Java tutorial

Copyright © 2000-2002, Kozsik Tamás

Adatbáziskezelés

- · Relációs adatbáziskezelők
- Noha a Java objektum-elvű, egyelőre nem az objektum-elvű adatbáziskezelőket támogatja
 - Vannak egyáltalán igazán működő ilyenek?
- Alapelv: platform-függetlenség, ebbe beletartozik az adatbáziskezelőktől való függetlenség is
- Megoldás: JDBC

JDBC

- Valami interfész, amit a Java programok és az adatbáziskezelők közé lehet rakni
- Ne kelljen olyan kódot írni, amely egy picit is egy konkrét ABkezelő rendszertől függ
- Egy művelethalmaz, amit a Java programozók használhatnak
- Funkcionalitás, amit az adatbáziskezelő készítőjének meg kell valósítania
 - JDBC-compliant
- · Szerződés-modell

JDBC: Java Data Base Connectivity

- Adatbáziskezelő készítője: csinálnia kell egy meghajtó-programot (driver), amellyel az adatbáziskezelő kielégíti a JDBC specifikációt
- Java programozó: a java.sql és a javax.sql csomagokban található osztályok, interfészek segítségével dolgozik, és a programhoz csatolja a használt adatbáziskezelő JDBCmeghajtóprogramját

Relációs adatbáziskezelés - áttekintés

- Az adatok fizikai ábrázolása mellékes (remélhetőleg hatékony)
- Logikailag az adatok relációkként jelennek meg
- A relációk tábláknak felelnek meg
- A reláció elemei a tábla sorai
- · A reláció típusát az oszlopok határozzák meg
- A relációkon műveletek végezhetők (pl. join)
- · Kitüntetett projekciók: kulcsok

	Példa: bróker cég		
• Ügyf	elek tábla		
Azon.	Név	Cím	
1	John Lennon	London Abbey l	

Azon.	Név	Cim
1	John Lennon	London, Abbey Road 1
2	Jim Morrison	LA, Love Street 7
3	Presszer Gábor	Bp, Miénkitta tér 3

Részvények tábla

Név	Ár	
FORTE	190	
TVK	120	

Adatmanipuláció: SQL

- · Structured Query Language, IBM
- Elterjedt, burjánzó, de szabványosították (ISO-ANSI, 1988)
- A JDBC az ANSI SQL-2 szabványt követi
- Lekérdezések, adatfelvitel, törlés, módosítás adatbázis-adminisztráció

Példák

- select * from Ügyfelek
- select Név from Részvények where Ár <
 150
- insert into Részvények (Név, Ár) values ('MOL',111)
- update Részvények set Ár=121 where Név='MOL'
- delete from Részvények where Név='MOL'
- create table Tulajdonok
 (Azonosító int, Mennyiség int)
- · drop table Tulajdonok

Java tutorial

Copyright © 2000-2002, Kozsik Tamás

Mini SQL: mSQL

- Nagyon egyszerű adatbáziskezelő (Hughes)
- Nem mindent tud, amit az SQL szerint kéne
- Kis adatbázisokhoz hatékony, kis erőforrásigényű
- Van hozzá: terminál program, relációséma nézegető, C-nyelvi API, JDBC meghajtó
- Kliens/szerver támogatása TCP/IP-n keresztül

Használat

- Indítsuk el az adatbázis motort. Ehhez az msql2d programot kell futtatni.
- relshow

A séma nézegető: milyen adatbázisok vannak

- relshow StockMarket Milyen táblák vannak benne
- relshow StockMarket Customer egy tábla definíciójának megtekintése
- msql StockMarket belépés a terminál programba, AB megnyitása

Az msql program

- Írjunk be SQL parancsokat
- A végére \g kell, ez zárja le a parancsot (a parancs lehet több soros is)
- Segítség: \h
- Kilépés: \q
- Fájlból parancsok: msql StockMarket <input.txt

Elérés TCP/IP-n keresztül

```
msql -hostname gépnév adatbázis
msql -h gépnév adatbázis
```

msql -h localhost StockMarket relshow -h localhost StockMarket Stock

Az adatbázis elérhető a 1112 TCP porton keresztül (alapértelmezés szerint)

