

JDBC

▶我們Java的程式可以使用JDBC介面來存取資料庫。在這邊,我們主要講解Java透過JDBC來存取MySQL資料庫。我們的Java程式透過JDBC介面來存取資料庫。資料庫包含了Oracle資料庫、Sybase資料庫、MSQL資料庫、MySQL資料庫和Access資料庫。我們在這裏主要是要講解Java程式如何透過JDBC介面去存取MySQL資料庫或Access資料庫。

1-1簡介

>這是Java存取資料的過程,JDBC驅動程式建立和資料庫的連接,然後建立SQL敘述並且交給資料庫,資料庫在作完運算後會得到資料集ResultSet,並且傳回給Java應用程式。

1-2存取資料的過程

▶資料定義語言DDL(data definition language)就是定義資料庫的 schema(輪廓),通常由資料庫的管理者 或設計師所使用。通常資料庫管理系統都 會有資料定義語言的編譯器來處理資料定 義的敘述,而且將schema的描述儲存在 資料庫管理系統。

1-3SQL語言

1-3-1建立、移除、與選擇資料庫

- > 我們使用create database 資料庫名 稱來建立一個新的資料庫

mysql> create database tutorb;

- >語法: create database 資料庫名 稱
- >在MySQL中使用 create敘述來建立資 料庫

mysql> use tutorb;

Reading table information for completion of table and column names You can turn off this feature to get a quicker startup with -A

Database changed

我們使用USE敘述作為連線到SERVER的 資料庫

語法: USE DATABASE 資料庫名稱

- > 我們使用drop來移除 資料庫
- ➤語法: drop database 資料庫名 稱
- ➤ 使用drop敘述來建立 資料表
- > 我們使用show來顯示 資料庫或資料表, show databases就可 以顯示所有資料庫。

mysql> drop database tutorb;

```
mysql> show databases;
+-----+
| Database |
+-----+
| goddess |
| mysql |
| test |
| tutorb |
+-----+
4 rows in set (0.01 sec)
```

1-3-2資料的型態

- > 由這個表格來看,姓名是字串、電話是字串(或數值都可)、住址是字串、年齡是數值、性別是字串或布林、編號是數值(且自動累加)。
- > 因此當我們要建立表格時就要設定欄位的資料型態。 MySQL資料庫資料的形態 有數值資料、字串資料和 日期時間資料。MySQL認 識數種資料型態。

王大名。 23362152。中正區。 28。 男。 1。 陳小單。 27522222。大安區。 27。 女。 2。 黃品德。 87353686。信義區。 28。 男。 3。 林可愛。 21123333。大同區。 22。 女。 4。	姓名↩	電話₽	住址↩	年齡₽	性別₽	編號□
黄品德· 87353686+信義區· 28· 男· 3·	王大名↩	233621524	中正區。	28₽	男□	1₽
	陳小單↩	275222224	大安區₽	27₽	女₽	2₽
林可愛+ 21123333+大同區+ 22+ 女+ 4+	黃品德□	873536864	信義區₽	28₽	男□	3₽
	林可愛₽	211233334	大同區₽	22₽	女₽	4₽

- > 我們可以建立、索引與修改、刪除資料表。
- ▶ (1)建立資料表並索引
- > 我們使用create來建立資料表
- >語法: create table 資料表名稱
- ▶ (欄位名稱資料型態(資料大小),
- ▶ 欄位名稱 資料型態(資料大小),
- ▶欄位名稱 資料型態(資料大小),
- ▶欄位名稱 資料型態(資料大小),
- > primary key(欄位名稱));

1-3-3建立、索引與修改、刪除資料表

- >mysql>use tutorb;
- mysql>create table student
- >->(number int not null,
- >->name char(20) not null,
- >->grade int not null,
- >->primary key(number))
 TYPE=MylSAM;

我們使用CREATE來建立資料表,並用PRIMARY KEY(欄位)來建立資料表的索引,資料表的類型TYPE為MYISAM。

在這裡NUMBER為數值型態,NAME為字串型態,GRADE為數值型態。欄位有三個,分別是NUMBER,NAME,及GRADE,而PRIMARY KEY為NUMBER

