1 / 32

Application BdD et JDBC

Anne-Cécile Caron

Master MIAGE - BDA

1er trimestre 2011-2012

Application BdD et JDBC

3 / 32

JDBC

- ► API Java = paquetages java.sql ("core") et javax.sql ("option")
- Adopté par presque tous les constructeurs
- ▶ Plusieurs types de Pilotes (en particulier passerelle ODBC-JDBC)
- ▶ Naissance en 1997, Version 4.0 finalisée en novembre 2006 *Oracle* 10g : JDBC 3.0

Application BdD et JDBC

2 / 32

Application base de données

Pour le développeur :

- ▶ Quel est l'environnement ?
 - ▶ type de client (mode client serveur, intranet, ...)
 - langage utilisé
 - contraintes techniques (machines, OS, logiciels ...)
- ▶ Dans tout les cas, une seule problématique
 - intégrer du SQL dans un langage de haut niveau
 - ▶ gérer des problèmes de BD + IHM + réseau + ...
- Quelques alternatives :
 - Solution propriétaire, liée à un éditeur.
 - SQL intégré ou comment intégrer du SQL dans un langage connu. (norme SQL2)
 - utilisation d'API

Application BdD et JDBC

4 / 32

Utilisation de JDBC : les étapes

- ► Charger le pilote (Driver)
- ▶ Etablir la connexion avec la base de données
- Créer une zone de description de requête (Statement)
- exécuter la requête
- traiter les données retournées (ResultSet)
- fermer les différents espaces utilisés

☐ Drivers et Connexion

5 / 32

Application BdD et IDBC

☐ Drivers et Connexion

Chargement du driver

- Disposer d'un driver propriétaire
- ► Charger le driver :

```
DriverManager.registerDriver(unObjetDriver);
```

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

Avec JDBC 4.0, utilisation de Java SE Service Provider : à la connexion à la base, DriverManager charge tous les drivers JDBC4.0 qui sont présents dans le CLASSPATH.

Application BdD et JDBC

7 / 32

Interface DataSource

- ► Pour le modèle 3-tiers, utiliser plutôt DataSource comme alternative à DriverManager
- Utilisation d'un service de nommage qui utilise le Java Naming Directory Interface, JNDI.
- On relie un objet DataSource à un nom logique, puis le JNDI relie ce nom logique à une source de données.
- ▶ Pour obtenir, une connexion, cela se fait de la même manière qu'avec un objet DriverManager, par la méthode getConnection.
- ▶ Quand on passe par un serveur d'application, l'objet Connection est relié à un objet PooledConnection géré par le serveur d'application, et qui représente la connexion physique : un appel à getConnection regarde s'il y a un PooledConnection de disponible, sinon en crée un, et un appel à Connection.close() ne ferme pas la connexion physique mais la rend disponible dans le pool de connexions.

Obtenir une connexion

▶ Utilisation d'une méthode static de DriverManager

- ▶ Il faut définir dans l'url :
 - le protocole et sous-protocole
 - l'adresse du SGBD et le nom de la base

```
String urlBase
= "jdbc:oracle:thin:@orval.fil.univ-lille1.fr:1521:filora10gr2" ;
String urlBase
= "jdbc:postgresq1://maMachine/maBase" ;
```

Connexion réseau conforme internet

Application BdD et JDBC

Exécution d'une requête

8 / 32

6 / 32

L'interface Statement

- permet de définir les requêtes SQL à envoyer à la base connectée Statement stmt = connect.createStatement():
- ▶ Permet d'exécuter deux types de requêtes :
 - Les requêtes de modification de la base
 - Les requêtes de consultation de la base
- ► Toutes les méthodes doivent prendre en compte l'exception SQLException

Modification de la base

- int executeUpdate(String requeteSQL)
- ▶ Valable aussi pour toutes les commandes SQL DDL.
- par exemple :

retourne le nombre de lignes créées, modifiées,...

4日 → 4団 → 4 豆 → 4 豆 → 9 0 ○

Application BdD et JDBC

11 / 32

9 / 32

Récupération des données

La classe ResultSet dispose des méthodes suivantes :

- ▶ boolean next() retourne true s'il reste un n-uplet à lire. Le premier appel à next() permet de lire la première ligne.
- ► *Type* get*Type*(int i) retourne l'objet de type *Type* de la colonne en position *i*
- Type getType(String s) retourne l'objet de type Type de la colonne de nom s

4□ > 4個 > 4 분 > 4 분 > 1 분 9 9 0 0

Application BdD et JDBC

Exécution d'une requête

10 / 32

Consultation de la base

- ▶ ResultSet executeQuery(String requeteSQL)
- **Exemple**:

L'objet résultat de type ResultSet peut être parcouru ligne par ligne.

