Creating Applications Using the

Consider a scenario where New Publishers, a publishing house, maintains details about books and authors in a database. The management of New Publishers wants an application that can help them access the details about authors based on different criteria. For example, the application should be able to retrieve the details of all the authors living in a particular city specified at runtime. In this scenario, you cannot use the Statement object to retrieve the details because the value for the city needs to be specified at runtime. You need to use the PreparedStatement object as it can accept runtime parameters.

The PreparedStatement interface is derived from the Statement interface and is available in the java.sql package. The PreparedStatement object allows you to pass runtime parameters to the SQL statements to query and modify the data in a table.

The PreparedStatement objects are compiled and prepared only once by JDBC. The further invocation of the PreparedStatement object does not recompile the SQL statements. This helps in reducing the load on the database server and improves the performance of the application.

Methods of the PreparedStatement Interface

The PreparedStatement interface inherits the following methods to execute the SQL statements from the Statement interface:

- ResultSet executeQuery(): Is used to execute the SQL statement and returns the result in a ResultSet object.
- int executeUpdate(): Executes an SQL statement, such as INSERT, UPDATE, or DELETE, and returns the count of the rows affected.
- boolean execute(): Executes an SQL statement and returns the boolean value.

Consider an example where you have to retrieve the details of an author by passing the author id at runtime. For this, the following SOL statement with a parameterized query can be used:

```
SELECT * FROM Authors WHERE au id = ?
```

To submit such a parameterized query to a database from an application, you need to create a PreparedStatement object using the prepareStatement() method of the Connection object. You can use the following code snippet to prepare an SQL statement that accepts values at runtime:

```
stat=con.prepareStatement("SELECT * FROM Authors WHERE au id = ?");
```

The prepareStatement() method of the Connection object takes an SQL statement as a parameter. The SQL statement can contain the symbol, ?, as a placeholder that can be replaced by input parameters at runtime.

Before the SQL statement specified in the PreparedStatement object is executed, you must set the value of each? parameter. The value can be set by calling an appropriate <code>setXXX()</code> method, where <code>XXX</code> is the data type of the parameter. For example, consider the following code snippet:

```
stat.setString(1,"A001");
```

```
ResultSet result=stat.executeQuery();
```

In the preceding code snippet, the first parameter of the setString() method specifies the index value of the? placeholder, and the second parameter is used to set the value of the? placeholder. You can use the following code snippet when the value for the? placeholder is obtained from the user interface:

```
stat.setString(1,aid.getText());
ResultSet result=stat.executeQuery();
```

In the preceding code snippet, the setString() method is used to set the value of the? placeholder with the value retrieved at runtime from the aid textbox of the user interface.

The PreparedStatement interface provides various methods to set the value of placeholders for the specific data types. The following table lists some commonly used methods of the PreparedStatement interface.

Method	Description
<pre>void setByte(int index, byte val)</pre>	Sets the Java byte type value for the parameter corresponding to the specified index.
<pre>void setBytes(int index, byte[] val)</pre>	Sets the Java byte type array for the parameter corresponding to the specified index.
<pre>void setBoolean(int index, boolean val)</pre>	Sets the Java boolean type value for the parameter corresponding to the specified index.
<pre>void setDouble(int index, double val)</pre>	Sets the Java double type value for the parameter corresponding to the specified index.
<pre>void setInt(int index, int val)</pre>	Sets the Java int type value for the parameter corresponding to the specified index.
<pre>void setLong(int index, long val)</pre>	Sets the Java long type value for the parameter corresponding to the specified index.
<pre>void setFloat(int index, float val)</pre>	Sets the Java float type value for the parameter corresponding to the specified index.
<pre>void setShort(int index, short val)</pre>	Sets the Java short type value for the parameter corresponding to the specified index.
<pre>void setString(int index, String val)</pre>	Sets the Java String type value for the parameter corresponding to the specified index.

The Methods of the PreparedStatement Interface

Retrieving Rows

You can use the following code snippet to retrieve the details of the books written by an author from the Books table by using the PreparedStatement object:

```
String str = "SELECT * FROM Books WHERE au_id = ?";
PreparedStatement ps= con.prepareStatement(str);
ps.setString(1, "A001");
ResultSet rs=ps.executeQuery();
while(rs.next())
{
 System.out.println(rs.getString(1) + " " + rs.getString(2));
}
```

In the preceding code snippet, the str variable stores the SELECT statement that contains one input parameter. The setString() method is used to set the value for the au_id attribute of the Books table. The SELECT statement is executed using the executeQuery() method, which returns a ResultSet object.