- >資料處理語言DML(data manipulation language)。當資料庫的schema已經被編譯,使用者可以使用資料處理語言DML來操作資料庫。一般的資料處理語言包括抽取資料、插入資料、刪除資料和修改資料這幾種。
- >我們經常用到選取查詢(select)敘述、插入 (insert)敘述、更新敘述(update)、刪除敘述 (delete),這些都是SQL的資料操作。

1-4SQL的資料處理語言

- > select 欄位名稱串列
- ▶ from 資料表串列
- ▶where 條件
- ▶ group by 群組條件
- ▶ order by 排序條件
- ▶ having by 篩選經過group by 群組之後的資料。
- >使用select來選取total_tutor資料表中的資料編號為3號的資料。
- > select * from total_tutor where number=3

1-4-1 選取查詢SELECT

查詢結果 select * from total_tutor where number=3														
Number	name	sex	telephone	ехрегіепсе	address	depar	grade	trans	bestc	tcourse	jschedule	location	salary	emaill
3	吳佳 諺	男	87323435	8	苗栗市	中國 文學 系	大學 畢業	機車	"數 學"	"程式 設計"	都可	台北市	400	chaiyen@cm1.hinet.net

- ➤ 選取total_tutor資料表的number和name欄位,我們使用total_tutor.Number和total_tutor.name這兩個欄位,並且查出編號number=3的資料。
- select total_tutor.Number,total_tutor.name from total_tutor where number=3

- ► 一個SQL的查詢語言可以由六個子句所組成,只有select和from是必須要的
- ➤ select <欄位或函數串列>
- > from <表格串列>
- ➤ where<條件>
- > group by <群組欄位>
- ➤ having <群組條件>
- ▶ order by <欄位>
- > 我們使用tutor number as n來設定編號的代號為n,並且使用having限制條件時使用運算式,運算式使用資料表的代號n來作運算。
- > Select tutor.number as n,tutor.name
- From tutor
- ▶1 ×4-2SQL的查詢語 tutor.number >250
- Group by experience
- ➤ Having n >250 and n<256</p>
- Order by salary

 n
 name

 255
 周志浩

 253
 李承穎

 252
 黃天暘

 251
 許憶要

這是編號250到256的資料,並且使用薪水作為排序的根據。

- > 我們使用insert指令就可以把資料輸入資料庫
- >語法:
- ▶我們將資料"陳小胖",800,"台北市北投區"按照欄位(name,salary,location)依序插入到tutor資料表中。
- insert into tutor
- (name,salary,location)
- > values
- >("陳小胖",800,"台北市北投區");

1-4-3INSERT新增資料

- >語法:
- ▶insert into 資料表
- > values
- ▶(欄位1的值,欄位2的值,欄位3的值...)

- ▶我們使用insert指令將資料(1,'吳佳諺',98) 插入student資料表中。
- ►INSERT INTO student VALUES (1,'吳佳諺 ',98);

- > 我們使用delete子句就可以把資料列給刪除
- >語法:
- > 這樣就可以把tutor資料庫中編號為321到323的資料給去刪除。
- > delete from tutor
- > where number<=323 and number >=321
- ▶ 我們如果使用delete指令而沒有限制條件,則會將所有的 tutor資料刪除。
- > delete from tutor

1-4-4DELETE刪除資料

- >如果我們要把資料列給更新則要用 update子句
- ▶語法:
- >update 資料表
- >set 欄位 =更新的資料
- >where 條件

1-4-5UPDATE

- >我們使用update total_tutor來更新資料編號為3的資料,並且將其depar欄位設為"資訊工程"。
- >update total_tutor
- ▶ set depar="資訊工程"
- >where Number=3

> 這是還未update的資料,其depar欄位為中國文學系。

Number	name	sex	telephone	ехрегіепсе	address	depar	grade	trans	bestc	tcourse	jschedule	location	salar y	emaill
3	吳佳 諺	男	87323435	8	苗栗市	中國 文學 系	大學 畢業	機車	"數 學"	"程式 設計"	都可	台北市	400	chaiyen@cm1.hinet.net

