JAVA I BAZY DANYCH

ZAGADNIENIA:

- wprowadzenie;
- JDBC;
- komunikacja z bazą danych;
- HSQLDB.

MATERIAŁY:

http://docs.oracle.com/javase/tutorial/jdbc/basics/index.html

BAZY DANYCH - SQL

Tabela												
id	Imie	Nazwisko	Wiek	numer								
1	Barbara	Tokarska	47	FSX458721								
2	Tomasz	Czyżewski	24	HGJ874398								
3	Jerzy	Pietras	35	VTF937836								
4	Agata	Kałuża	17	JKD259077								

```
SELECT Imie,Nazwisko FROM Tabela WHERE id = 3;
UPDATE Tabela SET Imie='Marek' WHERE id=4;
DELETE FROM Tabela WHERE Imie='Tomasz';
INSERT INTO Tabela (id, Imie) VALUES (5, 'Dorota');
```

JDBC

Java Database Connectivity (JDBC) to specyfikacja określająca zbiór klas i interfejsów napisanych w Javie, które mogą być wykorzystane przez programistów tworzących oprogramowanie korzystające z baz danych. Implementacja JDBC jest dostarczany przez producentów baz danych.

Jedną z ważniejszych zalet takiego rozwiązania jest ukrycie przed programistą kwestii technicznych dotyczących komunikacji z bazą danych. Dzięki temu ten sam program napisany w Javie może współpracować z różnymi systemami baz danych (np. Oracle, Sybase, IBM DB2). Wystarczy podmienić odpowiednie biblioteki implementujące JDBC.

PRZYKŁAD

```
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.sql.Statement;
public class TestDriver {
 public static void main(String[] args) {
 Statement stmt = null;
 ResultSet rs = null;
 try {
 Class. forName("com.mysql.jdbc.Driver").newInstance();
 Connection con = DriverManager.getConnection(
 "jdbc:mysql://localhost/test?user=monty&password=");
 stmt = con.createStatement();
 rs = stmt.executeQuery("SELECT * FROM Tabela");
 while (rs.next()) {
 System.out.println(rs.getString("Imie"));
```

PRZYKŁAD

```
catch (Exception ex) { // obsluga bledow
} finally { // zwalnianie zasobow
 if (rs != null) {
 try {
 rs.close();
 } catch (SQLException sqlEx) { // ignorujemy
 rs = null;
 if (stmt != null) {
 try {
 stmt.close();
 } catch (SQLException sqlEx) { // ignorujemy
 stmt = null;
 // analogicznie con.close();
```

NAWIĄZANIE POŁĄCZENIA

Istnieją dwie metody nawiązania połączenia z bazą danych:

za pomocą klasy DriverManager:

```
String url = "jdbc:odbc:bazadanych";
Connection con = DriverManager.getConnection(url, "login", "haslo");
```

• za pomocą klasy **DataSource** i usługi JNDI:

```
Context ctx = new InitialContext();
DataSource ds = (DataSource)ctx.lookup("jdbc/MojaDB");
Connection con = ds.getConnection("myLogin", "myPassword");
```

DriverManager

DriverManager jest tradycyjną warstwą zarządzającą JDBC pomiędzy użytkownikiem a sterownikiem. Aktualną listę dostępnych sterowników można uzyskać za pomocą metody: Enumeration

DriverManager.getDrivers().

Aby załadować dodatkowy sterownik należy skorzystać z metody:

Class Class.forName(String) podając jako argument klasę ze sterownikiem np:

Class.forName("jdbc.odbc.JdbcOdbcDriver"); // protokół jdbc:odbcClass.forName("com.mysql.jdbc.Driver"); //protokół jdbc:mysql..

DataSource

DataSource reprezentuje źródło danych. Zawiera informacje identyfikujące i opisujące dane. Obiekt DataSource współpracuje z technologią Java Naming and Directory Interface (JNDI), jest tworzony i zarządzany niezależnie od używającej go aplikacji. Korzystanie ze źródła danych zarejestrowanego w JNDI zapewnia:

- brak bezpośredniego odwołania do sterownika przez aplikację,
- umożliwia implementację grupowania połączeń (pooling) oraz rozproszonych transakcji.

Te cechy sprawiają, że korzystanie z klasy **DataSource** jest zalecaną metodą tworzenia połączenia z bazą danych, szczególnie w przypadku dużych aplikacji rozproszonych.

PRZESYŁANIE ZAPYTAŃ

Do przesyłania zapytań do bazy danych służą obiekty klasy:

- Statement typowe pytania (bezparametrowe),
- PreparedStatement prekompilowany pytania zawierające parametry wejściowe,
- CallableStatement procedury zapisane w bazie danych.

Obiekt **Statement** tworzy się w ramach nawiązanego wcześniej połączenia:

```
Connection con = DriverManager.getConnection(url, login, pass);
Statement stmt = con.createStatement();
stmt.executeUpdate("INSERT INTO table(name, price) VALUE 'ser', 2.0");
```

PRZESYŁANIE ZAPYTAŃ

Do przesyłania zapytań służą metody:

- executeQuery pytania zwracające dane: SELECT,
- executeUpdate pytania zmieniające dane: INSERT, UPDATE,
 CREATE TABLE,
- execute dowolne zapytania. Dzięki tej instrukcji można wykonać sekwencje pytań, przekazać i odebrać dodatkowe parametry.

W ramach jednego obiektu Statement można wykonać sekwencyjnie kilka zapytań. Po zakończeniu używania obiektu zaleca się wywołanie metody close().

