

Une Base de Données est une organisation cohérente de données permanentes et accessibles par des utilisateurs concurrents.

Cohérence par rapport à des contraintes d'intégrité et recouvrement de la cohérence même après des pannes permanence ou persistance concurrence : permettre à plusieurs utilisateurs d'accéder aux données simultanément

BASE DE DONNÉES Une base de données représente un ensemble de données mémorisé par un ordinateur accessible à de nombreuses personnes organisé selon un modèle de données

DÉFINITION D'UN SGBD

- Un SGBD est le système logiciel qui permet l'interaction avec une base de données
- Pour assurer la cohérence des données il faut d'abord les modéliser
 - Un SGBD offre un modèle de données indépendant de la structure physique des données
 - Le modèle intègre aussi l'expression de contraintes d'intégrité

DÉFINITION D'UN SGBD

- Le SGBD offre des langages dédiés pour l'interrogation de la base de données et la manipulation de ses instances
- Pour assurer l'indépendance des données et des applications les SGBD sont structurés en couches ou niveaux de représentation des données

NIVEAUX DE REPRÉSENTATION DES DONNÉES

Vue 1

Vue 2

Vue n

Niveau externe

Niveau conceptuel

Schéma ou modèle logique

Schéma ou modèle logique

Niveau physique

Schéma ou modèle physique

PLAN DU COURS Le standard JDBC les pilotes JDBC d'Oracle / MySQL, etc. SQLJ

MIDDLEWARE ORIENTÉE DES BASES DE DONNÉES

- Middleware orientée de base de données est un middleware qui facilite la communication avec une base de données
- Ce middleware permet aux programmes d'utiliser des requêtes SQL qui auront accès la base de données sans avoir à connaître l'interface de la base de données
- ODBC et JDBC (Open / Java Database Connectivity) sont les deux interfaces standard / libre de programmation (API) pour accéder à une base de données.
- Oracle dispose d'une interface qui est basé sur ODP.NET (Oracle Data Provider/network) protocole
- MySQL dispose d'une interface connector/J

PRINCIPES DE JDBC/SQLJ

- $^\circ$ Les standards JDBC/SQLJ sont définies pour permettre à une application Java d'accéder à une base de données :
- Définir des données
- Rechercher des données
- Manipuler des données
- JDBC/SQLJ sont des middlewares destinées aux applications et applets Java

13

PRINCIPE DES PILOTES JDBC

- Il existe 2 types de pilotes JDBC pour Oracle :
- les pilotes JDBC utilisés par les machines virtuelles Java standard
- un pilote JDBC spécifique pour les méthodes Java exécutées par Oracle Jserver

Déploiement client lourd : L'application accède à la BD via JDBC par le protocole Net8 L'application nécessite un poste de travail dit client lourd : elle réalise à la fois des opérations sur les données et l'affichage de ces données.

Déploiement client léger : Le client est un navigateur web qui communique avec un serveur d'applications par le protocole HTTP Le client ne réalise aucun traitement sur les données Le serveur d'applications recueille les données par une connexion JDBC, puis les traite et transmet le résultat au client léger.

JDBC : Java Data Base Connectivity Framework permettant l'accès aux bases de données relationnelles dans un programme Java Indépendament du type de la base utilisée (mySQL, Oracle, Postgres ...) Seule la phase de connexion au SGBDR change Permet de faire tout type de requêtes Sélection de données dans des tables Création de tables et insertion d'éléments dans les tables Gestion des transactions Packages : java.sql et javax.sql

22

LES PILOTES JDBC ET LEURS

- JDBC est une bibliothèque de classes Java destinées à faciliter l'accès aux données contenues dans une BDR.
- JDBC permet :
 - une connexion simultanée à plusieurs BD
- · la gestion des transactions
- · I 'interrogation
- l'appel des procédures stockées

PRINCIPES GÉNÉRAUX D'ACCÈS À UNE BDD

- Première étape

 Préciser le type de driver que l'on veut utiliser

 Driver permet de gérer l'accès à un type particulier de 5GBD

 Deuxième despe

 Récupérer un objet « Connection » en s'identifiant auprès du 5GBD et en précisant la base uti

 Espes suivantes

19

- Exécuter ce statement au niveau du SGBD Fermer le statement
- Se déconnecter de la base en fermant la connexion

CONNEXION JDBC

- Pour I 'ouverture d'une connexion JDBC les méthodes lava doivent spécifier :
 - · le nom du pilote JDBC
- le nom de l'utilisateur et son mot de passe
- · les paramètres pour localiser la base de données.