>這是已經被更新的欄位 資料,depar欄位為資 訊工程。

- 我們要用Java來存取MySQL資料庫,我們必需使用JDBC介面來存取MySQL資料庫。我們可以從www.mysql.com/products/connector/j/來下載JDBC的介面mysql-connector-java-3.1.12。
- 使用mysql-connector-java-3.1.12來連接MySQL5資料庫,使用繁體中文字會產生亂碼。我們使用JDBC來連接Access資料庫則可以使用中文。我們可以使用多種JDBC來測試連接MySQL4或MySQL3的版本,來觀看中文支援的程度。我們可以到www.mysql.com/products/connector/j/來找MySQL資料庫相對應的連接介面。
- > 我們然後將mysql-connector-java-3.1.12-bin.jar驅動程式套件放到C:\Program
 Files\Java\jdk1.***\jre\lib\ext目錄下,也就是我們
 Java安裝的jre\lib\ext目錄下。這樣JSP或 Servlet就可以透過JDBC來連接我們資料庫了。我們也可以使用
 classpath來指定該套件的路徑。

1-5MYSQL CONNECTOR/J 連接介面

1-6 MYSQL資料庫

➤ 我們安裝MySQL資料 庫軟體,可以從光碟安 裝。我們選取下一步 Next。

我們可以不用到MYSQL公司的網站去,我們選取跳過登錄SKIP SIGN-UP。我們選取NEXT下一步。

我們選取視窗模式和CONSOLE模式來操作MYSQL資料庫。我們選取NEXT下一步。

我們設定超級使用者ROOT的密碼。我們使用超級使用者ROOT的身份來操作MYSQL資料庫,我們按下一步NEXT。我們在這裏設定密碼為322739。

我們按下FINISH完成。

我們選取開始→所有程式→MYSQL→MYSQL SERVER5.0→MYSQL COMMAND LINE CLIENT,命令模式。

► 我們輸入超級使用者root的密碼就可以登錄 MySQL資料庫了。

```
Enter password: ******

Enter password: ******

Welcome to the MySQL monitor. Commands end with ; or \g.

Your MySQL connection id is 2 to server version: 5.0.18-nt

Type 'help;' or '\h' for help. Type '\c' to clear the buffer.

mysql>
```

1-6-1設定資料庫

- > 我們現在要在MySQL 資料庫中建立 My_Books資料庫,並 且在該資料庫中建立 authors作者資料表和 publisher出版社資料 表,然後再使用insert 指令將資料插入資料庫 中的資料表。
- ▶ 這是My_Books.sql的 檔案。

```
1 CREATE DATABASE IF NOT EXISTS My_Books;
  3 USE My_Books;
 5 DROP TABLE IF EXISTS authors; 6 DROP TABLE IF EXISTS publisher;
  8 CREATE TABLE authors (
 authorID INT NOT NULL AUTO_INCREMENT,
 Name varchar (30) NOT NULL,
 10
 PRIMARY KEY (authorID)
 12) TYPE=INNODB:
14 CREATE TABLE publisher (
15 Id INT NOT NULL AUTO_INCREMENT,
 publisherName varchar (20) NOT NULL,
16
17
 PRIMARY KEY (Id)
18) TYPE=INNODB:
20 insert into publisher (publisherName) values ('成大');
21 insert into publisher (publisherName) values ('Linux Company');
22 insert into authors (Name) values ('Justin wu');
23 insert into authors (Name) values ('Chaiyen wu');
24 insert into authors (Name) values ('Miss Chen');
```

C:\>mysql -u root -p < My_Books.sql Enter password: *****

我們將MY_BOOKS.SQL的SQL指令增加到MYSQL 資料庫中。-U是指定使用者為超級使用者ROOT。 -P是指定其密碼。<為輸入的符號。 ➤在執行完輸入
My_Books.sql後,我
們可以看到在MySQL
資料庫中,已經新增的
my_books資料庫。

