


- 涵蓋 OCP/JP (原 SCJP)考試範圍
- Lambda 專案、新時間日期 API、等 Java SE 8 新功能詳細介紹
- JDK 基礎與 IDE 操作交相對照
- 提供實作檔案與操作錄影教學


CHAPTER

整合資料庫

學習目標


- 了解 JDBC 架構
- 使用 JDBC API
- 瞭解交易與隔離層級
- 認識 RowSet


- 資料庫本身是個獨立運行的應用程式
- 撰寫的應用程式是利用網路通訊協定與資料庫進行指令交換,以進行資料的增刪查找


• 應用程式會利用一組專門與資料庫進行通訊協定的程式庫


- 應用程式如何呼叫這組程式庫?
- 不同的資料庫通常會有不同的通訊協定
- 用以連線不同資料庫的程式庫在 API 上也會 有所不同

```
XySqlConnection conn = new XySqlConnection("localhost", "root", "1234");
conn.selectDB("gossip");
XySqlQuery query = conn.query("SELECT * FROM T_USER");
```


- JDBC 全名 Java DataBase Connectivity
- · Java 連線資料庫的標準規範,定義一組標準類別與介面:
 - 應用程式需要連線資料庫時就呼叫這組標準 API, 而標準 API 中的介面會由資料庫廠商實作 , 通常稱之為 JDBC 驅動程式 (Driver)


- JDBC 應用程式開發者介面(Application Developer Interface)
 - 應用程式需要連線資料庫
 - 相關 API 主要是座落於 java.sql 與 javax.sql
- JDBC 驅動程式開發者介面(Driver Developer Interface)
 - 資料庫廠商要實作驅動程式時的規範,一般開發 者並不用瞭解


• 應用程式會使用 JDBC 連線資料庫

```
Connection conn = DriverManager.getConnection(...);
Statement st = conn.createStatement();
ResultSet rs = st.executeQuery("SELECT * FROM T USER");
 保持不變
 應用程式
 JDBC API
 Oracle通訊協定
 Oracle 資料庫
  Oracle JDBC 驅動程式
```


- · 廠商在實作 JDBC 驅動程式時,依方式可將 驅動程式分作四種類型
 - Type 1 : JDBC-ODBC Bridge Driver
 - Type 2 : Native API Dirver
 - Type 3 : JDBC-Net Driver
 - Type 4 : Native Protocol Driver


Type 1: JDBC-ODBC Bridge Driver

應用程式

JDBC API

Type 1 驅動程式

ODBC 驅動程式

通訊協定 • — — — →

資料庫


Type 1: JDBC-ODBC Bridge Driver

- 實作這種驅動程式非常簡單
- · JDBC 與 ODBC 並非一對一的對應, 所以部份呼叫無法直接轉換, 因此有些功能是受限的
- 多層呼叫轉換結果,存取速度也會受到限制
- ODBC 本身需在平台上先設定好,彈性不足 , ODBC 驅動程式本身也有跨平台的限制


Type 2: Native API Dirver

應用程式

JDBC API

Type 2 驅動程式

原生程式 (C/C++)

通訊協定

資料庫


Type 2: Native API Dirver

- · 驅動程式本身與平台相依,沒有達到 JDBC 驅動程式的目標之一:跨平台
- 直接呼叫資料庫原生 API, 因此在速度上, 有機會成為四種類型中最快的驅動程式
 - 速度的優勢是在於獲得資料庫回應資料後,建構相關 JDBC API 實作物件時
- 使用前必須先在各平台進行驅動程式的安裝設定(像是安裝資料庫專屬的原生程式庫)


Type 3: JDBC-Net Driver


Type 3: JDBC-Net Driver

- 可使用純粹的 Java 技術來實現,可以跨平台
- 架構彈性高,客戶端不受影響
- 經由中介伺服器轉換,速度較慢,獲得架構 上的彈性是使用這類型驅動程式的目的


Type 4: Native Protocol Driver

應用程式

JDBC API

Type 4 驅動程式

通訊協定

資料庫


Type 4: Native Protocol Driver

- · 驅動程式可以使用純粹 Java 技術來實現,可以跨平台
- 效能上也能有不錯的表現
- 不需要如 Type 3 獲得架構上的彈性時,通常 會使用這類型驅動程式