CONNEXION AU SGBD

- · Classe java.sql.DriverManager
 - · Gestion du contrôle et de la connexion au SGBD
- Méthodes principales
 - static void registerDriver(Driver driver)
 - Enregistre le driver (objet driver) pour un type de SGBD particulier
- · Le driver est dépendant du SGBD utilisé
- static Connection getConnection(
 - String url, String user, String password)
- · Crée une connexion permettant d'utiliser une base
- url : identification de la base considérée sur le SGBD
- · Format de l'URL est dépendant du SGGB utilisé · user : nom de l'utilisateur qui se connecte à la base
- password : mot de passe de l'utilisateur

GESTION DES CONNEXIONS

- Interface java.sql.Connection
- Instruction simple : classe Statement
- On exécute directement et une fois l'action sur la base
- Instruction paramétrée : classe PreparedStatement L'instruction est générique, des champs sont non remplis
- Permet une pré-compilation de l'instruction optimisant les performances
- Pour chaque exécution, on précise les champs manquants
- Pour ces 2 instructions, 2 types d'ordres possibles
- Update : mise à jour du contenu de la base Query : consulation (avec un select) des données de la base

GESTION DES CONNEXIONS

- Méthodes principales de Connection
 - Statement createStatement()
 - Retourne un état permettant de réaliser une instruction simple
 - PreparedStatement prepareStatement(String ordre)
 - Retourne un état permettant de réaliser une instruction paramétrée et pré-compilée pour un ordre ordre
 - Dans l'ordre, les champs libres (au nombre quelconque) sont précisés par des « ? »
 - Ex: "select nom from clients where ville=?"
 - · Lors de l'exécution de l'ordre, on précisera la valeur du champ
- void close()

23

· Ferme la connexion avec le SGBD

28

30

INSTRUCTION SIMPLE

- Classe Statement
- ResultSet executeQuery(String ordre)
- Exécute un ordre de type SELECT sur la base
- · Retourne un objet de type ResultSet contenant tous les résultats de la requête
- int executeUpdate(String ordre)
 - Exécute un ordre de type INSERT, UPDATE, ou DELETE
- void close()
 - Ferme l'état

INSTRUCTION PARAMÉTRÉE

- Classe PreparedStatement
 - · Avant d'exécuter l'ordre, on remplit les champs avec
 - void set[Type](int index, [Type] val)
 - ie par index avec la valeur val de type [Type]
 - [Type] peut être : String, int, float, long .
 - ResultSet executeQuery()
 - Exécute un ordre de type SELECT sur la base
 - Retourne un objet de type ResultSet contenant tous les résultats de la requête
- int executeUpdate()
- Exécute un ordre de type INSERT, UPDATE, ou DELETE

LECTURE DES RÉSULTATS

- Classe ResultSet
 - · Accès aux colonnes/données dans une ligne
- [type] get[Type](int col)
 - Retourne le contenu de la colonne col dont l'élément est de type [type] avec [type] pouvant être String, int, float, boolean ...
 - Ex : String getString(int col)
- · Fermeture du ResultSet
 - void close()

EXEMPLE

// charger d'abord les pilotes idbc

Class.forname (« oracle.jdbc.driver.OracleDriver)

// on peut aussi utiliser

DriverManager.registerDriver(new oracle.jdbc.driver.OracleDriver());

// établir la connexion

connexion con =DriverManager.getConnection(jdbc:oracle:thin:scott /tiger@banane:1521:dptinfo);

EXEMPLE D'UTILISATION DE JDBC

```
// Exemple de programme JAVA qui utilise le pilote JDBC
```

// thin d'Oracle pour effectuer un SELECT et itérer sur

// les lignes du résultat

// Il faut importer le paquetage java.sql // pour utiliser JDBCpackage ExemplesJDBC

import java.sql.*;

class JDBCThinGetDeptScott

{ public static void main (String args []) throws SQLException, ClassNotFoundException, java.io.IOException

