

Programare avansată JDBC

Baze de date

- BD Modalitate de stocare a unor informații (date) pe un suport extern, cu posibilitatea regăsirii acestora.
- SGBD (DBMS) Sistem de gestiune a bazelor de date: creare BD, interogare, administrare, etc.
- Eficiență (indecși, etc.)
- Consistență (FK, PK, triggers, etc.)
- Securitate (utilizatori, permisiuni, etc.)
- Modele: relaţional, orientat-obiect, graf, XML, NoSQL, NewSQL, etc.
- Producători: Oracle, Microsoft, Sybase, etc.

Aplicații care folosesc BD

- Crearea bazei de date: script SQL
- Conectarea la o bază de date: driver
- Comunicarea cu baza de date
 - Executarea unor comenzi SQL
 - DDL, DML, DCL
 - Procesarea rezultatelor

JDBC

- JDBC (Java Database Connectivity) este tehnologia Java de acces la <u>baze de date relaţionale</u>
- Este independentă de tipul bazei de date
- Orientată pe utilizarea de <u>adaptori</u> (drivere) între client și SGBD
- java.sql nucleul tehnologiei JDBC
- javax.sql extensie dedicată platformei JavaEE

Driver

Interfața dintre aplicație și baza de date

JDBC allows an application to send SQL statements to a database and receive the results.

JDBC interfaces for specific database engines are implemented by a set of classes called JDBC drivers. Since the JDBC driver handles the low-level connection and translation issues, you can focus on the database application development without worrying about the specifics of each database.

Utilizarea unui driver

- Identificarea clasei driver specifică bazei de date:
 - de exemplu: mysql-connector-java.jar
 - adăugarea arhivei jar în CLASSPATH
 - ✓ identificarea clasei: com.mysql.jdbc.Driver
- Incărcarea în memorie a clasei driver

```
PriverManager.registerDriver(new com.mysql.jdbc.Driver());


Class.forName("com.mysql.jdbc.Driver").newInstance();

System.setProperty(
 "jdbc.drivers", "com.mysql.jdbc.Driver");

java -Djdbc.drivers=com.mysql.jdbc.Driver Aplicatie
```

Conexiune

- Conexiune (sesiune) = context prin care se realizează comunicarea cu o bază de date:
 - trimiterea de comenzi
 - primirea rezultatelor
- Intr-o aplicație pot exista simultan mai multe conexiuni la baze de date diferite sau la aceeași bază.

Identificarea unei baze de date

jdbc:sub-protocol:identificator

Sub-protocolul identifică tipul de driver, de exemplu:

odbc, mysql, oracle, sybase, postgres, etc.

Identificatorul bazei de date:

jdbc:odbc:test

jdbc:mysql://localhost/test

jdbc:oracle:thin@persistentjava.com:1521:test

jdbc:sybase:test

Conectarea la o bază de date

O conexiune este reprezentată printrun obiect de tip java.sql.Connection

Exemplu

```
String url = "jdbc:mysql://localhost/test" ;
Connection con = null;
try {
 Class.forName("com.mysql.jdbc.Driver");
 Connection con = DriverManager.getConnection(
 url, "myUserName", "mySecretPassword");
} catch(ClassNotFoundException e) {
 System.err.print("ClassNotFoundException: " + e) ;
} catch(SQLException e) {
 System.err.println("SQLException: " + e);
} finally {
 con.close;
```

Tipuri de drivere

JDBC-ODBC Bridge

- ODBC: Open Database Conectivity
- Driver: sun.jdbc.odbc.JdbcOdbcDriver
- URL: jdbc:odbc:identificator
 - identificator DSN (Data Source Name)
- soluție "universală" de conectare la o BD, simplu de utilizat
- nu este portabilă, viteză de execuție slabă

"The JDBC-ODBC Bridge should be considered a transitional solution. It is not supported by Oracle. Consider using this only if your DBMS does not offer a Java-only JDBC driver."

Utilizarea conexiunilor

- Crearea de secvențe SQL utilizate pentru interogarea sau actualizarea bazei
 - Statement, PreparedStatement,
 - CallableStatement
- Aflarea meta-datelor: informații legate de baza de date sau de rezultatele unor interogări
 - DatabaseMetaData, ResultSetMetaData
- Controlul tranzacțiilor
 - commit, rollback
 - setAutoCommit

Secvențe SQL: Statement

Crearea unui Statement

```
Connection con = DriverManager.getConnection(url);
Statement stmt = con.createStatement();
```

Execuția unei interogări

```
String sql = "SELECT * FROM persoane";
ResultSet rs = stmt.executeQuery(sql);
```

• Execuția unei actualizări a bazei de date

```
String sql = "DELETE FROM persoane WHERE cod > 100";
int linii = stmt.executeUpdate(sql);
// Nr de articole care au fost afectate (sterse)
sql = "DROP TABLE temp";
stmt.executeUpdate(sql); // Returneaza 0
```

• Execuție unei comenzi generice

```
stmt.execute("secventa SQL oarecare");
```

PreparedStatement

Instanțele de tip *PreparedStatement* conțin secvențe SQL care au fost deja compilate, scopul fiind creșterea vitezei de execuție, în cazul comenzilor *batch*.

```
String sql = "UPDATE persoane SET nume=? WHERE cod=?";
Statement pstmt = con.prepareStatement(sql);

pstmt.setString(1, "Ionescu");
pstmt.setInt(2, 100);
pstmt.executeUpdate();

pstmt.setString(1, "Popescu");
pstmt.setInt(2, 200);
pstmt.setInt(2, 200);
pstmt.executeUpdate();
Java Application
PreparedStatement

Statement Cache
Statement
PreparedStatement
```