Inserting Rows

You can use the following code snippet to create a PreparedStatement object that inserts a row into the Authors table by passing the author's data at runtime:

```
String str = "INSERT INTO Authors (au_id, au_name) VALUES (?,?)";
PreparedStatement ps = con.prepareStatement(str);
ps.setString(1, "1001");
ps.setString(2, "Abraham White");
int rt=ps.executeUpdate();
```

In the preceding code snippet, the str variable stores the INSERT statement that contains two input parameters. The setString() method is used to set the values for the au_id and au_name columns of the Authors table. The INSERT statement is executed using the executeUpdate() method, which returns an integer value that specifies the number of rows inserted into the table.

Updating and Deleting Rows

You can use the following code snippet to modify the state to CA where city is Oakland in the Authors table by using the PreparedStatement object:

```
String str = "UPDATE Authors SET state= ? WHERE city= ? ";
PreparedStatement ps = con.prepareStatement(str);
ps.setString(1, "CA");
ps.setString(2, "Oakland");
int rt=ps.executeUpdate();
```

In the preceding code snippet, two input parameters, state and city, contain the values for the state and city attributes of the Authors table, respectively.

You can use the following code snippet to delete a row from the Authors table, where au_name is Abraham White by using the PreparedStatement object:

```
String str = "DELETE FROM Authors WHERE au_name= ? ";
PreparedStatement ps = con.prepareStatement(str);
ps.setString(1, "Abraham White");
int rt=ps.executeUpdate();
```


Identity the three methods of the PreparedStatement interface.

Answer:

The three methods of the PreparedStatement interface are:

- 1. ResultSet executeQuery()
- 2. int executeUpdate()
- 3. boolean execute()

Managing Database Transactions

A transaction is a set of one or more SQL statements executed as a single unit. A transaction is complete only when all the SQL statements in a transaction execute successfully. If any one of the SQL statements in the transaction fails, the entire transaction is rolled back, thereby, maintaining the consistency of the data in the database.

JDBC API provides the support for transaction management. For example, a JDBC application is used to transfer money from one bank account to another. This transaction gets completed when the money is deducted from the first account and added to the second. If an error occurs while processing the SQL statements, both the accounts remain unchanged. The set of the SQL statements, which transfers money from one account to another, represents a transaction in the JDBC application.

The database transactions can be committed in the following two ways in the JDBC applications:

- Implicit: The Connection object uses the *auto-commit* mode to execute the SQL statements implicitly. The auto-commit mode specifies that each SQL statement in a transaction is committed automatically as soon as the execution of the SQL statement completes. By default, all the transaction statements in a JDBC application are auto-committed.
- Explicit: For explicitly committing a transaction statement in a JDBC application, you need to use the setAutoCommit() method. This method accepts either of the two values, true or false, to set or reset the auto-commit mode for a database. The auto-commit mode is set to false to commit a transaction explicitly. You can set the auto-commit mode to false using the following code snippet:

```
con.setAutoCommit(false);
```

In the preceding code snippet, con represents a Connection object.

Committing a Transaction

When you set the auto-commit mode to false, the operations performed by the SQL statements are not reflected permanently in a database. You need to explicitly call the <code>commit()</code> method of the <code>Connection</code> interface to reflect the changes made by the transactions in a database. All the SQL statements that appear between the <code>setAutoCommit(false)</code> method and the <code>commit()</code> method are treated as a single transaction and executed as a single unit.

The rollback() method is used to undo the changes made in the database after the last commit operation. You need to explicitly invoke the rollback() method to revert a database in the last committed state. When the rollback() method is invoked, all the pending transactions of a database are cancelled and the database gets reverted to the state in which it was committed previously. You can call the rollback() method using the following code snippet:

```
con.rollback();
```

In the preceding code snippet, con represents a Connection object.

