

Cours nº9

Accès distant aux bases de données

Master Langue et Informatique - Internet et Bases de Données - Claude Montacié

INTRODUCTION **Bibliographie**

George Reese, JDBC et Java Guide du programmeur, O'Reilly, 2001

Donald Balès, JDBC Pocket Reference, O'Reilly, 2003

Daniel Serain, Le middleware: Concepts et technologies, Masson, 1997

Sommaire

1. Bases de données distantes

- Java DataBase Connectivity (JDBC)
- Serveur d'application

Master Langue et Informatique - Internet et Bases de Données - Claude Montacié

1.1 JAVA DATABASE CONNECTIVITY (JDBC)

Définition

API Java permettant la connexion avec les bases de données relationnelles (SGBDR)

Ensemble de classes et d'interfaces permettant l'utilisation sur le réseau d'un ou plusieurs SGBDR à partir d'un programme Java

Interface distante uniforme permettant un accès homogène aux SGBD

simple à mettre en œuvre

indépendant de la SGBD cible

supportant les fonctionnalités de base du langage SQL-2

possibilité de plusieurs interfaces simultanément

Portabilité sur de nombreux O.S. et sur de nombreuses SGBDR (Oracle, Informix, Sybase, Mysql, Postgres, ..)

Liberté totale vis a vis des constructeurs

base de données

Utilisation d'un composant logiciel spécifique à chaque

JAVA DATABASE CONNECTIVITY (JDBC)

Pilote (driver)

Conversion des requêtes JDBC dans le langage natif du SGBDR

Pilotes JDBC pour tous les principaux constructeurs

Oracle, Sybase, Informix, DB2, ...

4 Types de de pilote

Type I: Pont JDBC-ODBC

traduction en requête ODBC (windows), librairie en C (pas d'applet)

Type II: API natives du SGBD (non java)

traduction en requêtes spécifiques, librairie en C/C++ (pas d'applet)

Type III : API réseau générique en java (applet) Type IV : API réseau du SGBD en java (applet)

Référence de tous les pilotes

www.javasoft.com/products/jdbc/drivers.html

et à la création et exécution de requêtes SQL

Gestion des pilotes Driver

Gestion de la connexion

Connection

Organisation des tables de données

DatabaseMetaData,ParameterMetaData, ResultSetMetaData

10 interfaces définissant les objets nécessaires à la connexion à une base éloigné

Gestion des requêtes

Statement, PreparedStatement, StatementCallableStatement

Résultats des requêtes

ResultSet

Mises à jour des tables de données

Savepoint

5 Master Langue et Informatique – Internet et Bases de Données – Claude Montacié

6 Master Langue et Informatique – Internet et Bases de Données – Claude Montacié

1.1 JAVA DATABASE CONNECTIVITY (JDBC)

Protocoles

JAVA DATABASE CONNECTIVITY (JDBC)

Schéma de mise en œuvre d'une requête

Chargement du(des) pilote JDBC pour le SGBDR

Class.forName(Nom de la classe contenant le pilote).newInstance();

Pilote de type IV pour la base de données Mysql "com.mysql.jdbc.Driver"

Etablissement de la connexion à la base de données

DriverManager.getConnection(..)

Création d'un descripteur de requêtes

Connexion.createStatement()

Exécution de la requête et traitement des données retournées

ResultSet Statement.executeQuery()

Fermeture des différents espaces

Statement.close() Connexion.close()

static Connection getConnection(String url, String user, String password)

static Connection getConnection(String url, Properties info)

Lancement d'une SQLException en cas d'erreur

URL de connexion

Accès à la base via un URL de la forme :

jdbc:<sous-protocole>:<nom-BD>;param=valeur, ... spécifiant

l'utilisation de JDBC

le driver ou le type de SGBDR

l'identification de la base locale ou distante

avec des paramètres de configuration éventuels (nom utilisateur, mot de passe, ...)

Exemples:

String url = "idbc:odbc:maBase";

String url = "jdbc:msql://leo.paris4.sorbonne.fr:3306:maBase";

9 Master Langue et Informatique – Internet et Bases de Données – Claude Montacié

1.1 JAVA DATABASE CONNECTIVITY (JDBC)

Classe Connexion

Accès aux descripteurs de la base de données

DatabaseMetaData getMetaData()

Création d'un descripteur de requêtes

Statement createStatement()

descripteur de requête simple

PreparedStatement prepareStatement(String sql)

descripteur de requête précompilée

CallableStatement prepareCall(String sql)

descripteur de requête stockée dans le SBDBR

Gestion des mises à jour

void commit()

Validation d'un groupe de transaction, commit par défaut après chaque ordre SQL (passage en mode manuel avec la méthode setAutoCommit)

void rollback() void rollback(Savepoint savepoint)

