

Java DataBase Connectivity

JDBC Java Data Base Connectivity

 API java standard qui permet un accès homogène à des bases de données depuis un programme Java au travers du langage SQL.

- L'API JDBC est indépendante des SGBD.
 - Un changement de SGBD ne doit pas impacter le code applicatif.

http://docs.oracle.com/javase/6/docs/technotes/guides/jdbc/

interfaces de l'API JDBC

- L'API JDBC définit un ensemble d'interfaces (package java.sql)
 qui définissent un protocole de communication entre le programme java client et le serveur de base de données pour
 - ouverture/fermeture de connexions à une base de données
 - exécution de requêtes SQL
 - exploitation des résultats
 - correspondance types SQL-types JAVA
 - accès au méta-modèle
 - description des objets du SGBD

- Le code applicatif est basé sur les interfaces du JDBC
- Pour accéder à un SGBD il est nécessaire de diposer de classes implémentant ces interfaces.
 - Elles dépendent du SGBD adressé.
 - L'ensemble de ces classes pour un SGBD donné est appelé pilote (driver) JDBC

- Il existe des *pilotes* pour tous les SGBD importants du marché (Oracle, MySQL, PostgreSQL, DB2, ...)
- JDBC spécifie uniquement l'API que ces *pilotes* doivent respecter. Ils sont réalisés par une tierce partie (fournisseur du SGBD, «éditeur de logiciel...)
- · l'implémentation des drivers est totalement libre

Pilotes JDBC

Les interfaces définissent une abstraction du pilote (driver) de la base de données.

Chaque fournisseur propose sa propre implémentation de ces interfaces.

Les classes d'implémentation du driver idbc sont dans une archive (fichier jar ou zip) qu'il faut intégrer (sans la décompresser) au niveau du classpath de l'application au moment de l'exécution

Au niveau du programme d'application on ne travaille qu'avec les abstractions (interfaces) sans ce soucier des classes effectives d'implémentation

classes12.zip javax **Driver Oracle 8i** lvf dbaccess driver ArrayDataResultSet ArrayLocatorResultSet BaseResultSet ClientDataSupport 4 Const 4 LRUStmtCache OracleBlobInputStream OracleBlobOutputStream OracleBufferedStream OracleCallableStatement 6 OracleCancelThread OracleClobInputStream OracleClobOutputStream OracleClobReader OracleClobWriter OracleCloseCallback <u>о-</u> 🔊 OracleConnection OracleConversionInputStream OracleConversionReader OracleDatabaseMetaData 4 OracleDriver OracleInputStream 4 OracleLog OraclePreparedStatement OracleResultSet OracleResultSetCache

- il existe 4 types de pilotes JDBC
 - type 1 : pont JDBC ODBC
 - type 2 : pilote qui fait appel à des fonctions natives (code non Java, le plus souvent en C ou C++) de l'API du SGBD
 - type 3 : pilote qui permet l'utilisation d'un serveur middleware
 - type 4 : pilote entièrement en Java qui utilise directement le protocole réseau du SGBD

Liste des drivers disponibles à :
 http://www.oracle.com/technetwork/java/index-136695.html

sélection d'un driver :

- choix entre vitesse, fiabilité et portabilité.
- Programme « standalone », avec une interface graphique qui s'exécute toujours sur un système Windows peut tirer bénéfice de performances d'un driver type 2 (driver code-natif).
- Une applet peut nécessiter un driver de type 3 (pour passer un firewall).
- Une servlet déployée sur de multiples plateformes peut nécessiter la souplesse offerte par des drivers de type 4.

• ...

- 4 catégories de drivers JDBC
- type 1 : Pont JDBC-ODBC (Open Data Base Connectivity)

ODBC

- interface d'accès (C) aux SGBD définie par Microsoft
- standard de fait, très grand nombre de SGBD accessibles

impose chargement dans la mémoire vive de la • plateforme d'exécution de librairies dynamiques

Application Java JDBC (java.sql) DriverManager Driver type 1 (JDBC/ODBC Bridge) Driver manager ODBC Driver ODBC Interface client SGBD

code binaire ODBC sur le client

- alourdit processus d'installation et de maintenance
- problème de sécurité pour les applets
 - applets « untrusted » n'ont pas l 'autorisation de charger en mémoire du code natif