· 為了要連接資料庫系統,必須要有廠商實作的 JDBC 驅動程式,必須在 CLASSPATH 中設定驅動程式 JAR 檔案


- · 基本資料庫操作相關的 JDBC 介面或類別是位於 java.sql 套件中
- 要取得資料庫連線, 必須有幾個動作:
 - 註冊 Driver 實作物件
 - 取得 Connection 實作物件
 - 關閉 Connectiion 實作物件


- 以 MySQL 實作的驅動程式為 例, com.mysql.jdbc.Driver 類別實作 了 java.sql.Driver 介面
- 管理 Driver 實作物件的類別是 java.sql.DriverManager

DriverManager.registerDriver(new com.mysgl.jdbc.Driver());


- 實際上很少自行撰寫程式碼進行這個動作
- · 只要想辦法載入 Driver 介面的實作類別.class 檔案,就會完成註冊
- 可以透過 java.lang.Class 類別的 forName(),動態載入驅動程式類別

```
try {
 Class.forName("com.mysql.jdbc.Driver");
}
catch(ClassNotFoundException e) {
 throw new RuntimeException("找不到指定的類別");
}
```


```
package com.mysql.jdbc;
import java.sql.SQLException;
public class Driver extends NonRegisteringDriver
 implements java.sql.Driver {
 static {
 try {
 java.sql.DriverManager.registerDriver(new Driver());
 } catch (SQLException E) {
 throw new RuntimeException("Can't register driver!");
 }
 public Driver() throws SQLException {}
```


- 使用 JDBC 時,要求載入 .class 檔案的方式有 四種:
 - 使用 Class.forName()
 - 自行建立 Driver 介面實作類別的實例
 java.sql.Driver driver = new com.mysql.jdbc.Driver();
 - 啟動 JVM 時指定 jdbc.drivers 屬性
- > java -Djdbc.drivers=com.mysql.jdbc.Driver;ooo.XXXDriver YourProgram
 - 設定 JAR 中 /services/java.sql.Driver 檔案 (JDK6)


·除了「協定」在 JDBC URL 中總是 jdbc 開始之外, JDBC URL 格式各家資料庫都不相同,必須查詢資料庫產品使用手冊


取得 Connection 實作物件

• 以 MySQL 為例:

jdbc:mysql://主機名稱:連接埠/資料庫名稱?參數=值&參數=值

jdbc:mysql://localhost:3306/demo?user=root&password=123456

jdbc:mysql://localhost:3306/demo?user=root&password=123&useUnicode=true&characterEncoding=UTF8

• XML 中:

jdbc:mysql://localhost:3306/demo?user=root&password=123&useUnicode=true&characterEncoding=UTF8


```
Connection conn = null;
SQLException ex = null;
try {
 String url = "jdbc:mysql://localhost:3306/demo";
 String user = "root";
 String password = "123456";
 conn = DriverManager.getConnection(url, user, password);
 . . . .
catch(SQLException e) {
 ex = e;
finally {
 if(conn != null) {
 try {
 conn.close();
 catch(SQLException e) {
 if(ex == null) {
 ex = e;
 if(ex != null) {
 throw new RuntimeException(ex);
```


- 在處理 JDBC 時很常遇到的 SQLException 例外物件,為資料庫操作過程發生錯誤時的代表物件
- 受檢例外(Checked Exception),必須使用 try...catch 明確處理,在例外發生時嘗試關閉 相關資源


- 取得 Connection 物件之後,可以使用 isClosed() 方法測試與資料庫的連接是否 關閉
- · 若確定不再需要連接,則必須使用 close() 來關閉與資料庫的連接


• 從JDK7之後,JDBC的 Connection、Statement、ResultSe

t 等介面,都是

```
iava lang AutoClosable 子介面

String url = "jdbc:mysql://localhost:3306/demo";

String user = "root";

String password = "123456";

try(Connection conn = DriverManager.getConnection(url, user, password)) {
 ....
}

catch(SQLException e) {
 throw new RuntimeException(e);
}
```


