DESCRIÇÃO

Utilização de tecnologia Java, com base no middleware JDBC, para manipulação e consulta aos dados de bancos relacionais, com base em comandos diretos, ou por meio de mapeamento objeto-relacional.

PROPÓSITO

Implementar os diversos processos de persistência necessários aos sistemas cadastrais, com base em modelos robustos de programação, permitindo satisfazer a uma demanda de mercado natural na construção de sistemas com esse perfil. Ao final dos estudos, você estará apto a construir sistemas com acesso a bancos de dados relacionais, utilizando tecnologia Java.

PREPARAÇÃO

Antes de iniciar o conteúdo, é necessário configurar o ambiente, com a instalação do JDK e Apache NetBeans, definindo a plataforma de desenvolvimento que será utilizada na codificação e execução dos exemplos práticos.

OBJETIVOS

MÓDULO 1

Descrever os recursos para acesso a banco de dados no ambiente Java

MÓDULO 2

Descrever o modelo de persistência baseado em mapeamento objeto-relacional

MÓDULO 3

Aplicar tecnologia Java para a viabilização da persistência em banco de dados

INTRODUÇÃO

Neste conteúdo, analisaremos as ferramentas para acesso a banco de dados com uso das tecnologias JDBC e JPA, pertencentes ao ambiente Java, incluindo exemplos de código para efetuar consulta e manipulação de registros.

Após compreender os princípios funcionais das tecnologias sob análise, construiremos um sistema cadastral simples e veremos como aproveitar os recursos de automatização do NetBeans para construção de componentes JPA.

MÓDULO 1

• Descrever os recursos para acesso a banco de dados no ambiente Java

MIDDLEWARE

Para definirmos middleware, devemos entender os conceitos de front-end e back-end.

Veja suas definições:

FRONT-END

Quando falamos de **front-end**, estamos nos referindo à camada de software responsável pelo interfaceamento do sistema, com o uso de uma linguagem de programação. Aqui, utilizaremos os aplicativos Java como opção de front-end.

BACK-END

Já o **back-end** compreende o conjunto de tecnologias com a finalidade de fornecer recursos específicos, devendo ser acessadas a partir de nosso front-end, embora não façam parte do mesmo ambiente, como os bancos de dados e as mensagerias. Para nossos exemplos, adotaremos o **banco de dados** Derby como back-end.

SAIBA MAIS

As **mensagerias** são outro bom exemplo de back-end, com uma arquitetura voltada para a comunicação assíncrona entre sistemas, efetuada por meio da troca de mensagens. Essa é uma tecnologia crucial para diversos sistemas corporativos, como os da rede bancária.

Um grande problema, enfrentado pelas linguagens de programação mais antigas, é que deveríamos ter versões específicas do programa para acesso a cada tipo de servidor de banco de dados, como Oracle, Informix, DB2 e SQL Server, entre diversos outros, o que também ocorria com relação aos sistemas de mensagerias, em que podemos citar, como exemplos, MQ Series, JBossMQ, ActiveMQ e Microsoft MQ.

Com diferentes componentes para acesso e modelos de programação heterogêneos, a probabilidade de ocorrência de erros é simplesmente enorme, levando à necessidade de uma camada de software intermediária, responsável por promover a comunicação entre o **front-end** e o **back-end**.

Foi definido o termo **middleware** para a classificação desse tipo de tecnologia, que permite integração de forma transparente e mudança de fornecedor com pouca ou nenhuma alteração de código.

No ambiente Java, temos o **JDBC** (Java Database Connectivity) como middleware para acesso aos diferentes tipos de bancos de dados. Ele permite que utilizemos produtos de diversos fornecedores, sem modificações no código do aplicativo, sendo a consulta e manipulação de dados efetuadas por meio de comandos **SQL** (Structured Query Language) em meio ao código Java.

Devemos evitar a utilização de comandos para um tipo de banco de dados específico, mantendo sempre a sintaxe padronizada pelo **SQL ANSI**, pois, caso contrário, a mudança do fornecedor de back-end poderá exigir mudanças no front-end.

BANCO DE DADOS DERBY

Entre as diversas opções de repositórios existentes, temos o **Derby**, ou **Java DB**, um banco de dados relacional construído totalmente com tecnologia Java, que não depende de um servidor e faz parte da distribuição padrão do **JDK**. Apache Derby é um subprojeto do Apache DB, disponível sob licença Apache, e que pode ser embutido em programas Java, bem como utilizado para transações on-line.

Podemos gerenciar nossos bancos de dados Derby de forma muito simples, por meio da aba **Services** do **NetBeans**, na divisão **Databases**. Para isso, devemos clicar com o botão direito sobre o driver **Java DB**, escolher a opção **Create Database**, como ilustrado na imagem, e preencher as informações necessárias para a configuração da nova instância do banco de dados:

Captura de tela da criação de um banco de dados Java DB utilizando o NetBeans.

Vamos agora criar um banco de dados Java DB chamado "escola". Para isso, na janela que será aberta, devemos preencher o nome de nosso novo banco de dados com o valor "escola", bem como usuário e senha, onde seria interessante defini-los também como "escola", tornando

mais fácil lembrar os valores utilizados. Ao clicar no botão de confirmação, o banco de dados será criado e ficará disponível para conexão, sendo identificado por sua Connection String, a qual é formada a partir do endereço de rede (localhost), porta padrão (1527) e instância que será utilizada (escola).

A conexão é aberta com o duplo clique sobre o identificador, ou o clique com o botão direito e escolha da opção **Connect**. Com o banco de dados aberto, podemos criar uma tabela, navegando até a divisão **Tables**, no esquema **ESCOLA**, e utilizando o clique com o botão direito, para acessar a opção **Create Table** no menu de contexto.

Captura de tela da criação de uma tabela no banco de dados.