// Charger le pilote JDBC d'Oracle

Class.forName ("oracle.jdbc.driver.OracleDriver");

// Connection à une BD à distanceavec un pilote thin Connection uneConnection =

DriverManager.getConnection
("jdbc:oracle:thin:@banane:1521:dptinfo", "scott", "tiger");

29

25

// Création d'un énoncé associé à la Connexion

Statement unEnoncéSQL = uneConnection.createStatement ();

// Exécution d'un SELECT

ResultSet résultatSelect = unEnoncéSQL.executeQuery

("SELECT deptno, dname "+

"FROM DEPT" +

"WHERE deptno > 10");

// Itérer sur les lignes du résultat du SELECT et extraire les valeurs

// des colonnes dans des variables JAVA

while (résultatSelect.next ())

{ int deptno = résultatSelect.getInt ("deptno");

String dname = résultatSelect.getString ("dname");

System.out.println ("Numéro du departement:" + deptno);

System.out.println ("Nom du departement:" + dname); }

// Fermeture de l'énoncé et de la connexion

unEnoncéSQL.close();

uneConnection.close(): }}

ES INTERFACES JDBC

Statement
CallableStatement
PreparedStatement
DatabaseMetaData
ResultSetMetaData
ResultSet
Connection
Driver

MISE EN ŒUVRE D 'UNE APPLICATION JAVA-JDBC

Importer le package java.sql
I. Enregistrer le driver JDBC
2. Etablir la connexion à la base de données
3. Créer une zone de description de requête
4. Exécuter la requête
5. Traiter les données retournées
6. Fermer les différents espaces de travail

ENREGISTRER LE DRIVER JDBC

- Méthode forName() de la classe Class :

Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

Class.forName("oracle.jdbc.driver.OracleDriver");

- quand une classe Driver est chargée, elle doit créer une instance d'elle même et s'ernegistrer auprès du DriverManager

- certains compilateurs refusent cette notation et demande plutôt :

Class.forName("driver_name").newInstance();

URL DE CONNEXION

• L'URL est de la forme :

jdbc:<sousprotocole>:<nomBD>;param=valeur,...

• l'utilisation de JDBC

• le driver ou le type de SGBDR

• l'identification de la base locale ou distante

• avec des paramètres de configuration éventuels

• nom utilisateur, mot de passe,...

• Exemples :

String url = "jdbc:odbc:maBase";

String url = "jdbc:oracle: thin:@banane:1521:dptinfo", "scott", "tiger";

CONNEXION À LA BASE

- Méthode getConnexion() de DriverManager
 - 3 arguments :
 - · I 'URL de la base de données
 - · le nom de l'utilisateur de la base
 - · son mot de passe

Connection connect =

DriverManager.getConnection(url, user, password);

 le DriverManager essaye tous les drivers qui se sont enregistrés (chargement en mémoire avec Class.forName()) jusqu'à ce qu'il trouve un driver qui peut se connecter à la base

CRÉATION D'UN STATEMENT

- L'objet Statement possède les méthodes nécessaires pour réaliser les requêtes sur la base associée à la connexion dont il dépend
- Il existe 3 types de Statement :
 - Statement : requêtes statiques simples
- PreparedStatement: requêtes dynamiques pré-compilées (avec paramètres d'entrée/sortie)
- CallableStatement: procédures stockées

CRÉATION D'UN STATEMENT

• A partir de l'objet **Connexion**, on récupère le **Statement** associé :

Statement req1 = connexion.createStatement();

PreparedStatement req2 =
 connexion.prepareStatement(str);

CallableStatement req3 = connexion.prepareCall(str);

EXÉCUTION D'UNE REQUÊTE

- 3 types d'exécution:
- executeQuery(): pour les requêtes (SELECT) qui retournent un ResultSet (tuples résultants)
- executeUpdate(): pour les requêtes (INSERT, UPDATE, DELETE, CREATE TABLE, DROP TABLE) qui retournent un entier (nombre de tuples traités)
- execute() : procédures stockées