ODBIERANIE WYNIKÓW

Wyniki zwrócone w wyniku wykonania zapytania są dostępne poprzez obiekt typu **ResultSet**. Przykład:

```
Statement stmt = con.createStatement();
ResultSet rs = stmt.executeQuery("SELECT a, b, c FROM table");
while (rs.next()) {
 // odebranie i wypisanie wyników w bieżącym rekordzie
 int i = rs.getInt("a");
 String s = rs.getString("b");
 float f = rs.getFloat("c");
 System.out.println("Rekord = " + i + " " + s + " " + f);
}
```

ODBIERANIE WYNIKÓW

getObject	getURL	getCharacterStream	getRef	getArray	getBlob	getClob	getBinaryStream	getUnicodeStream	getAsciiStream	getTimestamp	getTime	getDate	getBytes	getString	getBoolean	getBigDecimal	getDouble	getFloat	getLong	getInt	getShort	getByte	
×														X	х	X	×	×	×	х	х	X	TINYINT
×														х	х	х	×	x	×	х	X	×	SMALLINT
×														×	×	×	×	×	×	×	×	×	INTEGER
×														х	х	х	×	х	X	х	х	x	BIGINT
×														Х	х	Х	X	X	X	х	х	×	REAL
X														x	х	х	X	х	х	х	х	х	FLOAT
×														х	х	х	X	х	×	х	х	×	DOUBLE
×														X	х	X	х	Х	х	х	х	×	DECIMAL
×														×	×	X	×	×	×	×	x	×	NUMERIC
×														×	X	х	×	×	×	×	х	×	BIT
×															X	х	×	×	×	x	х	×	BOOLEAN
×		×						×	×	х	x	×		X	х	х	x	×	×	×	х	×	CHAR
×		×						×	×	х	X	×		X	х	х	X	×	×	×	х	×	VARCHAR
×		X						X	X	х	х	×		×	х	х	х	х	×	×	х	×	LONGVARCHAR
×		×					×	×	×				×	×									BINARY
×		×					×	×	×				×	×									VARBINARY
×		×					×	×	×				×	×									LONGVARBINARY
×										×		×		×									DATE
×										×	×			×									TIME
×										X	×	×		×									TIMESTAMP
×						×																	CLOB
×					×																		BLOB
×				×																			ARRAY
×			×																				REF
×																							STRUCT
×	×													×									DATALINK
×																							JAVA OBJECT

HSQLDB

HSQLDB to system zarządzania relacyjnymi bazami danych w całości napisany w Javie (open source).

Strona domowa projektu: http://www.hsqldb.org.

Niektóre własności:

- obsługa SQL'a,
- obsługa transakcji (COMMIT, ROLLBACK, SAVEPOINT), zdalnych procedur i funkcji (mogą być pisane w Javie), triggerów itp.
- możliwość dołączania do programów i appletów. Działanie w trybie read-only,
- rozmiar tekstowych i binarnych danych ograniczony przez rozmiar pamięci.

HSQLDB - SERWER

- HyperSQL Server tryb preferowany. Klasa org.hsqldb.server.Server,
- HyperSQL WebServer używany, jeśli serwer może używać tylko protokołu HTTP lub HTTPS. W przeciwnym razie niezalecany. Klasa org.hsqldb.server.WebServer,
- HyperSQL Servlet używa tego samego protokołu co WebServer.
 Wymaga osobnego kontenera serwletów (np. Tomcat).
- Stand-alone "serwer" uruchamiany w ramach procesu, w którym nawiązujemy połączenie z bazą.

Wszystkie tryby pracy serwera umożliwiają korzystanie z JDBC.

HSQLDB - POŁĄCZENIE

```
try {
 Class.forName("org.hsqldb.jdbc.JDBCDriver" );
} catch (Exception e) {
 System.err.println("ERROR: failed to load HSQLDB JDBC driver.");
 e.printStackTrace();
 return;
Connection c =
DriverManager.getConnection("jdbc:hsqldb:hsql://localhost/xdb", "SA", "");
Connection c =
DriverManager.getConnection("jdbc:hsqldb:http://localhost/xdb", "SA", "");
Connection c =
DriverManager.getConnection("jdbc:hsqldb:file:/opt/db/testdb;shutdown=true")
", "SA", "");
```

HSQLDB stand-alone

W trybie *stand-alone* "serwer" bazy danych działa w ramach tej samej wirtualnej maszyny Javy, co korzystający z niego program "kliencki". Przykład uruchomienia bazy:

Niewielkie bazy danych mogą być uruchamiane do pracy w pamięci operacyjnej komputera:

W obecnej wersji HSQLDB istnieje możliwość jednoczesnego używania wielu "serwerów" baz danych działających w trybie *stand-alone*.

PODSUMOWANIE

Podstawowe klasy służące do interakcji z systemami bazodanowymi są udostępniane za pośrednictwem obiektów: **Connection**, **Statement** i **ResultSet**. Wszystkie te klasy należą do pakietu **java.sql**. Klasy rozszerzające funkcjonalność JDBC (np. **DataSource**) znajdują się w pakiecie **javax.sql**.

Korzystanie z interfejsu JDBC umożliwia jednolity sposób dostępu do różnych systemów bazodanowych. Jako przykład przedstawiono bazę HSQLDB. Jej ważną zaletą jest możliwość działania w ramach jednej Wirtualnej Maszyny Javy wraz z programem klienckim.

DZIĘKUJĘ ZA UWAGĘ