Database Connectivity

By:
Gaurav Godhwani,
Sushil Sinhal

CSE Department, IES IPS Academy

Database Connectivity History

Before APIs like JDBC and ODBC, database connectivity was tedious:

- > Database vendor provided function libraries for database access.
- > Connectivity library was proprietary.
- > Data access portions had to be rewritten with changes in the application.
- Application developers were stuck with a particular database product for a given application

Why Java ???

- > Write once, run anywhere
 - > Multiple client and server platforms
- > Object-relational mapping
 - > databases optimized for searching/indexing
 - objects optimized for engineering/flexibility
- Network independence
 - > Works across Internet Protocol
- > Database independence
 - > Java can access any database vendor
- > Ease of administration

ODBC

- > A standard or open application programming interface (API) for accessing a database
- > Developed by SQL Access Group, chiefly Microsoft, in 1992
- > Access to various kinds of Databases
- > Allows programs to use SQL requests that will access databases without knowledge of the proprietary interfaces to the databases
- > Handles these requests and converts it into a request understandable by an individual database system.

ODBC Requirements

- > An ODBC software for a particular OS.
- > A separate module or driver for each database to be accessed
- > Driver masks the heterogeneity of DBMS, operating system and network protocol.
- > Ex: Sybase Driver, Windows Driver, etc.

ODBC Architecture

JDBC

- > Java API for connecting programs written in Java to the data in relational databases
- The standard defined by Sun Microsystems, allowing individual providers to implement and extend the standard with their own JDBC drivers.
- > Tasks of JDBC:
 - 1) establishes a connection with a database
 - 2) sends SQL statements
 - 3) processes the results

JDBC API

- > The JDBC API supports both two-tier and three-tier models for database access.
- > Two-tier model -- a Java applet or application interacts directly with the database.
- > Three-tier model -- introduces a middle-level server for execution of business logic:
 - > the middle tier to maintain control over data access.
 - > the user can employ an easy-to-use higher-level API which is translated by the middle tier into the appropriate low-level calls.

JDBC Driver Types

- > Class-I:
 - JDBC:ODBC (mainly for Desktop Applications)
 - > Use bridging technology
 - > Requires installation/configuration on client machines
 - > Not good for Web
- > Class-II:
 - Native API Drivers (Vendor Specific drivers)
 - > Requires installation/configuration on client machines
 - > Used to leverage existing CLI libraries
 - > Usually not thread-safe
 - > Mostly obsolete now
 - > e.g. Intersolv Oracle Driver, WebLogic drivers

JDBC Driver Types

- > Class-III:
 - **Network API**
 - > Calls middleware server, usually on database host
 - > Very flexible & allows access to multiple databases using one driver
 - > Only need to download one driver
 - > But it's another server application to install and maintain
 - > e.g. Symantec DBAnywhere
- > Class-IV:

Network Protocol Driver (used for Network based Applications)

- > Pure Java Drivers
- Use Java networking libraries to talk directly to database engines
- > need to download a new driver for each database engine
- > e.g. Oracle, MySQL

Overview of Querying a Database With JDBC

Stage 1: Connect

Stage 2: Query

Stage 3: Process Results

Stage 4: Close

Recent Advancement

PROGRESS® DATADIRECT®

JDBC ARCHITECTURE

ADVANTAGES

- Common Type 5 architecture and features across all major databases
- Code and feature interoperability support across databases
- One driver for each database regardless of database version or JDK version
- Robust JDBC 3.0/4.0 specification feature set improves developer productivity
- Performance and scalability leader in SPECjAppServer/ECPerf benchmarks
- Extensive test suites and customer deployments ensure unrivaled reliability

RDBMS

Oracle. DB2, SQL Server, Sybase, MySQL Informix

Thank You!!!