

Java 程序设计

第11章 JDBC 数据库操作

导读

主要内容

- ▶ MySQL 数据库管理系统
- ▶ 连接 MySQL 数据库
- > JDBC
- > 连接数据库
- > 查询操作
- ▶ 更新、添加与删除操作
- ▶ 使用预处理语句
- > 事务
- > 批处理

重点和难点

- ▶ 重点: 创建数据源和掌握 JDBC 连接的方法; 实现查询功能
- 难点:预处理,事务

11.1 MySQL 数据库管理系统

- □ MySQL 数据库管理系统,简称 MySQL ,是世界上最流行的开源数据库管理系统,其社区版(MySQL Community Edition) 是最流行的免费下载的开源数据库管理系统
- □ 许多应用开发项目都选用 MySQL ,其主要原因是 MySQL 的社区版性能卓越,满足许多应用已经绰绰 有余,而且 MySQL 的社区版是开源数据库管理系统、可以降低软件的开发和使用成本。

1 下载

登录 www.mysql.com 后选择导航条上的 products, 在出现的页面的左侧 单击 "MySQL Community Edition"或在出现的页面的右侧单击 "下载 MySQL 社区版" 超链接,如图 11.1 所示意。然后在出现的下载页面中选择适合相应平台的 MySQL

单击"No thanks, just start my download"超链接即可下载(可以忽略下载页上的注册 Sign up,如图 11.2所示)。

图 11.2 下载 MySQL 社区版↔

2 下载

将下载的 mysql-5.7.15-winx64.zip 解压缩到本地计算机即可, 比如解压缩到 D:\。这里我们将下载的 mysql-5.7.15-winx64.zip 解压缩到 D:\, 形成的目录结构如图

11.3 .

图 11.3 MySQL 的安装目录结构₽

11.2 启动 MySQL 数据库服务器

1. 启动

MySQL5.7 版本相对之前的 5.6 版本有所不同,在启动之前必须进行安全初始化。在命令行进入 MySQL 安装目录的 bin 子目录,键入 mysqld --initialize-insecure 命令:

D:\mysql-5.7.15-winx64\bin>mysqld --initialize-insecure

其作用是初始化 data 目录,并授权一个无密码的 root 用户。执行成功后, MySQL 安装目录下多出一个 data 子目录(用于存放数据库,对于早期版本,安装后就有该目录)

初始化后,在 MySQL 安装目录的 bin 子目录下键入 mysqld 或 mysqld -nt 启动 MySQL 数据库服务器, MySQL 服务器占用的端口是 3306(3306是 MySQL 服务器默认使用的端口号)。启动成功后, MySQL 数据库服务器将占用当前 MS-DOS 窗口,(和以前版本不同的是,启动成功后无任何提示)

11.2 启动 MySQL 数据库服务器

2. root 用户

MySQL 数据库服务器启动后, MySQL 默认授权可以访问 该服务器的用户只有一个,名字是 root , 密码为空。

应用程序以及 MySQL 客户端管理工具软件,都必须借助 MySQL 授权的"用户"来访问数据库服务器。如果没有任何 "用户"可以访问启动的 MySQL 数据库服务器,那么这个服 务器就如同虚设、没有意义了。 MySQL 数据库服务器启动后, 不仅可以用 root 用户访问数据库服务器,而且可以再授权能 访问数据库服务器的新用户(只有 root 用户有权利建立新的 用户)。关于建立新的用户的命令见稍后 11.3 节

教材使用的是 Navicat for MySQL (比较盛行的),读者可以在 搜 索 引 擎 搜 索 Navicat for MySQL 或登录: http://www.navicat.com.cn/download 下载试用版或购买商业版,例如下载 navicat112_mysql_cs_x64.exe 安装即可(也可以到 http://pan.baidu.com/s/1079U6ds 下载)

启 动 navicat for MySQL 出现主界面, 如图 11.8 所示。

图 11.8 启动 navicat for MySQL 客户端管理工具↩

1. 建立连接

启动 navicat for MySQL 后,单击主界面(图 11.8)上的"连接"选项卡,出现如图 11.9 所示意的建立连接对话框。在该对话框输入如下信息:

常规 SSL 高级 SSH HTTP gengxiangyi 连接欠。 localhost 主机名或 IP 地址: 罐口: 3306 用户名: root. 密码。 保存密码 连接测试 **阿拉南**

