B.Sc. In Software Development. Year 3. Applications Programming. JDBC.

Relational Database Model

Relational database

- Composed of tables
 - Rows called records
 - Columns are fields (attributes)
- First field usually primary key
 - Unique for each record
 - Primary key can be more than one field (column)
 - Primary key not required

Relational Database Structure

Relational Databases

Operations

- Projection
 - Taking a subset of a table
- Join
 - Combining tables to form a larger one
- Example
 - Using previous tables, make list of departments and locations

Relational Databases

	I ten mer i ten			
Number	Name	Department	Salary	Location
23603	JONES, A.	413	1100	NEW JERSEY
24568	KERWIN, R.	413	2000	NEW JERSEY
34589	LARSON, P.	642	1800	LOS ANGELES
35761	MYERS, B.	611	1400	ORLANDO
47132	NEUMANN, C.	413	9000	NEW JERSEY
78321	STEPHENS, T.	611	8000	ORLANDO

Projection (subset)

Department	Location
413	NEW JERSEY
611	ORLANDO
642	LOS ANGELES

Relational Databases

Advantages of relational databases

- 1. Tables easy to use, understand, and implement
- Easy to convert other database structures into relational scheme (universal)
- 3. Projection and join operations easy to implement
- 4. Performs better than files
- 5. Easy to modify very flexible
- 6. Greater clarity and visibility than other models

Common Relational Databases include: MySql, MS SQLServer, MS Access and Oracle.

Overview of tables in Books database

- 1. Authors
- 2. Publisher
- 3. AuthorISBN
- 4. Titles

Authors table

- Four fields
 - AuthorID ID number
 - FirstName
 - LastName
 - YearBorn

AuthorID	FirstName	LastName	YearBorn
1	Harvey	Deitel	1946
2	Paul	Deitel	1968
3	Tem	Nieto	1969

Publishers table

- Two fields
 - PublisherID ID number
 - PublisherName abbreviated name of publisher

PublisherID	PublisherName
1	Prentice Hall
2	Prentice Hall PTR

AuthorISBN table

- Two fields
 - **ISBN** ISBN number of book
 - AuthorID ID number of author
- Helps link author with title of book

ISBN	AuthorID	ISBN	AuthorID	ISBN	AuthorID
0-13-010671-2	1	(continued fro	om bottom of	(continued fro	m bottom of
		previou	s row)	previous	s row)
0-13-010671-2	2	0-13-271974-6	1	0-13-904947-9	1
0-13-020522-2	1	0-13-271974-6	2	0-13-904947-9	2
0-13-020522-2	2	0-13-456955-5	1	0-13-904947-9	3
0-13-082925-0	2	0-13-456955-5	2	0-13-013249-7	1
0-13-082927-7	1	0-13-456955-5	3	0-13-013249-7	2
0-13-082927-7	2	0-13-528910-6	1	0-13-085609-6	1
0-13-082928-5	1	0-13-528910-6	2	0-13-085609-6	2
0-13-082928-5	2	0-13-565912-4	1	0-13-085609-6	3
0-13-082928-5	3	0-13-226119-7	2	0-13-016143-8	1
0-13-083054-2	1	0-13-020522-2	3	0-13-016143-8	2
0-13-083054-2	2	0-13-082714-2	1	0-13-016143-8	3
0-13-083055-0	1	0-13-082714-2	2	0-13-015870-4	1
0-13-083055-0	2	0-13-082925-0	1	0-13-015870-4	2
0-13-118043-6	1	0-13-565912-4	2	0-13-015870-4	3
0-13-118043-6	2	0-13-565912-4	3	0-13-012507-5	1
0-13-226119-7	1	0-13-899394-7	1	0-13-012507-5	2
0-13-226119-7	2	0-13-899394-7	2	0-13-085248-1	1
(continued on to	p of next row)	(continued on to	op of next row)	0-13-085248-1	2

Titles table

- Five fields
 - ISBN
 - **Title** title of book
 - EditionNumber
 - YearPublished
 - PublisherID
- Table on next slide.