Na janela que se abrirá, iremos configurar a tabela **Aluno**, com os campos definidos de acordo com o quadro seguinte.

Campo	Tipo	Complemento
MATRICULA	VARCHAR	Tamanho: 10 e Chave primária
NOME	VARCHAR	Tamanho: 40
ENTRADA	INTEGER	Sem atributos complementares

Atenção! Para visualização completa da tabela utilize a rolagem horizontal

Quadro: Campos da tabela Aluno.

Elaborado por: Denis Gonçalves Cople.

Definindo o nome da tabela e adicionando os campos, teremos a configuração que pode ser observada a seguir, com o processo sendo finalizado por meio do clique em **OK**. Cada campo deve ser adicionado individualmente, com o clique em **Add Column**.

Captura de tela da ferramenta de criação visual para tabelas.

A tabela criada será acessada por meio de um novo nó, na árvore de navegação, abaixo de **Tables**, com o nome **Aluno**. Utilizando o clique com o botão direito sobre o novo nó e escolhendo a opção **View Data**, teremos a abertura de uma área para execução de **SQL** e visualização de dados no editor de código, sendo possível acrescentar registros de forma visual com o uso de **ALT+I**, ou clique sobre o ícone referente.

DICA

Experimente acrescentar alguns registros, na janela de inserção que será aberta com as teclas **ALT+I**, utilizando **Add Row** para abrir novas linhas e preenchendo os valores dos campos para cada linha.

Ao final do preenchimento dos dados, devemos clicar em **OK** para finalizar, e o NetBeans executará os comandos **INSERT** necessários.

Captura de tela da ferramenta visual para inserção de registros.

JAVA DATABASE CONNECTIVITY (JDBC)

Com o banco criado, podemos codificar o front-end em Java, utilizando os componentes do middleware **JDBC**, os quais são disponibilizados com a importação do pacote **java.sql**, tendo como elementos principais as classes DriverManager, Connection, Statement, PreparedStatement e ResultSet.

Existem quatro tipos de drivers JDBC, os quais são apresentados no quadro seguinte:

Tipo de Driver	Descrição
1 - JDBC-ODBC Bridge	Faz a conexão por meio do ODBC .
2 - JDBC-Native API	Utiliza o cliente do banco de dados para a conexão.
3 - JDBC-Net	Acessa servidores de middleware via Sockets , em uma arquitetura de três camadas.
4 - Pure Java	Com a implementação completa em Java, não precisa de cliente instalado. Também chamado de Thin Driver .

Atenção! Para visualização completa da tabela utilize a rolagem horizontal

Quadro: Tipos de driver para JDBC.

Elaborado por: Denis Gonçalves Cople.

★ EXEMPLO

Se considerarmos o caso específico do **Oracle**, são disponibilizados um driver **Tipo 2**, com acesso via **OCI** (Oracle Call Interface), e um driver **Tipo 4**, com o nome **Oracle Thin Driver**. A

utilização da versão thin driver é mais indicada, pois não necessita da instalação do Oracle Cliente na máquina do usuário.

O processo para utilizar as funcionalidades básicas do JDBC segue quatro passos simples:

Instanciar a classe do driver de conexão;

Obter uma conexão (Connection) a partir da Connection String, usuário e senha;

Instanciar um executor de SQL (Statement);

Executar os comandos **DML** (linguagem de manipulação de dados).

Por exemplo, se quisermos efetuar a inclusão de um aluno na base de dados, podemos escrever o trecho de código apresentado a seguir, com o objetivo de demonstrar os passos descritos anteriormente:

```
// passo 1
Class.forName("org.apache.derby.jdbc.ClientDriver");
// passo 2
Connection c1 = DriverManager.getConnection(
"jdbc:derby://localhost:1527/escola",
"escola", "escola");
// passo 3
Statement st = c1.createStatement();
// passo 4
st.executeUpdate(
"INSERT INTO ALUNO VALUES('E2018.5004','DENIS',2018)");
st.close();
c1.close();
```

No início do código, temos a instância do driver Derby sendo gerada a partir de uma chamada para o método **forName**. Com o driver na memória, podemos abrir conexões com o banco de dados por meio do middleware **JDBC**.

Em seguida, é instanciada a conexão **c1**, por meio da chamada ao método **getConnection**, da classe **DriverManager**, sendo fornecidos os valores para **Connection String**, **usuário** e

senha. Com relação à Connection String, ela pode variar muito, sendo iniciada pelo driver utilizado, seguido dos parâmetros específicos para aquele driver, os quais, no caso do Derby, são o endereço de rede, a porta e o nome da instância de banco de dados.

A partir da conexão **c1**, é gerado um executor de SQL de nome **st**, com a chamada para o método **createStatement**. Estando o executor instanciado, realizamos a inserção de um registro, invocando o método **executeUpdate**, com o comando SQL apropriado.

Na parte final, devemos fechar os componentes JDBC, na ordem inversa daquela em que foram criados, já que existe dependência sucessiva entre eles.

ATENÇÃO

As consultas ao banco são efetuadas utilizando **executeQuery**, enquanto comandos para manipulação de dados são executados por meio de **executeUpdate**.

Para o comando de seleção existe mais um detalhe, que seria a recepção da consulta em um **ResultSet**, o que pode ser observado no trecho de código seguinte, no qual, com base na tabela criada anteriormente, efetuamos uma consulta aos dados inseridos:

```
Class.forName("org.apache.derby.jdbc.ClientDriver");

Connection c1 = DriverManager.getConnection(

"jdbc:derby://localhost:1527/loja",

"loja", "loja");

Statement st = c1.createStatement();

ResultSet r1 = st.executeQuery("SELECT * FROM ALUNO");

while(r1.next())

System.out.println("Aluno: " + r1.getString("NOME")+

" - " + r1.getInt("ENTRADA"));


r1.close();

st.close();
```

Após a recepção da consulta no objeto de nome **r1**, podemos nos movimentar pelos registros, com o uso de **next**, e acessar cada campo pelo nome, para a obtenção do valor, sempre lembrando de utilizar o método correto para o tipo do campo, como **getString**, para texto, e **getInt**, para valores numéricos inteiros.

