

JDBC (Java Data Base Connectivity)

王新阳

wxyyuppie@bjfu.edu.cn

主要内容

- · JDBC介绍
- · JDBC数据库基本编程
- ·JDBC高级编程

JDBC介绍

高级语言如何与数据库交互

- 高级语言的应用程序需要特定的方式访问数据库
- •特定的方式
 - ◆ JDBC(Java 语言)
 - ◆ ODBC(C、C++、Python等)
 - **•**

JDBC的作用

•作用

- ◆ JDBC本质上是一系列的应用程序接口(API)
- ◆ 通过JAVA语言访问任何结构化数据库
- ◆ 通过JDBC API 写出的程序,能够将SQL语句发送到相应的任何一种数据库
- ◆由java. sql和javax. sql包组成
 - √ import java.sql.*;
 - √ import javax.sql.*;

• 作用

✓ 通过使用JDBC, 开发人员可以很方便地将SQL语句传送给几乎任何一种数据库。也就是说, 开发人员可以不必写一个程序访问SyBase, 写另一个程序访问Oracle, 再写一个程序访问Microsoft的SQLServer。用JDBC写的程序能够自动地将SQL语句传送给相应的数据库管理系统(DBMS)。不但如此, 使用Java编写的应用程序可以在任何支持Java的平台

简单地说, JDBC能完成下列三件事:

上运行,不必在不同的平台上编写不同的应用。

- (1) 同一个数据库建立连接;
- (2) 向数据库发送SQL语句;
- (3) 处理数据库返回的结果。

JDBC基本编程

JDBC的设置步骤

- 1. 注册驱动程序(只做一次)
- 2. 建立连接(Connection对象)
- 3. 创建命令对象(Statement/PreparedStatement对象)并执行SQL语句
- 4. 处理执行结果(ResultSet对象)
- 5. 释放资源

• 目的:

◆根据用户输入的客户id,到数据库中查找是否存在给定id的客户,如果 存在,就查询出用户账户余额,根据用户余额确定不同的响应页面。

MVCTest.war

- ◆ 数据库连接
 - ✓ beans.DBConnection.java
- beans.BankBean.java
 - ✓到数据库中查找是否存在给定id的客户,如果存在,就创建一个Bean,否则返回 Null

1、注册级动

1. 放置JDBC包或配置ODBC

- ◆ 针对提供JDBC包的数据库系统,例如SQLServer2000/2005/2008,JRE6.0运行环境
 - ✓ 需要事先把SQLServer的JDBC包sqljdbc4.jar复制到JRE安装目录的\lib\ext下,或者复制到工程项目的lib目录下。
 - · 其它环境变量的前提设置: 已设置好JAVA_HOME和classpath
- ◆ 针对没有提供JDBC包的数据库系统,例如Access
 - ✓ 需要事先配置ODBC数据源,使用sun提供的JDBC-ODBC桥
 - · 由JRE安装目录下的\lib\rt.jar提供

2. 在程序中加载驱动器——Class.forName("数据库驱动器名称")

- ◆ 不同数据库,驱动程序名称不同, 例如SQLServer
 - ✓ Class.forName("com.microsoft.sqlserver.jdbc.SQLServerDriver");
- MySQL数据源
 - ✓ Class.forName("com.mysql.jdbc.Driver");
- ◆ 例如ODBC数据源
 - ✓ Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

2、建立连接(Connection)

- 1. 声明Connection对象
 - Connection conn=null;
- 2. 通过驱动程序建立连接
 - 方式1: conn = DriverManager.getConnection(url, user, password);
 - ✓ url格式:
 - · JDBC:子协议:子名称: //主机IP地址:端口;数据库名;属性名=属性值; ...
 - 其他参数如: useUnicode=true&characterEncoding=GBK。
 - 方式2: conn = DriverManager.getConnection(url);
 - · 此时, user, password用"属性名=属性值"方式放置在url字符串中
 - · 或者表示没有用户名和密码

2、建立连接(Connection)

连接示例

数据库的

- 连接SQLServer
 - ◆方式1:
 - ✓ String dburl="jdbc:sqlserver://localhost:1433;databaseName=txdatabase";
 - √ conn=DriverManager.getConnection(dburl, "sa", "123");
 - ◆方式2:
 - ✓ String dburl="jdbc:sqlserver://localhost:1433; databaseName=txdatabase;user=sa;password=123";
 - ✓ conn=DriverManager.getConnection(dburl);

3306为MySQL默认的 端口号 学

1433为SQLServer默

认的 端口号

- 连接MySQL方式:
 - ✓ String url="jdbc:mysql://localhost:3306/java web";
 - ✓ conn=DriverManager.getConnection(dburl, "sa", 123");

用户名

密码

) 3、创建命令对象(Statement)并执行SQL语

- 1. Statement对象,执行不需要参数的SQL语句
 - Statement st = conn.createStatement();
 - ◆ st.executeQuery(sql语句);
 - ◆例如:

√ st. executeQuery("select * from bankaccount");

3、创建执行SQL的语句(Statement)

