JDBC

by Tanmoy Barman

cont:- barmantanmoy.47@gmail.com


Discussions

- What?
- Architecture of JDBC.
- Types of JDBC driver available.
- Steps to connect to DB.
- Types of Statement.
- JDBC Data Source.

What is JDBC?

- JDBC acronym of java Database connectivity; though Sun Microsystems claims that it is not the full form.
- JDBC is a standard java API for independent database connection between a java program and wide range of relational database.
- It is present in the "java.sql" package

Architecture of JDBC


Types of JDBC driver

- Type 1; jdbc-odbc bridge driver
- Type 2; native API partly java driver.
- Type 3; net protocols all java driver.
- Type 4; native protocols all java driver.

- Define the connection URL.
- Established the connection.
- Create the Statement object.
- Execute a query.
- Process the results.
- Close the connection.

• Define the connection url :
Class.forName();

- For jdbc-odbc bridge driver: Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
- For oracle driver:Class.forName("oracle.jdbc.driver.OracleDriver");
- For My sql driver:Class.forName("com.mysql.jdbc.Driver");

• Established the connection:

Connection con

=DriverManager.getConnection("url","user_name","pass");

• Create the Statement object:

Statement stmt=con.createStatement();

• Execute the query:

- For the SELECT query:-
 - String sql="SELECT * FROM EMP";
 - stmt.executeQuery(sql);

- For the INSERT/UPDATE query:-
 - String sql="INSERT INTO EMP VALUES(47,'TEDDY')";
 - stmt.executeUpdate(sql);

Process the result:-

```
ResultSet rs=stmt.execute Query(sql);
while(rs.next()) {
 System.out.println(rs.getInt(id));
 System.out.print(rs.getString(name));
}
```

 Close the connection release all the resources that the connection is holding.

stmt.close();
con.close();

Summarizing the steps for connecting java DB and inserting values in DB, deployed on Net Beans IDE :-

- There are three types of Statement available in Statement class:-
 - > Statement
 - PreparedStatement
 - > CallableStatement

Statement

This represent a simple sql/mysql statement.

Statement stmt=con.createStatement();

• PreparedStatement this represent precompiled sql/my sql statement which allows improved performance. It allows to execute the query multiple times and we can set the values according to our need.

PreparedStatement psmt=con.prepareStatement();

CallableStatement
 This allows the access of stored

procedures; that are stored on the database.

CallableStatement csmt=con.prepareCall();

JDBC Data Source

• The JDBC data source interface is an alternative to DriverManager class and conventional JBDC url. All the database information is present in the Naming service and retrieved using the JNDI API. The Data Source object contains the connection information which will make the actual connection and execute the JDBC commands.

JDBC Data Source:

- Each Data Source is assigned a logical name by conventional beginning with jdbc/.
- Advantages:-
 - Makes the code portable and reuse.
 - The application does not have to remember the hardcore driver information.
 - Connection pooling and distributed transaction advantages is facilitate.

JDBC Data Source:

```
Syntax:-
Context ctx=new InitialContext();
DataSource
ds=(DataSource)ctx.lookup("jdbc/teddyDB");
Connection
con=ds.getConnection("user_name","pass");
```

Thank You