EXÉCUTION D'UNE REQUÊTE

executeQuery() et executeUpdate() de la classe
 Statement prennent comme argument une chaîne (String) indiquant la requête SQL à exécuter :

Statement st = connexion.createStatement();

ResultSet rs = st.executeQuery(

"SELECT ename, job FROM emp " +

"WHERE empno=7188 ORDER BY ename");

int nb = st.executeUpdate("INSERT INTO dept(DEPT) " +

"VALUES(06)");

EXÉCUTION D'UNE REQUÊTE

- 2 remarques :
- le code SQL n 'est pas interprété par Java.
 - c 'est le pilote associé à la connexion (et au final par le moteur de la base de données) qui interprète la requête SOL
 - si une requête ne peut s 'exécuter ou qu'une erreur de syntaxe SQL a été détectée, l'exception SQLException est levée
- le driver JDBC effectue d'abord un accès à la base pour découvrir les types des colonnes impliquées dans la requête puis un 2ème pour l'exécuter.

42

TRAITEMENT DES DONNÉES DE RETOUR

- L'objet ResulSet (retourné par l'exécution de executeQuery()) permet d'accéder aux champs des tuples sélectionnés
 - seules les données demandées sont transférées en mémoire par le driver JDBC
 - il faut donc les lire "manuellement" et les stocker dans des variables pour un usage ultérieur

43

47

RESULTSET

- Il se parcourt itérativement ligne par ligne
 - par la méthode next()
 - retourne false si dernier tuple lu, true sinon
 - chaque appel fait avancer le curseur sur le tuple suivant
 - initialement, le curseur est positionné avant le premier tuple
 - exécuter next() au moins une fois pour avoir le premier

while(rs.next()) {// Traitement de chaque
tuple}

RESULTSET

- impossible de revenir au tuple précédent ou de parcourir l'ensemble dans un ordre aléatoire
- Les colonnes sont référencées par leur numéro ou par leur nom
- L'accès aux valeurs des colonnes se fait par les méthodes de la forme getXXX()
- lecture du type de données XXX dans chaque colonne du tuple courant

int val = rs.getInt(3) ; // accès à la 3e colonne String prod = rs.getString("PRODUIT") ; Statement st = connection.createStatement(); ResultSet rs = st.executeQuery("SELECT a, b, c, FROM Tablel »); while(rs.next()) { int i = rs.getInt("a"); String s = rs.getString("b"); byte[] b = rs.getBytes("c"); }

TYPES DE DONNÉES JDBC

- Le driver JDBC traduit le type JDBC retourné par le SGBD en un type Java correspondant
- le XXX de getXXX () est le nom du type Java correspondant au type JDBC attendu
- $^{\circ}\,$ chaque driver a des correspondances entre les types SQL du SGBD et les types JDBC
- le programmeur est responsable du choix de ces méthodes
- SQLException générée si mauvais choix

CORRESPONDANCES DES TYPES

Type JDBC
CHAR, VARCHAR, LONGVARCHAR
NUMERIC, DECIMAL
BINARY, VARBINARY, LONGVARBINARY
BIT
INTEGER
BIGINT
REAL
DOUBLE FLOAT

DOUBLE, FLOAT DATE TIME String
java.math.BigDecimal
byte[]
boolean
int
long
float
double
java.sql.Date

48

java.sql.Time

CAS DES VALEURS NULLES

- Pour repérer les valeurs NULL de la base :
 - utiliser la méthode wasNull () de ResultSet
 - renvoie true si l'on vient de lire un NULL, false sinor

CAS DES VALEURS NULLES

- les méthodes getXXX() de ResultSet convertissent une valeur NULL SQL en une valeur acceptable par le type d'objet demandé :
- les méthodes retournant un objet (getString() ,getObject() et getDate()) retournent un "null " Java
- les méthodes numériques (getByte(), getInt() , etc) retournent "0"
- getBoolean() retourne "false"

FERMETURE DES ESPACES

49

- · Pour terminer proprement un traitement, il faut fermer les différents espaces ouverts
 - sinon le garbage collector s'en occupera mais moins efficace
- Chaque objet possède une méthode close() :

```
resultset.close(); statement.close();
connection.close();
```