Type 2 : API native

interface d'accès entre le driver manager JDBC et l'interface cliente du SGBD

impose chargement dans la mémoire vive de la plateforme d'exécution de librairies dynamiques (code binaire de l'interface client spécifique au SGBD par exemple librairies OCI, Oracle Call Interface, conçues initialement pour programmeurs C/C++)

Driver dédié à un SGBD particulier

- moins ouvert que pont JDBC/ODBC
- potentiellement plus performant (moins de couches logicielles) mêmes problèmes qu'avec pont JDBC-ODBC
- · code natif sur plateforme d'exécution

Drivers JDBC

Type 3 : JDBC-Net

traduit appels JDBC suivant un protocole réseau à vocation universelle indépendant des fournisseurs de SGBD (Sql*net, NET8)

requêtes réseau doivent être ensuite traduites par un serveur dédié aux requêtes spécifiques à un SGBD (par exemple WebLogic de BEA)

drivers 100% Java

peuvent être utilisés depuis une applet (les drivers ne sont plus du code natif et peuvent être chargés comme n'importe quel composant Java)

si l'application est une applet, le *modèle classique de* sécurité peut poser des problème de connexion réseau

- une applet « untrusted » ne peut ouvrir une connexion qu'avec la machine sur laquelle elle est hébergée
- il suffit d'installer le serveur Web et le serveur middleware sur la même plateforme. Possibilité d'accéder alors à un SGBD situé n'importe où sur le réseau.

Type 4 : Thin (protocole natif)

le driver interagit directement avec le gestionnaire du SGBD utilise directement protocole réseau du SGBD (spécifique à un fournisseur de SGBD)

Driver 100% Java (connexion via sockets Java)
Solution la plus la plus élégante et la plus souple

si l'application est une applet, le *modèle* classique de sécurité des applets impose que le SGBD soit hébergé sur le serveur Web

Durant le projet le driver utilisé pour accéder à Oracle sera de ce type

versions de JDBC

- Différentes versions
 - JDBC 1.0 Core API (JDK 1.1): package java.sql
 - supporte le standard SQL-2 entry level
 - JDBC 2.0 (Java 2 JDK 1.2): packages java.sql javax.sql
 - support de certaines fonctionnalité de SQL-3
 - JDBC 3.0 (JDK 1.4): packages java.sql javax.sql javax.sql.rowset
 - support d'autres fonctionnalités de SQL-3
 - nouveau support pour la gestion des ResultSet
 - JDBC 4.0 (JDK 1.6)
 - facilité d'écriture au travers d'annotations

Classes et interfaces de JDBC

Driver Manager

 DriverManager : classe java à laquelle s'adresse le code de l'application cliente.

Le driver manager permet de charger et configurer les pilotes JDBC nécessaires à l'application

Classes et interfaces de JDBC

Objets instanciés à partir des types Java définis dans java.sql

1) Chargement du driver

 Avant de pouvoir être utilisé, le driver doit être enregistré auprès du DriverManager de jdbc.

```
DriverManager.registerDriver(new oracle.jdbc.OracleDriver());
```

Mais si on regarde mieux la doc de JDBC...

When a Driver class is loaded, it should create an instance of itself and register it with the DriverManager.

- Il est donc préférable d'exploiter les possibilités de chargement dynamique de classes de JAVA
 - Utiliser la méthode forName de la classe Class avec en paramètre le nom complet de la classe du driver.

 Permet de paramétrer le driver sans modifier l'application (par exemple nom du driver stocké dans un fichier de configuration (properties file))

1) Chargement du driver

- à partir de JDBC 4.0 plus besoin de charger explicitement le pilote JDBC
 - tous les drivers compatibles JDBC 4.0 présent dans le classpath de l'application sont automatiquement chargés.

2) Connexion à la base

Ouverture de la connexion :

Identification de la BD via un URL (Uniform Ressource Locator)
 de la forme générale
 jdbc: driver: base

l'utilisation le driver ou le type identification de JDBC du SGBDR de la base

La forme exacte dépend de la BD, chaque BD nécessitant des informations spécifiques pour établir la connexion. Par exemple pour le driver Oracle JDBC-Thin :

```
jdbc:oracle:thin:@serveur:port:base
```

nom IP du numéro de port nom de la serveur socket à utiliser base

Exemple :

