

Banco de Dados

Prof. Ms. Claudiney Sanches Júnior

Java Data Base Conectivity

- uma API *Application Program Interface* que permite a conexão com bancos de dados
- é possível acessar os mais diversos bancos de dados, tabelas, registros e manipular as informações
- permite que Applets, servlets e outras aplicações acessem os dados dos bancos mais populares
- A linguagem mais utilizada para o acesso aos bancos de dados é a SQL

JDBC

- é um conjunto de classes e interfaces
- foram escritas em Java para realizar a conexão com o Banco de Dados
- cada banco de Dados é necessário o Driver para conexão
- Oracle possui um driver próprio para a conexão

JDBC

•faz a ligação entre os sistemas desenvolvidos em Java com o Banco de Dados através das instruções em SQL (Structured Query

Componentes JDBC

Funcionamento

- a aplicação envia uma mensagem ao gerenciador de drivers do JDBC
- por sua vez instancia o driver correto
- abre uma sessão de conexão junto ao banco de dados que foi solicitado

Esquema básico de conexão

- A conexão é um objeto Java que contém métodos para acessar o banco de dados
- A classe mantém informações sobre o **estado** das conexões
- Vários parâmetros são necessários, como a localização do banco de dados, os tipos de drivers e protocolos, usuário e senha no SGBD
- Isto é conhecido como esquema de nomes JDBC

Driver

- atua como um tradutor entre a aplicação JAVA e o banco de dados relacional
- Estabelece as comunicações através de protocolos que garantem a correta troca de informações entre as duas partes

sql.java

• essas classes e interfaces são agrupadas e organizadas dentro do pacote

Classes	Interface
DriverManager	Driver
	Connection
	Statement
	ResultSet
	PreparedStatement

DriverManager

- é a classe que registrar o *driver*
- no caso do JAVA o *driver* vai ser um arquivo ".jar"
- pode ser obtido nos sites dos fabricantes do SGBDs

Connection

- representa a própria conexão com o banco de dados
- os principais métodos:
- close fecha uma conexão
- isClosed verifica se a conexão está fechada
- createStatement cria um objeto que é capaz de executar instruções SQL no SGBD
- preparedStatement é usado para "montar" uma instrução SQL que será executada no SGBD

Statement

- reúne os métodos de execução de *query*
 - que é o processo de execução das instruções da SQL diretamente no banco
- os dois mais importantes:
- executeQuery executa instruções SQL de consulta (leitura) no SGBD, esse método retorna ao fim de sua execução um objeto de ResultSet
- executeUpdate excuta instruções de criação, alteração e exclusão de registros no SGBD

ResultSet

- representa um conjunto de resultados retornados de uma tabela do banco de dados
- os dados são organizados dentro do objeto através de um cursor que sempre começa no índice zero
- o índice zero é sempre vazio então se faz necessário mover o curso para o índice um 1 através do método **next()**

ResultSet

- sempre que for necessário passar para o próximo índice o método next() deve ser chamado
- o acesso as colunas da tabela podem ser feitas pelo nome das colunas ou pelo valor numérico referente a coluna, nesse caso sempre iniciando por um (1)

ResultSet

- possui métodos de getter capazes de recuperar valores dos campos da tabela baseados em seus tipos
- permite a conversão automática e correta dos tipos do banco de dados do SGBD para os tipos do JAVA
- São eles:
 - getInt, getString, getDouble, getFloat, getLong entre outros

Criando o projeto

- crie um projeto chamado de CadastroAluno
- adicione mais dois pacotes além do pacote padrão um chamado utilitarios e outro chamado telas
- crie uma classe chamada Conexao no pacote utilitarios
- crie um JFrame chamado FormCadastro no pacote telas