You can use the following code to create a transaction that includes two INSERT statements and the transaction is committed explicitly using the commit () method:

```
import java.sql.*;
public class CreateTrans
 public static void main(String arg[])
 try
 {
 /*Initialize and load the Type 4 JDBC driver*/
 Class.forName("com.microsoft.sqlserver.jdbc.SQLServerDriver");
 /*Establish a connection with a data source*/
 try (Connection con =
DriverManager.getConnection("jdbc:sqlserver://sqlserver01;databaseName=Librar
y;user=user1;password=password#1234");)
 {
 /*Set the auto commit mode to false*/
 con.setAutoCommit(false);
 /*Create a transaction*/
 try (PreparedStatement ps = con.prepareStatement("INSERT INTO
Publishers (pub id, pub name) VALUES (?, ?)");)
 /*Specify the value for the placeholders in the
PreparedStatement object*/
 ps.setString(1, "P006");
 ps.setString(2, "Darwin Press");
 int firstctr = ps.executeUpdate();
 System.out.println("First Row Inserted but not
committed");
 /*Insert a row in the database table using the
prepareStatement() method*/
 try (PreparedStatement ps2 = con.prepareStatement("INSERT
INTO Publishers(pub id, pub name) VALUES (?, ?)");)
 ps2.setString(1, "P007");
 ps2.setString(2, "MainStream Publishing");
 int secondctr = ps2.executeUpdate();
 System.out.println("Second Row Inserted but not
committed");
 /*Commit a transaction*/
 con.commit();
 System.out.println("Transaction Committed, Please
check table for data");
 }
 catch (Exception e)
```

```
System.out.println("Error : " + e);
}
}
```

In the preceding code, the auto-commit mode is set to false using the setAutoCommit() method. All the statements that are executed after setting the auto-commit mode to false are treated as a transaction by the database.

How can you commit a transaction explicitly?

Answer:

You can commit a transaction explicitly by setting the auto-commit mode to false and using the commit () method.

Implementing Batch Updates in JDBC

A batch is a group of update statements sent to a database to be executed as a single unit. You send the batch to a database in a single request using the same Connection object. This reduces network calls between the application and the database. Therefore, processing multiple SQL statements in a batch is a more efficient way as compared to processing a single SQL statement.

The Statement interface provides following methods to create and execute a batch of SQL statements:

- void addBatch (String sql): Adds an SQL statement to a batch.
- int[] executeBatch(): Sends a batch to a database for processing and returns the total number of rows updated.
- void clearBatch(): Removes the SQL statements from the batch.

You can create a Statement object to perform batch updates. When the Statement object is created, an empty array gets associated with the object. You can add multiple SQL statements to the empty array for executing them as a batch. You also need to disable the auto-commit mode using the setAutoCommit(false) method while working with batch updates in JDBC. This enables you to roll back the entire transaction performed using a batch of updates if any SQL statement in the batch fails. You can use the following code snippet to create a batch of SQL statements:

```
con.setAutoCommit(false);
Statement stmt=con.createStatement();
stmt.addBatch("INSERT INTO Publishers (pub_id, pub_name) VALUES (P001, 'Sage Publications')");
stmt.addBatch("INSERT INTO Product (pub_id, pub_name) VALUES (P002, 'Prisidio Press')");
```

In the preceding code snippet, con is a Connection object. The setAutoCommit() method is used to set the auto-commit mode to false. The batch contains two INSERT statements that are added to the batch using the addBatch() method.

The SQL statements in a batch are processed in the order in which the statements appear in a batch. You can use the following code snippet to execute a batch of SQL statements:

```
int[] updcount=stmt.executeBatch();
```

In the preceding code snippet, updcount is an integer array that stores the values of the update count returned by the executeBatch() method. The update count is the total number of rows affected when an SQL statement is processed. The executeBatch() method returns the updated count for each SQL statement in a batch, if it is successfully processed.

Exception Handling in Batch Updates

The batch update operations can throw two types of exceptions, SQLException and BatchUpdateException. The JDBC API methods, addBatch() and executeBatch(), throw SQLException when any problem occurs while accessing a database. The SQLException exception is thrown when you try to execute a SELECT statement using the executeBatch() method. The BatchUpdateException class is derived from the SQLException class. The BatchUpdateException exception is thrown when the SQL statements in the batch cannot be executed due to:

- Presence of illegal arguments in the SQL statement.
- Absence of the database table.