Exemples de connexions

- Trouver un driver JDBC :
 - sur les sites des fournisseurs de BD
 - Liste des drivers disponibles à : http://www.oracle.com/technetwork/java/index-136695.html

```
Quand getConnection est invoquée le DriverManager
Oracle 11g sur im2ag-oracle.e.ujf-grenoble.fr:
 interroge chaque driver enregistré, si un driver reconnaît
 ojdbc6.jar
try {
 l'url il crée et retourne un objet Connection.
 Class.forName("oracle.jdbc.OracleDriver");
 Connection connect = DriverManager.getConnection
 "jdbc:oracle:thin:@im2ag-oracle.e.ujf-grenoble.fr:1521:ufrima",
 user, password);
 ... // utilisation connexion pour accéder à la base
catch (ClassNotFoundException e) {
 try {
 Class.forName("com.mysql.jdbc.Driver");
catch (SQLException sqle) {
 Connection connect = DriverManager.getConnection(
 "jdbc:mysql://localhost/test",
 user, password);
 catch (ClassNotFoundException e) {
```

une base MySQL 4.1 locale : mysql-connector-java-3.1.6-bin.jar

catch (SQLException e) {

- Une application peut maintenir des connexions multiples
 - le nombre limite de connexions est fixé par le SGBD lui même (de quelques dizaines à des milliers).
- Quand une Connection n'a plus d'utilité prendre soin de la fermer explicitement.
 - Libération de mémoire et surtout des ressources de la base de données détenues par la connexion

Comment garantir la fermeture des connexions ?

Fermeture d'une connexion

Pour garantir fermeture de la connexion : Utilisation d'une clause finally

Pour que conn soit connue dans le bloc finally

```
Le compilateur impose d'initialiser conn
Connection conn = null;
try {
  conn = DriverManager.getConnection("jdbc:companydb",
 user, passwd);
 // utilisation de la connexion pour dialoguer avec la BD
catch (SQLException e) {
finally {
 conn peut ne pas avoir été initialisée
  try {
 if (conn != null)
 conn.close();
 close peut provoquer une SQLException
  catch (SQLException e) {
 e.printStackTrace();
```


Fermeture d'une connexion

 Pour garantir fermeture de la connexion : utilisation d'un try avec ressources (Java7) au lieu de la clause finally

```
Connection conn = null;
  conn = DriverManager.getConnection("jdbc:odbc:companydb",
 user, passwd);
  // utilisation de la connexion pour dialoguer avec la BD
catch (SQLException e) {
finally {
 try ( Connection conn =
 DriverManager.getConnection("jdbc:odbc:companydb",
 if (conn != null)
 conn.close();
 user, passwd) ) {
 catch (SQLException e) {
 // utilisation de la connexion pour dialoguer avec la BD
 e.printStackTrace();
 catch (SQLException e) {
```

Les ressources sont automatiquement fermées à la fin de l'instruction try

JDBC 3) Préparer/exécuter une requête

- Une fois une Connection créée on peut l'utiliser pour créer et exécuter des requêtes (statements) SQL.
- 3 types (interfaces) d'objets statement :
 - Statement : requêtes simples (SQL statique)
 - PreparedStatement : requêtes précompilées (SQL dynamique si supporté par SGBD) qui peuvent améliorer les performances
 - callableStatement : encapsule procédures SQL stockées dans le SGBD
- 3 formes (méthodes) d'exécutions :
 - executeQuery : pour les requêtes qui retournent un résultat (SELECT)
 - résultat accessible au travers d'un objet ResultSet
 - executeUpdate : pour les requêtes qui ne retournent pas de résultat (INSERT, UPDATE, DELETE, CREATE TABLE et DROP TABLE)
 - execute : quand on ne sait pas si la requête retourne ou non un résultat, procédures stockées

PreparedStatement

CallableStatement

Préparer / exécuter une requête simple

Création d'un statement :

```
Statement stmt = conn.createStatement();
```

Exécution de la requête :

- executeQuery(String q) renvoie un objet de type ResultSet
 - permet de décrire la table des résultats

Lecture des résultats

- executeQuery() renvoie un objet de classe ResultSet
 - permet de décrire la table des résultats

```
java.sql.Statement stmt = conn.createStatement();
ResultSet rs = stmt.executeQuery("SELECT nom, code_client FROM Clients");
```

Nom	Prénom	Code_client Adresse	
DUPONT	Jean	12345	135 rue du Lac
DUROND	Louise	12545	13 avenue de la Mer
ZORG	Albert	45677	8 Blvd De la Montagne

Nom	Code_client	
DUPONT	12345	
DUROND	12545	
ZORG	45677	

- Les rangées du ResultSet se parcourent itérativement ligne (row) par ligne
 - boolean next() permet d'avancer à la ligne suivante, → false si pas de ligne suivante
 - Placé avant la première ligne à la création du ResultSet

```
while (rs.next())
{
 ... Exploiter les données
}
```


Lecture des résultats

- Les colonnes sont référencées par leur numéro ou par leur nom
- L'accès aux valeurs des colonnes se fait par des méthodes getxxx(String nomCol) ou getxxx(int numCol) où xxx dépend du type de la colonne dans la table SQL
 - Pour les très gros row, on peut utiliser des streams.