Adatbáziskezelés Java programból

- JDBC nélkül: AB-kezelőtől függő kód, APIhívások JNI-n keresztül (Java Native Interface)
- JDBC-vel: kód, mely független az ABkezelőtől. Bármikor le lehet cserélni...
- Az adatmanipulációs nyelv továbbra is az SQL
- Nem beágyazott, az SQL parancsok sztringekben vannak
 - A fordító nem ellenőrzi, futás közben derül ki minden hiba... :-(

mSQL és Java

- Az msql-jdbc-1-0.jar fájlban van a meghajtóprogram
- Ezt a jar fájlt is használjuk a fordításkor és a futtatáskor
 - -classpath msql-jdbc-1-0.jar:.
- Mi van benne? Egy csomó osztály, ami megvalósít fontos interfészeket
 - Driver, Connection, Statement, ResultSet, stb.
 - Pl. a com.imaginary.sql.msql.MsqlDriver osztályt valahogy a JVM tudomására kell hozni, mondjuk példányosítani

Az adatbáziskezelés menete

- Amikor a JVM betölti a Driver interfészt megvalósító osztályt, akkor az beregisztrálja magát a DriverManager-nél
- A DriverManager-től kérhetünk egy Connection-t
- A Connection-től egy Statement-et
- A Statement-tel végrehajthatunk egy SQL utasítást. Lekérdezés eredménye egy ResultSet
- · A ResultSet-et bejárhatjuk soronként

Ezeket a kékeket mind megvalósítja a meghajtóprg.

Java tutorial

Copyright © 2000-2002, Kozsik Tamás

A JDBC meghajtók

- Egy Java program több adatbáziskezelőt is használhat
- Mindegyikhez kell a megfelelő meghajtóprg.
- A DriverManager tartja nyilván a meghajtókat
- Kiválasztja a megfelelőt:

```
Connection c = DriverManager.getConnection
("jdbc:msql://localhost:1112/StockMarket");
```

 A programozó dolga csak az, hogy a JVM-mel betöltesse a Driver-t implementáló osztályt, mert az automatikusan beregisztrálja magát a DriverManager-nél (egy statikus inicializátorral)

A meghajtó betöltése

- Példány létrehozása new com.imaginary.sql.msql.MsqlDriver();
- forName metódussal

("com.imaginary.sql.msql.MsqlDriver");
} catch (ClassNotFoundException exc){}

· .class attribútummal

Class cl =
 com.imaginary.sql.msql.MsqlDriver.class;

 jdbc.drivers jellemző beállítása
 Hogy a kód semmi adatbáziskezelő-specifikus részt ne tartalmazzon...

Java tutorial

Copyright © 2000-2002, Kozsik Tamás

Különböző adatbáziskezelők

- Egy programban több adatbázis is használható, akár több adatbáziskezelőn keresztül is
- Az áttérés egyik adatbáziskezelőről egy másikra viszonylag egyszerű
- Főleg, ha az SQL utasításokban megmaradunk a szabványos lehetőségeknél
- Nagyon sokféle adatbáziskezelőhöz készítettek már JDBC meghajtó programot (lásd Java honlap)
- Van egy JDBC-ODBC kapcsoló meghajtó, amivel minden olyan AB-kezelő használható, amihez van ODBC (Open Data Base Connectivity) interfész

Connection létrehozása

str = "jdbc:msql://localhost:1112/StockMarket";
Connection c = DriverManager.getConnection(str);

jdbc:alprotokoll:alnév

Például. jdbc.odbc.Object.StockMarket

- A paraméterként átadott sztringet végigkérdezi a regisztrált meghajtóktól. Az elsőt, amelyik tud vele mit kezdeni (alprotokoll), megbízza a munkával
- Kiválasztási sorrend: először a jdbc.drivers, utána az explicit betöltött osztályok

Statement

- SQL utasítások végrehajtására
 Statement s = c.createStatement();
- · Vannak lekérdezések és adatmanipulációk
- Lekérdezés

Adatmanipuláció

```
int sorok = s.executeUpdate
("insert into Stock values ('ABC',90)");
```