Tipuri de date JDBC

Sunt definite în clasa java.sql.Types

tipuri de date Java – tipuri de date SQL

Metoda setObject permite specificarea explicită a tipului

```
pstmt.setObject(1, "Ionescu", Types.CHAR);
pstmt.setObject(2, 100, Types.INTEGER); // sau doar
pstmt.setObject(2, 100);
```

Metoda setNull

```
pstmt.setNull(1, Types.CHAR);
pstmt.setInt(2, null);
```

Date de dimensiuni mari

setBinaryStream, setAsciiStream, setUnicodeStream

```
//Exemplu
File file = new File("date.txt");
InputStream fin = new FileInputStream(file);
java.sql.PreparedStatement pstmt =
  con.prepareStatement(
 "UPDATE fisiere SET continut = ? " +
 "WHERE nume = 'date.txt'");
pstmt.setUnicodeStream (1, fin, fileLength);
pstmt.executeUpdate();
```

CallableStatement

Apelarea procedurilor stocate

```
//Crearea
Connection con = DriverManager.getConnection(url);
CallableStatement cstmt = con.prepareCall(
  "{call proceduraStocata(?, ?)}");
//Trimiterea parametrilor și execuția
cstmt.setString(1, "Ionescu");
cstmt.setInt(2, 100);
cstmt.executeQuery();
CallableStatement cstmt = con.prepareCall(
  "{call calculMedie(?)}");
cstmt.registerOutParameter(1, java.sql.Types.FLOAT);
cstmt.executeQuery();
float medie = cstmt.getDouble(1);
```

Obținerea rezultatelor

Interfața ResultSet

```
Statement stmt = con.createStatement();
String sql = "SELECT cod, nume FROM persoane";
```

ResultSet rs = stmt.executeQuery(sql);

cod	nume
100	Ionescu
200	Popescu

```
while (rs.next()) {
  int cod = rs.getInt("cod"); //rs.getInt(1)
  String nume = rs.getString("nume");
  System.out.println(cod + ", " + nume);
}
```

Cursoare modificabile

```
Statement stmt = con.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR_UPDATABLE);
String sql = "SELECT cod, nume FROM persoane";
ResultSet rs = stmt.executeQuery(sql);
 // rs will be scrollable,
 // will not show changes made by others
 // and will be updatable
```

Metode suplimentare

- absolute
- updateRow
- moveToInsertRow
- insertRow
- moveToCurrentRow
- deleteRow

supportsPositionedUpdate/Delete

Interfața RowSet

- Extinde ResultSet
- Conformă cu specificațiile JavaBeans
 - Proprietăți
 - Mecanism de notificare (bazat pe evenimente)
- JdbcRowSet
- CachedRowSet (disconnected)
- WebRowSet (XML)
- JoinRowSet (offline join)
- FilteredRowSet (offline filtering)

Exemple

```
JoinRowSet jrs = new JoinRowSetImpl();
ResultSet rs1 = stmt.executeQuery("SELECT * FROM EMPLOYEES");
CachedRowSet empl = new CachedRowSetImpl();
empl.populate(rs1);
empl.setMatchColumn(1);
irs.addRowSet(empl);
ResultSet rs2 = stmt.executeQuery("SELECT * FROM BONUS PLAN");
CachedRowSet bonus = new CachedRowSetImpl();
bonus.populate(rs2);
bonus.setMatchColumn(1); // EMP ID is the first column
jrs.addRowSet(bonus);
FilteredRowSet frs = new FilteredRowSetImpl();
frs.populate(rs1);
Range name = new Range("Ionescu", "Popescu", "EMP NAME");
frs.setFilter(name); //accepta obiecte Predicate
frs.next();
```

Interfața DatabaseMetaData

Informații sistem ale BD (metadate - "date despre date"): tabele, proceduri stocate, capabilitățile conexiunii, gramatica SQL suportată, etc.

```
Connection con = DriverManager.getConnection (url);

DatabaseMetaData dbmd = con.getMetaData();

// Obţinem tabelele din baza de date
ResultSet rs = dbmd.getTables (null, null, null, null);
// catalog, schemaPattern, tableNamePattern, types)

while (rs.next ())
 System.out.println(rs.getString ("TABLE_NAME"));
 con . close ();
}
```

Interfața ResultSetMetaData

Informații despre rezultatul conținut într-un *ResultSet,* cum ar fi: numărul coloanelor, tipul și denumirile lor, etc.

```
ResultSet rs = stmt.executeQuery("SELECT * FROM tabel");
ResultSetMetaData rsmd = rs.getMetaData();
// Aflam numarul de coloane
int n = rsmd.getColumnCount();
// Aflam numele coloanelor
Sring nume[] = new String[n];
for(int i=0; i<n; i++) {
  nume[i] = rsmd.getColumnName(i);
```

Controlul tranzacțiilor

- Tranzacție = unitate de lucru ACID
- ACID = Atomic, Consistent, Isolated, Durable
- COMMIT, ROLLBACK

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

Savepoints

```
Savepoint save1 = con.setSavepoint();
...
con.rollback(save1);
```


• Dezactivarea modului *AutoCommit* con.setAutoCommit(false);

Tratarea excepțiilor

SQLException

• SQLWarning (de exemplu, DataTruncation)
Connection, Statement, ResultSet - getWarnings()

Data Acces Objects (DAO)

- BusinessObject obiectul care doreste sa acceseze datele
- DataAccessObject abstractizeaza si incapsuleaza toate operatiile legate de date
- DataSource sursa datelor: RDBMS, OODBMS, XML, etc.
- TransferObject reprezentare a datelor: entitati, beanuri, etc.

Abstract Factory

Java Tutorial

Trail: JDBC(TM) Database Access

http://docs.oracle.com/javase/tutorial/jdbc/TOC.html