ISBN	Title	Edition Number	Year- Publish ed	Publisher ID
0-13-226119-7	C How to Program	2	1994	1
0-13-528910-6	C+++How to Program	2	1997	1
0-13-899394-7	Java How to Program	2	1997	1
0-13-012507-5	Java How to Program	3	1999	1
0-13-456955-5	Visual Basic 6 How to Program	1	1998	1
0-13-016143-8	Internet and World Wide Web How to Program	1	1999	1
0-13-013249-7	Getting Started with Visua1C++ 6 with an Introduction to MFC	1	1999	1
0-13-565912-4	C+++How to Program Instructor's Manual with Solutions Disk	2	1998	1
0-13-904947-9	Java How to Program Instructor's Manual with Solution Disk	2	1997	1
0-13-020522-2	Visual Basic 6 How to Program Instructor's Manual with Solution Disk	1	1999	1
0-13-015870-4	Internet and World Wide Web How to Program Instructor's Manual with Solutions Disk	1	1999	1
0-13-082925-0	The Complete C++ Training Course	2	1998	2
0-13-082927-7	The Complete Java Training Course	2	1997	2
0-13-082928-5	The Complete Visual Basic 6 Training Course	1	1999	2
0-13-085248-1	The Complete Java Training Course	3	1999	2
0-13-085609-6	The Internet and World Wide Web How to Program Complete Training Course	1	1999	2
0-13-082714-2	C+++How to Program 2/e and Getting Started with Visual C+++ 5.0 Tutorial	2	1998	1
0-13-010671-2	Java How to Program 2/e and Getting Started with Visual J++1.1 Tutorial	2	1998	1
0-13-083054-2	The Complete C++ Training Course 2/e and Getting Started with Visual C++ 5.0 Tutorial	2	1998	1
0-13-083055-0	The Complete Java Training Course 2 /e and Getting Started with Visual J++ 1.1 Totorial	2	1998	1
0-13-118043-6	C How to Program	1	1992	1
0-13-271974-6	Java Multimedia Cyber Classroom	1	1996	2

Relationship between tables

- Primary key in **bold**
- Rule of Entity Integrity
 - Every record has unique entry in primary key field

Lines represent relationship

- Line between **Publishers** and **Titles**
 - One to many relationship
 - Every **PublisherID** can appear many times in **Titles** table

Foreign key

- Field in table that is primary field of another table
 - Maintains Rule of Referential Integrity
 - Used to join tables
 - One to many relationship between primary key and corresponding foreign key
- PublisherID is foreign key in Titles table

Other relationships:

- One AuthorID can appear many times in AuthorISBN table
 - Author wrote many books
- One ISBN can appear many times in AuthorISBN
 - Book had multiple authors

Structured Query Language - SQL

SQL is a language for storing, manipulating and retrieving data in database.

Important SQL keywords:

SELECT, FROM, WHERE, GROUP BY, HAVING, ORDER BY, INSERT INTO, UPDATE, DELETE.

For an excellent SQL tutorial consult <u>W3Schools</u>:

Notes on the Examples

Examples 1-4 are located in a package called "sd3.com.UsingResultSets". These four examples all use ResultSets.

Examples 5-7 are located in a package called "sd3.com.UsingRowSets". These four examples all use RowSets.

All examples use a MySQL database called books. The Netbeans project for this lecture comes with a SQL script called books.sql. Run this script on your local machine to create the Database and its four tables.

When you run the script it will also create a user account on the DB (the *user* name is *sduser* and the *password* is *pass*)

Example 1: View All Records In authors Table

Code: sd3.com.UsingResultSets.DisplayRecords

Query: SELECT * FROM authors

Output:	Outp	ut - Database Source	e (run) ×	
		run:		
		AuthorID	FirstName	LastName
		1	Harvey	Deitel
	0.00	2	Paul	Deitel
	ବର୍ଷ	3	Tem	Nieto

Example 2: Insert a Record Into The Authors Table

Code: sd3.com.UsingResultSets.InsertRecord

Query: INSERT INTO authors(AuthorID, FirstName, LastName, YearBorn) VALUES ('4', 'Gerry', Guinane', '1953')

Result:

Example 3: Update A Record In The Authors Table

Code: sd3.com.UsingResultSets.UpdateRecord

Query: UPDATE authors SET FirstName = 'Brendan', LastName = 'Watson', YearBorn = '1967' WHERE LastName = 'Guinane'

Example 4: Deleting A Record From The Authors Table

Code: sd3.com.UsingResultSets.DeleteRecord

Query: Delete from authors WHERE LastName = 'Watson'

Result:

The Statement interface is used to execute static SQL statements that contain no parameters.

The PreparedStatement interface, extending Statement, can be used to execute a precompiled SQL statement with parameters.

A PreparedStatement object is created using the preparedStatement method in the Connection interface. E.G.

The insert statement has two question marks as placeholders for parameters representing values for FirstName and LastName in a record of the Authors table.

PreparedStatement inherits all the methods defined in Statement.

It also provides methods for setting the parameters in a PreparedStatement object.

These methods are used to set the values for the parameters before executing statements or procedures. In general the methods have the following signature:

```
setX(int parameterIndex, x value);
```

Where X is the type of parameter and parameterIndex is the index of the parameter in the statement.