• Több eredményt adó SQL utasítás végrehajtása: boolean vanEredmény = s.execute("...");

Java tutorial

Copyright © 2000-2002, Kozsik Tamás

ResultSet

- Eredménytábla, lekérdezés eredménye
 ResultSet rs = s.executeQuery
 ("select * from Stock");
- A sorait egymás után feldolgozhatjuk
 while (rs.next()) { ... }
- Kezdetben a kurzor az első sor elé mutat
- Az aktuális sor komponenseit kiszedhetjük
 String s = rs.getString(1));
- Egy Statement-hez egyszerre csak egy ResultSet lehet megnyitva

Eredménysorok feldolgozása

 Az aktuális sorból az oszlopok (komponensek) kiszedhetők a getXXX metódusokkal

String getString(int oszlop)
int getInt(int oszlop)

- Az oszlopok 1-től számozódnak
- Lehet az oszlop száma helyett a nevét megadni
 kevésbbé hatékony
- Az oszlopokat balról jobbra kell végigolvasni, és csak egyszer

ResultSet a JDBC 2.0 szerint

- Az eredménytábla kurzorát előre is lehet mozgatni, lehet benne pozícionálni
- Lehet módosítani az eredménytáblát, és rajta keresztül az adatbázist
- Be lehet pl. állítani, hogy más SQL utasítások hatása ne jelenjen meg a feldolgozás alatt álló eredménytáblában

```
Statement stmt = con.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_UPDATABLE );
```

Pozícionálás és sor módosítása

- Szkrollozható és módosítható ResultSet
- JDBC 2.0 kell hozzá
- Az updatexxx metódusok szabályai ugyanazok, mint a getxxx metódusokéi

Sor beszúrása és törlése

```
rs.moveToInsertRow();
rs.updateString(1,"Sting");
rs.updateInt(2,35);
rs.updateBoolean(3,true);
rs.insertRow();
rs.moveToCurrentRow();
rs.deleteRow();
```

Java típusok és JDBC típusok

- getString, getInt, ...
 BIT, TINYINT, SHORTINT, INT, LONGINT
- java.math.BigDecimal NUMERIC
- getASCIIStream LONGVARCHAR
- getBinaryStream LONGVARBINARY, getCharacterStream
- java.sql.Blob, java.sql.Clob
- java.sql.Date, Time, Timestamp

PreparedStatement

- Ha egy SQL utasítást többször is végre akarunk hajtani
- Előfordított SQL utasítás
 - Ha a meghajtó támogatja az előfordítást
- Hatékonyabb, mint többször egy Statement-et
- · Paraméterezhető
 - setXXX metódusok
 - A paraméter típusának megfelelő setXXX kell
- A Statement leszármazottja

Példa

```
Alkalmazott[] beosztottak = ...
PreparedStatement s = c.prepareStatement(
 "insert into Alkalmazott" +
 "(Név, Fizetés, Id) values (?,?,?)" );

for(int i=0; i<beosztottak.length; i++){
 s.setString(1, beosztottak[i].getNév());
 s.setInt(2, beosztottak[i].getFizetés());
 s.setInt(3, 100*i)
 s.executeUpdate();
}</pre>
```

Java tutorial

Copyright © 2000-2002, Kozsik Tamás

Callable Statement

- Nem-SQL utasítások, pl. tárolt eljárások végrehajtására
- JDBC eljáráshívási escape-szekvencia {call <procedure-name>[<arg1>,<arg2>, ...]} {?= call <procedure-name>[<arg1>, ...]}
- Lehetnek bemeneti és kimeneti paraméterei
 És vegyes...
 - A kimenetiek típusát regisztráni kell végrehajtás előtt
- A visszaadott eredményeeket (pl. ResultSet) előbb kell feldolgozni, mint a kimeneti paramétereket
- PreparedStatement leszármazottja

Statement.execute()

```
boolean tábla = s.execute("...");
int sorok = s.getUpdateCount();
while ( tábla || (sorok != -1) ){
 if(tábla) {
 ResultSet rs = s.getResultSet();
 // csinálunk rs-sel valamit
 } else {
 // csinálunk sorok-kal valamit
 }
 tábla = s.getMoreResults();
 sorok = s.getUpdateCount();
}
```