Ao efetuar a consulta, o ResultSet fica posicionado antes do primeiro registro, na posição **BOF** (Beginning of File), e com o uso do comando **next** podemos mover para as posições seguintes, até atingir o final da consulta, na posição **EOF** (End of File). A cada registro visitado, efetuamos a impressão do nome do aluno e ano de entrada.

A biblioteca JDBC deve ser adicionada ao projeto, ou ocorrerá erro durante a execução. Para o nosso exemplo, devemos adicionar a biblioteca **Java DB Driver**, por meio do clique com o botão direito na divisão **Libraries** e uso da opção **Add Library**.

Captura de tela da adição do driver Java DB ao projeto.

Um recurso muito interessante, oferecido por meio do componente **PreparedStatement**, é a definição de comandos SQL parametrizados, os quais são particularmente úteis no tratamento de datas, já que os bancos de dados apresentam interpretações diferentes para esse tipo de dado, e quem se torna responsável pela conversão para o formato correto é o próprio JDBC. Podemos observar um exemplo da utilização do componente no trecho de código seguinte.

```
Class.forName("org.apache.derby.jdbc.ClientDriver");
Connection c1 = DriverManager.getConnection(
"jdbc:derby://localhost:1527/loja",
"loja", "loja");
PreparedStatement ps = c1.prepareStatement(
"DELETE FROM ALUNO WHERE ENTRADA = ?");
ps.setInt(1,2018);
ps.executeUpdate();
ps.close();
c1.close();
```

O uso de parâmetros facilita a escrita do comando SQL, sem a preocupação com o uso de apóstrofe ou outro delimitador, além de representar uma proteção contra os ataques do tipo **SQL Injection**.

SQL INJECTION

É um tipo de ataque a uma aplicação web, baseado na injeção e execução de instruções SQL mal-intencionadas, que é a linguagem utilizada para troca de informações entre aplicações e bancos de dados relacionais. O SQL Injection visa comprometer a base de dados associada à aplicação web atacada por ele.

Para definir os parâmetros, utilizamos pontos de **interrogação**, os quais assumem valores posicionais, a partir de **um**, o que é um pouco diferente da indexação dos vetores, que começa em zero.

ATENÇÃO

Cada parâmetro deve ser preenchido com a chamada ao método correto, de acordo com seu tipo, como **setInt**, para inteiro, e **setString**, para texto. Após o preenchimento, devemos executar o comando SQL, com a chamada para **executeUpdate**, no caso das instruções **INSERT**, **UPDATE** e **DELETE**, ou **executeQuery**, para a instrução **SELECT**.

No exemplo, o parâmetro foi preenchido com o valor 2018, e a execução do comando SQL resultante irá remover da base todos os alunos com entrada no referido ano.

COMPONENTES DO JDBC

Chegamos ao fim do módulo 1! Antes de ver	rificar o seu aprendizado, assista ao vídeo a seguir,
em que são apresentados os componentes o	oferecidos pelo JDBC.

VERIFICANDO O APRENDIZADO

MÓDULO 2

• Descrever o modelo de persistência baseado em mapeamento objeto-relacional

ORIENTAÇÃO A OBJETOS E O MODELO RELACIONAL

Bases de dados cadastrais seguem um modelo estrutural baseado na álgebra relacional e no cálculo relacional, áreas da matemática voltadas para a manipulação de conjuntos, apresentando ótimos resultados na implementação de consultas. Mesmo apresentando grande eficiência, a representação matricial dos dados, com registros separados em campos e apresentados sequencialmente, não é a mais adequada para um ambiente de programação orientado a objetos.

ATENÇÃO

Torna-se necessário efetuar uma conversão entre os dois modelos de representação, o que é feito com a criação de uma classe de entidade para expressar cada tabela do banco de dados, à exceção das tabelas de relacionamento. Segundo a conversão efetuada, os atributos da classe serão associados aos campos da tabela, e cada registro poderá ser representado por uma instância da classe.

Para a nossa tabela de exemplo, podemos utilizar a classe apresentada a seguir, na qual, para simplificar o código, não iremos utilizar métodos getters e setters.

```
public class Aluno {
  public String matricula;
  public String nome;
  public int ano;

public Aluno() { }

public Aluno(String matricula, String nome, int ano) {
  this.matricula = matricula;
  this.nome = nome;
  this.ano = ano;
  }
}
```

Tendo definido a entidade, podemos mudar a forma de lidar com os dados, efetuando a leitura dos dados da tabela e alimentando uma coleção que representará os dados para o restante do programa.

```
List<Aluno> lista = new ArrayList<>();

Class.forName("org.apache.derby.jdbc.ClientDriver");

Connection c1 = DriverManager.getConnection(

"jdbc:derby://localhost:1527/loja",

"loja", "loja");

Statement st = c1.createStatement();

ResultSet r1 = st.executeQuery("SELECT * FROM ALUNO");

while(r1.next())

lista.add(new Aluno(r1.getString("MATRICULA"),
```

```
r1.getString("NOME"),
r1.getInt("ENTRADA")));
r1.close();
st.close();
c1.close();
```

Como podemos observar, o código apresenta grande similaridade com o trecho para consulta apresentado anteriormente, mas aqui instanciamos uma coleção, e para cada registro obtido, adicionamos um objeto inicializado com seus dados. Tendo concluído o preenchimento da coleção, aqui com o nome **lista**, não precisamos acessar novamente a tabela e podemos lidar com os dados segundo uma perspectiva orientada a objetos.

A conversão de tabelas, e respectivos registros, em coleções de entidades é uma técnica conhecida como **Mapeamento Objeto-Relacional**.