BatchUpdateException uses an array of the update count to identify the SQL statement that throws the exception. The update count for all the SQL statements that are executed successfully is stored in the array in the same order in which the SQL statements appear in the batch. You can traverse the array of the update count to determine the SQL statement that is not executed successfully in a batch. The null value in an array of the update count indicates that the SQL statement in the batch failed to execute. You can use the following code to use the methods of the SQLException class that can be used to print the update counts for the SQL statements in a batch by using the BatchUpdateException object:

```
import java.sql.*;
public class BatchUpdate
 public static void main(String args[])
 try
 {
 /*Batch Update Code comes here*/
 catch (BatchUpdateException bexp)
 /*Use the getMessage() method to retrieve the message associated
with the exception thrown*/
 System.err.println("SQL Exception:" + bexp.getMessage());
 System.err.println("Update Counts:");
 /*Use the getUpdateCount() method to retrieve the update count
for each SQL statement in a batch*/
 int[] updcount = bexp.getUpdateCounts();
 for (int i = 0; i <= updcount.length; i++)</pre>
 /*Print the update count*/
 System.err.println(updcount[i]);
 }
 }
}
```

Creating an Application to Insert Rows in a Table Using Batch Updates

You can execute multiple objects of the Statement and PreparedStatement interfaces together as batches in a JDBC application using batch updates. You can use the following code to insert data in a table using batch updates:

```
import java.sql.*;
public class BookInfo
 public static void main(String args[])
 try
 {
 /*Initialize and load Type 4 JDBC driver*/
 Class.forName("com.microsoft.sqlserver.jdbc.SQLServerDriver");
 /*Connect to a data source using Library DSN*/
 try (Connection con =
DriverManager.getConnection("jdbc:sqlserver://sqlserver01;databaseName=Librar
y;user=user1;password=password#1234");
 /*Create a Statement object*/
 Statement stmt = con.createStatement();)
 {
 con.setAutoCommit(false);
 /*Add the INSERT statements to a batch*/
 stmt.addBatch("INSERT INTO Books (book id, book name) VALUES
('B004', 'Kane and Able')");
 stmt.addBatch("INSERT INTO Books (book id, book name) VALUES
('B005', 'The Ghost')");
 stmt.addBatch("INSERT INTO Books (book id, book name) VALUES
('B006', 'If Tommorrow Comes')");
 /*Execute a batch using executeBatch() method*/
 int[] results = stmt.executeBatch();
 System.out.println("");
 System.out.println("Using Statement object");
 System.out.println("-----
 for (int i = 0; i < results.length; i++)</pre>
 System.out.println("Rows affected by " + (i + 1) + "
INSERT statement: " + results[i]);
 /*Use the PreparedStatement object to perform batch updates*/
 try (PreparedStatement ps = con.prepareStatement("INSERT INTO
Books (book id, price) VALUES ( ?, ?)");)
 System.out.println("");
 System.out.println("----");
 System.out.println("Using PreparedStatement object");
 System.out.println("----");
 /*Specify the value for the placeholders*/
```

```
ps.setString(1, "B007");
 ps.setInt(2, 575);
 ps.addBatch();
 ps.setString(1, "B008");
 ps.setInt(2, 350);
 /*Add the SQL statement to the batch*/
 ps.addBatch();
 /*Execute the batch of SOL statements*/
 int[] numUpdates = ps.executeBatch();
 for (int i = 0; i < numUpdates.length; i++)</pre>
 System.err.println("Rows affected by " + (i + 1) + "
INSERT statement: " + numUpdates[i]);
 /*Commit the INSERT statements in the batch*/
 con.commit();
 }
 catch (BatchUpdateException bue)
 System.out.println("Error : " + bue);
 }
 catch (SQLException sqle)
 System.out.println("Error : " + sqle);
 }
 catch (Exception e) {
 System.out.println("Error : " + e);
 }
 }
}
```

In the preceding code, two batches are created using the Statement and PreparedStatement objects. The INSERT statements are added to the batch using the addBatch() method and are executed using the executeBatch() method. The executeBatch() method returns an array, which stores the update count for all the SQL statements in the batch. You can display the number of rows affected by each SQL statement in the batch using the for loop.

