Basics of JDBC


Overview


- What is JDBC?
- Why need an application other than DBMS?
- How JDBC can help?
- JDBC Steps
- Transactions in JDBC
- JDBC Drivers
- Summary


What is JDBC?

JDBC is: a Sun trademark

- is often taken to stand for <u>Java Database Connectivity</u>.
- is a Java API for connecting programs written in Java to the data in relational databases.
- consists of a set of classes and interfaces written in the Java programming language.
- provides a standard API for tool/database developers and makes it possible to write database applications using a pure Java API.


JDBC

- Java is very standardized, but there are many versions of SQL
- JDBC is a means of accessing SQL databases from Java
 - JDBC is a standardized API for use by Java programs
 - JDBC is also a specification for how third-party vendors should write database drivers to access specific SQL versions

JDBC:

- establishes a connection with a database
- sends SQL statements
- processes the results.


The need of an application

- Databases offer structured storing, easy retrieval and processing of data
- The maintenance, however, can be tedious
 Suppose you manage a database store on an SQL server. Then you need to have a knowledge on SQL in order to retrieve or update data. This will not be that pleasant for you. Will it?
- An application in between can do the job for you
 The application will deal with the database while you interact with the user-friendly GUI


JDBC

- Java Database Connectivity
- Provides a Java API to access SQL databases


The JDBC API

- The JDBC API contains methods to communicate with DBMS or RDBMS
- The JDBC API uses the JDBC driver to carry out it tasks


The process of accessing the database

- The JDBC API & Driver enables a Java application to:
 - 1. Establish a connection with a data source
 - 2. Send queries and update statements to the data source
 - Process the results


JDBC API

- The JDBC API supports both two-tier and three-tier models for database access.
- Two-tier model -- a Java applet or application interacts directly with the database.
- Three-tier model -- introduces a middle-level server for execution of business logic:
 - the middle tier to maintain control over data access.
 - the user can employ an easy-to-use higher-level API which is translated by the middle tier into the appropriate low-level calls.


The JDBC API

The JDBC API supports both two-tier and three-tier models


Two-tier model


JDBC Classes

- java.sql.
 - DriverManager
 - getConnection
 - Connection
 - createStatement
 - Statement
 - execute, executeQuery, executeBatch, executeUpdate
 - ResultSet
 - next, getString, getInt, getDate, getMetaData
 - ResultSetMetadata
 - getColumnCount, getColumnName, getColumnType


JDBC Steps

- Instantiate proper driver
- Open connection to database
- Connect to database
- Query database (or insert/update/delete)
- Process the result
- 6. Close connection to database


1. Instantiate Driver

- Class.forName("driver class")
- Driver class is vendor dependent, e.g.,
 - sun.jdbc.odbc.JdbcOdbcDriver
 - JDBC-ODBC bridge used to access ODBC Sources
 - com.mysql.jdbc.Driver
 - driver to access MySQL database
 - com.sybase.jdbc2.jdbc.SybDriver
 - driver to access Sybase database


2. Open Connection

DriverManager.getConnection(url)
 or

- DriverManager.getConnection(url, user, pwd) return Connection
- URL is jdbc:<subprotocol>:<subname>
 - e.g., jdbc:odbc:someDB
- jdbc:<subprotocol>://<host>:<port>/<db>
 - jdbc:mysql://localhost:3306/testDB


3. Connect to database

- Load JDBC driver
 - Class.forName("com.mysql.jdbc.Driver").newInstance();

- Make connection
 - Connection conn = DriverManager.getConnection(url);
- URL
 - Format: jdbc:<subprotocol>://<host>:<port>/<db>
 - jdbc:mysql://localhost:3306/testDB


4. Query database

a. Create statement

- Statement stmt = conn.createStatement();
- stmt object sends SQL commands to database
- Methods
 - executeQuery() for SELECT statements
 - executeUpdate() for INSERT, UPDATE, DELETE, statements

b. Send SQL statements

- stmt.executeQuery("SELECT ...");
- stmt.executeUpdate("INSERT ...");