• DriverManager 如何進行連線?


```
SQLException reason = null;
for (int i = 0; i < drivers.size(); i++) { // 逐一取得 Driver 實例
 . . .
 DriverInfo di = (DriverInfo)drivers.elementAt(i);
 try {
 Connection result = di.driver.connect(url, info); // 嘗試連線
 if (result != null) {
 return (result); // 取得 Connection 就傳回
 } catch (SQLException ex) {
 if (reason == null) { // 記錄第一個發生的例外
 reason = ex;
if (reason != null) {
 println("qetConnection failed: " + reason);
 throw reason; // 如果有例外物件就丢出
throw new SQLException( // 沒有適用的 Driver 實例,丟出例外
 "No suitable driver found for "+ url, "08001");
```


```
public class ConnectionDemo {
 public static void main(String[] args)
 throws ClassNotFoundException, SQLException {
 Class.forName("com.mysql.jdbc.Driver"); ← ● 動入驅動程式
 String jdbcUrl = "jdbc:mysgl://localhost:3306/demo";
 String user = "root";
 String passwd = "openhome";
 ②取得 Connection 物件
 try(Connection conn =
 DriverManager.getConnection(jdbcUrl, user, passwd)) {
 out.printf("已%s 資料庫連線%n",
 conn.isClosed() ? "關閉" : "開啟");
```


使用 Statement、 ResultSet

- java.sql.Statement 物件是 SQL 陳述的 代表物件
- 可以使用 Connection 的 createStatement() 來建立

```
Statement stmt = conn.createStatement();
```

可以使用
 executeUpdate()、executeQuery()
 等方法來執行 SQL


使用 Statement、 ResultSet

• executeUpdate() 主要是用來執行 CREATE TABLE、INSERT、 DROP TABLE、 ALTER TABLE 等會改變資料庫 內容的 SOI

• executeQuery() 方法則是用於 SELECT 等查詢資料庫的 SQL


使用 Statement、 ResultSet

- executeUpdate() 會傳回 int 結果,表示 資料變動的筆數
- executeQuery() 會傳回 java.sql.ResultSet 物件,代表查詢的 結果

```
ResultSet result = stmt.executeQuery("SELECT * FROM t_message");
while(result.next()) {
 int id = result.getInt("id");
 String name = result.getString("name");
 String email = result.getString("email");
 String msg = result.getString("msg");
 // ...
}
```


使用 Statement、 ResultSet

```
ResultSet result = stmt.executeQuery("SELECT * FROM t_message");
while(result.next()) {
 int id = result.getInt(1);
 String name = result.getString(2);
 String email = result.getString(3);
 String msg = result.getString(4);
 // ...
}
```


使用 Statement、 ResultSet

- Statement 的 **execute()** 可以用來執行 **SQL**
 - 傳回 true 的話表示將傳回查詢結果,可以使用 getResultSet() 取得 ResultSet 物件
 - 傳回 false,表示傳回更新筆數或沒有結果,可以使用 getUpdateCount()取得更新筆數。

```
if(stmt.execute(sql)) {
 ResultSet rs = stmt.getResultSet(); // 取得查詢結果 ResultSet
 ...
}
else { // 這是個更新操作
 int updated = stmt.getUpdateCount(); // 取得更新筆數
 ...
}
```


```
public class MessageDAO {
 private String url;
 private String user;
 private String passwd;
 public MessageDAO(String url, String user, String passwd) {
 this.url = url;
 this.user = user;
 this.passwd = passwd;
 ❶這個方法會在資料庫中新增留言
 ②取得 Connection 物件
 public void add(Message message) {
 try (Connection conn = DriverManager.getConnection(url, user, passwd);
 String sql = String.format(
 "INSERT INTO t message(name, email, msg) VALUES ('%s', '%s', '%s')",
 message.getName(), message.getEmail(), message.getMsg());
 statement.executeUpdate(sql); ← → ④ 執行 SQL 陳述句
 } catch(SQLException ex) {
 throw new RuntimeException(ex);
```


```
public List<Message> get() { 	━ ⑤ 這個方法會從資料庫中查詢所有留言
 List<Message> messages = new ArrayList<>();
 try(Connection conn = DriverManager.getConnection(url, user, passwd);
 Statement statement = conn.createStatement()) {
 ResultSet result =
 statement.executeQuery("SELECT * FROM t_message");
 while (result.next()) {
 Message message = toMessage(result);
 messages.add(message);
 } catch(SQLException ex) {
 throw new RuntimeException(ex);
 return messages;
```