Estrutura inicial do projeto

Adquirindo e configurando o driver do Oracle

- Agora vamos adquirir e configurar o driver de conexão do Oracle no nosso projeto
- Para a adquirir o driver de conexão do Oracle basta a acessar o link:

http://www.oracle.com/technetwork/database/features/jdbc/index-091264.html

ou acessar: ojdbc7.jar

\\Sanches\Oracle

Usuário: Aluno

Senha: 123456

Configurar o driver

- no NetBeans é bastante simples
- selecione com o botão direito na pasta Bibliotecas
- clicar em seguida na opção Adicionar JAR/Pasta
- navegar até o local onde se localiza o arquivo do driver

Configurar o driver

Criar uma conexão

- agora que já temos o driver devidamente inserido
- criar uma conexão (que não vai ser a usada no sistema)
- se faz necessário para podermos montar a base de dados sem ter a necessidade de migrar para uma
 IDE como o SQL Developer

Acesse a aba serviços

- na aba serviços temos um grupo chamado
 Banco
- clique no sinal de + a esquerda desse para expandi-lo
- Abra Drivers
- Novo drivers

Personalizar Driver JDBC X		
Arquivo(s) de dri <u>v</u> er:	C:\Users\claudineysanches\Documents\Oracle\ojdbc7.jar	Adicionar
<u>C</u> lasse do Driver:	oracle.jdbc.OracleDriver	<u>L</u> ocalizar
Nome:	Oracle Thin	
	OK Cancelar	Ajuda

Para criarmos uma conexão

- clicar com o botão direito sobre o ícone com o rotulo Banco de Dados
- em seguida na opção Nova Conexão

Para criarmos uma conexão

- escolha o driver do banco de dados
- selecione a opção Oracle Thin
- clicar em próximo

Configuração

Configuração

- Host local onde fica o servidor de dados, nesse caso
 localhost ou 127.0.0.1 também conhecido como hospedeiro
 local, o ambiente de desenvolvimento deverá ser o ip da VM
- Porta é a porta logica que o Oracle usa para comunicação e transmissão de dados o padrão é 1521, mas pode ser mudada

Configuração

- Nome do usuário é o usuário que vai usado para logar no banco de dados
- Senha é a senha do usuário que vai ser usada para logar no banco de dados
- JDBC URL o endereço do driver JDBC que será usado para realizar a conexão com o banco de dados

Conexão criada

- clicar com o botão direito do mouse sobre o banco desejado
- optar por Defini como catalogo default

Criar um banco de dados novo com uma tabela

```
create table aluno (
 cod aluno number (4) primary key,
 nome varchar2(200) not null,
 idade number(3),
 email varchar2(150),
 telefone varchar2 (25)
```


Executar o código

- para digitar e executar o código basta
 - dar um clique com o botão direito do mouse sobre o ícone da conexão com o Oracle
 - escolher a opção Executar
 comando...

Desenhe o jFrame

Nomes de variáveis dos componentes

Componente	Nome de variável do
	componente
Label de código	lbl_codigo
Caixa de texto de nome	txt_nome
Caixa de texto de idade	txt_idade
Caixa de texto de e-mail	txt_email
Caixa de texto de telefone	txt_telefone
Botão de Inserir	btn_Inserir
Botão de selecionar	btn_selecionar
Botão de alterar	btn_alterar
Botão de excluir	btn_excluir
Botão de sair	btn_sair

Classe de conexão

 o código da classe que realiza a conexão com o banco de dados e o sistema em JAVA

```
package javaapplication1;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;
```


Classe de conexão

- a declaração do pacote ao qual a classe pertence linha 2
- da linha 2 até a linha 4 temos declaração das importações necessárias para a classe Conexao poder abrir a conexão como Oracle todas as classes pertencem ao pacote java.sql
- a **SQLException** vai servir para exibir as mensagens de erros referentes ao banco de dados


```
public class Conexao {
  public static Connection abrirConexao() {
8
 Connection con = null;
 String url = "jdbc:oracle:thin:@192.168.1.101:1521:xe";
9
10
 String usr = "hr";
11
 String pwd = "hr";
12
 try {
13
 con = (Connection) DriverManager.getConnection(url,usr,pwd);
14
 return con;
15
 } catch (SQLException e) {
16
 System.out.println("Erro: "+e.getMessage());
17
18
 return con;
19
20
```