Se quisermos listar o conteúdo da tabela, em outro ponto do código, após alimentar a coleção de entidades, podemos utilizar um código baseado na funcionalidade padrão das coleções do Java.

```
for (Aluno aluno : lista) {
 System.out.println("Aluno: " + aluno.nome +
 "( " + aluno.matricula + ") - " +
 aluno.ano);
}
```

DATA ACCESS OBJECT (DAO)

Agora que sabemos lidar com as operações sobre o banco de dados e definimos uma entidade para representar um registro da tabela, seria interessante organizar a forma de programar, pois é fácil imaginar a dificuldade para efetuar manutenção em sistemas com dezenas de milhares de linhas de código Java, contendo diversos comandos SQL espalhados ao longo das linhas.

Baseado na observação anterior, foi desenvolvido um padrão de desenvolvimento com o nome **DAO** (Data Access Object), cujo objetivo é concentrar as instruções SQL em um único tipo de classe, permitindo o agrupamento e a reutilização dos diversos comandos relacionados ao banco de dados.

Normalmente, temos uma classe DAO para cada classe de entidade relevante para o sistema.

Como a codificação das operações sobre o banco apresenta muitos trechos comuns para as diversas entidades do sistema, podemos concentrar as similaridades em uma classe de base, e derivar as demais, segundo o princípio de herança. A utilização de elementos genéricos também será um facilitador na padronização das operações comuns sobre a tabela, como inclusão, exclusão, alteração e consultas.

Vamos observar, no trecho de código seguinte, a definição de uma classe de base, a partir da qual serão derivadas todas as classes DAO do sistema.

```
public abstract class GenericDAO<E,K> {
protected Connection getConnection() throws Exception{
Class.forName("org.apache.derby.jdbc.ClientDriver");
return DriverManager.getConnection(
"jdbc:derby://localhost:1527/escola",
"escola", "escola");
}
protected Statement getStatement() throws Exception{
return getConnection().createStatement();
}
protected void closeStatement(Statement st) throws Exception{
st.getConnection().close();
}
public abstract void incluir(E entidade);
public abstract void excluir(K chave);
public abstract void alterar(E entidade);
public abstract E obter(K chave);
public abstract List<E> obterTodos();
}
```

Observe que iniciamos criando os métodos **getStatement** e **closeStatement**, com o objetivo de gerar executores de SQL e eliminá-los, efetuando também as conexões e desconexões nos momentos necessários. Outro método utilitário é o **getConnection**, utilizado apenas para encapsular o processo de conexão com o banco.

Nossa classe **GenericDAO** é abstrata, definindo de forma genérica as assinaturas para os métodos que acessam o banco, onde **E** representa a classe da **entidade** e **K** representa a classe da **chave primária**. Os descendentes de GenericDAO deverão implementar os métodos abstratos, preocupando-se apenas com os aspectos gerais do mapeamento objeto-relacional e fazendo ampla utilização dos métodos utilitários.

COMENTÁRIO

Uma grande vantagem da estratégia adotada é a de que viabilizamos a mudança de fornecedor de banco de dados de forma simples, já que o processo de conexão pode ser encontrado em apenas um método, reutilizado por todo o restante do código.

Se quiser utilizar um banco de dados **Oracle**, com acesso local e instância padrão **XE**, mantendo o usuário e a senha definidos, modifique o corpo do método **getConnection**, conforme sugerido no trecho de código seguinte.

```
Class.forName("oracle.jdbc.OracleDriver");
return DriverManager.getConnection(
jdbc:oracle:thin:@localhost:1521:XE",
"escola","escola");
```

Com a classe de base definida, podemos implementar a classe **AlunoDAO**, concentrando as operações efetuadas sobre nossa tabela, a partir da entidade **Aluno** e chave primária do tipo **String**, sendo o início de sua codificação apresentado a seguir.

```
public class AlunoDAO extends GenericDAO<Aluno, String>{
 @Override
 public List<Aluno> obterTodos() {
 List<Aluno> lista = new ArrayList<>();
 try {
```

```
return lista;
}
@Override
public Aluno obter(String chave) {
 Aluno aluno = null;
 try {
 PreparedStatement ps =
 getConnection().prepareStatement(
 "SELECT * FROM ALUNO WHERE MATRICULA = ?");
 ps.setString(1, chave);
 ResultSet r1 = ps.executeQuery();
 if (r1.next())
 aluno = new Aluno(r1.getString("MATRICULA"),
 r1.getString("NOME"),
 r1.getInt("ENTRADA"));
 closeStatement(ps);
 } catch (Exception e) {
 }
 return aluno:
}
```

COMENTÁRIO

}

O código ainda não está completo, e certamente apresentará erro, devido ao fato de que não implementamos todos os métodos abstratos definidos, mas já temos o método **obterTodos** codificado neste ponto. Ele irá retornar todos os registros de nossa tabela, no formato de um **ArrayList** de entidades do tipo **Aluno**, sendo inicialmente executado o SQL necessário para a consulta e, em seguida, adicionada uma entidade à lista para cada registro obtido no cursor.

Também podemos observar o método **obter**, para consulta individual, retornando uma entidade do tipo **Aluno** para uma chave fornecida do tipo **String**. A implementação do método envolve a execução de uma consulta **parametrizada**, em que o campo matrícula deve coincidir com o valor da chave, sendo retornado o registro equivalente por meio de uma instância de Aluno.

Note que, como a consulta foi efetuada a partir da chave, sempre retornará um registro ou nenhum, sendo necessário apenas o comando **if** para mover do **BOF** para o primeiro e único registro. Caso a chave não seja encontrada, a rotina não entrará nessa estrutura condicional e retornará um produto nulo.

