Acceso a bases de datos desde Java: JDBC

Jesús Arias Fisteus

Aplicaciones Web (2017/18)

uc3m Universidad Carlos III de Madrid
Departamento de Ingeniería Telemática

Parte I

JDBC

JDBC (Java Data Base Connection)

- Permite acceder a bases de datos relacionales mediante SQL desde programas Java.
- Define unas interfaces estándar, comunes para acceder a cualquier sistema gestor de bases de datos relacionales (Oracle, MySQL, etc.)

JDBC

- ► Las interfaces están integradas en la API estándar de J2SE:
 - ► Paquete java.sql
 - Paquete javax.sql
- ▶ Pero se necesita adicionalmente un *driver JDBC*, que es una implementación de dichas interfaces:
 - Específico para cada programa gestor de base de datos.
 - Proporcionado habitualmente por el proveedor del gestor.
 - Para MySQL: MySQL Connector/J.

Principales clases e interfaces

- ▶ Las clases e interfaces principales de JDBC son:
 - ▶ java.sql.DriverManager
 - ▶ java.sql.Connection
 - ▶ java.sql.Statement
 - java.sql.ResultSet
 - java.sql.PreparedStatment
 - javax.sql.DataSource

Obtener una conexión con DriverManager

- La clase DriverManager permite obtener objetos Connection con la base de datos.
- ▶ Para conectarse es necesario proporcionar:
 - URL de conexión, que incluye:
 - Nombre del host donde está la base de datos.
 - Nombre de la base de datos a usar.
 - Nombre del usuario en la base de datos.
 - Contraseña del usuario en la base de datos.

Ejemplo

```
1 Connection connection:
2 (...)
3 trv {
 String url = "jdbc:mysql://hostname/database-name";
 connection =
 DriverManager.getConnection(url, "user", "passwd");
6
 catch (SQLException ex) {
 connection = null;
8
 ex.printStackTrace();
9
 System.out.println("SQLException: " + ex.getMessage());
10
 System.out.println("SQLState: + ex.getSQLState());
11
 System.out.println("VendorError: " + ex.getErrorCode());
12
13 }
```

Uso del objeto Connection

- ▶ Representa el contexto de una conexión con la base de datos:
 - Permite obtener objetos Statement para realizar consultas SQL.
 - Permite obtener metadatos acerca de la base de datos (nombres de tablas, etc.)
 - Permite gestionar transacciones.

Ejercicios prácticos

- Práctica 3:
 - ▶ Ejercicio 1.1

Realizar consultas con Statement

- Los objetos Statement permiten realizar consultas SQL en la base de datos.
 - ▶ Se obtienen a partir de un objeto Connection.
 - Tienen distintos métodos para hacer consultas:
 - executeQuery: usado para leer datos (típicamente consultas SELECT).
 - executeUpdate: usado para insertar, modificar o borrar datos (típicamente sentencias INSERT, UPDATE y DELETE).

Consulta SELECT mediante Statement

- Para leer datos, por ejemplo mediante consultas SELECT, se usa habitualmente executeQuery().
- Devuelve un único objeto ResultSet mediante el cual se recorren las filas resultantes.

Lectura de los resultados

- Devuelve un objeto ResultSet que representa el resultado de una consulta:
 - Está compuesto por filas.
 - Se leen secuencialmente las filas, desde el principio hacia el final.
 - En cada fila se recuperan los valores de las columnas mediante métodos.
 - El método a usar depende del tipo de datos, y recibe el nombre o número (empezando en 1) de columna como parámetro: getString(), getInt(), getDate(), etc.

Lectura de los resultados

Liberación de recursos

- ► Las consultas en progreso consumen recursos tanto en la base de datos como en el programa cliente.
- Se pueden liberar los recursos consumidos por objetos
 ResultSet y Statement mediante su método close().
- ► Los objetos ResultSet se cierran automáticamente cuando se cierra su objeto Statement asociado, o se hace una nueva consulta sobre él.

Liberación de recursos

- Los objetos Connection disponen de un método close que cierra la conexión con la base de datos.
- Si hay una transacción en curso, es recomendable finalizarla (commit o rollback) antes de cerrar la conexión.

Liberación de recursos

- Desde JSE 7 se puede utilizar la sentencia try-with-resources para liberar automáticamente los recursos:
 - Se invoca automáticamente el método close() de los recursos indicados en la sentencia, incluso si ocurren excepciones, se ejecuta return, etc.
 - Más información en The Java Tutorials: The try-with-resources Statement

Liberación de recursos (a partir de JSE 7)

Liberación de recursos (a partir de JSE 7)

```
public List<Book> listBooks() {
 List<Book> books = new ArrayList<Book>();
 try (Statement stmt = connection.createStatement()) {
 String query = "SELECT_id, _ttitle, _isbn_FROM_Books";
 ResultSet rs = stmt.executeQuery(query);
 while (rs.next()) {
 (...)
 }
 } catch (SQLException e) {
 books = null;
 }
 return books;
}
```

Ejercicios prácticos

- Práctica 3:
 - ► Ejercicio 1.2
 - ► Ejercicio 1.3
 - ► Ejercicio 1.4

Inserción, borrado y modificación de datos

- Para insertar, eliminar o modificar datos se suele utilizar el método executeUpdate() de Statement. Por ejemplo, con consultas INSERT, UPDATE y DELETE.
- ► El método devuelve el número de filas afectadas (insertadas, actualizadas o eliminadas).

Valor de campos auto-incremento

- Cuando se inserta una nueva fila, y esta tiene una columna con auto-incremento, puede ser necesario conocer el identificador asignado por la base de datos:
 - ► El método getGeneratedKeys() de Statement devuelve un ResultSet con los valores de auto-incremento asignados en la última consulta.