- na linha 6 a declaração da classe
- na linha 12 temos a declaração de um método público chamado abrirConexao()
- observe que o método em questão possui um tipo de retorno que nesse caso é um objeto da classe Connection do JAVA
- o método abrirConexao retorna uma conexão valida e ativa no final de sua tarefa

- a linha 7 cria uma variável local do tipo **Connection** que vai armazenar o objeto de conexão que será retornado pelo método no final de sua execução
- a linha 13 inicia uma estrutura "try...catch" onde o "try"
 tenta fazer alguma coisa nesse caso abrir uma conexão com
 o banco de dados, caso ocorra algum problema uma exceção
 (erro) do JAVA será lançada e a estrutura catch vai tratar essa
 exceção

- a linha 9 cria uma **string** de conexão com o banco de dados
- jdbc:oracle:thin:@ indica que será usado o driver JDBC do Oracle
- 192.168.1.101 endereço da hospedagem do servidor de dados
- usr=hr passagem de parâmetro referente ao nome do usuário através do rotulo user, nesse caso o nome do usuário é hr
- pwd= Passagem de parâmetro referente a senha do banco de dados do usuário informado através rotulo password

- a linha 14 abre a conexão através da classe Drivermanager e de seu método estático getConnection que deve receber como parâmetro a string de conexão
- o resultado é passado para a variável com que vai representar o objeto de conexão aberto (classe Connection)
- a linha 16 inicia a estrutura catch tratando qualquer erro de SQL como indica a classe SQLException que será representa dentro da estrutura catch pela variável de objeto e

Método fecharConexão()

```
public static void fechaConexao(Connection con) {

try{
 con.close();
} catch (SQLException e) {
 System.out.println("Erro: "+e.getMessage());
}
```


- o método responsável por fechar a conexão com o banco de dados **fecharConexao** também **static**
 - não temos que criar um objeto da classe Conexao para usar o método
- note que temos uma estrutura try...catch onde dentro do try linha 22 chamado o método close através do objeto da classe Connection representado pela variável com
- muito parecida a do método de abrir a conexão tratamos a exceção no catch, linha 24

```
29
 public static boolean isConexao(Connection con) {
30
 String url = "jdbc:oracle:thin:@192.168.1.101:1521:xe";
 String usr = "hr";
31
32
 String pwd = "hr";
<u>Q.</u>
 boolean isConnected = false;
34
 try {
35
 Class.forName("oracle.jdbc.driver.OracleDriver")
36
 .newInstance();
37
 con = DriverManager.getConnection(url,usr,pwd);
38
 isConnected = true;
 } catch( SQLException e ) {
40
 System.out.println(e.getMessage());
 isConnected = false;
41
42
 } catch ( ClassNotFoundException e ) {
43
 System.out.println(e.getMessage());
44
 isConnected = false;
45
 } catch ( InstantiationException e ) {
46
 System.out.println(e.getMessage());
47
 isConnected = false;
48
 } catch ( IllegalAccessException e ) {
49
 System.out.println(e.getMessage());
50
 isConnected = false;
51
52
 System.out.println("Conexao: "+isConnected);
53
 return isConnected;
54
55
56
```


Testar a Conexão

```
package cadastroAluno;
 import java.sql.DriverManager;
 import java.sql.Connection;
 import java.sql.SQLException;
 <u>Q.</u>
 import java.sql.ResultSet;
 import java.sql.PreparedStatement;
 import javax.swing.JOptionPane;
 8
 /**
10
 * @author claudineysanches
11
12
 public class FormCadastro extends javax.swing.JFrame {
13
 Connection con = Conexao.abrirConexao();
 /** Creates new form FormCadastro ...3 linhas */
14
 +
17
18
 public FormCadastro() {
19
20
 initComponents();
21
 if (Conexao.isConexao(con))
22
 jLabel1.setText("Conectado com sucesso!");
23
 else
24
 jLabel1.setText("Conexão falhou! :(");
25
26
```