图 11.9 建立一个新连接₽

2. 建立数据库

选择一个连接,比如 gengxiangyi ,单击鼠标右键,选择"打开连接",以便通过该连接在 MySQL 数据库服务器中建立数据库。打开 gengxiangyi 连接后,在 gengxiangyi 上单击鼠标右键,然后选择"新建数据库",在弹出的新建数据库对话框中输入、选择有关信息,比如输入数据库的名称、选择使用的字符编码。这里建立的数据库的名字是 students ,选择的的字符编码是gb2312(GB2312 Simplified Chinese),如图 11.11 所示。

数属库名:	students
李符集 :	gb2312 ··· GB2312 Simplified Chinese ▼
(4)字规则:	gb2312_chinese_ci

3. 创建表

在主界面上,鼠标右键单击 gengxiangyi 连接下的数据库 students , 选择"打开数据库",主界面上 students 数据库将呈现打开(连接)状态,然后鼠标右键单击 students 下的"表"选项,选择新建表、弹出建表对话框(单击对话框上的添加栏位可以添加字段,即添加表中的列名),在该对话框中输入表的字段名(列名)与数据类型(如图 11.13 所示),其中 number 字段是主键,即要求记录的 number 的值必须互不相同。将该表保存为名字是 mess 的表。这时,数据库 students 的"表"下将有名字是 mess 的表。

栏位	索引	外键	触发器	选项	注释	SQL 预览				
名					类	型	长度	小数点	允许空值 (
num	ber				ch	ar	50			1
nam	name			va	rchar	100		•		
birth	nday				da	ite			•	
heig	ht				flo	at			•	
4					रु	11 12 建分主。				

图 11.13 建立表₽

在"表"选择项单击鼠标左键,可以展开"表",以便管理曾建立的表,比如管理曾建立的 mess 表。在 mess 表上单击鼠标右键,选择"打开表",然后在弹出的对话框中向该表插入记录(单击 tab 键可以顺序地添加新记录,或单击界面下面的"+"或"-"号插入或删除记录,单击"√"保存当前的修改),如图 11.14 所示意。

	number	name	birthday	height
	R1001	张三	2000-12-12	1.78
	R1002	李四	1999-10-09	1.68
*	R1003	赵小五	1997-03-09	1.65

图 11.14 管理表↩

11.1.2 创建表

在 shop 数据库中创建名字为 goods 的表。在 shop 管理的"表"的界面上选择"使用设计器创建表",然后单击界面上的"设计"菜单,将出现相应的建表界面,我们建立的表是 goods,该表的字段(属性)为:

number(文本) name(文本) madeTime(日期) price(数字,双精度)。

• 在 shop 管理的"表"的界面上,用鼠标双击已创建的表可以为该表添加记录。

	goods : 表	
	字段名称	数据类型
P	number	文本
	name	文本
	madeTime	日期/时间
	price	数字

图 11.2 goods 表及字段属性₽

11.4 JDBC

- Java 提供了专门用于操作数据库的 API , 即 JDBC (Java DataBase Connection)。 JDBC 操作不同的数据库仅仅是连接 方式上的差异而已,使用 JDBC 的应用程序一旦和数据库建立连接,就可以使用 JDBC 提供的 API 操作数据库(如图 11.15).
 程序经常使用 JDBC 进行如下的操作:
 - (1) 与一个数据库建立连接。
 - (2) 向数据库发送 SQL 语句。

(3) 处理数

图 11.15 使用 JDBC 操作数据库↓

11.5 连接 MySQL 数据库

MySQL 数据库服务器启动后(见 11.2),应用程序为了能和数据库交互信息,必须首先和 MySQL 数据库服务器上的数据库建立连接。目前在开发中常用的连接数据库的方式是加载 JDBC- 数据库驱动(连接器)(用 Java 语言编写的数据库驱动称作 JDBC- 数据库驱动),即 JDBC 调用本地的 JDBC- 数据库驱动和相应的数据库建立连接,如图 11.16 所示意。 Java 运行环境将 JDBC- 数据库驱动转换为 DBMS(数据库管理系统)所使用的专用协议来实现和特定的 DBMS 交互信息。

图 11.16 使用 JDBC-数据库驱动↓

1. 下载 JDBC-MySQL 数据库驱动

可以登录 MySQL 的官方网站: www.mysql.com, 下载 JDBC-MySQL 数据库驱动(JDBC Driver for MySQL)。

教材下载的是 mysql-connector-java-5.1.40.zip , 将该 zip 文件解压至硬盘, 在解压后的目录下的 mysql-connector-java-5.1.40-bin.jar 文件就是连接 MySQL 数据库的 JDBC- 数据库驱动。将该驱动复制到 JDK 的扩展目录中(即 JAVA_HOME 环境变量指定的 JDK , 见第 1 章的 1.3.3),比如: E:\jdk1.8\jre\lib\ext 。

