

Cyberspace_TechNode

虚心学习 专注 豁达

團客國

自贝

新随管

通过JDBC进行简单的增删改查(以MySQL为例)

庆系

订阅

管理

目录

前言: 什么是JDBC

一、准备工作(一): MySQL安装配置和基础学习

二、准备工作(二): 下载数据库对应的jar包并导入

三、JDBC基本操作

(1)定义记录的类(可选)

(2) 连接的获取

(3)insert

(4)update

(5)select

(6)delete

四、测试

五、代码分析

<u>六、思考问题</u>

前言: 什么是JDBC

维基百科的简介:

公告

since July 10, 2013

昵称: 五岳 园龄: 10年6个月 粉丝: 826 关注: 15 +加关注

<	2021年6月				>	
日	_	=	Ξ	四	五	六
30	31	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	1	2	3
4	5	6	7	8	9	10

搜索

105

Java 数据库连接,(Java Database **Conn**ectivity,简称JDBC)是Java语言中用来规范客户端程序如何来访问数据库的应用程序接口,提供了诸如查询和更新数据库中数据的方法。JDBC也是Sun Microsystems的商标。它JDBC是面向关系型数据库的。

简单地说,就是用于执行SQL语句的一类Java API,通过JDBC使得我们可以直接使用Java编程来对关系数据库进行操作。通过封装,可以使开发人员使用纯Java API完成SQL的执行。

一、准备工作(一): MySQL安装配置和基础学习

使用JDBC操作数据库之前,首先你需要有一个数据库。这里提供了3个链接供读者自学,如果曾有过SQL语言的使用经历(包括在学校中的课堂学习),前两个链接足以上手。

1.安装和配置: mysql安装图解 mysql图文安装教程(详细说明)

2.基本操作: <u>21分钟 MySQL 入门教程</u>

3.简易命令查询: <u>一千行MySQL学习笔记</u>

建议边看入门教程,边练习,在练习insert、update、select、delete等基本操作的同时,将后面要用的表建好。

下图是我接下来用于演示的数据库的表。

```
mysq1> use samp_db
Database changed
nysql> select * from students;
 id | name
 | sex | age |
 Ender
 : male :
 Bean
 : male :
 Petra
 fema
 Peter
 : male :
 _Graff
 male ¦
 40
 fema | 255
  rows in set (0.00 sec)
```

二、准备工作(二): 下载数据库对应的jar包并导入

使用JDBC需要在工程中导入对应的jar包。数据库与JDBC包的对应关系可以参考<u>各种数据库对应的jar包、驱动类名和URL格式</u>。在Eclipse下的导入方法:

在工程的图标上右击,选择"Properties",在"Java Bulid Path"中选择"Add External JARs…",选择下载并解压后获得的jar包。

找找看
谷歌搜索

我的标签
算法(13)
Java(8)
面试(8)
操作系统(6)
编程之美(5)
现代操作系统(4)
nginx(4)
Linux(3)
爬坑(2)
细节(2)
更多

积分与排名	
积分 - 287941	
排名 - 2250	

随笔分类 (316)		
C(31)		
C++(3)		
DB(3)	105	0
Git(1)		回到顶部

如果对MySQL进行操作,这时下面的import就不会报错了:

```
import com.mysql.jdbc.Connection;
import com.mysql.jdbc.PreparedStatement;
```

除此以外,还需要JDBC的包,直接import即可。

```
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.SQLException;
```

三、JDBC基本操作

为了简单起见,与数据库相关的操作、命令、参数都被硬编码了。有 兴趣的读者可以对这些进行探索,降低数据与操作的耦合性。

先看具体代码并实践,本文第五部分对用到的API稍作了研究。

下面的所有方法和数据成员都在public class JDBCOperation内部。

(1)定义记录的类(可选)

这样做主要是为了便于操作和接口定义,是非必须的。

```
static class Student {
 private String Id;
 private String Name;
 private String Sex;
 private String Age;

Student(String Name, String Sex, String Age) {
 this.Id = null; //default
 this.Name = Name;
 this.Sex = Sex;
 this.Age = Age;
 }

public String getId() {
 return Id;
```

