Introduction à JDBC

Accès aux bases de données en Java

Eric Cariou

Université de Pau et des Pays de l'Adour Département Informatique

Eric.Cariou@univ-pau.fr

Introduction

- JDBC: Java Data Base Connectivity
- Framework permettant l'accès aux bases de données relationnelles dans un programme Java
 - Indépendament du type de la base utilisée (mySQL, Oracle, Postgres ...)
 - Seule la phase de connexion au SGBDR change
 - Permet de faire tout type de requêtes
 - Sélection de données dans des tables
 - Création de tables et insertion d'éléments dans les tables
 - Gestion des transactions
- ◆ Packages: java.sql et javax.sql

Principes généraux d'accès à une BDD

- Première étape
 - Préciser le type de driver que l'on veut utiliser
 - Driver permet de gérer l'accès à un type particulier de SGBD

Deuxième étape

 Récupérer un objet « Connection » en s'identifiant auprès du SGBD et en précisant la base utilisée

Etapes suivantes

- A partir de la connexion, créer un « statement » (état) correspondant à une requête particulière
- Exécuter ce statement au niveau du SGBD
- Fermer le statement

Dernière étape

Se déconnecter de la base en fermant la connexion

Connexion au SGBD

- ◆ Classe java.sql.DriverManager
 - Gestion du contrôle et de la connexion au SGBD
- Méthodes principales
 - ◆ static void registerDriver(Driver driver)
 - Enregistre le driver (objet driver) pour un type de SGBD particulier
 - Le driver est dépendant du SGBD utilisé
 - static Connection getConnection(
 String url, String user, String password)
 - Crée une connexion permettant d'utiliser une base
 - url: identification de la base considérée sur le SGBD
 - Format de l'URL est dépendant du SGGB utilisé
 - user: nom de l'utilisateur qui se connecte à la base
 - password: mot de passe de l'utilisateur

Gestion des connexions

- ◆ Interface java.sql.Connection
- Préparation de l'exécution d'instructions sur la base, 2 types
 - ◆ Instruction simple : classe Statement
 - On exécute directement et une fois l'action sur la base
 - ◆ Instruction paramétrée : classe PreparedStatement
 - L'instruction est générique, des champs sont non remplis
 - Permet une pré-compilation de l'instruction optimisant les performances
 - Pour chaque exécution, on précise les champs manquants
 - Pour ces 2 instructions, 2 types d'ordres possibles
 - Update : mise à jour du contenu de la base
 - Query : consulation (avec un select) des données de la base

Gestion des connexions

- ◆ Méthodes principales de Connection
 - ◆ Statement createStatement()
 - Retourne un état permettant de réaliser une instruction simple
 - - Retourne un état permettant de réaliser une instruction paramétrée et pré-compilée pour un ordre ordre
 - Dans l'ordre, les champs libres (au nombre quelconque) sont précisés par des « ? »
 - ◆ Ex: ''select nom from clients where ville=?''
 - Lors de l'exécution de l'ordre, on précisera la valeur du champ
 - void close()
 - Ferme la connexion avec le SGBD

Instruction simple

- ◆ Classe Statement
 - ◆ ResultSet executeQuery(String ordre)
 - Exécute un ordre de type SELECT sur la base
 - Retourne un objet de type ResultSet contenant tous les résultats de la requête
 - ♦ int executeUpdate(String ordre)
 - ◆ Exécute un ordre de type INSERT, UPDATE, ou DELETE
 - void close()
 - Ferme l'état

Instruction paramétrée

- ◆ Classe PreparedStatement
 - Avant d'exécuter l'ordre, on remplit les champs avec
 - void set[Type] (int index, [Type] val)
 - Remplit le champ en ième position définie par index avec la valeur val de type [Type]
 - ◆ [Type] peut être : String, int, float, long ...
 - ◆ Ex: void setString(int index, String val)
 - ResultSet executeQuery()
 - Exécute un ordre de type SELECT sur la base
 - Retourne un objet de type ResultSet contenant tous les résultats de la requête
 - int executeUpdate()
 - ◆ Exécute un ordre de type INSERT, UPDATE, ou DELETE