Java tutorial

Copyright © 2000-2002, Kozsik Tamás

javax.sql - szabványos kiterjesztés

- JNDI logikai név az adatbázisok eléréséhez
 - függetlenség az adatbázis nevétől és pontos elérési útvonalától
- · Adatbázis-kapcsolatok cache-elése
 - a kapcsolat felépítése nagyon időigényes
- JTA Java Transaction API használata
 - kétfázisú protokoll tranzakciókezeléshez
- · Adattáblák kezelése off-line

Többrétegű (multi-tier) alkalmazások

- Két rétegű modell: a felhasználói interfész az adatbázishoz kapcsolódik
- Három rétegű modell: közbeiktatunk egy szerveroldali programot
 - a felhasználói felület a hálózaton kapcsolódik a szerverhez
 - HTML form (+szervlet), applet, program
 - HTTP, TCP UDP, RMI, CORBA
 - a szerver az adatbázis(ok)kal tartja a kapcsolatot
 - biztonság, megbízhatóság, rugalmasság, könnyebb használat, konfigurálhatóság

Tranzakciók

- Logikailag összetartozó adatbáziskezelő utasítások együtese
- Hajtódjon végre az egész (vagy semmi)
- Véglegesítés: commit, visszavonás: rollback
- Konkurrens adatbáziskezelés esetén problémák: sorbarendezhetőség (serializability)
 - Hatásban legyen olyan, mintha valamilyen sorrendbben egymás után hajtódtak volna végre
 - Inkonzisztens adatok elkerülése
 - Holtpont-veszély!

Tranzakciók készítése

- Alapértelmezett: automatikus nyugtázás
 - Minden SQL utasítás befejeződése után nyugtáz
 - · Végrehajtódott, és nem ad vissza eredményt
 - Az utasítást tartalmazó SQL objektmot újra végrehajtjuk
 - · Eredménytála utolsó sorát is feldolgoztuk
 - Az eredménytáblát lezárjuk
- · Manuális nyugtázási mód
 - setAutoCommit
 - A programozó hívja meg a commit és rollback metódusokat

Tranzakció izolációs szintek

- A kapcsolathoz rendelhetjük (Connection)
- · setTransactionIsolation
 - TRANSSACTION_NONE: nincs tranz. kez.
 - _READ_UNCOMMITED: olvasáskor mindig az aktuális értéket látjuk
 - READ_COMMITED: olvasáskor mindig a legutóbbi véglegesített eredményt látjuk
 - _REPEATABLE_READ: a tranzakció által olvasott értékek megegyeznek a kezdeti értékkel
 - SERIALIZABLE: a tranzakció ideje alatt az olvasott értékeket más tranzakciók nem írhatják felül

Hibakezelés

- · SQLException
 - getMessage()
 - SQLstate (X/OPEN SQLstate szabvány szerint)
 - Hibakód (adatbáziskezelő-specifikus kód)
 - Hivatkozás a következő hibára (kiegészítések)
- SQLWarning
 - Automatikusn lekezelik a JDBC metódusok
 - Az SQL-objektumokhoz láncolva, listában
 - getWarnings(), clearWarnings()

DatabaseMetaData

- Az adatbázis jellemzői
- getMetaData()
- SQL fogalmak adatbázisspecikifus megvalósításai, annak korlátai
 - getCatalogSeparator(), getIdentifierQuoteString(), getMaxConnections(), getMaxColumnsInTable()
- · Az adatbáziskezelő tudása
 - supportsFullJoins(), supportsResultSetConcurrency()
 - JDBC COMPLIANT
 - $\bullet \ supports Column Aliasing (), supports Subqueries In Exists ()... \\$

Kötegelt (batch) végrehajtás

Gyorsabb adatmanipulációs/definíciós utasítások

```
int[] sorok;
Statement s = c.createStatement();
s.addBatch("insert into Nevek" +
 "values ('Lennon', 'McCartney')");
s.addBatch("insert into Nevek" +
 "values ('Szőrényi', 'Bródy')");
sorok = s.executeBatch();
```

Java tutorial

Copyright © 2000-2002, Kozsik Tamás