ACCÈS AUX MÉTA-DONNÉES

- La méthode getMetaData() permet d'obtenir des informations sur les types de données du ResultSet
 - elle renvoie des ResultSetMetaData
 - on peut connaître entre autres :
 - le nombre de colonne : getColumnCount ()
 - le nom d'une colonne:getColumnName(int col) • le type d'une colonne:getColumnType(int col)

 - le nom de la table:getTableName(int col)
 - si un NULL SQL peut être stocké dans une colonne : isNullable ()

RESULTSETMETADATA

```
Resultset rs = stmt.executeQuery("SELECT * FROM
ResultSetMetaData rsmd = rs.getMetatData();
int nbColonnes = rsmd.getColumnCount();
for(int i = 1; i <= nbColonnes; i++) {
  // colonnes numerotees a partir de 1 (et non 0)
 String typeCol = rsmd.getColumnTypeName(i);
 String nomCol = rsmd.getColumnName(i);
 Exercice : Retrouver le schéma d'une table dont le nom est lu au clavier
```

DATABASEMETADATA

- · Pour récupérer des informations sur la base de données elle-même, utiliser la méthode getMetaData() de l'objet Connection
 - dépend du SGBD avec lequel on travaille
- elle renvoie des DataBaseMetaData
- on peut connaître entre autres :
 - les tables de la base : getTables () • le nom de l'utilisateur : getUserName ()

54

REQUÊTES PRÉCOMPILÉES

- L'objet PreparedStatement envoie une requête sans paramètres à la base de données pour pré-compilation et spécifiera le moment voulu la valeur des paramètres
 - plus rapide qu'un Statement classique
 - le SGBD analyse qu'une seule fois la requête (recherche d'une stratégie d'exécution adéquate)

55

59

- pour de nombreuses exécutions d'une même requête SQL avec des paramètres variables
- tous les SGBD n'acceptent pas les requêtes pré-compilées

REQUÊTES PRÉCOMPILÉES

La méthode prepareStatement() de l'objet
 Connection crée un PreparedStatement:

PreparedStatement ps = c.prepareStatement("SELECT * FROM ? " + "WHERE id = ? ");

- les arguments dynamiques sont spécifiés par un "?"
- ils sont ensuite positionnés par les méthodes setInt(), setString(), setDate(),... de PreparedStatement
- setNull() positionne le paramètre à NULL (SQL)
- ces méthodes nécessitent 2 arguments :
- le premier (int) indique le numéro relatif de l'argument dans la requête
- le second indique la valeur à positionner

56

EXÉCUTION D 'UNE REQUÊTE PRÉCOMPILÉE

```
PreparedStatement ps = c.prepareStatement(
  "UPDATE emp SET sal = ? WHERE name = ?");
int count;
for(int i = 0; i < 10; i++) {
  ps.setFloat(1, salary[i]);
  ps.setString(2, name[i]);
  count = ps.executeUpdate();
}</pre>
```

EXCEPTIONS

- SQLException est levée dès qu'une connexion ou un ordre SQL ne se passe pas correctement
- la méthode getMessage () donne le message en clair de l'erreur
- renvoie aussi des informations spécifiques au gestionnaire de la base comme :
- SQLState
- code d'erreur fabricant
- SQLWarning: avertissements SQL

58

JDBC ET ORACLE 12C

```
ORACLE_HOME = ...

CLASSPATH=$CLASSPATH:$ORACLE_HOME/jdbc/lib/classes111.

zip

import java.sql.*;

Class.forName("oracle.jdbc.driver.OracleDriver");

static final url = "jdbc:oracle:thin:@banane:1521:dptinfo";

conn = DiverManager.getConnection(url, "scott", "tiger");

);
```

PERFORMANCES DE JDBC

- Quelques limitations :
- ResultSet.next() fait un accès à la base pour chaque ligne retournée
- impossible de ne faire qu'un accès à la base pour obtenir l'ensemble des lignes résultats
- impossible de revenir en arrière dans le ResultSet
- · pénalisant si l'utilisateur veut naviguer dans les lignes
- JDBC effectue 2 accès à la base par défaut :
- pour déterminer le type des valeurs de retour
- puis pour récupérer les valeurs