Java(23)
JVM(6)
Linux/Unix(31)
Linux内核(7)
nginx(4)
Python(3)
Simulink(6)
笔试面试题(14)
编程之美(5)
操作系统(10)
机器学习/神经网络(3)
旧坑归档(2)
面向对象(2)
嵌入式(2)
软件开发(15)
算法(28)
网络编程(20)
学习笔记(65)
珠玑之椟(7)
资料收集(25)

随笔档案 (142)		
2021年4月(1)	105	0
		回到顶部

```
public void setId(String Id) {
 this.Id = Id;
}

public String getName() {
 return Name;
}

public void setName(String Name) {
 this.Name = Name;
}

public String getSex() {
 return Sex;
}

public void setSex(String Sex) {
 this.Sex = Sex;
}

public String getAge() {
 return Age;
}

public void setage(String Age) {
 this.Age = Age;
}
```

(2)连接的获取

在操作前必须先获取与数据库的连接。

driver、url的格式同样可以参考各种数据库对应的jar包、驱动类名和 URL格式。

```
private static Connection getConn() {
 String driver = "com.mysql.jdbc.Driver";
 String url = "jdbc:mysql://localhost:3306/samp db";
 String username = "root";
 String password = "";
 Connection conn = null;
 Class.forName(driver); //classLoader,加载对应驱动
 conn = (Connection) DriverManager.getConnection(url, username,
password);
 } catch (ClassNotFoundException e) {
 e.printStackTrace();
 } catch (SQLException e) {
 e.printStackTrace();
 return conn;
}
```

2021年2月(1)		
2020年7月(1)		
2020年6月(4)		
2020年5月(3)		
2020年3月(2)		
2019年12月(1)		
2019年11月(3)		
2019年8月(1)		
2019年7月(1)		
2019年3月(2)		
2018年12月(2)		
2018年11月(3)		
2018年10月(1)		
2017年6月(1)		
2015年11月(1)		
2015年5月(1)		
2015年4月(1)		
2015年3月(2)		
2015年2月(2)		
2015年1月(1)		
2014年7月(1)		
2014年4月(1)	105	0

回到顶部

(3)insert

```
private static int insert(Student student) {
 Connection conn = getConn();
 int i = 0;
 String sql = "insert into students (Name, Sex, Age) values(?,?,?)";
 PreparedStatement pstmt;
 pstmt = (PreparedStatement) conn.prepareStatement(sql);
 pstmt.setString(1, student.getName());
 pstmt.setString(2, student.getSex());
 pstmt.setString(3, student.getAge());
 i = pstmt.executeUpdate();
 pstmt.close();
 conn.close();
 } catch (SQLException e) {
 e.printStackTrace();
 return i;
```

(4)update

```
private static int update(Student student) {
 Connection conn = getConn();
 int i = 0;
 String sql = "update students set Age='" + student.getAge() + "'
where Name='" + student.getName() + "'";
 PreparedStatement pstmt;
 try {
 pstmt = (PreparedStatement) conn.prepareStatement(sql);
 i = pstmt.executeUpdate();
 System.out.println("resutl: " + i);
 pstmt.close();
 conn.close();
 } catch (SQLException e) {
 e.printStackTrace();
 return i;
```

(5)select

以select * from XXX为例。

```
private static Integer getAll() {
 Connection conn = getConn();
 String sql = "select * from students";
 PreparedStatement pstmt;
 try {
 pstmt = (PreparedStatement)conn.prepareStatement(sql);
 ResultSet rs = pstmt.executeQuery();
}
```

2014年2月(3)	
2013年12月(2)	
更多	

相册 (31)
《大话设计模式》配图(24)
malloc配图(2)
VC维(3)
vi(1)
博客贴图(1)

常用资料
MATLAB中文论坛
在线进制转换
Linux Cross Reference
Linux在线手册
在线LaTex转换
在线C定义解释
在线Shell (1)
在线Shell (2)
Markdown语法
Markdown在线编辑器