Restauration de l'état de la base à un état précédent

testConnexion.java

1.1 JAVA DATABASE CONNECTIVITY (JDBC)

Connexion à une base de données Mysql

```
try { Class.forName("com.mysql.jdbc.Driver").newInstance(); }
catch (Exception ex) {
 System.out.println("Erreur de chargement du pilote");
 System.exit(0);
 }

try {
 String url = "jdbc:mysql://172.20.76.1:3306/Ilgii1";
 Properties props = new Properties();
 props.setProperty("user","ilgii1");
 props.setProperty("password","milgii1");
 Connection connection=DriverManager.getConnection(url, props);
 System.out.println ("Connexion à la base de donnees");
}
catch (SQLException ex) {
 System.out.println("Erreur de connexion"+ex);
 System.exit(0);
}
```

Connexion à la base de donnees

10 Master Langue et Informatique – Internet et Bases de Données – Claude Montacié

testMetaData.java

1.1 JAVA DATABASE CONNECTIVITY (JDBC)

Lecture des métadonnées d'une base de données

```
DatabaseMetaData meta=con.getMetaData();
System.out.println ("Lecture et Affichage des metadata ");
System.out.print(" Database: "+meta.getDatabaseProductName());
System.out.println(".Version "+meta.getDatabaseProductVersion());
System.out.println(" User Name: "+meta.getUserName());
ResultSet tables = meta.getTables(con.getCatalog(),null,"%",null);
// affichage des informations
while(tables.next()){
for(int i=0; i<tables.getMetaData().getColumnCount();i++){</pre>
 String nomColonne = tables.getMetaData().getColumnName(i+1);
 Object valeurColonne = tables.getObject(i+1);
 System.out.println(nomColonne+" = "+valeurColonne); } }
Database: MySQL.Version 5.0.21-community-nt
User Name: ilgiil@LILI
TABLE CAT = Ilgii1
TABLE NAME = personne
TABLE TYPE = TABLE
```

Descripteur de requêtes interprétées à chaque exécution

Classe PreparedStatement

Précompilée et paramétrable

Préparée pour être exécutée plusieurs fois

Gérée par le programme Java

Classe CallableStatement

Procédure stockée dans le SGBDR et paramétrable

Ecriture dans le langage interne du SGBDR

SQL Server Transac-SQL

Gérée par le SGBDR

- + Augmentation des performances
- Langage propriétaire

Master Langue et Informatique - Internet et Bases de Données - Claude Montacié

JAVA DATABASE CONNECTIVITY (JDBC)

Correspondance des types

Type JDBC	Type Java	Accesseurs
CHAR VARCHAR	String	<pre>getString()</pre>
FLOAT DOUBLE	double	getDouble()
REAL	float	getFloat()
BIT	boolean	<pre>getBoolean()</pre>
BIGINT	long	getLong()
SMALLINT	short	getShort()
TINYINT	byte	getByte()
INTEGER	int	getInt()
NUMERIC DECIMAL	java.math.BigDecimal	<pre>getBigDecimal()</pre>
DATE	java.sql.Date	<pre>getDate()</pre>
TIMESTAMP	java.sql.TimeStamp	<pre>getTimeStamp()</pre>
TIME	java.sql.Time	<pre>getTime()</pre>

JAVA DATABASE CONNECTIVITY (JDBC)

Classe Statement (descripteur de requêtes SQL)

Exécution de requêtes SQL

boolean execute(String sql)

Envoi d'une requête SQL ne renvoyant pas de résultat

int executeUpdate(String sql)

Envoi d'une requête SQL de type INSERT, UPDATE, or DELETE

ResultSet executeQuerv(String sql)

Envoi d'une requête SQL renvoyant un résultat (type SELECT, ...).

int[] executeBatch()

Envoi d'une liste de Requêtes SQL ne renvoyant pas de résultat

void addBatch(String sql) Ajout d'une requête SQL à la liste

ResultSet getResultSet() Accès au résultat de la dernière requête

void close() Fermeture du descripteur

Master Langue et Informatique - Internet et Bases de Données - Claude Montacié

testCréationTable.java

1.1 JAVA DATABASE CONNECTIVITY (JDBC)

Création et destruction d'une table de données

```
// création du descripteur de requête
Statement reg = con.createStatement();
// création de la table de données personne
String tb1 = "personne (Nom CHAR (20), Masculin BIT, Age TINYINT);";
reg.execute("create table " + tb1);
// création de la table de données vente
String tb2 = "vente (Montant NUMERIC, date DATE);";
reg.execute("create table " + tb2);
// destruction de la table de données vente
req.execute("drop table vente");
Chargement du pilote
Connexion à la base données
Création de la table personne (Nom CHAR (20), Masculin BIT, Age
TINYINT);
Création de la table vente (Montant NUMERIC, date DATE);
Destruction de la table vente (Montant NUMERIC, date DATE);
Fermeture de connexion à la base données
```