使用 PreparedStatement

```
Statement statement = conn.createStatement();
String sql = String.format(
 "INSERT INTO t message(name, email, msg) VALUES ('%s', '%s', '%s')",
 message.getName(), message.getEmail(), message.getMsg());
statement.executeUpdate(sql);
PreparedStatement stmt = conn.prepareStatement(
 "INSERT INTO t message VALUES(?, ?, ?, ?)");
stmt.setInt(1, 2);
stmt.setString(2, "momor");
stmt.setString(3, "momor@mail.com");
stmt.setString(4, "message2...");
stmt.executeUpdate();
stmt.clearParameters();
```


• 使用 ParparedStatement 改寫先前 MessageDAO 中 add() 執行 SQL 語句的部 份


使用 PreparedStatement

安全 ...

```
Statement statement = connection.createStatement();
String queryString = "SELECT * FROM user table WHERE username="" +
 username + "' AND password='" + password + "'";
ResultSet resultSet = statement.executeQuery(queryString);
SELECT * FROM user table
WHERE username='caterpillar' AND password='123456'
SELECT * FROM user table
 WHERE username='caterpillar' AND password='|' OR '1'='1'|
SELECT * FROM user table
 WHERE username='caterpillar' AND password='' OR '1'='1'
```


使用 PreparedStatement

· 以下 username 與 password 將被視作是 SQL 中純粹的字串,而不會當作 SQL 語法來

压力心面

```
PreparedStatement stmt = conn.prepareStatement(
 "SELECT * FROM user_table WHERE username=? AND password=?");
stmt.setString(1, username);
stmt.setString(2, password);
```


使用 CallableStatement

• 呼叫資料庫的預存程序(Stored Procedure)

```
{?= call <程序名稱>[<引數 1>,<引數 2>, ...]}
{call <程序名稱>[<引數 1>,<引數 2>, ...]}
```

• 必須呼叫 prepareCall() 建立 CallableStatement 實例


Java 型態與 SQL 型態對應

Java 型態	SQL 型態
boolean	ВІТ
byte	TINYINT
short	SMALLINT
int	INTEGER
long	BIGINT
float	FLOAT
double	DOUBLE
byte[]	BINARY · VARBINARY · LONGBINARY
java.lang.String	CHAR · VARCHAR · LONGVARCHAR
java.math.BigDecimal	NUMERIC · DECIMAL
java.sql.Date	DATE
java.sql.Time	TIME
java.sql.Timestamp	TIMESTAMP


Java 型態與 SQL 型態對應

- 日期時間在JDBC中,並不是使用java.util.Date
 - 年、月、日、時、分、秒、毫秒
- 在 JDBC 中要表示日期,是使用 java.sql.Date
 - 年、月、日
- · 要表示時間的話則是使用 java.sql.Time
 - 時、分、秒
- 使用 java.sql.Timestamp
 - 時、分、秒、微秒


Java 型態與 SQL 型態對應

- JDK8 新時間日期 API
 - 對於 TimeStamp 實例,你可以使用 toInstant() 方法將之轉為 Instant 實例
 - 如果有個 Instant 實例,可以透過
 TimeStamp 的 from () 靜態方法,將之轉為
 TimeStamp 實例

```
Instant instant = timeStamp.toInstant();
Timestamp timestamp2 = Timestamp.from(instant);
```


- 實際應用程式開發時, JDBC URL、使用者名稱、密碼等資訊是很敏感的資訊, 有些開發人員根本無從得知
- 如果 Message DAO 的使用者無法告知這些資訊,你如何改寫 Message DAO ?


•可以讓 Message DAO 依賴於 javax.sql.DataSource 介面 …

```
public class MessageDAO3 {
 private DataSource dataSource;
 public MessageDAO3(DataSource dataSource) {
 this.dataSource = dataSource;
 }
```


```
public void add(Message message) {
 try(Connection conn = dataSource.getConnection();
 PreparedStatement statement = conn.prepareStatement(
 "INSERT INTO t message(name, email, msg) VALUES (?,?,?)")) {
 ...略
 } catch(SQLException ex) {
 throw new RuntimeException(ex);
public List<Message> get() {
 List<Message> messages = null;
 try(Connection conn = dataSource.getConnection();
 Statement statement = conn.createStatement()) {
 ...略
 } catch(SQLException ex) {
 throw new RuntimeException(ex);
 return messages;
```


