

LẬP TRÌNH CSDL

GIẢNG VIÊN: NGUYỄN NGHIỆM

www.poly.edu.vn

Mức độ tái sử dụng trong lập trình JDBC

LẬP TRÌNH JDBC

GIẢNG VIÊN: NGUYỄN NGHIỆM

www.poly.edu.vn

- Kết thúc môn học này, bạn có khả năng
 - Mô hình tổ chức lập trình JDBC
 - Sử dụng Statement
 - Sử dụng PreparedStatement
 - Sử dụng CallableStatement

REVIEW CSDL EDUSYS

- Table
 - ❖ Chuyên đề
 - Khóa học
 - ❖ Người học
 - ❖ Học viên
 - ❖ Nhân viên
- ☐ Stored Procedure
 - Sp_BangDiem(INT MaKH)
 - Sp_DiemChuyenDe()
 - Sp_DoanhThu(INT year)
 - Sp_LuongNguoiHoc()

Mô HÌNH ỨNG DỤNG JDBC

JDBC API

Sử dụng Statement

NhanVien					
	Column Name	Condensed Type	Nullable	Default Value	Descri NhanVien
P	MaNV	nvarchar(50)	No		Mã nhân viên, PK
	MatKhau	nvarchar(50)	No		Mật khẩu
	HoTen	nvarchar(50)	No		Họ và tên
	VaiTro	bit	No	((0))	Vai trò, 1-trưởng

INSERT INTO NhanVien(MaNV, MatKhau, HoTen, VaiTro)
VALUES (N'TeoNV', N'123', N'Nguyễn Văn Tèo', 1)

UPDATE NhanVien

SET MatKhau = N'123', HoTen = N'Nguyễn Văn Tèo', VaiTro = 1 WHERE (MaNV = N'TeoNV')

DELETE FROM NhanVien WHERE (MaNV = N'TeoNV')

SELECT * FROM NhanVien WHERE (MaNV = N'TeoNV')

CÁC BƯỚC LẬP TRÌNH JDBC - STATEMENT

Connection.close() 5. Đóng kết nối


```
String sql = "INSERT NhanVien(MaNV, HonTen, MatKhau, VaiTro) "
 + "VALUES(N'TeoNV', N'Nguyễn Văn Tèo', N'123', 1)";
Class.forName(driver);
Connection conn = DriverManager.getConnection(dburl, user, pass);
Statement stmt = conn.createStatement();
int count = stmt.executeUpdate(sql);
conn.close();
```

- ☐ Câu lệnh SQL
 - ***INSERT**
 - *****UPDATE
 - **❖** DELETE


```
String sql = "SELECT * FROM ChuyenDe WHERE HocPhi BETWEEN 500.0 AND 900.0";
Class.forName(driver);
Connection conn = DriverManager.getConnection(dburl, user, pass);
Statement stmt = conn.createStatement();
ResultSet rs = stmt.executeQuery(sql);
while (rs.next()) {
 rs.next()
 ❖Đọc 1 bản ghi tiếp theo
 String name = rs.qetString("TenCD");
 rs.getXyz()
 double fee = rs.getDouble("HocPhi");
 ❖Đọc 1 giá trị của cột có
 tên tại bản ghi hiện tại
conn.close();
```


CấU TRÚC TỔ CHỨC MÃ NGUỒN

```
public class Jdbc {
 static String driver = "com.microsoft.sqlserver.SQLServerDriver";
 static String dburl = "jdbc:sqlserver://localhost;database=EduSys";
 static String user = "sa";
 static String pass = "123";
 Thông số kết nối CSDL
 static {
 try {
 Class.forName(driver); <
 Nạp Driver vào ứng dụng chỉ
 } catch (Exception e) {
 một lần duy nhất
 throw new RuntimeException(e);
 // Truy vấn
 + SELECT
 public static void query() throws SQLException {...}
 // Thao tác
 public static void update() throws SQLException {...}
 + INSERT, UPDATE và DELETE
```


Sử dụng PreparedStatement

JDBC - PREPAREDSTATEMENT

INSERT INTO NhanVien(MaNV, MatKhau, HoTen, VaiTro) VALUES (?, ?, ?, ?)