Valor de campos auto-incremento

```
String query = "INSERT_INTO_Continentes_"
 + "(nombre, usuperficie, upoblacion) u"
2
 + "VALUES ('Africa', 30370000, 1100000000)";
3
  try (Statement stmt = connection.createStatement()) {
 stmt.executeUpdate(query, Statement.
 RETURN_GENERATED_KEYS);
 ResultSet rs = stmt.getGeneratedKeys();
 int rowId;
 if (rs.next()) {
 rowId = rs.getInt(1);
 } else {
10
11
 // Esto no debería ocurrir...
12
 rowId = -1:
13
14 }
```

Consultas con PreparedStatement

- ▶ La interfaz *PreparedStatement* es útil cuando se repite muchas veces una consulta similar, cambiando sólo algún parámetro.
- ► La consulta se compila sólo cuando se crea el objeto, acelerando así las peticiones que se realicen posteriormente.
- Cuando la consulta se construye con información que proviene del usuario, protege contra ataques de inyección de SQL.

Consultas con PreparedStatement

```
1 String query = "UPDATE_Coffees_SET_sales=?_WHERE_name=?";
2 try (PreparedStatement st = conn.prepareStatement(query)) {
3 // Se insertan los valores en la consulta:
4 st.setInt(1, 75);
5 st.setString(2, "Colombian");
6
7 // Se invoca a executeUpdate sin parámetro:
8 st.executeUpdate();
9 }
```

Seguridad (¡muy importante!)

- El programa que accede a la base de datos en una aplicación web debe estar protegido frente a ataques de inyección de SQL:
 - No se debe incluir en una consulta texto literal proporcionado por el usuario sin controlar posibles caracteres reservados de SQL que pudiese tener.
 - Las consultas con *PreparedStatement* no se ven afectadas, porque se compilan antes de introducir la información proporcionada por el usuario.
 - Se verá esto en profundidad en la clases dedidadas a seguridad en aplicaciones web.

Transacciones en JDBC

- El objeto Connection define el contexto de las transacciones. Métodos relevantes:
 - getTransactionIsolation()
 - setTransactionIsolation()
 - getAutoCommit()
 - setAutoCommit()
 - commit()
 - rollback()

Transacciones en JDBC

```
1 boolean success = false:
2 connection.setTransactionIsolation(Connection.TRANSACTION REPEATABLE READ):
3 connection.setAutoCommit(false):
  try (Statement st = connection.createStatement()) {
 // ... consultas de la transacción
 if (...) {
 // la aplicación determina que se ha completado
8
 // correctamente la transacción:
9
 success = true;
10
11
  } finally {
 if (success) {
12
13
 // Se confirma la transacción:
14
 connection.commit():
15
 } else {
16
 // Se deshacen los cambios realizados en la transacción:
17
 connection.rollback():
18
19
 // Se retorna la conexión al modo por defecto:
 connection.setAutoCommit(true);
20
21 }
```

Reutilización de conexiones

- Establecer una conexión con la base de datos supone un retardo y consumo de recursos en el cliente, base de datos y red.
- Es buena práctica reutilizar las conexiones para varias consultas, en vez de abrir una nueva conexión cada vez que se haga una consulta.

Reutilización de conexiones

- ► En programas ejecutados en concurrencia (por ejemplo, aplicaciones web) es habitual mantener un *pool* de conexiones permanentemente abiertas y reutilizarlas:
 - 1. El programa obtiene un objeto Connection del pool.
 - 2. Se realizan una o más consultas sobre este objeto.
 - 3. Cuando ya no es necesario, se devuelve al pool.
 - El pool es compartido por todos los hilos concurrentes de la aplicación.

Reutilización de conexiones

- ► La interfaz javax.sql.DataSource de JDBC:
 - Proporciona un mecanismo alternativo a DriverManager para obtener objetos Connection.
 - Gestiona opcionalmente las conexiones en modo pool.
 - Necesita un servicio de nombres JNDI (los principales servidores web Java proporcionan este servicio).

Ejercicios prácticos

- Práctica 3:
 - ▶ Ejercicio 1.5

Referencias

- Maydene Fisher, Jon Ellis, Jonathan Bruce. JDBC API Tutorial and Reference, Third Edition. Prentice Hall.
 - http://proquest.safaribooksonline.com/book/ programming/java/0321173848
 - Capítulos 1 ("Introduction") y 2 ("Basic Tutorial")

Parte II

Persistencia de objetos

Persistencia de objetos

- ► Los entornos de persistencia de objetos se encargan de guardar y recuperar objetos Java en bases de datos:
 - El programador no necesita programar código JDBC ni consultas SQL.
 - Los objetos se representan siguiendo el convenio de Java Beans (propiedades privadas, métodos get/set, constructor sin parámetros).
 - ▶ El entorno realiza la conversión entre tipos Java y tipos SQL.
 - ▶ El entorno crea y ejecuta las consultas SQL necesarias.

Ejemplo de Java Bean

```
public class Book {
 private String title;
3
 private String isbn;
4
 private int year;
5
6
7
 public String getTitle() {
 return title;
8
 }
9
10
 public void setTitle() {
11
 this.title = title;
 }
12
13
 (...)
14
15 }
```

JPA

- ▶ Java Persistence API (JPA) proporciona una interfaz estándar para entornos de persistencia de objetos.
- Existen múltiples implementaciones de JPA:
 - Hibernate.
 - OpenJPA.
 - ► Eclipse Link.