Equivalences des types Java-SQL

 Pour chaque méthode getxxx le driver JDBC doit effectuer une conversion entre le type de données de la base de données et le type Java correspondant

Type SQL	Méthode	Type Java
CHAR	getString	String
VARCHAR	getString	String
NUMERIC	getBigDecimal	java.Math.BigDecimal
DECIMAL	getBigDecimal	java.Math.BigDecimal
BIT	getBoolean	boolean Boolean
TINYINT	getByte	byte Integer
SMALLINT	getShort	short Integer
INTEGER	getInt	int Integer
BIGINT	getLong	long Long
REAL	getFloat	float Float
FLOAT	getDouble	double Double
DOUBLE	getDouble	double Double
DATE	getDate	java.sql.Date
TIME	getTime	java.sql.Time
TIME STAMP	getTimestamp	java.sql.Timestamp

Peut être appelée sur n'importe quel type de valeur

getObject peut retourner n'importe quel type de donnée « packagé » dans un objet java (wrapper object)

Si une conversion de données invalide est effectuée (par ex DATE -> int), une SQLException est lancée

Traitement des valeurs nulles

 Que se passe-t-il si une méthode getxxx() de ResultSet est appliquée à une valeur NULL SQL?

PERSONNES


```
ResultSet rs = stmt.executeQuery("SELECT * FROM PERSONNES");
...
... rs.getString("ADRESSE")
... rs.getDate("DATE_NAISS") 
?
```

- Conversion automatique vers une valeur "acceptable" selon le type retourné par getxxx()
 - null Si getXXX() retourne un type objet (ex : getString(), getDate(), ...)
 - 0 Si getxxx() retourne un type numérique (ex : getInt(), getDouble(), ...)
 - false pour getBoolean()

Traitement des valeurs nulles

Comment distinguer valeurs NULL des autres ?

PERSONNES

NOM	PRENOM	ADRESSE	CODE_POSTAL DATE_NAISS MARIE
тото	Riri	HULL	38920 NULL NULL
TITI	Fifi	HULL	73550 1961-03-14 1
TUTU	Mimi	Rue Chose	73350 1957-06-10 0

ResultSet rs = stmt.executeQuery("SELECT NOM, PRENOM, MARIE FROM PERSONNES ORDER BY NOM");

```
while (rs.next()) {
 System.out.print(rs.getString("NOM"));
 System.out.print(" " + rs.getString("PRENOM") + " ");
 System.out.println(rs.getBoolean("MARIE")?"Marié":"Non Marié");
}
TITI Fifi Marié
TOTO Riri Non Marié
TUTU Mimi Non Marié
...
```

- Méthode wasNull () de ResultSet
 - Renvoie true si on vient de lire une valeur NULL, false sinon

```
while (rs.next()) {
 System.out.print(rs.getString("NOM"));
 System.out.print(" " + rs.getString("PRENOM") + " ");
 boolean marié = rs.getBoolean("MARIE");
 if (rs.wasNull())
 System.out.println("?");
 else
 System.out.println(marié?"Marié":"Non Marié");

TITI Fifi Marié
TOTO Riri ?
TUTU Mimi Non Marié
...
```


Préparer/exécuter une requête simple

- Un objet Statement représente une simple (seule) requête SQL.
 - Un appel à executeQuery(), executeUpdate() ou execute() ferme implicitement tout ResultSet actif associé avec l'objet Statement.
 - Avant d'exécuter une autre requête avec un objet Statement il faut être sûr d'avoir exploité les résultats de la requête précédente.

```
Statement stmt = conn.createStatement();

ResultSet rs1 = stmt.executeQuery(myQuery1);
ResultSet rs2 = stmt.executeQuery(myQuery2);

//exploitation des résultats de myQuery1
while (rs1.next()) {
 ...
}

//exploitation des résultats de myQuery2
while (rs2.next()) {
 ...
}
```

```
Statement stmt = conn.createStatement();

ResultSet rs1 = stmt.executeQuery(myQuery1);
//exploitation des résultats de myQuery1
while (rs1.next() {
 ...
}

ResultSet rs2 = stmt.executeQuery(myQuery2);
//exploitation des résultats de myQuery2
while (rs2.next() {
 ...
}
```

 Si application nécessite d'effectuer plus d'une requête simultanément, nécessaire de créer et utiliser autant d'objets Statement.