(6)delete

```
private static int delete(String name) {
 Connection conn = getConn();
 int i = 0;
 String sql = "delete from students where Name='" + name + "'";
 PreparedStatement pstmt;
 pstmt = (PreparedStatement) conn.prepareStatement(sql);
 i = pstmt.executeUpdate();
 System.out.println("resutl: " + i);
 pstmt.close();
 conn.close();
 } catch (SQLException e) {
 e.printStackTrace();
 return i;
}
```

四、测试

在测试前,需要在系统中打开对应数据库的服务。MySQL在Windows 下的启动命令为

```
net start mysql
```

测试代码

```
public static void main(String args[]) {
 JDBCOperation.getAll();
 JDBCOperation.insert(new Student("Achilles", "Male", "14"));
 JDBCOperation.getAll();
 JDBCOperation.update(new Student("Bean", "", "7"));
```

dariusdong

Shen Fan(范深)

最新评论

1. Re:轻松记住大端小端的含义(附对大端 和小端的解释)

我试着用【好懂】和【好记】的方法来解释下。顺便提一嘴,我自己对技术名词的翻译很在乎,翻译的不好,会让学习者很难受,影响理解。 big-endian、little-endian翻译成大端、小端,这个翻译…

--lison

2. Re:《大话设计模式》Python版代码实现 (新增多年实践的心得)

纸上得来终觉浅...

--从零开始的程序员生活

- 3. Re:DDD实践反思
- @Flaming、淡蓝 不过现在好多微服务本身 里面用的就还是DDD...

--luacloud

阅读排行榜

- 通过JDBC进行简单的增删改查(以MySQL为例)(560990)
- 2. 常见的动态规划问题分析与求解(179850)
- 3. 轻松记住大端小端的含义(附对大端和小端的解释)(83759)
- 4. 手把手教你编写一个具有基本功能的shell(已开源)(73913)

回到顶部

```
JDBCOperation.delete("Achilles");
JDBCOperation.getAll();
}
```

Eclipse中的输出

五、代码分析

在上述对数据库进行增删改查的过程中,可以发现其共性部分,即通 用的流程:

- (1)创建Connection对象、SQL查询命令字符串;
- (2)对**Conn**ection对象传入SQL查询命令,获得PreparedStatement对象;
- (3)对PreparedStatement对象执行executeUpdate()或executeQurey()获得结果;
 - (4)先后关闭PreparedStatement对象和Connection对象。
- 可见,使用JDBC时,最常打交道的是**Conn**ection、 PreparedStatement这两个类,以及select中的ResultSet类。查阅Java API手册可以了解其具体的意义和方法。

评论排行榜

- 1. 通过JDBC进行简单的增删改查(以MyS QL为例)(24)
- 2. 手把手教你编写一个具有基本功能的shell(已开源)(23)
- 3. 如何写出正确的二分查找? ——利用循 环不变式理解二分查找及其变体的正确性以 及构造方式(21)
- 4. DDD实践反思(16)
- 5. malloc()参数为0的情况(15)

推荐排行榜

- 通过JDBC进行简单的增删改查(以MySQL为例)(105)
- 2. 常见的动态规划问题分析与求解(54)
- 3. 《大话设计模式》Python版代码实现 (新增多年实践的心得) (31)
- 4. 全面解析回溯法: 算法框架与问题求解(2 8)
- 5. 从《编程之美》买票找零问题说起,娓娓 道来卡特兰数——兼爬坑指南(25)

下面引用的Java API的资料出自

http://download.oracle.com/technetwork/java/javase/6/docs/zh/api/index.html。

Connection

java.sql

接口 Connection

所有超级接口:

Wrapper

public interface Connection extends Wrapper

与特定数据库的连接(会话)。在连接上下文中执行 SQL 语句并返回结果。 Connection 对象的数据库能够提供描述其表、所支持的 SQL 语法、存储过程、此 连接功能等等的信息。此信息是使用 getMetaData 方法获得的。