Javase8 對新

使用 DataSource 取得連線

• 實作具簡單連接池的 DataSource...

```
import java.util.logging.Logger;
import javax.sql.DataSource;
 ● 事作 DataSource
public class SimpleConnectionPoolDataSource implements DataSource {
 private Properties props;
 private String url;
 private String user;
 private String passwd;
 private int max; // 連接池中最大 Connection 數目
 private List<Connection> conns; ← ② 維護可重用的 Connection 物件
 public SimpleConnectionPoolDataSource()
 throws IOException, ClassNotFoundException {
 this("jdbc.properties");
 ❸ 可指定.properties 檔案
 public SimpleConnectionPoolDataSource(String configFile)
 throws IOException, ClassNotFoundException {
 props = new Properties();
 props.load(new FileInputStream(configFile));
```


```
url = props.getProperty("cc.openhome.url");
 user = props.getProperty("cc.openhome.user");
 passwd = props.getProperty("cc.openhome.password");
 max = Integer.parseInt(props.getProperty("cc.openhome.poolmax"));
 conns = Collections.synchronizedList(new ArrayList<Connection>());
public synchronized Connection getConnection() throws SQLException {
 if(conns.isEmpty()) { ← ● 如果 List 為空就建立新的 ConnectionWrapper
 return new ConnectionWrapper(
 DriverManager.getConnection(url, user, passwd),
 conns,
 max
 );
 else { ← ⑤否則傳回 List 中一個 Connection
 return conns.remove(conns.size() - 1);
```


Tavase8 其标

```
private class ConnectionWrapper implements Connection 介面
 private Connection conn;
 private List<Connection> conns;
 private int max;
 public ConnectionWrapper(Connection conn,
 List<Connection> conns, int max) {
 this.conn = conn;
 this.conns = conns;
 this.max = max;
 @Override
 public void close() throws SQLException {
 if (conns.size() == max) { ← → 切果超出最大可維護 Connection
 conn.close();
 數量就關閉 Connection
 else {
 conns.add(this); ← 图 否則放入 List 中以備重用
 @Override
 public Statement createStatement() throws SQLException {
 return conn.createStatement();
```


JDBCDemo jdbc.properties

```
cc.openhome.url=jdbc:mysql://localhost:3306/demo
cc.openhome.user=root
cc.openhome.password=123456
cc.openhome.poolmax=10
```

```
MessageDAO3 dao =
 new MessageDAO3 (new SimpleConnectionPoolDataSource());
```

使用 ResultSet 捲動、更新省

• 從 JDBC 2.0 開始, Result Set 並不僅可以 使用 previous()、 first()、 last() 等方法前後移動資料游標, 還可以呼叫 updateXXX()、 updateRow() 等方法進 行資料修改


使用 ResultSet 捲動、更新資料

• 建立 Statement 或 PreparedStatement 實例時,可以指定結果集類型與並行方式

createStatement(int resultSetType, int resultSetConcurrency)
prepareStatement(String sql,

int resultSetType, int resultSetConcurrency)

- 結果集類型可以指定三種設定:
 - -ResultSet.TYPE FORWARD ONLY (預設)
 - ResultSet.TYPE SCROLL INSENSITIVE
 - ResultSet.TYPE_SCROLL_SENSITIVE


使用 ResultSet 捲動、更新資料

- 更新設定可以有兩種指定:
 - -ResultSet.CONCUR READ ONLY (預設)
 - ResultSet.CONCUR UPDATABLE


使用 ResultSet 捲動、更新資料

• 資料游標移動 ...


使用 ResultSet 捲動、更新料

- 使用 ResultSet 進行資料修改
 - 必須選取單一表格
 - 必須選取主鍵
 - 必須選取所有 NOT NULL 的值
- 更新資料 ...


使用 ResultSet 捲動、更新 料

• 新增資料 ...


使用 ResultSet 捲動、 料

Javase8 紫 更新資

• 删除資料 ...