Un exemple « complet »

```
import java.sql.*;
public class TestJDBC {
 public static void main(String[] args) throws Exception {
 Class.forName("postgres95.pgDriver");
 Connection conn = DriverManager.getConnection("jdbc:pg95:mabase",
 "dedieu", "");
 Statement stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery("SELECT * from employe");
 while (rs.next()) {
 String nom = rs.getString("nom");
 String prenom = rs.getString("prenom");
 String email = rs.getString("email");
 rs.close();
 stmt.close();
 conn.close();
```


Préparer/exécuter une requête précompilée

- Création d'un preparedStatement (requête SQL dynamique):
 - paramètres formels spécifiés à l'aide de ?

```
PreparedStatement ps = conn.prepareStatement(
 "SELECT * FROM ? WHERE NAME = ? " );
```

Dès que l'objet est instancié, la procédure SQL est transmise au SGBD qui la pré-compile

- Passage des paramètres effectifs
 - à l'aide de méthodes au format setXXX(indice,valeur) où XXX représente le type du paramètre

```
ps.setString(1, "Person");
```

- Invocation et exploitation des résultats
 - phase identique à celle utilisée pour SQL statique

```
for (int i=0; i < names.length; i++) {
  ps.setString(2, names[i]);
  ResultSet rs = ps.executeQuery();
  // ... Exploitation des résultats
}</pre>
```


Procédures stockées

- La plupart des SGBD incluent un langage de programmation interne (ex: PL/SQL d'Oracle) permettant aux développeurs d'inclure du code procédural dans la BD, code pouvant être ensuite invoqué depuis d'autres applications.
 - le code est écrit une seule fois est peut être utilisé par différentes applications.
 - permet de séparer le code des applications de la structure interne des tables. (cas idéal : en cas de modification de la structure des tables seul les procédures stockées ont besoin d'être modifiées)
- Utilisation des procédures stockées depuis JDBC via interface CallableStatement
 - Syntaxe unifiée indépendante de la manière dont celles-ci sont gérées par le SGBD (chaque SGBD a sa propre syntaxe)
 - Utilisation possible de la valeur de retour
 - Gestion des paramètres IN, OUT, INOUT

Procédures stockées

Préparation de l'appel

Appel avec valeur de retour et paramètres

Appel sans valeur de retour et avec paramètres

```
CallableStatement proc = conn. callableStatement(
 "{call maProcedure(?,?)}");
```

Préparation des paramètres

```
proc.registerOUTParameter (2, Types.DECIMAL, 3);

2ème paramètre de type OUT

Nombre de chiffres après décimale
```

Passage des paramètres IN

```
proc.setByte(1,25);

1er paramètre (type IN) valeur
```

Appel

```
ResultSet rs = proc.executeQuery();
```


- Exploitation du ResultSet (idem que pour Statement et PreparedStatement)
- Récupération des paramètres OUT

```
java.Math.BigDecimal bigd = proc.getBigDecimal(2,3);
```


Accès aux méta-données

- Permet de découvrir dynamiquement (au moment de l'exécution) des propriétés concernant la base de données ou les résultats de requêtes
- Exemple : lors de l'exécution d'une requête non connue à l'avance.

JDBC

Accès aux méta-données

- Permet de découvrir dynamiquement (au moment de l'exécution) des propriétés concernant la base de données ou les résultats de requêtes
- La méthode getMetaData() de la classe Connection permet d'obtenir les méta-données concernant la base de donnée.
 - Elle renvoie un DataBaseSetMetaData.
 - On peut connaître :
 - les éléments SQL supportés par la base
 - la structure des données de celle-ci (getCatalog, getTables...)
- La méthode getMetaData() de la classe ResultSet permet d'obtenir les méta-données d'un ResultSet.
 - Elle renvoie un ResultSetMetaData.
 - On peut connaître :
 - Le nombre de colonnes : getColumnCount()
 - Le nom d'une colonne : getColumnName(int col)
 - Le type d'une colonne : getColumnType (int col)
 - ...

