BASES DE DATOS JDBC

ESCUELA DE INGENIERÍA INFORMÁTICA

Contenidos

- 1. Introducción
- 2. Conceptos básicos de programación JDBC
- 3. Resumen de clases e interfaces empleados
- 4. Transacciones
- 5. Procedimientos Almacenados
- № 6. Excepciones

¿Qué es JDBC?

- 50 JDBC es un conjunto de clases para la ejecución de sentencias SQL.
- Ma sido desarrollado conjuntamente por JavaSoft, Sybase, Informix e IBM entre otros.
- Permite manipular cualquier base de datos SQL. No es necesario un programa para manipular Oracle, otro Sybase, etc. Un mismo programa puede manipular cualquier base de datos.

Principal Ventaja de JDBC

Independiente de la Base de Datos

Versiones

- **50** JDBC 1.0
 - o Incluido en el JDK 1.1
- » JDBC 2.0 (1998)
 - o Incluido en el JDK 1.2
- № JDBC 3.0 (Febrero, 2002)
 - o Incluido en el Java 2 Standard Edition (J2SE), version 1.4
- JDBC 4.0 (Diciembre, 2006)
 - o Incluido en el Java Standar Edition (JSE) 6.0

Esquema Comunicación JDBC

JDBC está compuesto de dos capas:

- API JDBC
- API del Administrador de controladores

Los programadores tratan con la capa Java /JDBC

Los programas escritos según la API JDBC deberían hablar con el administrador de controladores JDBC, el cual, por orden, podría usar aquellos controladores que estuvieran disponibles en el momento de conectar con la base de datos actual

Bases de Datos

Contenidos

- 1. Introducción
- 🖚 🔈 2. Conceptos básicos de programación JDBC
 - 3. Resumen de clases e interfaces empleados
 - 4. Transacciones
 - 5. Procedimientos Almacenados

Programación JDBC -Conceptos Básicos

- 1) Establecimiento de la conexión
- 2) Ejecución de Comandos SQL
 - executeQuery
 - ResultSet
 - executeUpdate
- 3) Sentencias predefinidas

Establecimiento de la conexión

1) Conocer el nombre de las clases de los controladores

Es necesario conocer el nombre de las clases de los controladores JDBC utilizados por el fabricante

```
ORACLE: oracle.jdbc.OracleDriver (anteriormente (oracle.jdbc.driver.OracleDriver)
```

```
HSQLDB: org.hsqldb.jdbc.JDBCDriver
```

Establecimiento de la conexión (II)

2. Encontrar la librería donde se encuentra el controlador

- o En el caso de Oracle 11 la librería es **ojdbc6.jar**
- En el caso de HSQLDB la librería es hsqldb.jar
- May que indicar la ruta completa a ese controlador en la ruta de clases. Para ello, tres mecanismos
 - Lanzar los programas de bases de datos con el argumento de línea de comandos -classpath
 - o Modificar la variable de entorno classpath
 - Copiar la librería de base de datos en el directorio jre/lib/ext.

Establecimiento de la conexión (III)

3. Registrar el driver

Antes de que el administrador de controladores pueda activar un driver, éste tiene que estar registrado. Una posibilidad para registrarlo es cargando su clase con el método *forName* o bien mediante el método *registerDriver* de la clase *DriverManager*

Ejemplo 1:

- o Class.forName("oracle.jdbc.OracleDriver");
- Class.forName("org.hsqldb.jdbc.JDBCDriver");

Ejemplo 2:

- o DriverManager.registerDriver(new oracle.jdbc.OracleDriver())
- o DriverManager.registerDriver(new org.hsqldb.jdbc.JDBCDriver())

Hacer la con

- •Cuando se conecta con una base de datos se debe especificar el origen de los datos (y a veces otros parámetros)
- Para especificar el origen de los datos JDBC emplea una sintaxis similar a una URL jdbc:nombre subprotocolo:otros elementos
 Ejemplos:

jdbc:db2:MIBASEDATOS jdbc:cloudscape:MIBASEDATOS;crcreate=true; idbc:odbc:MIBASEDATOS

CONEXIÓN ORACLE:

Una vez registrados los controladores, la conexión a la base de datos se abre de la siguiente forma:

```
Protocolo Vendedor Driver Servidor Puerto Nombre bd

String url = "jdbc:oracle:thin:@156.35.94.98:1521:DESA19";

String username = "Usuario";

String password = "Contraseña";

Connection conn = DriverManager.getConnection(url,username, password);
```

El administrador de controladores buscará uno que use el protocolo especificado por la URL de la base de datos, recorriendo todos los controladores registrados en él.