UPDATE NhanVien

```
SET MatKhau = ?, HoTen = ?, VaiTro = ?
WHERE (MaNV = ?)
```

DELETE FROM NhanVien WHERE (MaNV = ?)

SELECT * FROM NhanVien WHERE (MaNV = ?)

CÁC BƯỚC LẬP TRÌNH JDBC - PREPAREDSTATEMENT

Connection.close() 5. Đóng kết nối

```
String sql = "INSERT NhanVien(MaNV, HonTen, MatKhau, VaiTro) VALUES(?,?,?,?)";
Connection conn = DriverManager.getConnection(dburl, user, pass);
PreparedStatement stmt = conn.prepareStatement(sql);
stmt.setString(1, "TeoNV");
stmt.setString(2, "Nguyễn Văn Tèo");
stmt.setString(3, "123");
 stmt.setObject(1, "TeoNV")
stmt.setBoolean(4, true);
 stmt.setObject(2, "Nguyễn Văn Tèo")
 stmt.setObject(3, "123")
```

int count = stmt.executeUpdate(); conn.close();

stmt.setObject(4, true)


```
String sql = "SELECT * FROM ChuyenDe WHERE HocPhi BETWEEN? AND?";
Connection conn = DriverManager.getConnection(dburl, user, pass);
PreparedStatement stmt = conn.prepareStatement(sql);
stmt.setDouble(1, 500.0);
stmt.setDouble(2,900.0);
ResultSet rs = stmt.executeQuery();
while (rs.next()) {
 String name = rs.getString("TenCD");
 double fee = rs.getDouble("HocPhi");
conn.close();
```


Sử dụng CallableStatement

JDBC - CALLABLESTATEMENT


```
CREATE PROC sp BangDiem(@MaKH INT)
AS BEGIN
 SELECT
 nh.MaNH,
 nh.HoTen,
 hv.Diem
 FROM HocVien hv
 JOIN NguoiHoc nh ON nh.MaNH=hv.MaNH
 WHERE hv.MaKH = @MaKH
 ORDER BY hv.Diem DESC
```

END

CÁC BƯỚC LẬP TRÌNH JDBC - CALLABLESTATEMENT

Connection.close() 5. Đóng kết nối


```
String sql = "{CALL sp_BangDiem (?)}";
Connection conn = DriverManager.getConnection(dburl, user, pass);
CallableStatement stmt = conn.prepareCall(sql);
stmt.setObject(1, 1000.0);
ResultSet rs = stmt.executeQuery();
while (rs.next()) {
 String name = rs.getString("HoTen");
 double mark = rs.getDouble("Diem");
conn.close();
```


■ Statement

Ngắn gọn nhưng không an toàn dễ bị hack bởi SQL Injection

PreparedStatement

- Code dài hơn nhưng có nhiều ưu điểm
 - > An toàn, tránh SQL Injection
 - Không phụ thuộc Unicode, dấu nháy đơn (trong suốt DBMS)
 - Cho phép làm việc với dữ liệu nhị phân (byte[])
 - ➤ Mã rõ ràng
 - Chạy nhanh hơn nếu câu lệnh được sử dụng nhiều lần (prepared)
- Có thể thay thế hoàn toàn Statement

□ CallableStatement

- Ngắn gọn, nhưng phải viết thủ tục lưu
- Ngoài ưu điểm như PreparedStatement, nó còn chạy nhanh hơn

- ☑ Mô hình ứng dụng JDBC
- ☑ Tìm hiểu JDBC API
- ✓ Sử dụng
 - **✓** Statement
 - ✓ PreparedStatement