Classe PreparedStatement (requête SQL précompilée)

Envoi d'une requête sans paramètres à la base de données

Plus rapide qu'un descripteur de requête classique (Statement) une seule analyse par le SGBDR

Arguments dynamiques spécifiés par un « ? »

Connection.prepareStatement(« insert ? ? »)

Spécification des paramètres

Positionnement des paramètres par les 26 méthodes setXXX()

Exemple : void **setByte**(int parameterIndex, byte x)

au moins 2 arguments : numéro relatif de l'argument dans la requête, valeur à

positionner

Envoi de la requête complétée

Mêmes méthodes que pour la classe Statement (sans paramètres)

17 Master Langue et Informatique – Internet et Bases de Données – Claude Montacié

JAVA DATABASE CONNECTIVITY (JDBC)

Classe ResultSet

Méthodes d'accès à un tuple

boolean next() retourne false si dernier tuple lu, true sinon avancement du curseur sur le tuple suivant

boolean previous() retourne false si premier tuple lu, true sinon avancement du curseur sur le tuple précédent

boolean absolute(int row), boolean first(), boolean last(), Accès direct à un tuple

boolean relative(int row)

Accès relatif à un tuple par rapport à la position courante

Accès aux champs

xxx getXXX(int) et xxx getXXX(String) pour les valeurs des champs

Exemple : byte getByte(int columnIndex), byte getByte(String columnName)

ResultSetMetaData getMetaData() pour les types de données

Insertion d'un élément avec une requête précompilée

```
String[] nom = {"Chirac", "Villepin", "Sarkozy", "Alliot-Marie"};
boolean[] masculin = {true, true, true, false};
byte[] age = {70, 65, 55, 50};

// création de la requête précompilée
preq = con.prepareStatement("insert into personne values (?, ?, ?)");
for (int i = 0;i < nom.length;i++) {
 preq.setString(1, nom[i]);
 preq.setBoolean(2, masculin[i]);
 preq.setByte(3, age[i]);

 // envoi de la requête
 preq.executeUpdate();
}
preq.close();</pre>
```

Chargement du pilote

Connexion à la base données

18 Master Langue et Informatique – Internet et Bases de Données – Claude Montacié

testConsultation.java

1.1 JAVA DATABASE CONNECTIVITY (JDBC)

Consultation d'une base de données

```
Statement req = con.createStatement();
ResultSet res = req.executeQuery("SELECT Nom, Age FROM personne ;");
while (res.next()) {
 String nom = res.getString("Nom");
 byte age = res.getByte("Age");
 System.out.println("L'age de "+nom+" est : " + age);
}
req.close();
```

```
Chargement du pilote

Connexion à la base données

L'age de Chirac est : 70


L'age de Villepin est : 65

L'age de Sarkozy est : 55

L'age de Alliot-Marie est : 50


Fermeture de connexion à la base données
```

1.2 SERVEUR D'APPLICATION Architecture 2-tiers

21 Master Langue et Informatique – Internet et Bases de Données – Claude Montacié

SERVEUR D'APPLICATION Architecture 3-tiers

1.2 SERVEUR D'APPLICATION

Architecture 2-tiers

Principe

Page web contenant une applet (ou programme Jaca) envoyant des requêtes au SGBDR à l'aide de l'API JDBC

Avantages

Très simple à mettre en œuvre

Bon choix pour des applications clientes peu évoluées, à livrer rapidement et n'exigeant que peu de maintenance

Inconvénients

Dépendance forte entre le programme client (applet ou programme java) et la structure du SGBDR

Modification de tous les programmes clients en cas de changement

Tout le traitement du côté client (pas de gestion de la concurrence)

22 Master Langue et Informatique – Internet et Bases de Données – Claude Montacié

12

SERVEUR D'APPLICATION

Architecture 3-tiers

Principes

Pas de liaison directe entre le programme client et le SGBDR Echange par un programme tiers : Serveur *middleware* réception des demandes du programme client transmission sous forme de requêtes au SGBDR Programme tiers souvent écrit en Java sous forme de servlet

Avantages

Ajout d'un niveau de sécurité et gestion de la concurrence Possibilité de plusieurs méthodes de transmission entre le client et le middleware sockets, RMI Java, CORBA, ...

Plus de nécessité d'un serveur web et du SGBDR sur la même machine duplication de bases de données

Inconvénients

Solution professionnelle plus difficile à mettre en oeuvre