Creating and Calling Stored Procedures in

The java.sql package provides the CallableStatement interface that contains various methods to enable you to call database stored procedures. The CallableStatement interface is derived from the PreparedStatement interface.

Creating Stored Procedures

Stored procedures can be created using JDBC applications. You can use the <code>executeUpdate()</code> method to execute the <code>CREATE PROCEDURE SQL</code> statement. Stored procedures can be of two types, parameterized and non parameterized.

You can use the following code snippet to create a non parameterized stored procedure in a JDBC application:

```
String str = "CREATE PROCEDURE Authors_info "
+"AS "
+ "SELECT au_id,au_name "
+ "FROM Authors "
+ "WHERE city = 'Oakland' "
+ "ORDER BY au_name";
Statement stmt=con.createStatement();
int rt=stmt.executeUpdate(str);
```

In the preceding code snippet, the SELECT statement specifies that the data is retrieved from the Authors table in the order of the au_name column. The Connection object con is used to send the CREATE PROCEDURE SQL statement to a database. When you execute the code, the Authors_info stored procedure is created and stored in the database.

You can use the following code snippet to create a parameterized stored procedure:

```
str = " CREATE PROCEDURE Authors_info_prmtz @auth_id varchar(15) ,@auth_name
varchar(20) output, @auth_city varchar(20) output,@auth_state varchar(20)
output "
+ " AS "
+ " SELECT @auth_name=au_name, @auth_city=city, @auth_state=state "
+ " FROM Authors "
+ " WHERE au_id=@auth_id ";
Statement stmt=con.createStatement();
int rt=stmt.executeUpdate(str);
```

In the preceding code snippet, the Authors_info_prmtz stored procedure is created that accepts the author id as a parameter and retrieves the corresponding author information from the database. The retrieved information is stored in the OUT parameters. The output keyword is used to represent OUT parameters.

A stored procedure can accept one or multiple parameters. A parameter of a stored procedure can take any of the following forms:

- IN: Refers to the argument that you pass to a stored procedure.
- OUT: Refers to the return value of a stored procedure.

■ INOUT: Combines the functionality of the IN and OUT parameters. The INOUT parameter enables you to pass an argument to a stored procedure. The same parameter can also be used to store a return value of a stored procedure.

When you use the stored procedures to perform database operations, it reduces network traffic because instead of sending multiple SQL statements to a database, a single stored procedure is executed.

Calling a Stored Procedure Without Parameters

The Connection interface provides the prepareCall () method that is used to create the CallableStatement object. This object is used to call a stored procedure of a database. The prepareCall () method is an overloaded method that has various forms. Some of the commonly used forms are:

- CallableStatement prepareCall(String str): Creates a CallableStatement object to call a stored procedure. The prepareCall() method accepts a string as a parameter that contains an SQL statement to call a stored procedure. You can also specify the placeholders to accept parameters in the SQL statement.
- CallableStatement prepareCall(String str, int resSetType, int resSetConcurrency): Creates a CallableStatement object that returns the ResultSet object, which has the specified result set type and concurrency mode. The method accepts the following three parameters:
 - String object: Contains an SQL statement to call a stored procedure. The SQL statement can contain one or more parameters.
 - ResultSet types: Specifies any of the three Resultset types, TYPE_FORWARD_ONLY, TYPE SCROLL INSENSITIVE, or TYPE SCROLL SENSITIVE.
 - ResultSet concurrency modes: Specifies either of these concurrency modes, CONCUR_READ_ONLY or CONCUR_UPDATABLE, for a result set.
- CallableStatement prepareCall(String str, int resSetType, int resSetConcurrency, int resSetHoldability): Creates a CallableStatement object that returns a ResultSet object that has the specified result type, concurrency mode, and constant to set the result set state.

The following signature is used to call a stored procedure without parameters:

```
exec <procedure name>
```

You can use the following code snippet to call a stored procedure that does not accept parameters:

```
System.out.println(" Author Name : " + rs.getString(2) + "\t");
}
```

In the preceding code snippet, con is the Connection object that invokes the prepareCall() method. The str variable contains the call to the Authors_info stored procedure, and this call is passed as a parameter to the prepareCall() method.