2. PreparedStatement对象,执行需要传送参数的SQL语句

- String sql = "select * from table_name where col_name=?";
- PreparedStatement ps = conn.prepareStatement(sql);
- ps.setString(1, "col_value");
- * ps.executeQuery();
- ◆ 例如:

表示第n个参数

?代表要传入参数的位置,可以依据?的顺序依次绑定外部变量,向SQL语句中传入参数

- √ String sql="select * from bankaccount where bankid=? and balance>?";
- ✓ ps = conn.preparedStatement(sql);
- ✓ ps.setString(1, userid);
- ✓ ps.setInt(2, 100);
- ✓ ps.executeQuery();

数据库中不同的数据类型,在 PreparedStatement 中均有相应的set 方法设置对应的参数,可参见JDK API 帮助 文档

4、处理执行结果(ResultSet)

- 对查询的结果集进行读取
 - 1. 获取Statement对象st执行查询的结果集
 - ResultSet rs = st.executeQuery(sql);
 - 2. 获取PreparedStatement对象ps执行查询的结果集
 - ResultSet rs = ps.executeQuery();
- 依次处理结果集中的每条记录

```
While(rs.next()){

//获得当前记录中指定列名的数据
rs.getString("col_name1");
rs.getInt("col_name2");

//...
```

获得查询记录集时默认记录指针指向第一条记录之前的位置,rs.next()函数会使记录指针下移一条记录

数据库中不同的数据类型,在ResultSet 中均有相应的get方法设置对应的列,可参见JDK API 帮助文档

5、释放资源

- 释放ResultSet, Statement, Connection.
 - ◆数据库连接(Connection)是非常稀有的资源,用完后必须马上释放,如果 Connection不能及时正确的关闭将导致系统宕机。Connection的使用原则是尽量 晚创建,尽量早的释放。
 - ◆ 释放资源的函数

```
public static void dbClose(Connection conn,
 PreparedStatement ps, ResultSet rs) throws SQLException
{
 rs.close();
 ps.close();
 conn.close();
 }
```


插入/更新/删除

•功能

- ◆执行INSERT语句,返回操作的记录数
- ◆ 执行UPDATE, 返回被修改的记录数
- ◆执行DELETE,返回被删除的记录数

示例: JDBCTest.war DetailedInfoBean.java public boolean insertBeantoDB()函数

• 代码模板

◆使用Statement对象执行不带参数的SQL语句 conn = getConnection(); Statement st = conn.createStatement(); String sql="delete或insert或update语句"; int i = st.executeUpdate(sql); //执行SQL语句

插入/更新/删除

示例: JDBCTest.war DetailedInfoBean.java public boolean insertBeantoDB()函数

◆使用PreparedStatement对象执行带参数的SQL语句

conn = getConnection();

String sql="delete或insert或update语句";//参数用?代替PreparedStatement ps = conn.prepareStatement(sql);//准备语句ps.setString(1,username);//用变量username绑定Sql语句中的第1个参数ps.setInt(2,age);//整型数据使用setInt int i=ps.executeUpdate();//执行SQL语句

查询

· 执行SELECT, 返回查询结果集

示例: JDBCTest.war DetailedInfoBean.java Public DetailedInfoBean getDetailedInfoBean(String un)函数

- 代码模板
 - ◆ 使用Statement对象执行不带参数的SQL语句

```
conn = getConnection();
Statement st = conn.createStatement();
String sql="select语句";
ResultSet rs= st.executeQuery(sql); //执行SQL语句
```


◆ 使用PreparedStatement对象执行带参数的SQL语句

```
conn = getConnection();
String sql="select语句";//参数用?代替
PreparedStatement ps = conn.prepareStatement(sql);//准备语句
ps.setString(1,username);//用变量username绑定Sql语句中的第1个参数
ps.setInt(2,age);//整型数据使用setInt
ResultSet rs=ps.executeQuery();//执行SQL语句
```


查询

- · 查询结果集ResultSet: 从数据库查询到的所有数据被封装到该对象中
 - ✓ 每次读取一行;
 - ✓ 调用getXXX("column name")将相应字段的值读取为指定类型
 - ✓ 调用next()移动到下一行,直到所有数据读取。

查询示例

```
try {
 // 1. 加载JDBC驱动(MySQL的驱动类名为com.mysql.cj.jdbc.Driver)
 Class.forName("com.mysql.cj.jdbc.Driver");
 // 2. 建立数据库连接
 connection = DriverManager.getConnection(url, username, password);
 // 3. 创建SOL语句
 String sql = "SELECT id, name, age FROM users"; // 替换为你的SQL查询
 // 4. 创建Statement对象
 statement = connection.createStatement();
 // 5. 执行查询并获取结果集
 resultSet = statement.executeQuery(sql);
 // 6. 通过ResultSet遍历查询结果
 依次读取每个字段的值
 while (resultSet.next()) {
 // 通过列名或列索引获取数据
 int id = resultSet.getInt("id");
 String name = resultSet.getString("name");
 int age = resultSet.getInt("age");
 // 打印输出结果
 System.out.println("ID: " + id + ", Name: " + name + ", Age: " + age);
```