Application BdD et JDBC

12 / 32

Fermeture des ressources

On peut

- ▶ fermer un ResultSet : libère les ressources utilisées par ce ResultSet.
- ▶ fermer un Statement : libère les ressources utilisés par le Statement, et invalide le ResultSet issu de ce Statement (il faut attendre le passage du garbage collector pour récupérer les ressources utilisées par le ResultSet)
- fermer la connexion : la fermeture de la connexion entraîne la fermeture des Statements associés.

```
rs.close();
stmt.close();
connect.close();
```


13 / 32

Batch

- Depuis JDBC 3.0, on peut envoyer une liste d'instructions à exécuter.
- ► Cette fonctionnalité n'est pas requise, il peut donc y avoir des pilotes qui ne l'implémentent pas.
- Ce sont forcément des instructions qui ne renvoient pas un ResultSet : instructions DML update, delete, insert, ou instruction DDL.
- Un Statement dispose de méthodes pour gérer cette liste de commandes :
 - void addBatch(String sql) Ajoute dans la liste la requête passée en paramètre.
 - void clearBatch() Vide la liste des instructions.
 - int[] executeBatch() Exécute les instructions de la liste. Le tableau d'entiers renvoyé contient les résultats d'exécutions des commandes.

15 / 32

Application BdD et JDBC

Exécution d'une requête

n

Batch: exemple

```
// s de type Statement, initialisé par un createStatement
int[] results ;
// on commence par ajouter des instructions dans le batch
try {
 s.addBatch("create table T(a number, b varchar(10))");
 s.addBatch("insert into T values (1,'toto')");
 s.addBatch("delete from T where a=3");
} catch (SQLException e) { ... }
 results = s.executeBatch();
 for (int i=0 ; i<results.length ; i++){</pre>
 System.out.println(results[i]);
 }// si tout se passe bien, affiche 0, 1, 0
} catch (BatchUpdateException e) { // une instruction pose pb
 results = e.getUpdateCounts() ;
 for (int i=0 ; i<results.length ; i++){</pre>
 System.out.println(results[i]):
 }// pour les instructions qui précèdent celle qui pose pb
} catch (SQLException ee){ ... }
```


Application BdD et JDBC

Exécution d'une requête

14 / 32

tableau résultat

- ▶ Le tableau renvoyé par executeBatch contient en i^{eme} position :
 - Un nombre ≥ 0 : nombre de lignes affectées par l'exécution de la i^{eme} instruction, qui s'est correctement exécutée.
 - SUCCESS_NO_INFO: l'instruction s'est bien exécutée mais on n'a pas d'information sur le nombre de lignes affectées.
 - EXECUTE_FAILED : l'instruction ne s'est pas bien exécutée. Le tableau est récupéré via l'exception.
- ▶ Si échec d'une instruction : BatchUpdateException
 - ▶ le pilote peut continuer ou arrêter de traiter les commandes restantes.
 - on récupère le tableau des résultats par la méthode BatchUpdateException.getUpdateCounts.
 - si le pilote continue : ce tableau contient autant d'éléments qu'il y a de commandes dans la liste batch (et donc au moins un EXECUTE_FAILED).
 - Avec Oracle, le traitement s'arrête à la première erreur, et le tableau contient donc les compteurs pour toutes les instructions qui se sont correctement exécutées

Application BdD et JDBC

Exécution d'une requête

Requêtes préparées

16 / 32

Préparation des requêtes

- Plus rapide lorsqu'une même requête est exécutée plusieurs fois, même avec des paramètres différents.
- Le SGBD a une version précompilée de la requête.
- ▶ JDBC permet de :
 - Préparer une requête (avec paramètres)
 - Passer les paramètres effectifs à une requête paramétrée.
- ► Depuis JDBC 3.0 : on peut utiliser les requêtes préparées au

niveau du serveur d'application.