Agora que a consulta aos registros foi implementada, devemos acrescentar os métodos de manipulação de dados na classe AlunoDAO.

```
@Override
public void incluir(Aluno entidade) {
 try {
 PreparedStatement ps = getConnection().prepareStatement(
 "INSERT INTO ALUNO VALUES (?, ?, ?)");
 ps.setString(1, entidade.matricula);
 ps.setString(2, entidade.nome);
 ps.setInt(3, entidade.ano);
 ps.executeUpdate();
 closeStatement(ps);
 } catch (Exception e) { }
}
@Override
public void excluir(String chave) {
 try {
 PreparedStatement ps = getConnection().prepareStatement(
 "DELETE FROM ALUNO WHERE MATRICULA = ?");
 ps.setString(1, chave);
 ps.executeUpdate();
 closeStatement(ps);
 } catch (Exception e) { }
}
@Override
public void alterar(Aluno entidade) {
 try {
 PreparedStatement ps = getConnection().prepareStatement(
 "UPDATE ALUNO SET NOME = ?, ENTRADA = ? "+
 "WHERE MATRICULA = ?");
 ps.setString(1, entidade.nome);
 ps.setInt(2, entidade.ano);
```

```
ps.setString(3, entidade.matricula);
 ps.executeUpdate();
 closeStatement(ps);
} catch (Exception e) { }
}
```

Todos os métodos para manipulação de dados utilizam **PreparedStatement**, obtido a partir de **getConnection**, com o fornecimento da instrução SQL **parametrizada**. As linhas seguintes sempre envolvem o preenchimento de parâmetros e chamada para o método **executeUpdate**, em que o comando SQL resultante, após a substituição das interrogações pelos valores, é efetivamente executado no banco de dados.

O mais simples dos métodos implementados se refere ao **excluir**, por necessitar apenas da chave primária e uso da instrução **DELETE** condicionada à chave fornecida. Os demais métodos seguem a mesma forma de implementação, com a obtenção dos valores para preenchimento dos parâmetros a partir dos atributos da entidade fornecida, sendo o método **incluir** relacionado ao comando **INSERT**, e o método **alterar** representando as instruções SQL do tipo **UPDATE**.

₹ ATENÇÃO

Uma regra para efetuar mapeamento objeto-relacional, e que é seguida por qualquer framework com esse objetivo, é a de que a chave primária da tabela não pode ser alterada. Isso permite manter o referencial dos registros ao longo do tempo.

Após construir a classe DAO, podemos utilizá-la ao longo de todo o sistema, consultando e manipulando os dados sem a necessidade de utilização direta de comandos SQL, como pode ser observado no trecho de exemplo apresentado a seguir, que permitiria imprimir o nome de todos os alunos da base de dados.

```
AlunoDAO dao = new AlunoDAO();
dao.obterTodos().forEach(aluno -> {
System.out.println(aluno.nome);
});
```


PADRÃO DAO

Assista ao vídeo a seguir e veja um resumo sobre o padrão de desenvolvimento DAO. Além disso, veja como ele pode ser implementado em ambiente Java.

JAVA PERSISTENCE ARCHITECTURE (JPA)

Devido à padronização oferecida com a utilização de mapeamento objeto-relacional e classes DAO, e considerando a grande similaridade existente nos comandos SQL mais básicos, foi simples chegar à conclusão de que seria possível criar ferramentais para a automatização de diversas tarefas referentes à persistência. Surgiram **frameworks** de persistência, para as mais diversas linguagens, como Hibernate, Entity Framework, Pony e Speedo, entre diversos outros.

Atualmente, no ambiente Java, concentramos os frameworks de persistência sob uma arquitetura própria, conhecida como **Java Persistence Architecture**, ou **JPA**.

O modelo de programação **anotado** é adotado na arquitetura, simplificando muito o mapeamento entre objetos do Java e registros do banco de dados.

Tomando como exemplo nossa tabela de alunos, a entidade Java receberia as anotações observadas no fragmento de código seguinte, para que seja feito o mapeamento com base no JPA.

```
@Entity
@Table(name = "ALUNO")
@NamedQueries({
 @NamedQuery(name = "Aluno.findAll",
 query = "SELECT a FROM Aluno a")})
public class Aluno implements Serializable {
 private static final long serialVersionUID = 1L;
 @ld
 @Basic(optional = false)
 @Column(name = "MATRICULA")
 private String matricula;
 @Column(name = "NOME")
 private String nome;
 @Column(name = "ENTRADA")
 private Integer ano;
 public Aluno() {
 }
 public Aluno(String matricula) {
 this.matricula = matricula;
 }
 // getters e setters para os atributos internos
}
```

As anotações utilizadas são bastante intuitivas, como **Entity** transformando a classe em uma entidade, **Table** selecionando a tabela na qual os dados serão escritos, e **Column** associando o atributo a um campo da tabela. As características específicas dos campos podem ser

mapeadas por meio de anotações como **Id**, que determina a chave primária, e **Basic**, na qual o parâmetro **optional** permite definir a obrigatoriedade ou não do campo.

Também é possível definir consultas em sintaxe **JPQL**, uma linguagem de consulta do JPA que retorna objetos, ao invés de registros. As consultas em JPQL podem ser criadas em meio ao código do aplicativo, ou associadas à classe com anotações **NamedQuery**.