The following statements pass the parameters "Alan", "Ryan" to the placeholders for FirstName and LastName in the PreparedStatement pstmt.

```
pstmt.setString(1, "Alan");
pstmt.setString(2, "Ryan");
```

Instead of hard-coding the values of "Alan" and "Ryan" into your program, you can also pass variables name (ones that you have defined in your program) to the setString method. For example:

```
pstmt.setString(1, fname);
pstmt.setString(2, lname);
```

After setting the parameters you can execute the prepared statement by invoking the executeQuery method. For example:

```
ResultSet rset = pstmt.executeQuery();
```

Consult the API for information on the PreparedStatement interface and the methods it contains. Here are a number of other useful methods.

```
void setDouble(int parameterIndex, double x);
 => Sets a double at a specified index.

void setInt(int parameterIndex, int x);
 => Sets an int at a specified index.

void setBoolean(int parameterIndex, boolean x);
 => Sets a boolean at a specified index.
```

The RowSet Interface

In previous examples you learned to query a database by explicitly establishing a Connection, preparing a Statement, executing a query and then manipulating the resultant ResultSet.

With JDBC 2, Sun introduced a new interface called RowSet with the desire to simplify database programming.

The <u>RowSet</u> interface inherits from the ResultSet interface so it has a lot of similar functionality (as well as additional functionality) to ResultSet.

The RowSet interface can be considered as a combination of Connection, Statement and ResultSet into one interface.

RowSet Basics

There are two types of RowSet objects – connected and disconnected.

A connected RowSet object connects to the database once and remains connected while the object is in use.

A disconnected RowSet object connects to the database, executes a query to retrieve the data (from the database) and then closes the connection. A program may then change the data in a disconnected RowSet while it is disconnected from the database. Modified data can be updated in the database later on when a disconnected RowSet re-establishes the connection with the database.

Example 5: Displaying all the records from the authors table using a RowSet

Code: sd3.com.UsingRowSets.DisplayRecordsUsingRowSet

Query: SELECT * FROM authors

Result:	Outpu	ıt - Database Source	(run) ×	
		run:		
		AuthorID	FirstName	LastName
		1	Harvey	Deitel
	@.R.	2	Paul	Deitel
	86	3	Tem	Nieto

PreparedStatements and RowSets

As we saw earlier, PreparedStatement introduced the processing of paramaterised SQL statements.

The RowSet interface has the capability to support paramaterised SQL statements.

The "set methods" for setting parameter values in PreparedStatement are implemented in RowSet.

You can use these methods to set parameter values for a paramaterised SQL command.

Example 6: PreparedStatements & RowSets

Code: sd3.com.UsingRowSets.RowSetAndPreparedStatement

```
Query: SELECT * FROM authors where lastname = ? and YearBorn < ? rowSet.setString(1, "Deitel"); rowSet.setInt(2, 1960);
```


Scrolling and Updating RowSet

By default a ResultSet object is not scrollable and updatable.

However, a RowSet object is scrollable and updatable.

It is easier to navigate through a RowSet than a ResultSet.

Using a RowSet, methods such as absolute(int) can be used to move the cursor to a specific row, while delete(), updateRow() and insertRow() can be used to update the underlying database.

Example 7: Scrolling and Updating RowSets

Code: sd3.com.UsingRowSets.CompleteRowSetExample

Query: Various: Select + Delete + Update + Insert

Result:

```
Output - Database Source (run) X
 run:
 Before update: Display All Records
 Harvey
 Deitel
 Paul
 Deitel
 Tem
 Nieto
 After delete: Display All Records
 Harvey
 Deitel
 Tem
 Nieto
 After update: Display All Records
 Rex
 Deitel
 Tem
 Nieto
 After insertion: Display All Records
 Rex
 Deitel
 Tem
 Nieto
 14
 Bertie
 Ahern
```

Batch Updates

A batch update is a batch of updates grouped together, and sent to the database in one "batch", rather than sending the updates one by one.

Sending a batch of updates to the database in one go, is faster than sending them one by one, waiting for each one to finish.

There is less network traffic involved in sending one batch of updates (only 1 round trip), and the database might be able to execute some of the updates in parallel.

The speed up compared to executing the updates one by one, can be quite big.

You can batch both SQL inserts, updates and deletes. It does not make sense to batch select statements.

Batch Updates

There are two ways to execute batch updates:

- 1. Using a Statement
- 2. Using a PreparedStatement

Batch Updates Using a Statement

```
30
 Statement statement = connection.createStatement();
 statement.addBatch("UPDATE authors set FirstName = 'Pat' WHERE AuthorID = 1");
 statement.addBatch("UPDATE authors set FirstName = 'John' WHERE AuthorID | 2");
 statement.addBatch("INSERT INTO authors(AuthorID, FirstName, LastName, YearBorn) VALUES ('8', 'Tim', 'Joyce', '1951')");
 statement.addBatch("Delete FROM authors WHERE FirstName = 'Paul'");
 int[] recordsAffected = statement.executeBatch();
 System.out.println("Number of records updated = " + recordsAffected.length);
```