Programação dos botões

Botão CADASTRAR


```
209
 private void btnInserirActionPerformed(java.awt.event.ActionEvent evt) {
210
 int codigo = Integer.parseInt(txtCodigo.getText());
 String nome = txtNome.getText();
211
212
 int idade = Integer.parseInt(txtIdade.getText());
 String email = txtEmail.getText();
213
214
 String telefone = txtTelefone.getText();
215
 String sql = "Insert Into Aluno (cod aluno, nome, idade, email, telefone) values (?,?,?,?,?)";
216
217
 try {
 PreparedStatement ps = con.prepareStatement(sql);
218
219
 ps.setInt(1,codigo);
220
 ps.setString(2, nome);
221
 ps.setInt(3, idade);
 ps.setString(4, email);
222
223
 ps.setString(5, telefone);
224
 ps.executeUpdate();
 JOptionPane.showMessageDialog(null, "Aluno Cadastrado com sucesso!", "Cadastro", JOptionPane.INFORMATION MESSAGE);
225
226
 txtCodigo.setText("");
 txtNome.setText("");
227
228
 txtIdade.setText("");
 txtEmail.setText("");
229
 txtTelefone.setText("");
230
231
 } catch (SQLException e) {
232
 JOptionPane.showMessageDialog(null, "Erro: "+e.getMessage(), "Erro", JOptionPane.ERROR MESSAGE);
233
234
235
```


Botão Alterar

```
246
 private void btnAlterarActionPerformed(java.awt.event.ActionEvent evt) {
247
 int codigo = Integer.parseInt(txtCodigo.getText());
248
249
 String nome = txtNome.getText();
 int idade = Integer.parseInt(txtIdade.getText());
251
 String email = txtEmail.getText();
 String telefone = txtTelefone.getText();
252
253
 String sql = "update aluno set nome = ?, idade = ?, email = ?, telefone = ? where cod aluno = ?";
254
255
 try {
256
 PreparedStatement ps = con.prepareStatement(sql);
257
 ps.setString(1, nome);
258
 ps.setInt(2, idade);
259
 ps.setString(3, email);
260
 ps.setString(4, telefone);
261
 ps.setInt(5,codigo);
262
 ps.executeUpdate();
 JOptionPane.showMessageDialog(null, "Cadastrado Aletrado com sucesso!", "Alteração", JOptionPane.INFORMATION MESSAGE);
263
264
 txtCodigo.setText("");
 txtNome.setText("");
265
266
 txtIdade.setText("");
267
 txtEmail.setText("");
 txtTelefone.setText("");
268
269
 } catch (SQLException e) {
270
 JOptionPane.showMessageDialog(null, "Erro: "+e.getMessage(), "Erro", JOptionPane.ERROR MESSAGE);
271
272
274
```


- das linhas 183 a 187 recuperamos os valores das caixas de texto através do método getText da classe JTextField
- associamos esses valores a variáveis locais do método
- atenção extra para a linha 185 que atribui o valor da caixa de texto a uma variável do tipo int
- todo dado vindo de um JtextField é do tipo String, logo se faz necessário a conversão do tipo String para int que é feito através do método parseInt() da classe Integer

- a linha 189 monta **query** SQL de inserção de dados, observe que no lugar dos valores são usadas interrogações (?)
- é necessário pois os dados precisam passar por uma preparação antes de serem enviados para o Oracle pois seus tipos de dados ainda estão definidos como do JAVA e não do Oracle
- ai que o JDBC entra com a abertura da conexão e a conversão para o tipo certo no banco de dados