Lecture des résultats

- ◆ Classe ResultSet
 - Contient les résultats d'une requête SELECT
 - Plusieurs lignes contenant plusieurs colonnes
 - On y accède ligne par ligne puis valeur par valeur dans la ligne
 - Changements de ligne
 - ♦ boolean next()
 - Se place à la ligne suivante s'il y en a une
 - Retourne true si le déplacement a été fait, false s'il n'y avait pas d'autre ligne
 - boolean previous()
 - Se place à la ligne précédente s'il y en a une
 - ◆ Retourne true si le déplacement a été fait, false s'il n'y avait pas de ligne précédente
 - boolean absolute(int index)
 - ◆ Se place à la ligne numérotée index
 - ◆ Retourne true si le déplacement a été fait, false sinon

Lecture des résultats

- ◆ Classe ResultSet
 - Accès aux colonnes/données dans une ligne
 - ◆ [type] get[Type] (int col)
 - ◆ Retourne le contenu de la colonne col dont l'élément est de type [type] avec [type] pouvant être String, int, float, boolean ...
 - ◆ Ex: String getString(int col)
 - ◆ Fermeture du ResultSet
 - void close()

Exception SQLException

- ◆ Toutes les méthodes présentées précédemment peuvent lever l'exception SQLException
 - Exception générique lors d'un problème d'accès à la base lors de la connexion, d'une requête ...
 - Plusieurs spécialisations sont définies (voir API)
 - Opérations possibles sur cette exception
 - int getErrorCode(): le code de l'erreur renvoyé par le SGBD (et dépendant du type du SGBD)
 - SQLException getNextException(): si plusieurs
 exceptions sont chaînées entre elles, retourne la suivante ou
 null s'il n'y en a pas
 - String getSQLState(): retourne « l'état SQL » associé à l'exception

- Accès à une base Oracle contenant 2 tables
 - categorie (<u>codecat</u>, libellecat)
 produit (<u>codprod</u>, nomprod, codecat*)
 - Source de l'exemple : A. Lacayrelle
- Paramètres de la base
 - Fonctionne sur la machine ladybird sur le port 1521
 - Base s'appelle « test »
 - Utilisateur qui se connecte : « étudiant », mot de passe : « mdpetud »

- Création de la connexion à la base
 - ◆ Connection con;

```
// chargement du driver Oracle
DriverManager.registerDriver(
 new oracle.jdbc.driver.OracleDriver());

// création de la connexion
con = DriverManager.getConnection(
 ''jdbc :oracle :thin :@ladybird :1521
 :test, ''etudiant'', ''mdpetud'');
```

//note: la syntaxe du premier argument dépend du type // du SGBD

- Exécution d'une instruction simple de type SELECT
 - Lister toutes les caractéristiques de toutes les catégories

```
Statement req;
 ResultSet res;
  String libelle;
  int code;
  req = con.createStatement();
  res = req.executeQuery(
 ''select codcat, libellecat from categorie'');
 while(res.next()) {
 code = getInt(1);
 libelle = getString(2);
 System.out.println(
 '' produit : ''+code +'',''+ libelle);
  req.close();
```

- Exécution d'une instruction simple de type UPDATE
 - Ajouter une catégorie « céréales » de code 5 dans la table catégories

```
Statement req;
  int nb;
  req = con.createStatement();
  nb = req.executeUpdate(''
 insert into categories values (5, 'cereales')'');
  System.out.println(
 '' nombre de lignes modifiées : ''+nb);
  req.close();
```

Exemple◆ Instruction paramétrée de type SELECT

- Retourne tous les produits de la catégorie céréales
- PreparedStatement req; ResultSet res; String nom; int code; req = con.prepareStatement(''select codprod, nomprod from categorie c, produit p where c.codcat=p.codcat and libellecat = ?''); req.setString(1, ''cereales''); res = req.executeQuery(); while(res.next()) { code = getInt(1);libelle = getString(2); System.out.println('' produit : ''+code +'',''+ libelle); } 16 req.close();

- Instruction paramétrée de type UPDATE
 - Ajout de 2 nouvelles catégories dans la table catégorie

```
◆ PreparedStatement req;
  int nb;
  req = con.prepareStatement(
 ''insert into categories values (?,?)'');
  req.setInt(1, 12);
  req.setString(2, ''fruits'');
  nb = req.executeUpdate();
  req.setInt(1, 13);
  req.setString(2, ''légumes'');
  nb = req.executeUpdate();
  req.close();
```

Transaction

- Fonctionnalité avancée
 - Gestion des transactions
 - Transaction
 - Un ensemble d'action est effectué en entier ou pas du tout
 - Voir documentation spécialisée