Calling a Stored Procedure with Parameters

The SQL escape syntax is used to call a stored procedure with parameters. The SQL escape syntax is a standard way to call a stored procedure from RDBMS and is independent of RDBMS. The driver searches the SQL escape syntax in the code and converts the SQL escape syntax into the database compatible form. There are two forms of the SQL escape syntax, one that contains result parameter and the other that does not contain result parameters. Both the forms can take multiple parameters. If the SQL escape syntax contains a result parameter, the result parameter is used to return a value from a stored procedure. The result parameter is an OUT parameter. Other parameters of the SQL escape syntax can contain the IN, OUT, or INOUT parameter. The signature of the SQL escape syntax is:

```
{[? =] call procedure name> [<parameter1>, <parameter2>, ., <parameterN>]}
```

The placeholders are used to represent the IN, OUT, and INOUT parameters of a stored procedure in the procedure call. The signature to call a stored procedure with parameters is:

```
{ call <procedure name>(?) };
```

You need to set the value of the IN parameters before the CallableStatement object is executed. Otherwise, SQLException is thrown while processing the stored procedure. The set methods are used to specify the values for the IN parameters. The CallableStatement interface inherits the set methods from the PreparedStatement interface. The signature to set the value of the IN parameter is:

```
<CallableStatement object>.setInt(<value>);
```

In the preceding signature, the setInt() method is used to set the value for an integer type, IN parameter.

If the stored procedure contains the OUT and INOUT parameters, these parameters should be registered with the corresponding JDBC types before a call to a stored procedure is processed. The JDBC types determine the Java data types that are used in the get methods while retrieving the values of the OUT and INOUT parameters. The registerOut() method is used to register the parameters. SQLException is thrown if the placeholders, representing the OUT and INOUT parameters, are not registered. The prototypes of the registerOut() method are:

registerOut(int index, int stype): Accepts the position of the placeholder and a constant in the java.sql.Types class as parameters. The java.sql.Types class contains constants for various JDBC types. For example, if you want to register the VARCHAR SQL data type, you should use the STRING constant of the java.sql.Types class. You can use the following method call to the registerOut() method to register a parameter:

```
cstmt.registerOutParameter(1, java.sql.Types.STRING);
```

■ registerOut(int index, int stype, int scale): Accepts the position of a placeholder, a constant in the java.sql.Types class, and a scale of the value that is returned as parameters. You need to define the scale of a parameter while registering numeric data types, such as NUMBER, DOUBLE, and DECIMAL. For example, if you want to register the DECIMAL SQL data type that has three digits after decimal, the value for the scale parameter should be three. You can use the following code snippet to specify the scale parameter while invoking the registerOut() method:

```
cstmt.registerOutParameter(1, java.sql.Types.DECIMAL, 3);
```

You can use the prepareCall() method to call a stored procedure that accepts parameters. The prepareCall() method returns a result after processing the SQL and control statements defined in the procedure body. You can use the following code to call a stored procedure with parameters:

```
import java.sql.*;
public class CallProc
 public static void main(String args[])
 String id, name, address, city;
 try
 {
 String str = "{call Authors info prmtz(?, ?, ?, ?)}";
 /*Initialize and load Type 4 JDBC driver*/
 Class.forName("com.microsoft.sqlserver.jdbc.SQLServerDriver");
 /*Establish a connection with the database*/
 try (Connection con =
DriverManager.getConnection("jdbc:sqlserver://sqlserver01;databaseName=Librar
y;user=user1;password=password#1234");
 /*Call a stored procedure*/
 CallableStatement cstmt = con.prepareCall(str);)
 {
 /*Pass IN parameter*/
 cstmt.setString(1, "A001");
 /*Register OUT parameters*/
 cstmt.registerOutParameter(2, Types.VARCHAR);
 cstmt.registerOutParameter(3, Types.VARCHAR);
 cstmt.registerOutParameter(4, Types.VARCHAR);
 /*Process the stored procedure*/
 cstmt.execute();
 /*Retrieve Authors information*/
 name = cstmt.getString(2);
 address = cstmt.getString(3);
 city = cstmt.getString(4);
 /*Display author information*/
 System.out.println("");
 System.out.println("Displaying Author Information");
 System.out.println("----");
 System.out.println("First name: " + name);
 System.out.println("Address: " + address);
 System.out.println("City: " + city);
```

```
}
catch (Exception e)
{
 System.out.println("Error " + e);
}
}
```

In the preceding code, the Authors_info_prmtz stored procedure is invoked. This stored procedure accepts one IN type parameter and four OUT type parameters. The IN parameter is used to specify the id of an author whose information you want to retrieve. The OUT parameters are used to retrieve the first name, last name, address, and city of the authors. The setString() method is used to specify the author id, and the registerOut() method is used to register the OUT parameters.