Gestion des transactions

- Transaction : permet de ne valider un ensemble de traitements sur une BD que si ils se sont tous effectués correctement
 - Exemple : transfert de fond = débiter un compte + créditer un autre compte
- L'interface Connection offre des services de gestion des transactions
 - setAutoCommit (boolean autoCommit) définit le mode de la connexion (auto-commit par défaut)
 - commit () déclenche validation de la transaction
 - rollback () annule la transaction

```
try {
 con.setAutoCommit(false);
 // exécuter les instructions qui constituent la transaction
 stmt.executeUpdate("UPDATE INVENTORY SET ONHAND = 10 WHERE ID = 5");
 stmt.executeUpdate("INSERT INTO SHIPPING (QTY) VALUES (5)");
 ...
 // valide la transaction
 con.commit()
}
catch (SQLException e) {
 con.rollback(); // annule les opérations de la transaction
}
```


Gestion des transactions

- int getTransactionIsolation() (de l'interface Connection) pour savoir quel support le SGBD et le pilote JDBC offrent pour les transactions
 - Connection.TRANSACTION NONE
 - pas de support
 - Connection.TRANSACTION READ UNCOMMITTED
 - "dirty-reads" un row modifié par une transaction peut être lu par une autre transaction avant que les modifications n'aient été validées par un commit
 - "non-repeatable reads" une transaction lit un row, une seconde transaction modifie le row, la première transaction relit le row et obtient des valeurs différentes
 - "phantom-reads" une transaction lit tous les row satisfaisant une condition (clause WHERE), une seconde transaction insère un row qui satisfait cette condition, la première transaction relit les row avec la même condition et elle obtient les row supplémentaires insérés par la seconde.
 - Connection.TRANSACTION_READ_COMMITTED
 - pas de dirty-reads
 ♣ Niveau pour Oracle 9i sur hopper avec ojdbc14
 - Connection.TRANSACTION REPEATABLE READ,
 - pas de dirty-reads et non-repeatable-reads
 - Connection.TRANSACTION SERIALIZABLE
 - pas de dirty-reads,non-repeatable-reads et phantom-reads

Gestion des transactions

 API JDBC 3.0 a ajouté possibilité de définir des points de sauvegarde dans une transaction

Pour retirer un point de sauvegarde

```
conn.releaseSavePoint("SAVEPOINT_1")
```

SAVEPOINT 1 ne peut plus être utilisé dans un rollback par la suite

A propos de SQLException

- SQLException définit les méthodes suivantes :
 - getSQLState(): --> un code d'état de la norme SQL ANSI-92
 - getErrorCode() : --> un code d 'erreur specifique (« vendor-spécific »)
 - getNextException(): --> permet aux classes du JDBC de chaîner une suite de SQLExceptions

```
// du code très consciencieux
try {
 ...
}
catch (SQLException e) {
 while (e != null) {
 System.out.println("SQL Exception");
 System.out.println(e.getMessage());
 System.out.println("ANSI-92 SQL State : "+e.getSQLState());
 System.out.println("Vendor error code : "+e.getErrorCode());
 e = e.getNextException();
}
```


- Les classes du JDBC ont la possibilité de générer sans les lancer des exceptions quand un problème est intervenu mais qu'il n'est pas suffisamment grave pour interrompre le programme
 - Exemple : fixer une mode de transaction qui n'est pas supporté la base de données cible (un mode par défaut sera utilisé)
- SQLWarning encapsule même information que SQLException
- Pour les récupérer pas de bloc try catch mais à l'aide de méthode getWarnings des interfaces Connection, Statement, ResultSet, PreparedSatement, CallableStatement

```
void printWarninsg(SQLWarning warn) {
 while (warn != null) {
 System.out.println("\nSQL Warning");
 System.out.println(warn.getMessage());
 System.out.println("ANSI-92 SQL State : "+warn.getSQLState());
 System.out.println("Vendor error code : "+warn.getErrorCode());
 warn = warn.getNextException();
 }
}

...
 ResultSet rs = stmt.executeQuery("SELECT * FROM CLIENTS");
 printWarnings( stmt.getWarnings() );
 printWarnings( rs.getWarnings() );
 ...
```