- a linha 193 temos a criação do objeto da classe **PreparedStatement** que vai receber a declaração SQL permitindo assim que sejam informados os valores que serão atribuídos aos sinais de **?** é nesse ponto que é feita a tradução dos tipos de valores do JAVA para o Oracle
- o código das linhas 195 até 199 informam o tipo, a ordem e o valor a ser passado para o objeto de PreparedStatement
- na linha 201 é executada a declaração SQL agora já devidamente montada para isso chamamos o método executeUpadate da classe PreparedStatement

Botão SELECIONAR


```
322
 private void btnSelecionarActionPerformed(java.awt.event.ActionEvent evt) {
323
 int codigo = Integer.parseInt(JOptionPane.showInputDialog(null, "Informe um código", "Consultar", JOptionPane.QUESTION MESSAGE));
324
 String sql = "select * from aluno where cod aluno = ?";
325
 try {
 PreparedStatement ps = con.prepareStatement(sql);
326
327
 ps.setInt(1, codigo);
 ResultSet rs =ps.executeQuery();
328
329
 rs.next();
 txtCodigo.setText(rs.getString("cod aluno"));
330
 txtNome.setText(rs.getString("nome"));
331
332
 txtIdade.setText(rs.getString("idade"));
 txtEmail.setText(rs.getString("email"));
333
 txtTelefone.setText(rs.getString("telefone"));
334
335
 } catch (SQLException e) {
336
337
 JOptionPane.showMessageDialog(null, "Erro: "+e.getMessage(), "Erro", JOptionPane.ERROR MESSAGE);
338
 }
```


- a linha 233 traz um objeto da classe RecordSet
 - é um objeto capaz de armazenar e fornecer acesso aos possíveis múltiplos registros
- uma instrução SQL de consulta pode retorna nenhum ou muito registros
 - será sempre nenhum (0) ou um (1) dado o fato que o critério da pesquisa é o código do aluno que na tabela é uma chave primaria
- o objeto de **RecordSet** recebe a execução da instrução SQL que nesse caso por ser tratar de uma instrução **SELECT**
- deve ser executada com a chamada do método executeQuery do objeto de PreapredStatement e não com o método executeUpadate como foi feito anteriormente

- trabalha com o conceito de cursores
 - é o que permite o acesso as possíveis múltiplas linhas de registro do retorno da consulta
 - o cursor começa sempre no índice 0 onde não existe nenhum registro
- para acessar um registro se faz necessário mover o cursor para o índice seguinte parta tanto usamos o método next do objeto de RecordSet que é feito na linha 235

Análise do código

 o código das linhas 237 até a linha 242 configuram os valores da consulta nos campos do formulário através do método setText da classe jTextField os valores são passados através da chamada do método getString do objeto da classe RecordSet

Botão Limpar

```
309
310
311
312
313
314
315
private void btnLimparActionPerformed(java.awt.event.ActionEvent evt) {
 txtCodigo.setText("");
 txtNome.setText("");
 txtIdade.setText("");
 txtEmail.setText("");
 txtTelefone.setText("");
}
```

Botão EXLCUIR


```
274
 private void btnExcluirActionPerformed(java.awt.event.ActionEvent evt) {
275
276
 int codigo = Integer.parseInt(txtCodigo.getText());
 String sql = "delete from aluno where cod_aluno = ?";
277
278
 try {
279
 PreparedStatement ps = con.prepareStatement(sql);
280
 ps.setInt(1, codigo);
281
 ps.executeUpdate();
 JOptionPane.showMessageDialog(null, "Cadastrado Excluido com sucesso!", "Exclusão", JOptionPane.INFORMATION MESSAGE);
282
 txtCodigo.setText("");
283
 txtNome.setText("");
284
285
 txtIdade.setText("");
 txtEmail.setText("");
286
 txtTelefone.setText("");
287
288
289
 } catch (SQLException e) {
 JOptionPane.showMessageDialog(null, "Erro: "+e.getMessage(), "Erro", JOptionPane.ERROR MESSAGE);
290
291
 }
292
293
```


Botão SAIR