Using Metadata in JDBC

Metadata is the information about data, such as structure and properties of table. For example, a database contains the employee table that has the name, address, salary, designation, and department columns. The metadata of the employee table includes certain information, such as names of the columns, data type of each column, and constraints to enter data values in the columns. JDBC API provides the following two metadata interfaces to retrieve the information about the database and the result set:

- DatabaseMetaData
- ResultSetMetaData

Using the DatabaseMetaData Interface

The DatabaseMetaData interface provides the methods that enable you to determine the properties of a database. These properties include names of database tables, database version, SQL keywords, and isolation levels of the data stored in the database.

You can create an object of DatabaseMetaData using the getMetaData() method of the Connection interface. You can use the following code snippet to create an object of the DatabaseMetaData interface:

```
DatabaseMetaData dm=con.getMetaData();
```

In the preceding code snippet, con refers to an object of the Connection interface.

The methods declared in the DatabaseMetaData interface retrieve the database-specific information. The following table lists some commonly used methods of the DatabaseMetaData interface.

Method	Description
ResultSet getColumns(String catalog, String schema, String table_name, String column_name)	Retrieves the information about a column of a database table that is available in the specified database catalog.
Connection getConnection()	Retrieves the database connection that creates the DatabaseMetaData object.
String getDriverName()	Retrieves the name of the JDBC driver for the DatabaseMetaData object.
String getDriverVersion()	Retrieves the version of the JDBC driver.
ResultSet getPrimaryKeys(String catalog, String schema, String table)	Retrieves the information about the primary keys of the database tables.

Method	Description
String getURL()	Retrieves the URL of the database.
boolean isReadOnly()	Returns a boolean value that indicates whether the database is read only.
boolean supportsSavepoints()	Returns a boolean value that indicates whether the database supports savepoints.

The Methods of the DatabaseMetaData Interface

The methods in the DatabaseMetaData interface retrieve information about the database to which a Java application is connected. You can use the following code to retrieve and display the names of various database tables by using the methods of the DatabaseMetaData interface:

```
import java.sql.*;
public class TableNames
 public static void main(String args[])
 try {
 /*Initialize and load the Type 4 driver*/
 Class.forName("com.microsoft.sqlserver.jdbc.SQLServerDriver");
 /*Establish a connection with the database*/
 try (Connection con =
DriverManager.getConnection("jdbc:sqlserver://sqlserver01;databaseName=Librar
y;user=user1;password=password#1234");)
 /*Create a DatabaseMetaData object*/
 DatabaseMetaData dbmd = con.getMetaData();
 String[] tabTypes = {"TABLE"};
 /*Retrieve the names of database tables*/
 System.out.println("");
 System.out.println("Tables Names");
 System.out.println("----");
 ResultSet tablesRS = dbmd.getTables(null, null, null,
tabTypes);
 while (tablesRS.next()) /*Display the names of database
tables*/
 System.out.println(tablesRS.getString("TABLE NAME"));
 catch (Exception e)
 System.out.println("Error : " + e);
 }
```

In the preceding code, a connection is established with the Library data source. The object of the DatabaseMetaData interface is declared using the getMetaData() method. The DatabaseMetaData object is used to retrieve the names of database tables using the getTables() method.

Using the ResultSetMetaData Interface

The ResultSetMetaData interface contains various methods that enable you to retrieve information about the data in a result set, such as numbers, names, and data types of the columns. The ResultSet interface provides the getMetaData() method to create an object of the ResultSetMetaData interface. You can use the following code snippet to create an object of the ResultSetMetaData interface:

```
ResultSetMetaData rm=rs.getMetaData();
```

In the preceding code snippet, rs refers to an object of the ResultSet interface. rs calls the getMetaData() method to create an object of the ResultSetMetaData interface.

The following table lists some commonly used methods of the ResultSetMetaData interface.