作者将 mysql-connector-java-5.1.40-bin.jar 上传到了自己的 网盘, 下载地址是 http://pan.baidu.com/s/1i5g87sD

2. 加载 JDBC-MySQL 数据库驱动

应用程序负责加载的 JDBC-MySQL 数据库驱动,代码如下:
try{ Class.forName("com.mysql.jdbc.Driver");
}

catch(Exception e){}

MySQL 数据库驱动被封装在 Driver 类中,该类的的包名是com.mysql.jdbc ,该类不是 Java 运行环境类库中的类,所以需要放置在 jre 的扩展中

不要忘记将下载的 mysql-connector-java-5.1.40-bin.jar 文 (连接 MySQL 数据库的 JDBC- 数据库驱动) 复制到 JDK 的扩展目录中。

3. 连接数据库

应用程序要和 MySQL 数据库服务器管理的数据库 students(在 11.3 节建立的数据库) 建立连接,而有权访问数据库 students 的用户的 id 和密码分别是 root 和空,那么使用

Connection getConnection(java.lang.String)

方法建立连接的代码如下:

```
Connection con;
String uri =
"jdbc:mysql://192.168.100.1:3306/students?
user=root&password=&useSSL=true";
try{ con = DriverManager.getConnection(uri); } // 连接代码 catch(SQLException e){
 System.out.println(e);
}
```

如果 root 用户密码是 99, 将 &password= 更改为 &password=

使用

Connection getConnection(java.lang.String, java.lang.String, java.lang.String)

方法建立连接的代码如下:

```
Connection con;
String uri = "jdbc:mysql:// 192.168.100.1:3306/students?
useSSL=true";
String user ="root";
String password ="";
try{
 con = DriverManager.getConnection(uri,user,password); }
catch(SQLException e){
 System.out.println(e);
```


4. 注意汉字问题

需要特别注意的是,如果数据库的表中的记录有汉字,那么在建立连接时需要额外多传递一个参数 characterEncoding,并取值 gb2312 或 utf-8

```
String uri =
```

"jdbc:mysql://localhost/students?

useSSL=true&characterEncoding=utf-8";

con = DriverManager.getConnection(uri, "root",""); // 连接代码

11.6 查 询 操 作

查询操作的具体步骤如下

1. 得到 SQL 查询语句对象

```
try{
Statement sql=con.createStatement();
}
catch(SQLException e ){}
```

2. 处理查询结

看了 SQL 语句对象后,这个对象就可以调用相应的方法实现对数据库中表的查询和修改,并将查询结果存放在一个 ResultSet 类声明的对象中。也就是说 SQL 查询语句对数据库的查询操作将返回一个 ResultSet 对象, ResultSet 对象是按"列"(字段)组织的数据行构成。

ResultSet rs = sql.executeQuery("SELECT * FROM students");

结果集 rs 的列数是 4 列,刚好和 students 的列数相同

对于

ResultSet rs = sql.executeQuery("SELECT name, height FROM students");

内存的结果集对象 rs 列数只有两列,第一列是 name 列,第 2 列是 height 列

ResultSet 对象一次只能看到一个数据行,使用 next() 方法移到下一个数据行,获得一行数据后, ResultSet 对象可以使用 getXxx 方法获得字段值(列值),将位置索引(第一列使用 1,第二列使用 2等)或列名传递给 getXxx 方法的参数即可。表11.1给出了 ResultSet 对象的若干方法

无论字段是何种属性,总可以使用getString(int columnIndex)或getString(String columnName)方法返回字段值的串表示

3. 关闭连接

ResultSet 对象和数据库连接对象(Connection 对象)实现了紧密的绑定,一旦连接对象被关闭, ResultSet 对象中的数据立刻消失。这就意味着,应用程序在使用 ResultSet 对象中的数据时,就必须始终保持和数据库的连接,直到应用程序将 ResultSet 对象中的数据查看完毕

如果在代码

ResultSet rs = sql.executeQuery("SELECT * FROM students");

之后立刻关闭连接

con.close();