Toda a configuração da conexão com banco é efetuada em um arquivo no formato **XML** com o nome **persistence**. No mesmo arquivo deve ser escolhido o driver de persistência.

```
<?xml version="1.0" encoding="UTF-8"?>
<persistence version="2.1" xmlns="" xmlns:xsi=""</pre>
xsi:schemaLocation="">
 <persistence-unit name="ExemploJavaDB01PU"</pre>
 transaction-type="RESOURCE_LOCAL">
 cprovider>
 org.eclipse.persistence.jpa.PersistenceProvider
 </provider>
 <class>modelJPA.Aluno</class>
 cproperties>
 property name="javax.persistence.jdbc.url"
 value="jdbc:derby://localhost:1527/escola"/>
 property name="javax.persistence.jdbc.user"
 value="escola"/>
 property name="javax.persistence.jdbc.driver"
 value="org.apache.derby.jdbc.ClientDriver"/>
 property name="javax.persistence.jdbc.password"
 value="escola"/>
 </properties>
 </persistence-unit>
</persistence>
```

Analisando o arquivo **persistence** do exemplo, temos uma unidade de persistência com o nome **ExemploJavaDB01PU**, sendo a conexão com o banco de dados definida por meio das propriedades **url**, **user**, **driver** e **password**, com valores equivalentes aos que são adotados na utilização padrão do JDBC. Também temos a escolha das entidades que serão incluídas no esquema de persistência, no caso apenas **Aluno**, e do provedor de persistência, em que foi escolhido **Eclipse Link**, mas que poderia ser trocado por **Hibernate** ou **Oracle Top Link**, entre outras opções.

Com os elementos do projeto devidamente configurados, poderíamos utilizá-los para listar o nome dos alunos, por meio do fragmento de código apresentado a seguir.

```
EntityManagerFactory emf =
 Persistence.createEntityManagerFactory("ExemploJavaDB01PU");
EntityManager em = emf.createEntityManager();
Query query = em.createNamedQuery("Aluno.findAll",Aluno.class);
List<Aluno> lista = query.getResultList();
lista.forEach(aluno->{
 System.out.println(aluno.getNome());
});
```

Observe como o uso de JPA diminui muito a necessidade de programação nas tarefas relacionadas ao mapeamento objeto-relacional. Tudo que precisamos fazer é instanciar um **EntityManager** a partir da unidade de persistência, recuperar o objeto **Query** e, a partir dele, efetuar a consulta por meio do método **getResultList**, o qual já retorna uma lista de entidades, sem a necessidade de programar o preenchimento dos atributos.

VERIFICANDO O APRENDIZADO

MÓDULO 3

• Aplicar tecnologia Java para a viabilização da persistência em banco de dados

SISTEMA CADASTRAL SIMPLES

Podemos utilizar a classe **AlunoDAO** na construção de um sistema cadastral simples, em modo texto, com pouquíssimo esforço. Como as operações sobre o banco já estão todas configuradas, nossa preocupação será apenas com a entrada e saída do sistema.

Vamos criar uma classe com o nome **SistemaEscola**, sendo apresentada, a seguir, sua codificação inicial, incluindo a definição da instância de **AlunoDAO** e os métodos para **exibição** de valores, tanto para um aluno quanto para o conjunto completo deles.

COMENTÁRIO

Note como o método **exibirTodos** utiliza notação lambda para percorrer toda a coleção de alunos, com chamadas sucessivas para o método **exibir**, o qual recebe uma instância de **Aluno** e imprime seus dados no console.

Também temos uma instância estática de **BufferedReader** encapsulando o teclado, com o nome **entrada**, que será utilizada para receber as respostas do usuário nos demais métodos da classe. Vamos verificar sua utilização nos métodos apresentados a seguir, que deverão ser adicionados ao código de **SistemaEscola**.

```
public void inserirAluno() throws IOException{
 Aluno aluno = new Aluno();
 System.out.println("Nome:");
 aluno.nome = entrada.readLine();
```

```
System.out.println("Matricula:");
aluno.matricula = entrada.readLine();
System.out.println("Entrada:");
aluno.ano = Integer.parseInt(entrada.readLine());
dao.incluir(aluno);
}

public void excluirAluno() throws IOException{
 System.out.println("Matricula:");
 String matricula = entrada.readLine();
 dao.excluir(matricula);
}
```

No método **inserirAluno**, instanciamos um objeto **Aluno** e preenchemos seus atributos com os valores informados pelo usuário, sendo a inclusão na base efetivada ao final, enquanto **excluirAluno** solicita a matrícula e efetua a chamada ao método excluir, para que ocorra a remoção na base de dados.

Para finalizar nosso sistema cadastral, precisamos adicionar à classe um método **main**, conforme o trecho de código apresentado a seguir.

```
public static void main(String args[]) throws IOException{
 SistemaEscola sistema = new SistemaEscola();
 while(true){
 System.out.println(
 "1-Listar\t2-Inserir\t3-Excluir\t0-Sair");
 int opcao = Integer.parseInt(entrada.readLine());
 if(opcao==0)
 break;
 switch(opcao){
 case 1:
 sistema.exibirTodos();
 break;
 case 2:
 sistema.inserirAluno();
 break;
 case 3:
 sistema.excluirAluno();
```

```
break;
}
}
```

O método **main** permite executar o exemplo, que na prática é bem simples, oferecendo as opções de **listagem**, **inclusão**, **exclusão** e **término**, a partir da digitação do número correto pelo usuário. Feita a escolha da opção, foi necessário apenas ativar o método correto da classe, dentre aqueles que acabamos de codificar.

Com tudo pronto, podemos utilizar as opções **Build** e **Run File** do NetBeans, causando a execução pelo painel **Output**, como pode ser observado a seguir:

O Captura de tela do sistema de exemplo em execução.

GERENCIAMENTO DE TRANSAÇÕES

O **controle transacional** é uma funcionalidade que permite o isolamento de um conjunto de operações, garantindo a consistência na execução do processo completo. De forma geral, uma transação é iniciada, as operações são executadas, e temos ao final uma confirmação do bloco, com o uso de **commit**, ou a reversão das operações, com **rollback**.

SAIBA MAIS

Com o uso de **transações**, temos a garantia de que o banco irá desfazer as operações anteriores à ocorrência de um erro, como na inclusão dos itens de uma nota fiscal. Sem o uso

de uma transação, caso ocorresse um erro na inclusão de algum item, seríamos obrigados a desfazer as inclusões que ocorreram antes do erro, de forma programática, mas com a transação será necessário apenas emitir um comando de rollback.