Method	Description
int getColumnCount()	Returns an integer indicating the total number of columns in a ResultSet object.
String getColumnLabel(int column_index)	Retrieves the title of the table column corresponding to the specified index.
String getColumnName(int column_index)	Retrieves the name of the table column corresponding to the specified index.
<pre>int getColumnType(int column_index)</pre>	Retrieves the SQL data type of the table column corresponding to the specified index.
String getTableName(int column_index)	Retrieves the name of the database table that contains the column corresponding to the specified index.
<pre>boolean isAutoIncrement(int column_index)</pre>	Returns a boolean value that indicates whether the table column corresponding to the specified index increments automatically.
boolean isCaseSensitive(int column_index)	Returns a boolean value that indicates whether the table column corresponding to the specified index is case-sensitive.

Method	Description
boolean isReadOnly(int column_index)	Returns a boolean value that indicates whether the column in a ResultSet column corresponding to the specified index is read only.
boolean isWritable(int column_index)	Returns a boolean value that indicates whether the ResultSet column corresponding to the specified index is writeable.

The Methods of the ResultSetMetaData Interface

What are the metadata interfaces used to retrieve information about the database and the result set?

Answer:

The metadata interfaces used to retrieve information about the database and the result set are:

- 1. DatabaseMetaData
- 2. ResultSetMetaData

Activity 10.2: Creating an Application to Determine the Structure of a Table

Practice Questions

- 1. The ______ interface provides the methods that enable you to determine the properties of a database or RDBMS.
- 2. Identify the method of the PreparedStatement interface that sets the Java byte type value for the parameter corresponding to the specified index.
 - a. setByte(int index, byte val)
 - b. setBytes(int index, byte[] val)
 - c. setString(int index, String val)
 - d. setShort(int index, short val)
- 3. Why do you need to disable the auto-commit mode while working with batch updates?
- 4. Which is a standard way to call a stored procedure from RDBMS?
- 5. Which method of the Connection interface is used to create the callableStatement object?
 - a. prepareCall()
 - b. getMetaData()
 - c. prepareStatement()
 - d. createStatement()

Summary

In this chapter, you learned that:

- The PreparedStatement object allows you to pass runtime parameters to the SQL statements using the placeholders.
- There can be multiple placeholders in a single SQL statement. An index value is associated with each placeholder depending upon the position of the placeholder in the SQL statement.
- The placeholder stores the value assigned to it until the value is explicitly changed.
- A transaction is a set of one or more SQL statements executed as a single unit. A transaction is complete only when all the SQL statements in a transaction are successfully executed.
- If the setAutoCommit() method is set to true, the database operations performed by the SQL statements are automatically committed in the database.
- The commit() method reflects the changes made by the SQL statements permanently in the database.
- The rollback() method is used to undo the effect of all the SQL operations performed after the last commit operation.
- A batch is a group of update statements sent to a database to be executed as a single unit. You send the batch to a database as a single request using the same Connection object.
- The executeBatch() method returns an integer array that stores the update count for all the SQL statements that are executed successfully in a batch. The update count is the number of database rows affected by the database operation performed by each SQL statement.
- Batch update operations can throw two types of exceptions, SQLException and BatchUpdateException.
- SQLException is thrown when the database access problem occurs. SQLException is also thrown when a SELECT statement that returns a ResultSet object is executed in a batch.
- BatchUpdateException is thrown when the SQL statement in the batch cannot be executed due to the problem in accessing the specified table or presence of illegal arguments in the SQL statement.
- The CallableStatement interface contains various methods that enable you to call the stored procedures from a database.
- The parameters of a stored procedure can take any of the following three forms:
 - IN
 - OUT
 - INOUT
- Metadata is the information about data, such as the structure and properties of table.
- JDBC API provides two metadata interfaces to retrieve the information about the database and result set, DatabaseMetaData and ResultSetMetaData.
- The DatabaseMetaData interface declares the methods that enable you to determine the properties of a database.
- The ResultSetMetaData interface declares the methods that enable you to determine the information of a result set.

- The getMetaData() method of the Connection interface enables you to obtain the objects of the DatabaseMetaData interface. The methods in the DatabaseMetaData interface retrieve the information only about the database to which a Java application is connected.
- The getMetaData() method of the ResultSet interface enables you to create the instance of the ResultSetMetaData interface.