我們顯示了MY_BOOKS資料庫中,有AUTHORS資料表和PUBLISHER資料表。

- >JDBC介面和類別是用來發展JAVA連接 資料庫。下面是JAVA連接資料庫的步驟。
- ►(1).載入資料庫,我們使用
 Class.forName("JDBCDriverClass");
- →驅動程式是實體類別,它實作了 java.sql.Driver介面。下列是Access、 MySQL和Oracle的驅動程式。

1-7操作資料庫使用JDBC

資料庫。	驅動程式類別。	驅動程式所在位置。
Access 資料	sun.jdbc.odbc.jdbcOdbcDriver	已經內建在 JDK 中。
庫。		
MySQL 資料	com.mysql.jdbc.Driver.	mysql-connector-java-3.1.12-bin.jar
庫₽		
Oracle.	oracle.jdbc.driver.OracleDriver	Classes12.jar.

- Access資料庫的JDBC-ODBC驅動程式已經內建在JDK中。MySQL資料庫的JDBC驅動程式則在mysql-connector-java-3.1.12-bin.jar中。Oracle資料庫的JDBC驅動程式則在classes12.jar中。我們可以到MySQL的網站和Oracle的網站去下載該JDBC驅動程式。
- > 我們要將mysql-connector-java-3.1.12-bin.jar和classes12.jar的類別路徑classpath加入到DOS指令中,這樣才能使用MySQL資料庫和Oracle資料庫。預設是將mysql-connector-java-3.1.12-bin.jar套件和classes12.jar套件放入到c:\目錄下

CLASSPATH=%CLASSPATH%;C:\ MYSQL-CONNECTOR-JAVA-3.1.12-BIN.JAR;C:\ CLASSES12.JAR

- static final String JDBC_DRIVER =
 "com.mysql.jdbc.Driver";
- Class.forName(JDBC_DRIVER);

這是MYSQL資料庫的驅動程式。

Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

這是ACCESS資料庫的驅動程式。

我們然後將mysql-connector-java-3.1.12-bin.jar驅動程式套件放到

C:\Program

Files\Java\jdk1.5.0\jre\lib\ext目錄下,也就是我們Java的jre\lib\ext目錄下。這樣JSP或 Servlet就可以透過JDBC來連接我們資料庫了。

- ► Connection為我們的連接物件,它會連接Java到指定的資料庫。
- > 我們使用DriverManager類別的getConnection()靜態方法來 連接資料庫。這是MySQL資料庫的連接。
- > jdbc:mysql://localhost/My_Books是我們連接本地端的 My_Books資料庫。
- > root是我們MySQL資料庫的管理者,而他登錄的密碼是設定為 322739。
- > static final String DATABASE_URL =
 "jdbc:mysql://localhost/My_Books";
- Connection connection = DriverManager.getConnection(DATABASE_URL, "root", "322739");

(2)建立連接

- >我們使用DriverManager類別的 getConnection()靜態方法來連接資料庫。 這是Access資料庫的連接。
- >jdbc.odbc:books是我們連接JDBC-ODBC的Access資料庫books。
- String sourceURL = "jdbc:odbc:books";
- Connection databaseConnection = DriverManager.getConnection(sourceURL);

資料庫。	URL 範本。	ب
Access 資料庫。	idbe:odbe:資料庫來源。	ته
MySQL 資料庫。	jdbc:mysql://主機名稱/資料庫名稱。	ę.
Oralce 資料庫。	jdbc:oracle:thin:@hostname:port#:oracleDBSID	÷

DATABASE_URL是資料庫在網路上的識別名稱。

>這是建立敘述物件statement。
Statement物件將我們的SQL敘述傳送到資料庫或從資料庫接收資料。當我們建立完連接物件Conection後,我們就要建立statement物件。使用createStatement()方法。

(3)建立敘述

- ➤ 這是執行敘述。executeQuery()會執行 SQL的資料定義DDL或更新敘述。查詢的 結果是以ResultSet的方式來回傳。我們在 這裏將authors資料表的資料回傳給 ResultSet資料集。
- > ResultSet resultSet = statement.executeQuery("SELECT authorID, Name FROM authors");