Hacer la conexión

CONEXIÓN HSQLDB:

```
Nombre bd

String url = "jdbc:hsqldb:hsql://localhost/labdb";
String username = "SA";
String password = "";
Connection conn = DriverManager.getConnection(url,username, password);
```

Ejecución de comandos SQL - executeQuery

» Para poder ejecutar un comando SQL en primer lugar es necesario crear un objeto Statement

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

Especificar la sentencia SQL a ejecutar:

```
String sentencia = " Select * from libros ";
```

Ejecutar la instrucción

```
stat.executeQuery(sentencia);
```

El método executeQuery es para lanzar instrucciones Select del lenguaje SQL

Ejecución de comandos SQL -Resultados

- ≈ Cuando se ejecuta una consulta SQL, lo importante es el resultado.
- El objeto executeQuery devuelve un objeto de tipo
 ResultSet que se puede emplear para procesar las filas del resultado

```
ResultSet rs = stat.executeQuery ("Select * from libros");
```

Para analizar el conjunto de resultados:

```
while (rs.next()) {
 String isbn = rs.getString(1);
 float precio = rs.getDouble("Precio"); }
```

...

Ejecución de comandos SQL - executeUpdate

Crear el objeto Statement

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

≥ Especificar la sentencia SQL a ejecutar:

```
String sentencia = "Update libros set price = price*1.25";
```

Ejecutar la instrucción

```
stat.executeUpdate(sentencia);
```

El método executeUpdate es para lanzar instrucciones SQL como INSERT, DELETE, UPDATE, CREATE TABLE, DROP TABLE; etc.

Ejecución de sentencias predefinidas

McGraw-Hill Pearson O'Reilly

Supongamos el siguiente ejemplo:

```
SELECT Libros.precio, Libros.titulo

FROM Libros, Editoriales

WHERE Libros.codEditorial = Editoriales.codEditorial and

Editoriales.Nombre=
```

- En lugar de construir una sentencia cada vez que el usuario lanza una consulta como ésta podemos prepararla como una variable y usarla muchas veces, rellenando previamente dicha variable con una cadena diferentes
- Esta técnica nos ofrece una ganancia en el rendimiento

Ejecución de sentencias predefinidas (II)

1) Especificar la sentencia SQL identificando las variables de servidor con?

2) Crear el PreparedStatement

```
PreparedStatement psConsulta = conn.prepareStatement(consulta1);
```

3) Enlazar cada variable con su correspondiente valor a través del **método** set.

```
psConsulta.setString(1, "McGrawHill");
```

4) Ejecutar la consulta

```
ResultSet rs = psConsulta.executeQuery();
```

JDBC- Ejemplo

```
String url = "jdbc:oracle:thin:@156.35.81.6:1521:DESA";;
Connection con = DriverManager.getConnection(url, "login", "password");
Statement st = con.createStatement();
ResultSet rs = st.executeQuery("Select campo1, campo2, campo3 from Tabla1");
while (rs.next())
 String s = rs.getString("campo1");
 int i = rs.getInt("campo2");
 float f = rs.getFloat("campo3);
rs.close();
st.close();
con.close();
```


Contenidos

- 1. Introducción
- 2. Conceptos básicos de programación JDBC

- 3. Resumen de clases e interfaces empleados
- 4. Transacciones
- 5. Procedimientos Almacenados

JDBC - Resumen de clases e interfaces principales

JDBC - Resumen de clases e interfaces principales (II)

- Las clases e interfaces que permiten trabajar y acceder a cualquier base de datos SQL se encuentran en el paquete java.sql.
- ≈ Clases: DriverManager

Interfaces

- Connection
- Statement
- PreparedStatement
- CallableStatement
- ResultSet
- •Otros: Driver, DatabaseMetaData, ResultSetMetaData

. .

Interface Driver

- El interface Driver especifica los métodos que todo driver JDBC debe implementar.
- Los Driver son los que permiten que una misma aplicación trabaje con distintos tipos de bases de datos (Oracle, Informix, Sybase, Access, etc.)
- Su misión es la de transformar las sentencias SQL emitidas por el programa al lenguaje nativo de la base de datos.
- Será necesario un Driver por cada tipo de base de datos que se desee utilizar
- » No se suele trabajar directamente con esta clase.