程序将无法获取 rs 中的数据

11.6.1 顺序查询

所谓顺序查询,是指 ResultSet 对象一次只能看到一个数据行,使用 next() 方法移到下一个数据行, next() 方法最初的查询位置,即游标位置,位于第一行的前面。 next() 方法向下(向后、数据行号大的方向) 移动游标,移动成功返回 true, 否则返回

竹 例子1查询 students 数据库中 mess 表的全部记录(见 11.3 节建立的数据库)。效果如图 11.17 (在后续的例子中,别忘记启动 MySQL 数据库服务器,见 11.2 节)

8
0
8
5

图 11.17 顺序查询↩

11.6.2 控制游标

为了得到一个可滚动的结果集,需使用下述方法获得一个 Statement 对

Statement stmt = con.createStatement(int type ,int concurrency);

例子2将数据库连接的代码单独封装到一个GetDatabaseConnection 类中。例子2随机查询 students 数据库中 mess 表的2条记录(见 11.3节建立的数据库),首先将游标移动到最后一行,然后再获取 最后一行的行号,以便获得表中的记录数目,本例子用到了第8章 例子18中的GetRandomNumber类,该类的 static 方法:

public static int [] getRandomNumber(int max,int amount)

返回 1 至 max 之间的 amount 个不同的随机数

表共有3条记录,随机抽取2条记录: R1002 李四 1999-10-09 1.68 R1003 赵小五 1997-03-09 1.65

11.6.3 条件与排序查询

- 1. where 子语句
- 一般格式:

select 字段 from 表名 where 条件

(1)字段值和固定值比较,例如:

select name, height from mess where name=' 李四 '

(2)字段值在某个区间范围,例如:

select * from mess where height>1.60 and height<=1.8

2. 排

角 order by 子语句对记录排序

select * from mess where name like '% 林 %' order by name

例子3查询 mess 表中姓张、身高大于 1.65 , 出生的年份在 2000 年或 2000 之前、月份在 7 月之后的学生,并按出生日期 排序(在运行例子 2 程序前,我们使用 MySQL 客户端管理工 具又向 mess 表添加了一些记录)。程序运行效果如图 11.19 所示(例子 3 中使用了例子2中GetDBConnection类)。

R1004	张常长	1999-12-10	1.76
R1001	张三	2000-12-12	1.78

图 11.19 条件查询与排序→

11.7 更新、添加与删除操作

1. 更新

update 表 set 字段 = 新值 where < 条件子句 >

2. 添加

insert into 表 (字段列表) values (对应的具体的记录)

或

insert into 表 values (对应的具体的记录)

3. 删除

delete from 表名 where < 条件子句 >

例子 4 向 mess 插 入 2 条 记 录 (使用了例子 2 中 GetDBConnection类)

11.8 使用预处理语句

11.8.1 预处理语句优

本果应用程序能针对连接的数据库,事先就将 SQL 语句解释为数据库底层的内部命令,然后直接让数据库去执行这个命令,显然不仅减轻了数据库的负担,而且也提高了访问数据库的速度。

Connection 和某个数据库建立了连接对象 con, 那么 con 就可以调用 prepareStatement(String sql) 方法对参数 sql 指定的 SQL 语句进行预编译处理, 生成该数据库底层的内部命令,并将该命令封装在 PreparedStatement 对象中, 那么该对象调用下列方法都可以使得该底层内部命令被数据库执行。

ResultSet executeQuery() boolean execute() int executeUpdate()

11.8.2 使用通配符?

String str = "select * from mess where height < ? and name= ? "
PreparedStatement sql = con.prepareStatement(str);

在 sql 对象执行之前,必须调用相应的方法设置通配符?代表的具体值,如:

sql.setFloat(1,1.76f); sql.setString(2,"武泽");

预处理 SQL 语句 sql 中第 1 个通配符?代表的值是 1.76 ,第 2 个通配符?代表的值是 '武泽'。通配符按着它们在预处理 SQL 语句中从左到右依次出现的顺序分别被称为第 1 个、第 2 个、……、第 m 个通配符。

例子5中使用预处理语句向 mess 表添加记录并查询了姓 张的记录(使用了例子2中GetDBConnection类)。

11.9 通用查询

本节的目的是编写一个类,只要用户将数据库名、 SQL 语句传递给该类对象,那么该对象就用一个二维数组返回查询的记录 果集 ResultSet 对象 rs 调用 getMetaData() 方法返回一个 ResultSetMetaData 对象(结果集的元数据对象):