(4)執行敘述

- PRESUITS et是一個資料集,也可以看作是資料表,它是由許多資料列所集合而成。我們可以使用next()函數來移動到下一列資料,next()函數可以在ResultSet中作移動。我們可以使用ResultSet類別的各種get()函數來得到ResultSet資料集的資料。
- > authorResults.getString("authid")的getString()得到資料集中每一列的authid欄位資料。 authorResults.getString("firstname")的getString() 得到資料集中每一列的firstname欄位資料。 authorResults.getString("lastname")的getString() 得到資料集中的每一列的lastname欄位資料。

(5)處理結果資料集

- ResultSet authorResults = statement.executeQuery(queryWildcard);
- \triangleright int row = 0;
- while(authorResults.next()) {
- System.out.println("Row" + (++row) + ") "+
- authorResults.getString("authId")+""+
- authorResults.getString("Name");
- **|** |

- ▶ 範例: Authors.java
- ▶ 第一行是輸入java.sql.Connection連接類別Connection。
- ▶ 第二行是輸入java.sql.Statement敘述類別Statement。
- ▶ 第三行是輸入java.sql.DriverManager管理驅動程式類別DriverManager。
- > 第四行是輸入java.sql.ResutlSet資料集類別ResultSet。
- ➤ 第五行是輸入java.sql.ResultSetMetaData資料集資料類別ResultSetMetaData。
- ▶ 第六行是輸入java.sql.SQLException,SQL例外類別SQLExceptin。
- ▶ 第二十一行載入MySQL的驅動程式,使用Class.forName()來載入驅動程式。
- ➤ 第二十二行和第二十三行是建立連接到資料庫,使用Connection類別的物件 connection。
- ▶ 第二十四行是建立查詢資料庫的敘述,使用Statement的類別物件statement。
- ➤ 第二十六行到第二十七行是查詢資料庫使用statement類別物件的executeQuery()函數。
- > 第二十八行到第三十九行是處理查詢結果。
- 第二十八行ResultSetMetaData類別的metadata物件,它包含了ResultSet資料集的 內容。
- ▶ 第二十九行的metaData.getColumnCount()可以得到ResultSet資料表的欄位個數。
- ▶ 第三十二行的metaData.getColumnName()可以得到ResultSet資料表的欄戶名稱。
- ▶ 第三十七行的ResultSet.getObject()函數可以得到ResultSet的特定欄位資料。
- ➤ 第四十九行是關閉敘述物件statement。
- ➤ 第五十行是關閉連接物件connection。

```
1 import java. sql. Connection;
 2 import java. sql. Statement;
 3 import java. sql. DriverManager;
 4 import java. sql. ResultSet;
 5 import java. sql. ResultSetMetaData;
 6 import java. sql. SQLException;
 8 public class Authors
 9 {
 // JDBC 驅動程式的名子和資料庫的位址
10
 static final String JDBC_DRIVER = "com.mysql.jdbc.Driver";
11
 static final String DATABASE URL = "jdbc:mysq1://localhost/My_Books";
12
13
14
 public static void main( String args[] )
15
16
 Connection connection = null;
17
 Statement statement = null;
18
19
 // 連接資料庫和查詢
20
 try{
21
 Class. forName( JDBC_DRIVER );
22
 connection =
23
 DriverManager.getConnection( DATABASE_URL, "root", "322739" );
24
 statement = connection.createStatement():
```

```
25
26
 ResultSet resultSet = statement.executeQuery(
27
 "SELECT authorID, Name FROM authors");
28
 ResultSetMetaData metaData = resultSet.getMetaData();
 int numberOfColumns = metaData.getColumnCount();
29
30
 System. out. println("書籍作者的名子:");
31
 for ( int i = 1; i <= numberOfColumns; i++ )</pre>
32
 System. out. printf( "%-8s\t", metaData.getColumnName( i ));
33
 System. out. println():
34
 while ( resultSet.next() )
35
36
 for ( int i = 1; i <= numberOfColumns; i++ )</pre>
37
 System. out. printf( "%-8s\t", resultSet. getObject( i ) );
38
 System. out. println();
39
40
 }catch ( SQLException sqlException ){
41
 sqlException.printStackTrace();
42
 System. exit(1);
43
 }catch ( ClassNotFoundException classNotFound ){
44
 classNotFound.printStackTrace();
45
 System. exit(1);
46
 }finally{
47
 try
48
```