A inclusão de transações em nosso sistema seria algo bastante simples, pois bastaria efetuar modificações pontuais na classe **AlunoDAO**. Podemos observar um dos métodos modificados a seguir.

```
@Override
public void excluir(String chave) {
 Connection c1 = null;
 try {
 c1 = getConnection();
 c1.setAutoCommit(false);
 PreparedStatement ps = getConnection().prepareStatement(
 "DELETE FROM ALUNO WHERE MATRICULA = ?");
 ps.setString(1, chave);
 ps.executeUpdate();
 c1.commit();
 closeStatement(ps);
 } catch (Exception e) {
 if(c1!=null)
 try {
 c1.rollback();
 c1.close();
 } catch (SQLException e2){}
 }
}
```

Aqui temos a modificação do método **excluir** para utilizar transações, o que exige que a **conexão** seja modificada.

Por padrão, cada alteração é confirmada automaticamente, mas utilizando **setAutoCommit** com valor **false**, a sequência de operações efetuadas deve ser confirmada com o uso de **commit**.

Podemos observar, no código, que após desligar a confirmação automática, temos o mesmo processo utilizado antes para geração e execução do SQL parametrizado, mas com a diferença

do uso de **commit** antes de **closeStatement**. Caso ocorra um erro, será acionado o bloco **catch**, com a chamada para **rollback** e o fechamento da conexão.

A forma de lidar com transações no JPA segue um processo muito similar, como pode ser observado no trecho de código a seguir.

Como já era esperado, o uso de JPA permite um código muito mais simples, embora os princípios relacionados ao controle transacional sejam similares. O controle deve ser obtido com **getTransaction**, a partir do qual uma transação é iniciada com **begin**, sendo confirmada com o uso de **commit**, ou cancelada com **rollback**.

No fluxo de execução temos a obtenção do **EntityManager**, início da transação, inclusão no banco com o uso de **persist** e confirmação com **commit**. Caso ocorra um erro, temos a reversão das operações da transação como **rollback**, e independentemente do resultado temos a chamada para **close**, dentro de um bloco **finally**.

SISTEMA COM JPA NO NETBEANS

Diversas ferramentas de produtividade são oferecidas pelo NetBeans, e talvez uma das mais interessantes seja o gerador automático de entidades JPA. Para iniciar o processo, vamos criar projeto comum Java, adotando o nome **ExemploEntidadeJPA**, e seguir estes passos:

Acionar o menu New File, escolhendo a opção Entity Classes from Database.

Selecionar a conexão JDBC correta (escola).

Adicionar as tabelas de interesse, o que no caso seria apenas **Aluno**.

Escrever o nome do pacote (**model**) e deixar marcada apenas a opção de criação para a unidade de persistência.

Definir o tipo de coleção como List.

Podemos observar os passos descritos na sequência de imagens, capturas de tela do gerador automático de entidades JPA, apresentada a seguir:

Capturas de tela do gerador automático de entidades JPA

Acionar o menu New File, escolhendo a opção Entity Classes from Database.

Capturas de tela do gerador automático de entidades JPA

Selecionar a conexão JDBC correta (escola).

Capturas de tela do gerador automático de entidades JPA

Adicionar as tabelas de interesse, o que no caso seria apenas Aluno.

Capturas de tela do gerador automático de entidades JPA

Escrever o nome do pacote (**model**) e deixar marcada apenas a opção de criação para a unidade de persistência.

Capturas de tela do gerador automático de entidades JPA

Definir o tipo de coleção como List.

Após a conclusão do procedimento, teremos a criação da entidade **Aluno**, no pacote **model**, com a codificação equivalente à que foi apresentada no módulo 2, abordando o JPA, bem como o arquivo **persistence**, em **META-INF**.

Com nossa entidade gerada, podemos gerar um DAO de forma automatizada, por meio dos seguintes passos:

Acionar o menu New File, escolhendo JPA Controller Classes for Entity Classes.

Selecionar as entidades, o que no caso seria apenas Aluno.

Escrever o nome do pacote (manager).

Novamente, é possível observar os passos descritos por meio de uma sequência de imagens capturadas da tela do gerador automático de entidades JPA:

Capturadas da tela do gerador automático de entidades JPA

Acionar o menu New File, escolhendo JPA Controller Classes for Entity Classes.

Entity Classes			
Available Entity Classes:		Selected Entity Classes:	
	Add >	model.Aluno	4
	< Remove		

Capturadas da tela do gerador automático de entidades JPA

Selecionar as entidades, o que no caso seria apenas **Aluno**.

Capturadas da tela do gerador automático de entidades JPA

Escrever o nome do pacote (manager).

Ao término do processo, teremos um pacote com exceções customizadas, e outro com a classe DAO, com o nome **AlunoJpaController**, onde temos todas as operações básicas sobre a tabela Aluno, utilizando tecnologia JPA.

Todas as operações para manipulação de dados são feitas a partir do EntityManager, em que os métodos adequados podem ser observados no quadro apresentado a seguir:

SQL	DAO	JpaController	EntityManager
INSERT	Incluir	create	persist

UPDATE	Alterar	edit	merge
DELETE	Excluir	destroy	remove

Atenção! Para visualização completa da tabela utilize a rolagem horizontal

Quadro: Correlação de métodos para diferentes componentes.

Elaborado por: Denis Gonçalves Cople.