· 以下每一次執行 executeUpdate(), 其實都會向資料庫發送一次 SQL

```
Statement stmt = conn.createStatement();
while(someCondition) {
 stmt.executeUpdate(
 "INSERT INTO t_message(name,email,msg) VALUES('...','...','...')");
}
```


- 可以使用 addBatch () 方法來收集 SQL
- 使用 executeBatch() 方法將所收集的 SQL 傳送出去

```
Statement stmt = conn.createStatement();
while(someCondition) {
 stmt.addBatch(
 "INSERT INTO t_message(name,email,msg) VALUES('...','...','...')");
}
stmt.executeBatch();
```


· 以 MySQL 驅動程式的 Statement 實作為

```
public synchronized void addBatch(String sql) throws SQLException {
 if (this.batchedArgs == null) {
 this.batchedArgs = new ArrayList();
 }
 if (sql != null) {
 this.batchedArgs.add(sql);
 }
}
```


- 使用 executeBatch() 時, SQL 的執行順序, 就是 addBatch() 時的順序
- executeBatch() 會傳回 int[], 代表每筆 SQL 造成的資料異動列數
- 先前已開啟的 ResultSet 會被關閉,執行過後收集 SQL 用的 List 會被清空
- 任何的 SQL 錯誤, 會丟出 BatchUpdateException
- 可以使用這個物件的 getUpdateCounts() 取得 int[], 代表先前執行成功的 SQL 所造成的異動筆數


• PreparedStatement 使用批次更新

```
PreparedStatement stmt = conn.prepareStatement(
 "INSERT INTO t_message(name,email,msg) VALUES(?, ?, ?)");
while(someCondition) {
 stmt.setString(1, "..");
 stmt.setString(2, "..");
 stmt.setString(3, "..");
 stmt.addBatch(); // 收集参數
}
stmt.executeBatch(); // 送出所有参數
```


• 以 MySQL 的 PreparedStatement 實作類 別為例

```
public void addBatch() throws SQLException {
 if (this.batchedArgs == null) {
 this.batchedArgs = new ArrayList();
 }
 this.batchedArgs.add(new BatchParams(this.parameterValues,
 this.parameterStreams, this.isStream, this.streamLengths,
 this.isNull));
}
```


- BLOB 全名 Binary Large Object ,用於儲存 大量的二進位資料,像是圖檔、影音檔等
- CLOB 全名 Character Large Object ,用於儲存大量的文字資料
- java.sql.Blob與java.sql.Clob兩個類別分別代表BLOB與CLOB資料


- Blob 擁有
 getBinaryStream()、 getBytes()等
 方法,可以取得代表欄位來源的
 InputStream 或欄位的 byte[]資料
- Clob 擁有
 getCharacterStream()、 getAsciiStream() 等方法,可以取得 Reader 或
 InputStream 等資料


- 也可以把 BLOG 欄位對應 byte[] 或輸入/輸出串流
- 使用 PreparedStatement 的 **setBytes()** 來設 定要存入的 byte[] 資料,使用 **setBinaryStream()** 來設定代表輸入來源的 InputStream
- 使用 ResultSet 的 **getBytes()** 以 byte[] 取 得欄位中儲存的資料,或以 **getBinaryStream()** 取得代表欄位來源的 InputStream


```
InputStream in = readFileAsInputStream("....");
PreparedStatement stmt = conn.prepareStatement(
 "INSERT INTO IMAGES (src, imq) VALUE (?, ?)");
stmt.setString(1, "...");
stmt.setBinaryStream(2, in);
stmt.executeUpdate();
PreparedStatement stmt = conn.prepareStatement(
 "SELECT imq FROM IMAGES");
ResultSet rs = stmt.executeQuery();
while(rs.next()) {
 InputStream in = rs.getBinaryStream(1);
 //..使用 InputStream 作資料讀取
```


簡介交易

- 原子性(Atomicity)
- 一致性 (Consistency)
- 隔離行為(Isolation behavior)
- 持續性 (Durability)


```
Connection conn = null;
try {
 conn = dataSource.getConnection();
 conn.setAutoCommit(false); // 取消自動提交
 Statement stmt = conn.createStatement();
 stmt.executeUpdate("INSERT INTO ...");
 stmt.executeUpdate("INSERT INTO ...");
 conn.commit(); // 提交
catch(SQLException e) {
 e.printStackTrace();
 if(conn != null) {
 try {
 conn.rollback(); // 撤回
 catch(SQLException ex) {
 ex.printStackTrace();
finally {
 if(conn != null) {
 try {
 conn.setAutoCommit(true); // 回復自動提交
 conn.close();
 catch(SQLException ex) {
 ex.printStackTrace();
```


```
conn.setAutoCommit(false);
 Statement stmt = conn.createStatement();
 stmt.executeUpdate("INSERT INTO ...");
 point = conn.setSavepoint(); // 設定儲存點
 stmt.executeUpdate("INSERT INTO ...");
 conn.commit();
catch(SQLException e) {
 e.printStackTrace();
 if(conn != null) {
 try {
 if(point == null) {
 conn.rollback();
 else {
 conn.rollback(point);
 conn.releaseSavepoint(point);
 catch(SQLException ex) {
 ex.printStackTrace();
finally {
 if(conn != null) {
 try {
 conn.setAutoCommit(true);
```


```
try {
 conn.setAutoCommit(false);
 stmt = conn.createStatement();
 while(someCondition) {
 stmt.addBatch("INSERT INTO ...");
 stmt.executeBatch();
 conn.commit();
} catch(SQLException ex) {
 ex.printStackTrace();
 if(conn != null) {
 try {
 conn.rollback();
 } catch(SQLException e) {
 e.printStackTrace();
} finally {
 if(conn != null) {
 try {
 conn.setAutoCommit(true);
 conn.close();
 catch(SQLException ex) {
 ex.printStackTrace();
```