1-7-1編譯AUTHORS.JAVA

C:∖>javac Authors.java

➤ 當我們寫好程式後,我們編譯該
Authors.java程式。

> 我們執行Authors程式時要指定JDBC的類別路徑, E:\Java2\database\example\mysql\mysqlconnector-java-3.1.12\mysal-connector-java-3.1.12\ mysql-connector-java-3.1.12-bin.jar • mysql-connector-java-3.1.12-bin.jar是我們的 MySQL資料庫的JDBC連接套件。我們要指定放置它 的路徑,在這邊的範例中,我們是將它放到E:\的目錄 下,我們可以從光碟拷背出來,也可以在MySQL的網 站下載。Access資料庫則已經內建在JDK中,就不用 再設定路徑了。

1-7-2執行

```
C:\>java -classpath E:\Java2\database\example\mysql-connector-java-3.1.12\mysql-
connector-java-3.1.12\mysql-connector-java-3.1.12-bin.jar;. Authors
書籍作者的名子:
authorID Name
1 Justin wu
2 Chaiyen wu
3 Miss Chen
4 Miss Lin
5 Good man
```

>我們Java的程式,透過JDBC和ODBC介面來存取在Windows作業系統上的Access資料庫。

Java程式

1-8使用JDBC來存取 ACCESS資料庫

1-8-1設定WINDOWS XP上的資料庫

> 我們在資料來源上選取 資料來源ODBC。我們 按兩下資料來源 (ODBC)。

我們在使用者資料來源名稱選取新增。

我們選取MICROSOFT ACCESS DRIVER(*.MDB),我們再按下完成。

我們輸入資料來源名稱BOOKS,我們選取所要連接的資料庫。 我們要選取資料庫,我們選取" 選取"。 > 我們選取books.mdb 資料庫。我們可以將光 碟範例中的Access資 料庫放置到特定地方, 再選取資料庫中來選取 它。

> 這是我們選取連接資料庫後的情況,這樣就連接Windows Xp上的ODBC介面來連接Access資料庫。

這是我們已經透過ODBC介 面來連接我們資料庫的情況。 >我們在這裏使用JDBC-ODBC的橋接介面 sun.jdbc.odbc.JdbcOdbcDriver來存 取微軟的Access資料庫books.mdb。我們在前面過程中,已經設定微軟的 Access資料庫的ODBC驅動程式來連接 books.mdb了。

- ▶這是要載入驅動程式 sun.jdbc.odbc.JdbcOdbcDriver,它是Access 資料庫的驅動程式。Class.forName()會載入ODBC驅動程式。我們可以使用Class類別的靜態 函數forName()來載入驅動程式。假如驅動程式類 別找不到, forName()函數可能會丟出 ClassNotFoundException例外。當驅動程式被載入時,驅動程式將建立它自己的實體,然後自動的 呼叫DriverManager類別方法來登錄該實體。在 DriverManager類別的方法都是靜態的。
- > // 載入驅動類別
- Class.forName("sun.jdbc.odbc.JdbcOdbcDrift
 ver");
 - 1-8-2管理驅動程式

- ➤ DriverManger類別的靜態方法getConnection()會回傳Connection連接物件。sourceURL是定義Access資料庫books所在的位置。
- > // 定義驅動程式的資料來源
- String sourceURL = "jdbc:odbc:books";
- ▶ // 使用DriverManager 來建立連接
- Connection databaseConnection = DriverManager.getConnection(sourceURL);

1-8-3建立連接資料來源

- > // 定義驅動程式的資料來源
- String sourceURL = "jdbc:odbc:books";
- // 使用DriverManager 來建立連接
- Connection databaseConnection = DriverManager.getConnection(sourceUR L,帳號,密碼);