5. Process results

- Result of a SELECT statement (rows/columns) returned as a ResultSet object
 - ResultSet rs = stmt.executeQuery("SELECT * FROM users");
- Step through each row in the result
 - rs.next()
- Get column values in a row
 - String userid = rs.getString("userid");
 - int type = rs.getInt("type");


users table							
userid	firstname	lastname	password	type			
Bob	Bob	King	cat	0			
John	John	Smith	pass	1			

Print the users table

```
ResultSet rs = stmt.executeQuery("SELECT * FROM users");
while (rs.next()) {
 String userid = rs.getString(1);
 String firstname = rs.getString("firstname");
 String lastname = rs.getString("lastname");
 String password = rs.getString(4);
 int type = rs.getInt("type");
 System.out.println(userid + " " + firstname + " " +
 lastname + " " + password + " " + type);
```


users table							
userid	firstname	lastname	password	type			
Bob	Bob	King	cat	0			
John	John	Smith	pass	1			

Add a row to the users table

//Returns number of rows in table

```
int rows = stmt.executeUpdate(str);
```

Of the
JAVA [*]

users table							
userid	firstname	lastname	password	type			
Bob	Bob	King	cat	0			

6. Closing connections

- Close the ResultSet object
 - rs.close();
- Close the Statement object
 - stmt.close();
- Close the connection
 - conn.close();


```
import java.sql.*;
public class Tester {
 public static void main(String[] args) {
 try {
 // Load JDBC driver
 Class.forName("com.mysql.jdbc.Driver");
 // Make connection
 String url = "jdbc:mysql://localhost:3306/testDB";
 Connection conn = DriverManager.getConnection(url, "root", "rev");
 // Create statement
 Statement stmt = conn.createStatement();
 // Print the users table
 ResultSet rs = stmt.executeQuery("SELECT * FROM users");
 while (rs.next()) {
 // Cleanup
 rs.close(); stmt.close(); conn.close();
 catch (Exception e) {
 System.out.println("exception " + e);
 }
```

Transactions

- Currently every executeUpdate() is "finalized" right away
- Sometimes want to a set of updates to all fail or all succeed
 - E.g. add to Appointments and Bookings tables
 - Treat both inserts as one transaction
- Transaction
 - Used to group several SQL statements together
 - Either all succeed or all fail


Transactions

Commit

- Execute all statements as one unit
- "Finalize" updates

Rollback

- Abort transaction
- All uncommitted statements are discarded
- Revert database to original state


Transactions in JDBC

- Disable auto-commit for the connection
 - conn.setAutoCommit(false);
- Call necessary executeUpdate() statements
- Commit or rollback
 - conn.commit();
 - conn.rollback();


JDBC Driver

There are four flavors of JDBC

JDBC-ODBC Bridge (Type 1 driver)

Native-API/partly-Java driver (Type 2 driver)

Net-protocol/all-Java driver (Type 3 driver)


Native-protocol/all-Java driver (Type 4 driver)


JDBC Driver

We will use the,

Native-protocol/all-Java driver


Functionality of Type 4 driver


On The Job

Required software

Java-2 JVM s including JDK – 1.4x or newer to compile MySQL server version 4.1 or newer MySQL Connector/J

Note: We have used MySQL as the database server and MySQL Connector/J as the database specific JDBC driver


Example

rd");

```
import java.sql.*;
import java.io.*;

class JDBC
{
 public static void main(String[] args)
 {
 try
 {
 Connection conn;
 Statement stmt;
 String Query;
 ResultSet rs;

 Class.forName("com.mysql.jdbc.Driver");
}
```

stmt=conn.createStatement();

conn=DriverManager.getConnection("jdbc:mysql://localhost/game","root","passwo


```
Query="select * from table1";
 rs=stmt.executeQuery(Query);
 while(rs.next())
 String s = rs.getString(1);
 System.out.println(s);
 rs.close();
 conn.close();
catch(SQLException sqle)
 System.out.println(sqle);
catch(Exception e)
 System.out.println(e);
```


Loading the Driver

- a) Import statements import java.sql.*;
- b) Loading the database driver

Class.forName("com.mysql.jdbc.Driver");

- We load the driver class by calling Class.forName() with the Driver

class name as an argument

If the class name is jdbc.DriverXYZ, you would load the driver with the

following line of code: Class.forName("jdbc.DriverXYZ");

- Once loaded, the Driver class creates an instance of itself.