隔離行為

- •可以透過 Connection 的 getTransactionIsolation() 取得資料 庫目前的隔離行為設定
- · 透過 setTransactionIsolation() 可提 示資料庫設定指定的隔離行為


隔離行為

- 可設定常數是定義在 Connection 上
 - -TRANSACTION NONE
 - -TRANSACTION UNCOMMITTED
 - TRANSACTION COMMITTED
 - -TRANSACTION REPEATABLE READ
 - -TRANSACTION SERIALIZABLE


更新遺失(Lost update)


Read uncommited


髒讀 (Dirty read)


Read committed


無法重複的讀取(Unrepeatable read)


Repeatable read


幻讀 (Phantom read)

- 同一交易期間,讀取到的資料筆數不一致。例如交易A第一次讀取得到五筆資料,此時交易B新增了一筆資料,導致交易B再次讀取得到六筆資料
- 如果隔離行為設定為可重複讀取,但發生幻讀現象,可以設定隔離層級為「可循序」(Serializable),也就是在有交易時若有資料不一致的疑慮,交易必須可以照順序逐一進行


隔離行為與可預防之問題

隔離行為	Lost update	Dirty read	Unrepeatable read	Phantom read
Read uncommitted	預防			
Read committed	預防	預防		
Repreatable read	預防	預防	預防	
Serializable	預防	預防	預防	預防


隔離行為

• 得知是否支援某個隔離行為


簡介 metadata

- · 詮讀資料的資料(Data about data)
- •可以透過 Connection 的 getMetaData() 方法取得 DatabaseMetaData 物件
- 可以透過 ResultSet 的 getMetaData() 方法,取得 ResultSetMetaData 物件


```
public List<ColumnInfo> getAllColumnInfo() {
 List<ColumnInfo> infos = null;
 try(Connection conn = dataSource.getConnection()) {
 ● 查詢t files
 DatabaseMetaData meta = conn.getMetaData();
 ResultSet crs = meta.getColumns("demo", null, "t_message", null);
 infos = new ArrayList<>(); ← ● 用來收集欄价資訊
 while(crs.next()) {
 ColumnInfo info = new ColumnInfo();

到封裝欄位名

 info.setName(crs.getString("COLUMN NAME"));
 info.setType(crs.getString("TYPE NAME"));
 稱、型熊、
 info.setSize(crs.getInt("COLUMN SIZE"));
 大小、可否
 info.setNullable(crs.getBoolean("IS NULLABLE"));
 為空、預設
 info.setDef(crs.getString("COLUMN DEF"));
 值等資訊
 infos.add(info);
 catch(SQLException ex) {
 throw new RuntimeException(ex);
 return infos;
```


- javax.sql.RowSet代表資料的列集合
 - 這邊的資料並不一定是資料庫中的資料,可以是 試算表資料、 XML 資料或任何具有列集合概念 的資料來源
- 是 ResultSet 的子介面,新增了一些行為 ,像是透過 setCommand() 設定查詢指令 、透過 execute() 執行查詢指令以填充資 料等


- JdbcRowSet 是連線式的 RowSet
 - 操作 JdbcRowSet 期間,會保持與資料庫的連線,可視為取得、操作 ResultSet 行為封裝,可簡化 JDBC 程式的撰寫,或作為 JavaBean 使用
- CachedRowSet 為離線式的 RowSet
 - 查詢並充填完資料後,就會斷開與資料來源的連線,而不用佔據相關連線資源,必要也可以再與資料來源連線進行資料同步