PreparedStatemnt

java.sql

接口 PreparedStatement

所有超级接口:

Statement, Wrapper

所有已知子接口:

CallableStatement

public interface PreparedStatementextends Statement

表示预编译的 SQL 语句的对象。

SQL 语句被预编译并存储在 PreparedStatement 对象中。然后可以使用此对象多次高效地执行该语句。

常用方法

boolean execute()

在此 PreparedStatement 对象中执行 SQL 语句,该语句可以是任何种类的 SQL 语句。

ResultSet executeQuery()

在此 PreparedStatement 对象中执行 SQL 查询,并返回该查询生成的 ResultSet 对象。

int executeUpdate()

在此 PreparedStatement 对象中执行 SQL 语句,该语句必须是一个 SQL 数据操作语言(Data Manipulation Language,DML)语句,比如 INSERT、UPDATE 或 DELETE 语句;或者是无返回内容的 SQL 语句,比如 DDL 语句。

ResultSet

java.sql 接口 ResultSet

所有超级接口:

<u>Wrapper</u>

所有已知子接口:

<u>CachedRowSet</u>, <u>FilteredRowSet</u>, <u>JdbcRowSet</u>, <u>JoinRowSet</u>, <u>RowSet</u>, <u>SyncRes</u> <u>olver</u>, <u>WebRowSet</u>

public interface ResultSetextends Wrapper

表示数据库结果集的数据表,通常通过执行查询数据库的语句生成。

六、思考问题

1.每次SQL操作都需要建立和关闭连接,这势必会消耗大量的资源开销,如何避免?

分析:可以采用连接池,对连接进行统一维护,不必每次都建立和关闭。 事实上这是很多对JDBC进行封装的工具所采用的。

2.Java代码中,传入的数据格式与数据库定义不同怎么办?如把Java的 String对象赋值给数据库的tinyint属性。

分析:在执行SQL语句时,数据库会尝试进行转换。根据我的实验,如果用内容为纯字母的String对象传入tinyint的age属性时,会被转化成0。具体转化规则应该和数据库有关。

作者: 五岳

出处: http://www.cnblogs.com/wuyuegb2312

对于标题未标注为"转载"的文章均为原创,其版权归作者所有,欢迎转载,但未经作者同意必须保留此段声明,且在文章页面明显位置给出原文连接,否则保留追究法律责任的权利。

分类: Java, DB, 学习笔记

标签: Java, JDBC, MySQL

关注 - 15 粉丝 - 826

+加关注

«上一篇: 优化程序性能的几个方法 (来自于《深入理解计算机系统》)

»下一篇: EditPlus远程编辑、语法高亮、编译运行源代码设置

posted @ 2014-07-28 12:49 五岳 阅读(560990) 评论(24) 编辑 收藏 举报

登录后才能查看或发表评论, 立即 登录 或者 逛逛 博客园首页

【推荐】百度智能云618年中大促,限时抢购,新老用户同享超值折扣

【推荐】大型组态、工控、仿真、CAD\GIS 50万行VC++源码免费下载!

【推荐】阿里云爆品销量榜单出炉,精选爆款产品低至0.55折

【推荐】限时秒杀!国云大数据魔镜,企业级云分析平台

【推荐】华为应用软件专题日 | 生态市场企业特惠GO

_	_		-	
	~	=n	ᆽ	
76	_	KH	22.7	

· 致园友们的一封检讨书: 都是我们的错 ·数据库实例 CPU 100% 引发全站故障 ·发起一个开源项目:博客引擎 fluss

最新新闻:

- ·风波不断,留给这届家长的在线教育机构不多了
- · 95后职场图鉴:躺平、裸辞、焦虑、拼命,对PUA大胆说不
- ·维基百科不缺钱,为什么募捐的时候总要道德绑架?
- ·翻红的摩尔庄园,曾是5000万95后的第一款网游
- · 牵手阿里云! 奇瑞发布首款汽车生态品牌
- » 更多新闻...

Copyright © 2021 五岳 Powered by .NET 5.0 on Kubernetes