CRUD总结

- ·增、删、改用 Statement.executeUpdate(或 PreparedStatement.executeUpdate)来完成,返回整数(匹配的记录数),这类操作相对简单
- · 查 询 用 Statement.executeQuery (或 PreparedStatement.executeQuery)来完成,返回的是ResultSet对象,ResultSet中包含了查询的结果;查询相对与增、删、改要复杂一些,因为有查询结果要处理。

基于Servlet+JSP+Bean的MVC架构

- M—模型层
- V —视图层
- · C —控制层

实例2设计—JDBCTest.war

- 1. 数据库设计——loginuser数据库
 - user

(username, pwd)

detailedInfo

(username, age, sexy, picture location)

只有账户信息 一

只有注册信息-

-	ууу	123		
_	username	age	sexv	picturelocation
→	999	20	m	E:\workspace\myed

18 f

E:\workspace

password

abc

username

www

www

2. MVC架构

- 模型层----绿色文件名
- 视图层----红色文件名
- 控制层-----蓝色文件名

实例2设计—JDBCTest.war

1. 普通用户登录过程

实例2设计—JDBCTest.war

思考:

- 1. 如何设计和实现用户修改个人信息的功能?
- 2. 普通用户注册过程应该如何设计和实现?
- 3. 如何设计和实现管理员的管理功能?

JDBC高级编程

JDBC高级编程(1)

1、PreparedStatement 概念 什么是带参数的Sql语句,在JDBC中如果Sql语句带有?(占位符)号,如: String sql=

"select * from students where sno=?";这里并不是表示查询学号为?的学生,而是表示这里是一个参数,在执行该语句之前,必须到参数赋值。在 JDBC 应 用 中,如 果 你 已 经 是 稍 有 水 平 开 发 者,你 就 应 该 始 终 以 PreparedStatement代替Statement. 也就是说,减少使用Statement。基于以下的原因:

JDBC高级编程(2)

(1) 代码的可读性和可维护性

```
虽然用PreparedStatement来代替Statement会使代码多出几行,但这样的代码无论从可读性还是可维护性上来说.都比直接用Statement的代码好多了。cmd.executeUpdate("insert into tb_name (col1,col2,col2,col4) values ('"+var1+"','"+var2+"',"+var3+",'"+var4+"')"); cmd = con.prepareStatement("insert into tb_name (col1,col2,col2,col4) values (?,?,?,?)")
```


JDBC高级编程(3)

(2) PreparedStatement提高性能

每一种数据库都会尽最大努力对预编译语句提供最大的性能优化. 因为预编译语句有可能被重复调用。所以语句在被DB的编译器编译后的执行代码被缓存下来, 那么下次调用时只要是相同的预编译语句就不需要编译, 只要将参数直接传入编译过的语句执行代码中(相当于一个涵数)就会得到执行。

JDBC

JDBC高级编程(4)

```
2、如何使用PreparedStatement 第1步:通过连接获得PreparedStatement对象,用带占位符(?)的构造sql语句。PreparedStatement cmd = con.preparedStatement( "select * from Students where sname=?"); 第2步:设置输入参数值。一定要在执行sql语句设置值。cmd.setString(1, "张三");//1表示从左到右数的第一个参数,"张三"是为第一个参数设置的值,如果还有其它参数需要一个一个赋值。
```

JDBC高级编程(5)

第3步: 执行sql语句

rs = cmd.excuteQuery();

Statement发送完整的Sql语句到数据库不是直接执行而是由数据库先编译,再运行。每次都需要编译。而PreparedStatement是先发送带参数的Sql语句,由数据库先编译,再发送一组组参数值。

JDBC高级编程(6)

```
public static void main(String[] args) throws Exception {₽
 String driver = "com.mysql.jdbc.Driver";
 String url = "jdbc:mysq1://127.0.0.1:3306/support";
 String sql = "insert into student values(?,?,?,?)";
 PreparedStatement cmd = con.prepareStatement(sql);
 cmd.setInt(1,95007);
 cmd.setString(2,"吴兵");₽
 cmd.setString(3,"男");+
 cmd.setString(4,"计算机科学系");⊌
 cmd.executeUpdate();
 con.close();
}₩
```


如何获得元数据 MetaData

```
1、结果集元数据对象: ResultSetMetaData meta = rs.getMetaData();
 字段个数: meta.getColomnCount();
 字段名字: meta.getColumnName();
 字段JDBC类型: meta.getColumnType();
 字段数据库类型: meta.getColumnTypeName();
2、数据库元数据对象: DatabaseMetaData dbmd = con.getMetaData();
 数据库名: dbmd.getDatabaseProductName();
 数据库版本号: dbmd.getDatabaseProductVersion();
 数据库驱动名: dbmd.getDriverName();
 数据库驱动版本号: dbmd.getDriverVersion();
 数据库Url: dbmd.getURL();
 该连接的登陆名: dbmd.getUserName();
```


感谢聆听

Thanks For Your Listening!