- 若使用 Oracle/Sun JDK 附帶的
 JdbcRowSetImpl, 在 JDK6 之前,可以如下建
 JdbcRowSet rowset = new JdbcRowSetImpl();
- 在 JDK7 之後,新增了
 javax.sql.rowset.RowSetFactory介面與
 RowSetFactory rowSetFactory = RowSetProvider.newFactory();
 JdbcRowSet rowset = rowSetFactory.createJdbcRowSet();


- 如果使用 Oracle/Sun JDK ,以上程式片段會取得 JdbcRowSetImpl 實例
- 可以在啟動 JVM 時,利用系統屬 性 "javax.sql.rowset.RowSetFactory" 指定其它 廠商實作


• 使用 RowSet 查詢資料

```
rowset.setUrl("jdbc:mysql://localhost:3306/demo");
rowset.setUsername("root");
rowset.setPassword("123456");
rowset.setCommand("SELECT * FROM t_messages WHERE id = ?");
rowset.setInt(1, 1);
rowset.execute();
```


```
public class MessageDA04 {
 private JdbcRowSet rowset;
 public MessageDAO4 (
 String url, String user, String passwd) throws SQLException {
 JdbcRowSet rowset = RowSetProvider.newFactory().createJdbcRowSet();
 rowset.setUrl(url);
 rowset.setUsername(user);
 rowset.setPassword(passwd);
 rowset.setCommand("SELECT * FROM t message");
 rowset.execute();
 public void add(Message message) throws SQLException {
 rowset.moveToInsertRow();
 rowset.updateString(2, message.getName());
 rowset.updateString(3, message.getEmail());
 rowset.updateString(4, message.getMsg());
 rowset.insertRow();
```


```
Javase8 其
```

```
public List<Message> get() throws SQLException {
 List<Message> messages = new ArrayList<>();
 rowset.beforeFirst();
 while (rowset.next()) {
 Message message = new Message();
 message.setId(rowset.getLong(1));
 message.setName(rowset.getString(2));
 message.setEmail(rowset.getString(3));
 message.setMsg(rowset.getString(4));
 messages.add(message);
 return messages;
public void close() throws SQLException {
 if (rowset != null) {
 rowset.close();
```


- 在查詢之後,想要離線進行操作,則可以使用 CachedRowSet 或其子介面實作物件
- 使用 close() 關閉 CachedRowSet,若在相關更新操作之後,想與再與資料來源進行同步,則可以呼叫 acceptChanges()方法

```
conn.setAutoCommit(false); // conn 是 Connection rowSet.acceptChanges(conn); // rowSet 是 CachedRowSet conn.setAutoCommit(true);
```


• WebRowSet 是 CachedRowSet 的子介面, 其不僅具備離線操作,還能進行 XML 讀寫

```
public static void writeXml(OutputStream outputStream)
 throws Exception {
 try(WebRowSet rowset =
 RowSetProvider.newFactory().createWebRowSet()) {
 rowset.setUrl("jdbc:mysql://localhost:3306/demo");
 rowset.setUsername("root");
 rowset.setPassword("123456");
 rowset.setCommand("SELECT * FROM t message");
 rowset.execute();
 rowset.writeXml(outputStream);
public static void main(String[] args) throws Exception {
 TMessageUtil.writeXml(System.out);
```


```
...略
 <data>
 <currentRow>
 <columnValue>1</columnValue>
 <columnValue>良葛格</columnValue>
 <columnValue>caterpillar@openhome.cc</columnValue>
 <columnValue>這是一篇測試留言!</columnValue>
 </currentRow>
 <currentRow>
 <columnValue>2</columnValue>
 <columnValue>毛美眉</columnValue>
 <columnValue>momor@openhome.cc</columnValue>
 <columnValue>我來留言囉!</columnValue>
 </currentRow>
 </data>
</webRowSet>
```


- FilteredRowSet 可以對列集合進行過濾 ,實現類似 SQL 中 WHERE 等條件式的功能
- * JoinRowSet 則可以讓你結合兩個 RowSet 物件,實現類似 SQL 中 JOIN 的功能
- http://docs.oracle.com/javase/tutorial/jdbc/basics/gettingstarted.html