除了連接ACCESS資料庫的位址,這是要登錄ACCESS資料庫的帳號和密碼。

- ▶範例: JDBC_Connection.java
- > 第一行是輸入sql套件中的連接類別Connection。
- ▶ 第二行是輸入sql套件中的管理驅動程式類別 DriverManager。
- ▶ 第三行是輸入sql套件中的SQLException例外類別。
- > 第八行到第二十行為try...catch子句。我們將載入驅動程式放入到try子句中。
- >第十行是載入JDBC-ODBC驅動程式。
- >第十四行使用DriverManager類別的 getConnection()函數來建立連接資料庫。

```
1 import java. sql. Connection;
2 import java. sql. DriverManager;
3 import java. sql. SQLException;
5 public class JDBC_Connection{
 public static void main(String[] args) {
 // 载入驅動程式
8
 try {
9
 // 载入驅動類別
10
 Class. forName("sun. jdbc.odbc. JdbcOdbcDriver");
 // 定義驅動程式的資料來源
11
 String sourceURL = "jdbc:odbc:books";
12
13
 // 使用DriverManager 來建立連接
 Connection databaseConnection = DriverManager.getConnection(sourceURL);
14
 System.out.println("Connection is: "+databaseConnection);
15
 } catch(ClassNotFoundException cnfe) {
16
17
 System. err. println(cnfe);
18
 } catch(SQLException sqle) {
19
 System. err. println(sqle);
20
21
22 }
```

問題 Javadoc 宣告 日主控台 X <已終止> JDBC_Connection [Java 應用程式] C.VProgram Files/Java/jre1.5.0/bin/javaw.exe (2006/3/28 下午 11:39:46) Connection is: sun.jdbc.odbc.JdbcOdbcConnection@66848c

這是使用ECLIPSE執行的結果。

➤ 我們選取開始→控制台
→效能及維護→系統。
我們在系統變數選取新
增,新增變數名稱為
Classpath類別路徑,
並且變數值為.逗點。
也就是設定目前所在位
置為類別路徑。

E:\Java2\database\example\Access>javac JDBC_Connection.java

E:\Java2\database\example\Access>java JDBC_Connection Connection is: sun.jdbc.odbc.JdbcOdbcConnection@66848c

這是執行的結果。

>JDBC-ODBC介面是包含在JDK裏面,它的介面是" sun.jdbc.odbc.JdbcOdbcDriver",它讓Java的應用程式能從驅動程式來存取資料。JDBC-ODBC介面將JDBC方法轉移給ODBC函數呼叫。

