

Desarrollo de Software I

JDBC - Parte I

Ing. Eric Gustavo Coronel Castillo

gcoronelc@gmail.com gcoronelc.blogspot.com

® Derechos reservados 1

Índice

- Objetivo
- ❖ JDBC
- Drivers JDBC
- Componentes del API JDBC
- ❖ Cargar el Driver JDBC
- Objeto Connection
- * Acceso a una Instancia Única del Objeto Connection
- Objeto Statement
- Objeto ResultSet
- Objeto PreparedStatement

Objetivo

❖ Desarrollar aplicaciones que accedan a bases de datos utilizando el API JDBC.

ISIL DSW

JDBC

- Es la sigla de Java Database Connectivity.
- Es un API conformada por un conjunto de interfaces y clases Java que nos permiten acceder de una forma genérica a las bases de datos independiente del proveedor.
- Cada proveedor dispondrá de una implementación para comunicarse con su motor de base de datos.
- ❖ Se encuentra en el paquete java.sql.

JDBC

- * Básicamente una aplicación que usa JDBC realiza los siguientes pasos:
 - Establece una conexión con la base de datos.
 - Crea y envía una sentencia SQL a la base de datos.
 - Procesa el resultado.
 - Cierra la conexión.

JDBC

Aplicación Java Administrador del Controlador JDBC **API JDBC** Controlador Controlador Controlador Controlador **Controladores Puente JDBC - Net** Α В **JDBC** JDBC - ODBC **JDBC Protocolos Propietarios Middleware** de Acceso a Bases de Datos **Protocol**

- Los drivers JDBC son la implementación que cada proveedor ha realizado del API JDBC.
- Existen cuatro tipos:
 - Tipo 1: JDBC ODBC Bridge
 - Tipo 2: Native API partly Java
 - Tipo 3: JDBC Net pure Java
 - Tipo 4: Native Protocol pure Java
- Los SGBD tendrán un fichero JAR ó ZIP con las clases del driver JDBC que habrá que añadir a la variable CLASSPATH del sistema.
- Sun proporciona un driver JDBC-ODBC que permite el acceso a las fuentes de datos ODBC, como Microsoft Access, aunque no recomienda su uso en aplicaciones finales.

❖ Tipo 1: JDBC - ODBC Bridge

- Viene incluido con el JDK.
 - ✓ sun.jdbc.odbc.JdbcOdbcDriver
- Traduce llamadas JDBC en llamadas ODBC.
- Requiere de la instalación y configuración del cliente ODBC.

Tipo 2: Native - API partly - Java

- No viene incluido con el JDK.
- Traduce llamadas JDBC a llamadas propietarias del SGBD.
- Requiere instalación y configuración del cliente del SGBD.

IZIL

Tipo 3: JDBC - Net Pure Java

- No viene incluido con el JDK
- Conecta de manera remota vía TCP/IP con un daemon (listener) del SGBD (local o remoto).
- El daemon traduce las llamadas al SGBD.
- No requiere ninguna instalación previa.

IJIL

11

Tipo 4: Native - Protocol Pure Java

- No viene incluido con el JDK
- Conecta de manera remota vía TCP/IP con el SGBD (local o remoto).
- No requiere ninguna instalación previa.

Componentes del API JDBC

- Los componentes del API JDBC son:
 - Gestor de Drivers: java.sql.DriverManager
 - Conexión con la base de datos: java.sql.Connection
 - Ejecutar sentencias: java.sql.Statement
 - Manejo de resultado: java.sql.ResultSet
 - Sentencias con parámetros: java.sql.PreparedStatement
 - Procedimiento almacenado: java.sql.CallableStatement

13

Cargar el Driver

```
try {
  Class.forName("com.mysql.jdbc.Driver").newInstance();
} catch (ClassNotFoundException e) {
  System.out.println("Error loading driver: " + e.getMessage());
```

ISTL DSW ^{*}

Objeto Connection

Definir la URL de Conexión de BD

```
String url = "jdbc:mysql://localhost:3306/eurekabank";
```

Establecer la Conexión

```
try {
 Class.forName("com.mysql.jdbc.Driver").newInstance();
 String url = "jdbc:mysql://localhost:3306/eurekabank";
 Connection cn = DriverManager.getConnection(url,"root","admin");
} catch (Exception e) {
 System.out.println("Error loading driver: " + e.getMessage());
}
```

Cerrar la Conexión

```
cn.close();
```

Objeto Connection

Obteniendo información del DBMS

```
try {
 Class.forName("com.mysql.jdbc.Driver").newInstance();
 String url = "jdbc:mysql://localhost:3306/eurekabank";
 Connection cn = DriverManager.getConnection(url, "root", "admin");
 DatabaseMetaData dbmd = cn.getMetaData();
 String dbms = dbmd.getDatabaseProductName();
 String version = dbmd.getDatabaseProductVersion();
 System.out.println("Database: " + dbms);
 System.out.println("Version: " + version);
} catch (Exception e) {
 System.out.println(e.getMessage());
```

16

Acceso a una Instancia Única del Objeto Connection

```
public class AccesoDB {
 private static Connection cn = null;
 public static Connection getConnection() throws Exception {
 if(cn == null){
 try {
 Class.forName("com.mysql.jdbc.Driver").newInstance();
 String url = "jdbc:mysql://localhost:3306/eurekabank";
 cn = DriverManager.getConnection(url, "root", "admin");
 } catch (Exception e) {
 throw e;
 return cn;
```

Objeto Statement

Creando un Statement

Statement stm = cn.createStatement();

Ejecutando una consulta

```
String query = "select vch_cliepaterno,vch_cliematerno," +

"vch_clienombre from cliente";

ResultSet rs = stm.executeQuery(query);
```

- Para modificar la BD, use executeUpdate, pasando un argumento que contenga UPDATE, INSERT o DELETE.
- Use setQueryTimeout para especificar un tiempo de espera por resultados.

18

Objeto ResultSet

Procesando Resultados

```
ResultSet rs = stm.executeQuery(query);
while( rs.next() ){
 System.out.println(rs.getString("vch_cliepaterno") +
 " " + rs.getString("vch_cliematerno") +
 " " + rs.getString("vch_clienombre") );
}
```

- Primera columna tiene indice 1, no 0.
- ResultSet provee varios metodos getXxxx que toman el índice o nombre de la columna a devolver el dato.

Objeto PreparedStatement

- Permite ejecutar sentencias SQL precompiladas.
- Podemos definir parámetros de entrada.
- ❖ Cada parámetro de entrada está definido por un signo de interrogación (?).
- Antes de ejecutarse la sentencia se debe especificar un valor para cada uno de los parámetros a través de los mtodos setXXX apropiados.

I S I L D S W

PreparedStatement

Ejemplo

```
String sql = "select * from cliente where vch_cliedireccion like ?";
PreparedStatement ps = cn.prepareStatement(sql);
ps.setString(1, "%Lince%");
ResultSet rs = ps.executeQuery();
```

Bibliografía

- Desarrollando Soluciones con Java y MySQL Server Eric Gustavo Coronel Castillo
- Piensa en Java Bruce Eckel
- Como Programar en Java Deitel y Deitel
- Java 2 Steven Holzner
- La Biblia de Java 2 v5.0 Herbert Schildt
- Acceso a Bases de Datos con Java-JDBC Ángel Esteban