- JDBC 1.0
 - package supplémentaire (add-on) pour JDK 1.0
 - intégré à l'API de base (core API) du JDK 1.1
- JDBC 2.0
 - spécification par SUN en mai 1998
 - extensions pour « meilleure » gestion des résultats (ResultSets « scrollables », «modifiables »)
 - mises à jour groupées (batch updates)
 - support pour BLOBs (Binary Large Objects) et CLOBs (Character Large Objects)
 - . . .
 - intégré à l'API de Java 2 (JDK 1.2)
 - compatibilité avec la version 1.0
 - code écrit pour JDBC 1.0 compile et fonctionne avec version 2.0 de l'API

ResultSet JDBC 2.0

 Par défaut lorsque l'on crée un Statement les objets ResultSet sont en lecture seule (read only) et à accès séquentiel (forward only)

- Avec JDBC 2.0 possibilité de créer des ResultSet
 - « Scrollable »
 - plus de limitation à un parcours séquentiel
 - « Updatable »
 - possibilité de modifier les données dans la BD

```
ResultSet.TYPE_FORWARD_ONLY
ResultSet.TYPE_SCROLL_INSENSITIVE
ResultSet.TYPE_SCROLL_SENSITIVE

ResultSet est sensible aux
modifications des valeurs dans
la base de données

Statement stmt = conn.createStatement (ResultSet.TYPE SCROLL SENSITIVE ,
```

ResultSet.CONCUR UPDATABLE);

ResultSet JDBC 2.0

Méthodes de parcours

first() Positionne sur la première ligne (1er enregistrement)

last() Positionne sur la dernière ligne (dernier enregistrement)

next() Passe à la ligne suivante

previous () Passe à la ligne précédante

beforeFirst() Positionne avant la première ligne

afterLast() Positionne après la dernière ligne

absolute (int) Positionne à une ligne donnée

relative (int) Déplacement d'un nombre de lignes donné par rapport à ligne courante

Méthodes de test de la position du curseur

boolean isFirst() True si curseur positionné sur la première ligne

boolean isBeforeFirst() True si curseur positionné avant la première ligne

boolean isLast() True si curseur positionné sur la dernière ligne

boolean isAfterLast() True si curseur positionné après la dernière ligne

- Modification du ResultSet
 - Se placer sur le rang concerné
 - Méthodes updateXXX (...)
 - Puis updateRow()
 - le faire avant de déplacer le curseur sur une autre ligne

- Insertion d'une ligne
 - moveToInsertRow()
 - Méthodes Méthodes updateXXX (...)
 - Puis insertRow()

```
ResultSet rs = stmt.executeQuery("SELECT NOM, ID_CLIENT FROM CLIENTS);
rs.moveToInsertRow();
rs.updateString(1,"Jacques OUILLE");
rs.updateInt(2,151970);
rs.updateRow();
```

- Si aucune valeur n'est spécifiée pour une colonne n'acceptant pas la valeur nul, une SQLException est lancée.
- moveToCurrentRow() permet de se repositionner sur la ligne courante avant l'appel à moveToInsertRow()
- Suppression d'une ligne
 - Se placer sur la ligne
 - deleteRow()

```
rs.last();
rs.deleteRow();
```


- Tous les ResultSet ne sont pas nécessairement modifiables
 - En général la requête ne doit référencer qu'une seule table sans jointure
- Tous les drivers JDBC ne supportent pas nécessairement et entièrement les ResultSet « scrollable » et « updatable »
 - l'objet DataBaseMetaData fournit de l'information quant au support proposé pour les ResultSet
 - Il faut être prudent si le logiciel que l'on écrit doit interagir avec une grande variété de drivers JDBC

JDBC 2.0 Batch updates

- Fonctionnalités ajoutées l'interface **Statement** pour permettre de regrouper des traitements qui seront envoyés en une seule fois au SGB
 - > amélioration des performances si nombre de traitements important
 - Pas obligatoirement supportées par le pilote
 - méthode supportsBatchUpdates () de DatabaseMetaData

void addBatch(String)

Ajouter au "lot" une chaîne contenant une requête SQL.

Requête de type INSERT, UPDATE, DELETE ou DDL (CREATE TABLE, DROP TABLE)

int[] executeBatch()

Exécute toutes les requêtes du lot.