1-8-4URLS和JDBC

- ▶ 範例: EssentialJDBC.java
- ▶ 第八行到第八十一行我們定義了EssentialJDBC類別。
- ➤ 第十四行到第二十行為我們主程式main()。
- ▶ 第十七行會呼叫SQLExample物件的getResultsByColumnName()函數。
- ▶ 第十八行會呼叫SQLExample物件的getResultsByColumnPosition()函數。
- ▶ 第十九行會呼叫SQLExample物件的closeConnection()函數。
- ➤ 第二十一行到第三十一行為EssentialJDBC()建構子,它會連接books資料庫。
- > 第二十五行是使用connection.createStatement()函數來建立statement敘述物件。
- ▶ 第三十二行到第四十九行使用欄位名稱來得到資料集的資料。
- > 第三十四行使用statement物件的executeQuery()函數來執行SQL查詢。這回傳資料集的結果是以java.sql.RessultSet型態物件回傳。
- ▶ 第三十七行authorResults.next()是會求取下一筆資料列。
- ▶ 第三十九行authorResults.getString("authid")會得到books資料表中authid欄位的資料。
- > 第四十三行authorResults.close()函數會關閉資料集。
- ➤ 第五十行到第六十七行的getResultsByColumnPostion()函數會得到查詢以欄位位置回傳的資料。
- ▶ 第五十八行authorResults.getString(i)會得到books資料表中,第i欄位的資料。
- ➤ 第六十九行到第八十行是關閉連接closeConnection()。
- ▶ 第七十二行是連接物件的關閉connection.close()。

```
1 import java. sql. Connection:
 2 import java. sql. Statement;
3 import java. sql. DriverManager;
4 import java. sql. ResultSet;
5 import java. sql. ResultSetMetaData;
6 import java. sql. SQLException;
 8 public class Essential JDBC {
 private Connection connection:
 private Statement statement;
10
11
 private String sourceURL = "jdbc:odbc:books";
12
 private String queryIDAndName = "SELECT authid, firstname, lastname FROM authors";
13
 private String queryWildcard = "SELECT * FROM authors";
14
 public static void main (String[] args) {
15
 //建立應用程式物件
16
 EssentialJDBC SQLExample = new EssentialJDBC();
17
 SQLExample.getResultsByColumnName();
18
 SQLExample.getResultsByColumnPosition();
19
 SOLExample. closeConnection():
20
21
 public EssentialJDBC() {
22
 trv {
23
 Class. forName("sun. jdbc. odbc. Jdbc0dbcDriver");
24
 connection = DriverManager.getConnection(sourceURL);
25
 statement = connection.createStatement():
26
 } catch(SQLException sqle) {
27
 System. err. println("Error creating connection");
```

```
28
 } catch(ClassNotFoundException cnfe) {
29
 System. err. println(cnfe. toString());
30
31
32
 void getResultsByColumnName() {
33
 try {
34
 ResultSet authorResults = statement.executeQuery(queryWildcard);
35
 int row = 0:
36
37
 while(authorResults.next()) {
38
 System. out. println("Row" + (++row) + ")"+
 authorResults.getString("authid")+ " " +
authorResults.getString("firstname")+ " , "+
39
40
 authorResults.getString("lastname"));
41
42
43
 authorResults.close();
44
 } catch (SQLException sqle) {
45
 System.err.println ("\nSQLException----\n");
System.err.println ("SQLState: " + sqle.getSQLState());
46
 System.err.println ("Message: " + sqle.getMessage());
47
48
49
50
 void getResultsByColumnPosition() {
51
52
 ResultSet authorResults = statement.executeQuery(queryIDAndName);
53
54
 int row = 0;
```


```
while (authorResults.next()) {
55
 System. out. print("\nRow " + (++row) + ") ");
for(int i = 1; i <= 3; i++) {
 System. out. print((i>1?", ":" ")+authorResults. getString(i));
56
57
58
59
60
61
 authorResults.close();
62
 } catch (SQLException ex) {
 System.err.println("\nSQLException----\n");
63
 System.err.println("SQLState: " + ex.getSQLState());
System.err.println("Message : " + ex.getMessage());
64
65
66
67
68
 //關閉連接
69
 void closeConnection() {
70
 if(connection != null) {
71
 try {
72
 connection.close();
73
 connection = null;
74
 } catch (SQLException ex) {
 System.out.println("\nSQLException----\n");
75
76
 System.out.println("SQLState: " + ex.getSQLState());
77
 System. out. println("Message : " + ex. getMessage());
78
79
80
81 }
```


這是執行的結果。

```
1 import java. sql. Connection;
2 import java. sql. DriverManager;
3 import java. sql. SQLException;
4 import java. sql. Statement;
5 import java. sql. ResultSet;
7 public class Making A Statement {
 public static void main(String[] args) {
 //载入驅動程式
10
 try {
11
 //载入驅動程式類別
12
 Class. forName("sun. jdbc. odbc. Jdbc0dbcDriver");
13
 // 定義驅動程式的資料來源
 String sourceURL = new String("jdbc:odbc:books");
14
 // 使用DriverManager來建立連接
15
16
 Connection databaseConnection = DriverManager.getConnection(sourceURL);
17
 Statement statement = databaseConnection.createStatement();
18
 ResultSet authorNames = statement.executeQuery("SELECT firstname,
19
 lastname FROM authors"):
20
 // 輸出結果
21
 while(authorNames.next()) {
 System. out. println(authorNames. getString("firstname")+
23
 authorNames.getString("lastname"));
24
25
 } catch(ClassNotFoundException cnfe) {
26
 System. err. println(cnfe);
 } catch(SQLException sqle) {
28
 System. err. println(sqle);
29
```

範例: MAKINGASTATEMENT.JAVA 第十八行到第十九行是執行緒述使用 STATEMENT物件的EXECUTEQUERY()函數來 執行SQL敘述。

這是在ECLIPSE執行的結果。

這是在命令提示字元下執行 的情況。