Clase DriverManager

- Agrupa los drivers y es el encargado de entregar el Driver adecuado para cada base de datos.
- El DriverManager conoce los drivers disponibles mediante el chequeo de la propiedad sql.drivers, que contiene la lista de drivers que se desea cargar.
- No obstante, también pueden incorporarse nuevos drivers una vez que el DriverManager se ha inicializado.

Interface Connection (I)

- Representa una sesión abierta con una base de datos.
- Proporciona un contexto en el que emitir sentencias SQL y obtener resultados.
- Una aplicación puede tener varias conexiones a una misma base de datos y/o varias conexiones a distintas bases de datos.

Interface Connection (II)

Una conexión permite:

- o Obtener Statements para ejecutar sentencias SQL
- Establecer el modo de las transacciones
- o Obtener información sobre la base de datos (DatabaseMetaData)

Interface Connection (III)

La forma de obtener una conexión es:

DriverManager.getConnection(url)

- El DriverManager busca entre sus drivers áquel que sepa manejar el tipo de base de datos que se le indica.
- Si se encuentra un Driver adecuado el DriverManager le pide que cree una conexión a dicha base de datos y la entrega como valor de retorno. La aplicación no suele trabajar directamente con el Driver.
- De esta forma las aplicaciones trabajan con Connections sin preocuparse del tipo de base de datos con la que trabajan.

Interface Statement

- Las instancias de Statement permiten la ejecución de sentencias SQL y la obtención de los resultados.
 - Se crean con Connection.createStatement();
- May dos formas principales de lanzar las sentencias SQL:
 - ExecuteQuery, para sentencias que producen tuplas como resultado. Ej. Select.
 - ExecuteUpdate, para sentencias que devuelven un entero o no devuelven nada. Ej. Insert, Delete, Update, Create, Drop, ...
- ☼ Una vez que el resultado haya sido procesado se debe cerrar el Statement (close()).

Interface ResultSet

- 🔊 Ofrece métodos para manipular el resultado de la consulta.
- Mantiene un cursor a la fila actual. Cada vez que se invoca el método next se pasa a la siguiente fila.
- Se obtienen los valores de la fila actual utilizando las distintas versiones del método getXXXX (<columna>) pudiendo indicar la columna mediante su nombre o mediante su posición.
- El método getMetaData nos devuelve una instancia de la clase ResultSetMetaData con la cual podemos obtener información sobre el ResultSet y sus columnas.

Interface PreparedStatement (I)

- » Permite lanzar comandos SQL precompilados.
- En sentencias que van a ser ejecutadas múltiples veces se obtiene un aumento de rendimiento al tener la consulta ya analizada y optimizada.
- La sentencia SQL contiene uno o más parámetros (indicados mediante?) que podrán ser modificados en distintas ejecuciones de la sentencia.

Interface PreparedStatement (II)

- Antes de que la sentencia SQL pueda ser ejecutada todos los parámetros deberán tener asignado algún valor.
- Para asignar el valor se utiliza el método set<tipo>(), siendo el tipo compatible con el parámetro.
- Este método set<tipo>() lleva dos argumentos: ps.setInt(2,23)
 - o La posición del parámetro a asignar dentro de la sentencia
 - o El valor a asignar al parámetro.
- Finalmente se lanza la sentencia: ps.executeUpdate() o bien ps.executeQuery()

 Bases de Datos

 Luis Vinuesa, Belén Martínez. Darío Álvarez

JDBC- Ejemplo

```
public static void main (String[] args) {
try{
 String url = "jdbc:oracle:thin:@156.35.81.6:1521:DESA";;
 Connection con = DriverManager.getConnection(url, "login", "password");
 Statement st = con.createStatement();
 ResultSet rs = st.executeQuery("Select campo1, campo2 from Tabla1");
 while (rs.next()) {
 System.out.print(rs.getString("campo1"))
 System.out.print(rs.getInt("campo2"));
 System.out.println(" ");
 rs.close();
 st.close();
 con.close();
  catch (java.lang.Exception ex) {
 ex.printStackTrace();
 Luis Vinuesa, Belén Martínez. Darío Álvarez
 Bases de Datos
```

Contenidos

- 1. Introducción
- 2. Conceptos básicos de programación JDBC
- 3. Resumen de clases e interfaces empleados

- 4. Transacciones
- 5. Procedimientos Almacenados
- № 6. Excepciones

Transacciones

- Una transacción es un conjunto de sentencias que se deben completar o anular en su totalidad.
- Cuando se inicia una transacción la forma de hacerla definitiva es mediante el método commit.
- Si se desean deshacer todas las sentencias de la transacción hay que invocar el método rollback.
- Las conexiones están por defecto en modo autoCommit, es decir, las sentencias se auto-confirman llamando a commit cuando finalizan (por lo tanto, cada sentencia es una transacción).

