

JDBC

Allen Long

Email: allen@huihoo.com

http://www.huihoo.com

2004-04

内容安排

- JDBC概述
- JDBC APIs
- 其他数据库技术

JDBC Driver的四种类型

类型一

JAVA

- Use bridging technology
- Requires installation/configuration on client machines
- Not good for Web
- e.g. ODBC Bridge

类型二

- ◆ Native API drivers
- ◆Requires installation/configuration on client machines
- ◆Used to leverage existing CLI libraries
- ◆Usually not thread-safe
- Mostly obsolete now
- ◆e.g. Intersolv Oracle Driver, WebLogic drivers

类型三

- ◆Calls middleware server, usually on database host
- ◆ Very flexible -- allows access to multiple databases using one driver
- Only need to download one driver
- ◆But it's another server application to install and maintain
- ◆e.g. Symantec DBAnywhere

类型四

- ◆100% Pure Java -- the Holy Grail
- ◆Use Java networking libraries to talk directly to database engines
- ◆Only disadvantage: need to download a new driver for each database engine
- ◆e.g. Oracle, mSQL

JDBC API

java.sql

JDBC is implemented via classes in the java.sql package

DriverManager

- DriverManager tries all the drivers
- Uses the first one that works
- When a driver class is first loaded, it registers itself with the DriverManager
- Therefore, to register a driver, just load it!

注册一个Driver

statically load driver

```
Class.forName("foo.bar.MyDriver");
Connection c = DriverManager.getConnection(...);
```

or use the jdbc.drivers system property

JDBC Object Classes

- DriverManager
 - Loads, chooses drivers
- Driver
 - connects to actual database
- Connection
 - a series of SQL statements to and from the DB
- Statement
 - a single SQL statement
- ResultSet
 - the records returned from a Statement

JDBC类的使用

JDBC URLs

jdbc:subprotocol:source

- each driver has its own subprotocol
- each subprotocol has its own syntax for the source

jdbc:odbc:DataSource

e.g. jdbc:odbc:Northwind
jdbc:msql://host[:port]/database

e.g. jdbc:msql://foo.nowhere.com:4333/accounting

DriverManager

- Connection getConnection
 (String url, String user, String password)
- Connects to given JDBC URL with given user name and password
- Throws java.sql.SQLException
- returns a Connection object

Connection

- ◆A Connection represents a session with a specific database.
- ◆Within the context of a Connection, SQL statements are executed and results are returned.
- ◆Can have multiple connections to a database
 - ◆NB: Some drivers don't support serialized connections
 - ◆Fortunately, most do (now)
- ◆Also provides "metadata" -- information about the database, tables, and fields
- ◆Also methods to deal with transactions

获得一个Connection


```
String url = "jdbc:odbc:Northwind";
try {
 Class.forName ("sun.jdbc.odbc.JdbcOdbcDriver");
 Connection con =
 DriverManager.getConnection(url);
}
catch (ClassNotFoundException e)
 { e.printStackTrace(); }
catch (SQLException e)
 { e.printStackTrace(); }
```

连接方法

Statement createStatement()

◆returns a new Statement object

PreparedStatement prepareStatement(String sql)

◆returns a new PreparedStatement object

CallableStatement prepareCall(String sql)

- ◆returns a new CallableStatement object
- ◆Why all these different kinds of statements? Optimization.

Statement

 A Statement object is used for executing a static SQL statement and obtaining the results produced by it.

Statement Methods

- Execute a SQL statement that returns a single ResultSet.
 int executeUpdate(String)
 - Execute a SQL INSERT, UPDATE or DELETE statement.
 Returns the number of rows changed.

boolean execute(String)

- Execute a SQL statement that may return multiple results.
- Why all these different kinds of queries? Optimization.

ResultSet

- A ResultSet provides access to a table of data generated by executing a Statement.
- Only one ResultSet per Statement can be open at once.
- The table rows are retrieved in sequence.
- A ResultSet maintains a cursor pointing to its current row of data.
- The 'next' method moves the cursor to the next row.
 - you can't rewind

事务管理

- ◆Transactions are <u>not</u> explicitly opened and closed
- ◆Instead, the connection has a state called *AutoCommit* mode
- ◆if *AutoCommit* is true, then every statement is automatically committed
- default case: true

setAutoCommit

Connection.setAutoCommit(boolean)

- ◆if *AutoCommit* is false, then every statement is added to an ongoing transaction
- ◆you must explicitly commit or rollback the transaction using Connection.commit() and Connection.rollback()

连接管理

- ◆Hint: for a large threaded database server, create a Connection Manager object
- ◆It is responsible for maintaining a certain number of open connections to the database
- ◆When your applications need a connection, they ask for one from the CM's pool
- ◆Why? Because opening and closing connections takes a long time
- ◆Warning: the CM should always setAutoCommit(false) when a connection is returned

优化Statements

- Prepared Statements
 - SQL calls you make again and again
 - allows driver to optimize (compile) queries
 - created with Connection.prepareStatement()
- Stored Procedures
 - written in DB-specific language
 - stored inside database
 - accesed with Connection.prepareCall()

JDBC类图

Metadata

- **◆**Connection:
 - ◆DatabaseMetaData getMetaData()
- ◆ResultSet:
 - ◆ResultSetMetaData getMetaData()

JDBC 2.0

- ◆Scrollable result set
- **◆**Batch updates
- ◆Advanced data types
 - ◆Blobs, objects, structured types
- **◆**Rowsets
 - **◆**Persistent JavaBeans
- **♦**JNDI
- **◆**Connection Pooling
- ◆Distributed transactions via JTS

数据库技术

- ◆obsolete (in a manner of speaking)
- ◆any specialized file format can be called a hierarchical DB
- ◆Relational (aka SQL) (RDBMS)
 - ◆row, column
 - **♦**most popular
- ◆Object-relational DB (ORDBMS)
 - ◆add inheritance, blobs to RDB
 - ◆ NOT object-oriented -- "object" is mostly a marketing term
- ◆Object-oriented DB (OODB)
 - ◆data stored <u>as objects</u>
 - ♦high-performance for OO data models

内容回顾

- JDBC概述
- JDBC APIs
- 其他数据库技术

参考资料

- http://java.sun.com/products/jdbc/ sun公司的jdbc站点
- http://www.huihoo.com国内一个关于中间件的专业站点

结束

谢谢大家!

Allen@huihoo.com http://www.huihoo.com