Batch Updates Using a PreparedStatement

```
28
 String sql = "UPDATE authors set FirstName=? , LastName=? where AuthorID=?";
29
 PreparedStatement preparedStatement = null;
31
32
 preparedStatement = connection.prepareStatement(sql);
33
34
 preparedStatement.setString(1, "Garv");
35
 preparedStatement.setString(2, "Larson");
36
 preparedStatement.setInt(3, 1);
37
 preparedStatement.addBatch();
38
39
 preparedStatement.setString(1, "Stan");
 preparedStatement.setString(2, "Lee");
40
41
 preparedStatement.setInt(3, 4);
42
 preparedStatement.addBatch();
43
44
 int[] recordsAffected = preparedStatement.executeBatch();
45
46
 System.out.println("Number of records updated = " + recordsAffected.length);
```

It is important to keep in mind, that each update added to a Statement or PreparedStatement is executed separately by the database.

That means, that some of them may succeed before one of them fails.

All the statements that have succeeded are now applied to the database, but the rest of the updates may not be.

This can result in an inconsistent data in the database.

To avoid this, you can execute the batch update inside a transaction.

When executed inside a transaction you can make sure that either all updates are executed, or none are.

Any successful updates can be rolled back, in case one of the updates fail.

A transaction is a set of actions to be carried out as a single, atomic action.

Either all of the actions are carried out, or none of them are.

The classic example of when transactions are necessary is the example of bank accounts.

You need to transfer €100 from one account to the other. You do so by subtracting €100 from the first account, and adding €100 to the second account. If this process fails after you have subtracted the \$100 from the first bank account, the €100 are never added to the second bank account. The money is lost in cyber space.

To solve this problem the subtraction & addition of the €100 are grouped into a transaction.

If the subtraction succeeds, but the addition fails, you can "rollback" the fist subtraction. That way the database is left in the same state as before the subtraction was executed.

You start a transaction by this invocation:

```
connection.setAutoCommit(false);
```

You continue to perform database queries and updates. All these actions are part of the transaction.

If any action attempted within the transaction fails, you should rollback the transaction. This is done like this:

```
connection.rollback();
```

If all actions succeed, you should commit the transaction. Committing the transaction makes the actions permanent in the database. Once committed, there is no going back.

```
connection.commit();
```

```
. . .
Connection connection = \dots
try{
 connection.setAutoCommit(false);
  // create and execute statements etc.
 connection.commit();
} catch(Exception e) {
 connection.rollback();
```

A java.sql.CallableStatement is used to call stored procedures in a database.

A stored procedure is like a function/method in a class, except it lives inside the database.

Some database heavy operations may benefit performance-wise from being executed inside the same memory space as the database server, as a stored procedure.

You create an instance of a CallableStatement by calling the prepareCall() method on a connection object.

Using phpmyadmin its very easy to create a stored procedure. Below is a screenshot of the tool which can be used to create a stored procedure (getAuthorByID).

Routine name	getAuthor	ByID					
Гуре	PROCEDU	IRE					~
	Direction	Name	Туре		Length/Values	Options	
Parameters	IN 🗸	id	INT	¥	2		Orop
			-	Add	parameter		
	1 SELECT	- from au	011023 #110	ere s	AuthorID = id		
Definition	1 SELECT	- from au	onors who	ere 2	AuthorID = id		
Definition	1 SELECT	- from au		ere 2	AuthorID = 1d		
	1 SELECT	- from au		ere 2	authorID = id		
Is deterministic	1 SELECT	- from au		ere 2	authorID = id		
Definition Is deterministic Definer Security type	DEFINER	- from au		and I	inthorID = id		V
Is deterministic Definer	DEFINER			and I	authorID = id		

The procedure getAuthorsByID is slightly different from the get getAllAuthors procedure as it accepts a AuthorID and uses it to query the authors table.

This has an implication on how its called from within your program.

The executeQuery() method is used if the stored procedure returns a ResultSet.

If the stored procedure just updates the database, you can call the executeUpdate() method instead.

```
CallableStatement callableStatement =
 connection.prepareCall("{call calculateStatistics(?,
 ?) }");
callableStatement.setString(1, "param1");
callableStatement.setInt (2, 123);
callableStatement.addBatch();
callableStatement.setString(1, "param2");
callableStatement.setInt (2, 456);
callableStatement.addBatch();
int[] updateCounts = callableStatement.executeBatch();
```

References

Y. Daniel Liang (2014) *Introduction to Java Programming, Comprehensive Version*, 10th edn. Pearson.

Deitel P.J, Deitel H.M. (2014) *Java How To Program (Early Objects)*, 10th edn. Pearson.

https://www.w3schools.com/sql/default.asp

http://tutorials.jenkov.com/jdbc/index.html