 Luis Vinuesa, Belén Martínez. Darío Álvarez

Transacciones (II)

- El modo autoCommit se activa/desactiva con el método setAutoCommit.
- Si el modo autoCommit está desactivado las transacciones no finalizarán hasta que se llame a commit o rollback explícitamente.
- A su vez dichos métodos inician una nueva transacción, por lo que una transacción serán todas aquellas sentencias ejecutadas entre dos commit y/o rollback consecutivos.

```
conn.setAutoCommit(false);

Statement stat = conn.createStatement();
stat.executeUpdate(commando1);
stat.executeUpdate(commando2);
...
conn.commit(); o bien conn.rollback();
```

Transacciones (III)

- Cuando un proceso está realizando una transacción (no se sabe si la confirmará o no) y otro intenta acceder a filas afectadas, será el programador el encargado de decidir como debe comportarse la conexión.
- ™ Método setTransactionIsolation (<tipo>).
 - O READ UNCOMMITTED
 - O READ COMMITTED
 - o REPEATABLE READ
 - o SERIALIZABLE

Contenidos

- 1. Introducción
- 2. Conceptos básicos de programación JDBC
- 3. Resumen de clases e interfaces empleados
- 4. Transacciones

- 5. Procedimientos Almacenados
- 6. Excepciones

Procedimientos almacenados

- Un procedimiento almacenado es un grupo de enunciados SQL que forman una unidad lógica y hacen una tarea concreta
- Se emplean para encapsular un conjunto de operaciones o consultas que se van a ejecutar sobre un servidor de base de datos
- Pueden ser ejecutados y compilados con diferentes parámetros y resultados, y pueden tener cualquier combinación de parámetros de entrada, de salida y de entrada/salida
- ≥ La mayoría de los SGBD tienen soporte. Mucha variación en cuanto a sintaxis y posibilidades.

Invocación procedimiento almacenado

- Es posible invocar un procedimiento almacenado desde una aplicación escrita en Java.
- Para ello hay que crear un objeto CallableStatement, que contiene la llamada la procedimiento almacenado y no el procedimiento mismo

```
CallableStatement cs = con.prepareCall("{call MUESTRA_EDITORIALES}");
cs.execute();
```

Si el procedimiento contiene más de un enunciado SQL, se puede producir más de un conjunto de resultados, o más de un update, etc. En este caso donde hay múltiples resultados se debe invocar el método execute

- ∞ Un callableStatement puede devolver
 - o ResultSet
 - Valores discretos en parámetros OUT e INOUT

Invocación procedimiento almacenado (II)

Invocación de procedimiento con parámetros de entrada (IN)

o Se tratan igual que en los PreparedStatement

```
CallableStatement cs = con.prepareCall ("{call MUESTRA_EDITORIALES (?,?)}");
cs.setString(1,"xyz");
cs.setString(2,"ab");
cs.execute();
```

Invocación procedimiento almacenado (III)

Invocación de procedimiento con parámetros de salida (OUT)

- Los parámetros OUT
 - Se referencian también por posición
 - o Deben ser registrados antes de la ejecución (registerOutParameter)

```
CallableStatement cs = con.prepareCall ("{call CALCULA_MEDIA (?)}");
cs.registerOutParameter(1,java.sql.Types.FLOAT);
cs.execute();
float media = cs.getFloat(1);
```

Invocación procedimiento almacenado (IV)

Invocación de procedimiento con parámetros de entrada/salida (INOUT)

- Los parámetros INOUT
 - Se referencian también por posición
 - Combina los métodos anteriores:
 - Método set<TIPO> (<pos>, <valor>)
 - registerOutParameter(...)
 - Execute[<modo>]()
 - Método get<TIPO> (<pos>)

Ejemplo

```
CallableStatement cs = con.prepareCall ("{call ACTUALIZA_PRECIOS (?)}");
cs.setByte(1,(byte)25);
cs.registerOutParameter(1,java.sql.Types.TINYINT);
cs.execute();
byte x = cs.getByte(1);
```