ResultSetMetaData metaData = rs.getMetaData();

metaData, 调用 getColumnCount() 方法就可以返回结果集 rs 中的列的数目:

int columnCount = metaData.getColumnCount();

metaData 调用 getColumnName(int i) 方法就可以返回结果集 rs 中的第 i 列的名字:

String columnName = metaData.getColumnName(i);

例子6将数据库名以及 SQL 语句传递给 Query类的对象,用表格(JTable 组件,见 9.7.2)显示查询到的记录。效果如

图 11.20

number	name	birthday	height	
R1001	殊三	2000-12-12	1.78	
R1002	李四	1999-10-09	1.68	
R1003	赵小五	1997-03-09	1.65	T
R1004	张常长	1999-12-10	1.76	
R1006	张友军	2000-01-12	1.81	٠

图 11.20 通用查询↩

11.10 事 务

11.10.1 事务及处理

事务由一组 SQL 语句组成,所谓事务处理是指:应用程序保证事务中的 SQL 语句要么全部都执行,要么一个都不执行。

- 11.10.2 JDBC 事务处理步骤
- 1. 用 setAutoCommit(booean b) 方法关闭自动提交模式
- 2. 用 commit() 方法处理事务
- 3. 用 rollback() 方法处理事务失败

11.11 连接 SQL Server 数据库

```
加载 SQL Server 驱动程序代码如下:
try
 Class.forName("com.microsoft.sqlserver.jdbc.SQLServerDriver")
catch(Exception e){
连接的代码如下:
try{
 String uri=
"jdbc:sqlserver://192.168.100.1:1433;DatabaseName=warehouse";
 String user="sa";
 String password="dog123456";
  https://pan.baidu.com/s/1BRZiXIHP3
catch(SQLException e){
 VtdMiuOkrfj-Q
 System.out.println(e);
```


11.12 连接 Derby 数据库

加载 Derby 数据库驱动程序的代码是:

Class.forName("org.apache.derby.jdbc.EmbeddedDriver");

连接(create 取值是 true)的代码是:

Connection con =

DriverManager.getConnection("jdbc:derby:students;create=true")
.

例8使用了 Derby 数据库管理系统创建了名字是 students 的数据库,并在数据库中建立了chengji 表,效果如图 11.22。

```
张三 90.0
李斯 88.0
刘二 67.0
```

图 11.22 Derby 数据库↓

11.13 应用举例

11.13.1 设计思路

1. 数据库设计

在清楚了用户的需求之后,就需要进行数据库设计。数据库设计好之后才能进入软件的设计阶段,因此当一个应用问题的需求比较复杂时,数据库的设计(主要是数据库中各个表的设计) 就显得尤为重要

2. 数据模型

程序应当将某些密切相关的数据封装到一个类中,例如, 把数据库的表的结构封装到一个类中, 即为表建立数据模型。其目的是用面向对象的方法来处理数据

3. 数据处理者

程序应尽可能能将数据的存储与处理分开,即使用不同的类。 数据模型仅仅存储数据,数据处理者根据数据模型和需求处理 数据,比如当用户需要注册时,数据处理者将数据模型中的数 据写入到数据库的表中

4. 视图

程序尽可能提供给用户交互方便的视图,用户可以使用该视图修改模型中的数据。并利用视图提供的交互事件(例如 ActionEvent 事件),将模型交给数据处理者

11.13.2 具体设计

1. user 数据库和 register 表

使用 MySQL 客户端管理工具(见 11.3)创建名字是 user 的数据库,在该库中新建名字是 register 的表,表的设计结构为:

- 2. 模型⁽²⁰⁾ primary key password varchar(30), birth date) (1) 注册模型 (2) 登录模型
- 3. 数据处理 (1) 注册处理者 (2) 登录处理者

4. 视图 (1)注册视图(2)登录视图 (3)集成视图

11.13.3 用户程序

下列程序提供一个华容道游戏(见第9章例子 25),但希望用户登录后才可以玩游戏。因此,程序决定引入 geng.view 包中的RegisterAndLoginView 类, 以 便 提 示 用 户 登 录 或 注 册(RegisterAndLoginView 就可以满足用户的这个需求)。应用程序的主类没有包名,将主类 MainWindow.java 保存到 c:\ch11 中 即 可 (但 需 要 把 第 9 章 例 子 25 中 相 关 的 类 Hua_Rong_road 和 Person 类与主类保存到同一目录中),运行效果如图 11.24 , 11.25 。

			玩學容值		
腰訓	我要要录				
D: moon	iver	部	 出生日期(********)	1999-12-10	38