Renvoie un tableau d'entiers qui pour chaque requête contient soit :

- le nombre de mises à jour effectuées (entier >= 0)
- SUCCESS_NO_INFO si la commande a été exécutée mais on ne connaît pas le nomre de rang affectés
- EXECUTE_FAILED si la commande a échoué

En cas d'echec sur l'une des requêtes une **BatchUpdateException** est lancée. Selon les pilotes les requêtes qui suivent dans le lot peuvent être ou ne pas être exécutées.

void clearBatch()

Supprime toutes les requêtes stockées

JDBC 2.0 Batch updates

 Exemples (The JDBC Tutorial: Chapter 3 - Advanced Tutorial - Maydene Fisher http://java.sun.com/developer/Books/JDBCTutorial/index.html)

Batch update statique

```
con.setAutoCommit(false);
Statement stmt = con.createStatement();
stmt.addBatch("INSERT INTO COFFEES " +
 "VALUES('Amaretto', 49, 9.99, 0, 0)");
stmt.addBatch("INSERT INTO COFFEES " +
 "VALUES('Hazelnut', 49, 9.99, 0
stmt.addBatch("INSERT INTO COFFEES " +
 "VALUES('Amaretto decaf', 49,
 10.99, 0, 0)");
stmt.addBatch("INSERT INTO COFFEES " +
 "VALUES('Hazelnut decaf', 49,
 10.99, 0, 0)");
int [] updateCounts = stmt.executeBatch();
con.commit();
con.setAutoCommit(true);
```

Batch update paramétré

```
con.setAutoCommit(false);
PreparedStatement pstmt = con.prepareStatement()
 "INSERT INTO COFFEES VALUES (
 ?, ?, ?, ?, ?)");
pstmt.setString(1, "Amaretto");
pstmt.setInt(2, 49);
pstmt.setFloat(3, 9.99);
pstmt.setInt(4, 0);
pstmt.setInt(5, 0);
pstmt.addBatch();
pstmt.setString(1, "Hazelnut");
pstmt.setInt(2, 49);
pstmt.setFloat(3, 9.99);
pstmt.setInt(4, 0);
pstmt.setInt(5, 0);
pstmt.addBatch();
// ... and so on for each new type of coffee
int [] updateCounts = pstmt.executeBatch();
```


- javax.sql package d'extension standard de JDBC
 - Pour les applications JEE (Java Entreprise Edition)
 - Inclus en standard dans JSE (Java Standard Edition) depuis version 1.4
 - DataSource: Obtention du nom de la base à partir de serveurs de noms plutôt que d'avoir le nom de la base de données codé « en dur » dans l'application.
 - Utilisation de JNDI (Java Naming and Directory Interface) pour connexion à une base de donnée
 - PooledConnection: support pour gestion d'un « pool » de connexion
 - gestion d'un cache des connexion ouvertes
 - évite la création de nouvelles connexions (ce qui est coûteux)
 - RowSet : permet de traiter les résultats des requêtes comme des composants JavaBeans
 - Support pour les transactions distribuées

javax.sql.DataSource

• L'objet DataSource avec pooling de connexions maintient un ensemble de connexions à la BD prêtes à l'emploi (pool ou cache de connexions).

 Quand un code a besoin d'accéder à la base de données, il obtient une connexion en s'adressant à la DataSource

javax.sql.DataSource

• L'objet DataSource avec pooling de connexions maintient un ensemble de connexions à la BD prêtes à l'emploi (pool ou cache de connexions).

- Quand un code a besoin d'accéder à la base de données, il obtient une connexion en s'adressant à la DataSource.
- Il conserve la connexion jusqu'à sa fermeture explicite.

javax.sql.DataSource

 L'objet DataSource avec pooling de connexions maintient un ensemble de connexions à la BD prêtes à l'emploi (pool ou cache de connexions).

- Quand un code a besoin d'accéder à la base de données, il obtient une connexion en s'adressant à la DataSource.
- Il conserve la connexion jusqu'à sa fermeture explicite.
- Lorsqu'une connexion est "fermée", elle est en fait relâchée et remise dans le pool.

- JDBC API de bas niveau
 - Parfois difficile à pendre en main
 - Demande des connaissances "pointues" en BD
 - Dépendances par rapport au SGBD cible
- Nombreuses API construites au dessus de JDBC
 - Jakarta Commons DbUtils (simplifie utilisation de JDBC)
 http://jakarta.apache.org/commons/dbutils/
 - Fameworks de persistance ou de mapping O/R
 - Ibatis, http://ibatis.apache.org/
 - Hibernate, http://www.hibernate.org
 - JPA Java Persistence APIE, JEE5
 - modèle de persistance EJB (Entreprise Java Beans) 3.0 issu d'Hibernate
 - JDO Java Data Objects