Invocación de una función

Invocación de una función en HSQLDB

Ejemplo de invocación a una función con un parámetro de entrada: "Invocación a una función que devuelve la media para un determinado alumno cuyo dni es pasado como parámetro a la misma "

```
CallableStatement cs = con.prepareCall ("{call CALCULA_MEDIA (?)}");
cs.setString(1,mdni);
if (cs.execute()) {
 ResultSet rs = cs.getResultSet();
 rs.next();
 float media = cs.getFloat(1);
 System.out.println("La media es : "+ media);
}
cs.close();
```

IMPORTANTE: La invocación de funciones se realiza de forma diferente en ORACLE y HSQLDB

Invocación de una función (II)

Invocación de una función en ORACLE

Ejemplo de invocación a una función con un parámetro de entrada: "Invocación a una función que devuelve la media para un determinado alumno cuyo dni es pasado como parámetro a la misma "

```
CallableStatement cs = con.prepareCall ("{? = call CALCULA_MEDIA (?)}");
cs.registerOutParameter(1,java.sql.Types.FLOAT);
cs.setString(2,mdni);
cs.execute();
float media = cs.getFloat(1);
System.out.println("La media es : "+ media);
```

Contenidos

- 1. Introducción
- 2. Conceptos básicos de programación JDBC
- 3. Resumen de clases e interfaces empleados
- 4. Transacciones
- 5. Procedimientos Almacenados

Excepciones y avisos de error

- Las condiciones de excepción de SQL se convierten en excepciones SQLException de Java
- Las excepciones SQLException se encadenan juntas y se puede acceder a las siguientes mediante el método getNextException
- Los objetos Connection, Statement y ResultSet tienen disponibles las condiciones de aviso de error (warning) de SQL mediante el método getWarnings.
- Estos avisos de error se encadenan juntos y se puede acceder a los siguientes mediante el método getNextWarning. Darío Álvarez

Bloques try ...catch

Java requiere que cuando un método lanza una excepción exista algún mecanismo que lo maneje:

```
try{
...
} catch (SQLException ex) {
 System.err.println("SQLException:"+ex.getMessage());
}
try{
 Class.forName("myDriverClassName");
} catch (java.lang.ClassNotFoundException e) {
 System.err.print("ClassNotFoundException : ");
 System.err.println(e.getMessage());
}
```

SQLException

Principales métodos:

```
String getSQLState(), identifica el error de acuerdo a X/Open
 int getErrorCode (), obtiene el código de excepción específico del fabricante
 String getMessage(), obtiene una cadena que describe la excepción
 SQLException getNextException(), obtiene la excepción encadenada de ésta
try{...
} catch (SQLException ex) {
 System.out.println(" SQLException recogida: ");
 while (ex!=null) {
 System.out.println("Mensaje: "+ex.getMessage());
 System.out.println("SQLState: "+ex.getSQLState());
 System.out.println("ErrorCode: "+ex.getErrorCode());
 ex=ex.getNextException();
 System.out.println(" ");
```

Warnings

- Los objetos sqlwarning son una subclase de sqlexception que tratan los avisos en el acceso a las bases de datos
- A diferencia de las excepciones los *warnings* no interrumpen la ejecución de una aplicación
- Los warnings pueden ser reportados sobre objetos
 Connection, Statement (tanto PreparedStatement como
 CallableStatement) o un ResultSet.
 - Cada una de las clases tiene un método getWarnings que debe ser invocado con el objetivo de ver el primer warning producido
 - Si getWarnings devuelve un warning se puede invocar al método getNextWarning para recoger cualquier warning adicional que se haya producido

Warnings - Ejemplo

```
Statement stmt = con.createStatement();
ResultSet rs = stmt.executeQuery("Select * from libros");
While (rs.next()) {
 SQLWarning warning =stmt.getWarnings();
 if (warning!=null) {
 System.out.println("Mensaje: "warning.getMessage());
 System.out.println("SQLState: "+warning.getSQLState());
 System.out.println("ErrorCode: "+warning.getErrorCode());
 warning=warning.getNextWarning();
 System.out.println(" ");
 SQLWarning war =rs.getWarnings();
 if (war!=null) {
 System.out.println("Mensaje: "war.getMessage());
 System.out.println("SQLState: "+war.getSQLState());
 System.out.println("ErrorCode: "+war.getErrorCode());
 war=war.getNextWarning();
 System.out.println(" ");
```