}

A análise do código completo de **AlunoJpaController** não é necessária, já que apresenta diversas partes que se repetem, mas o método de remoção é replicado aqui:

public void destroy(String id) throws NonexistentEntityException{

```
EntityManager em = null;
try {
 em = getEntityManager();
 em.getTransaction().begin();
 Aluno aluno;
 try {
 aluno = em.getReference(Aluno.class, id);
 aluno.getMatricula();
 } catch (EntityNotFoundException enfe) {
 throw new NonexistentEntityException("....", enfe);
 }
 em.remove(aluno);
 em.getTransaction().commit();
} finally {
 if (em != null)
 em.close();
}
```

Inicialmente, é obtida uma instância de **EntityManager**, permitindo efetuar as operações que se seguem. A transação é iniciada, uma referência para a entidade a ser removida é obtida com **getReference** e testada em seguida com **getMatricula**, ocorrendo erro para uma referência nula, ou sendo efetivada a exclusão com **remove**, no caso contrário.

O método **getEntityManager** retorna uma instância do gerenciador de entidades, com base no método **createEntityManager** da fábrica, do tipo **EntityManagerFactory**, que deve ser fornecida por meio do **construtor**.

Após utilizar os recursos de automatização do NetBeans, podemos criar uma classe Java com o nome **SistemaEscola**, muito similar à que foi gerada anteriormente, mas com as modificações necessárias para uso do JPA.

```
public class SistemaEscola {
 private final AlunoJpaController dao = new AlunoJpaController(
 Persistence.createEntityManagerFactory(
 "ExemploEntidadeJPAPU"));
 private static final BufferedReader entrada =
 new BufferedReader(new InputStreamReader(System.in));
 private void exibir(Aluno aluno){
 System.out.println("Aluno: "+aluno.getNome()+
 "\nMatricula: "+aluno.getMatricula()+
 "\tEntrada: "+aluno.getEntrada()+
 "\n========");
 }
 public void exibirTodos(){
 dao.findAlunoEntities().forEach(aluno->exibir(aluno));
 }
 public void inserirAluno() throws Exception{
 Aluno aluno = new Aluno();
 System.out.println("Nome:");
 aluno.setNome(entrada.readLine());
 System.out.println("Matricula:");
 aluno.setMatricula(entrada.readLine());
 System.out.println("Entrada:");
 aluno.setEntrada(Integer.parseInt(entrada.readLine()));
 dao.create(aluno);
 }
 public void excluirAluno() throws Exception{
 System.out.println("Matricula:");
 String matricula = entrada.readLine();
 dao.destroy(matricula);
```


```
}
public static void main(String args[]) throws Exception{
 SistemaEscola sistema = new SistemaEscola();
 while(true){
 System.out.println(
 "1-Listar\t2-Inserir\t3-Excluir\t0-Sair");
 int opcao = Integer.parseInt(entrada.readLine());
 if(opcao==0)
 break;
 switch(opcao){
 case 1: sistema.exibirTodos(); break;
 case 2: sistema.inserirAluno(); break;
 case 3: sistema.excluirAluno(); break;
 }
 }
 }
```

As modificações que devem ser efetuadas incluem a utilização de **AlunoJpaController**, inicializado a partir da unidade de persistência **ExemploEntidadeJPAPU**, no lugar de **AlunoDAO**, além de **getters** e **setters** no acesso aos atributos de **Aluno**. Também temos modificações nos nomes dos métodos utilizados para efetuar consultas e modificações no banco, devido à nomenclatura própria do JPA, sendo adotados **findAlunoEntities** para obter o conjunto de registros, **create** para a inclusão na base de dados e **destroy** para executar a remoção.

₹ ATENÇÃO

}

Enquanto as bibliotecas JPA são adicionadas de forma automática no projeto, teremos de adicionar manualmente a biblioteca **Java DB Driver**, conforme processo já descrito. Após adicionar a biblioteca, podemos executar o projeto, obtendo o mesmo comportamento do exemplo criado anteriormente, com uso de DAO.

AUTOMATIZAÇÕES DO NETBEANS

Estamos concluindo o módulo 3! Agora, assista ao vídeo a seguir para obter uma descrição das funcionalidades do NetBeans para geração de entidades a partir do banco de dados, bem como controladores JPA a partir das entidades, e demonstração do uso do ferramental na construção rápida de aplicativos cadastrais.

VERIFICANDO O APRENDIZADO

CONCLUSÃO

CONSIDERAÇÕES FINAIS

Analisamos neste conteúdo duas tecnologias para acesso e manipulação de dados no ambiente Java, que são JDBC e JPA, em que o primeiro é o middleware de acesso a bancos de dados do Java, e o segundo uma arquitetura de persistência baseada em anotações.

Vimos que é possível trabalhar apenas com JDBC, utilizando os componentes ao longo do código, mas a propagação de comandos SQL ao longo dos códigos nos levou à adoção do padrão DAO, organizando nossos códigos e trazendo o nível de padronização exigido para o surgimento de ferramentas como o JPA.

Finalmente, utilizamos os conhecimentos adquiridos na construção de um sistema cadastral simples, criado com programação pura inicialmente, mas que foi refeito com o ferramental de geração do NetBeans, demonstrando como obter maior produtividade.

₽ PODCAST

Para finalizar nosso conteúdo, ouça o podcast a seguir, que apresenta uma visão geral sobre integração com banco de dados em Java.

REFERÊNCIAS

CORNELL, G.; HORSTMANN, C. Core Java. 8. ed. São Paulo: Pearson, 2010.

DEITEL, P.; DEITEL, H. **Ajax, Rich Internet Applications e Desenvolvimento Web para Programadores**. São Paulo: Pearson Education, 2009.

DEITEL, P.; DEITEL, H. Java, Como Programar. 8. ed. São Paulo: Pearson, 2010.

MONSON-HAEFEL, R.; BURKE, B. Enterprise Java Beans 3.0.5. USA: O'Reilly, 2006.

EXPLORE+

Para saber mais sobre os assuntos tratados neste conteúdo, leia:

Guia da Oracle sobre uso de JDBC com SWING;

Guia da Oracle sobre transações no JDBC;

Transações e concorrência no Hibernate;

Tutorial de JPA com NetBeans.

CONTEUDISTA

Denis Gonçalves Cople

O CURRÍCULO LATTES