Exécution d'une requête

Requêtes préparées 17 / 32

L'interface PreparedStatement

```
 Création d'une requête préparée :
 PreparedStatement cmdSQL =
 connect.prepareStatement("select *
 from personne where nom=? and age > ?" );
 Paramétrer la requête :
 cmdSQL.setString(1, "dupont") ;
 cmdSQL.setInt(2,17) ;
 Exécution de la requête :
```

ResultSet rs = cmdSQL.executeQuery() ;

Application BdD et JDBC

19 / 3

Gestion des transactions : commit

- Mode par défaut :auto-commit
 Chaque requête SQL forme une transaction qui est implicitement validée.
- ► Modifier le mode par défaut :

```
connect.setAutoCommit(false) ;
```

► Valider une transaction :

◆□▶ ◆御▶ ◆園▶ ◆園▶ ■ 夕久で

```
Application BdD et JDB0
```

Exécution d'une requête

18 / 32

Procédures stockées

▶ JDBC propose une interface CallableStatement qui permet d'appeler des procédures ou fonctions stockées.

cs2.registerOutParameter(1,java.sql.Types.DOUBLE);

```
CallableStatement cs1
= connect.prepareCall( "{call ma_procedure (?,?)}" ) ;
CallableStatement cs2
= connect.prepareCall( "{? = call ma_function (?,?)}" ) ;

Les paramètres en entrée sont gérés comme une requête préparée cs1.setString(1,"aa");
cs2.setInt(2,refCompte);

Invocation de la procédure ou fonction :
```

4日 → 4団 → 4 三 → 4 三 → 9 へ ○

Application BdD et JDBC

20 / 32

Gestion des transactions : rollback

double d = cs2.getDouble(1);

cs1.executeUpdate();

cs2.execute():

21 / 32

Savepoint

```
Statement stmt = conn.createStatement();
int rows = stmt.executeUpdate("insert into tester(num) values (1)");
// on positionne un savepoint
Savepoint svpt1 = conn.setSavepoint("SAVEPOINT_1");
rows = stmt.executeUpdate("insert into tester(num) values (2)");
...
conn.rollback(svpt1); // on annule l'insertion de la seconde ligne
...
conn.commit(); // on valide l'insertion de la première ligne
```


Application BdD et JDBC

23 / 3

Trois types de ResultSet

- ► TYPE_FORWARD_ONLY : Il n'y a que le sens de parcours en avant, de la première ligne à la dernière. Les lignes contenues dans le ResultSet peuvent être, selon l'implémentation,
 - ► Celles obtenues à l'éxécution de la commande SQL
 - ou Celles obtenues au moment de la lecture par la méthode next
- ► TYPE_SCROLL_INSENSITIVE On peut aller en avant, en arrière, et se rendre à une position absolue. Le ResultSet n'est pas sensible aux changements réalisés par les autres.
- ► TYPE_SCROLL_SENSITIVE Deux sens de parcours et sensible aux changements réalisées par ailleurs.

Application BdD et JDBC

Encore des ResultSet

22 / 32

Un peu plus sur les ResultSet

 Par défaut, un ResultSet possède un sens unique de parcours (TYPE_FORWARD_ONLY)
 On peut changer ce sens de parcours

- Par défaut, un ResultSet est en lecture seule
 On peut aussi créer des ResultSet modifiables.
- ▶ On peut paramétrer son comportement par rapport aux autres

Application BdD et JDBC

24 / 32

Opérations possibles

- ► CONCUR_READ_ONLY L'objet ResultSet ne peut pas être modifié.
- ► CONCUR_UPDATABLE L'objet ResultSet peut être utilisé pour faire des mises-à-jour.

25 / 32

Déplacements (scrolling)

rs.next()	ligne suivante
rs.previous()	ligne précédente
rs.absolute(i)	aller à la i ^{ème} ligne
rs.absolute(-i)	aller à la i ^{ème} ligne en partant de la dernière
rs.relative(i)	descendre de i lignes
rs.relative(-i)	remonter de i lignes
rs.afterLast()	aller après la dernière ligne
rs.isAfterLast()	retourne vrai si après dernière ligne
rs.last()	aller à la dernière ligne (comme absolute(-1))
rs.beforeFirst()	aller avant la première ligne
rs.isBeforeFirst()	retourne vrai si avant première ligne
rs.first()	aller à la première ligne (comme absolute (1))

<ロ > < 個 > < 国 > < 直 > へき > しき > しき の へ ○

Application BdD et JDBC

27 / 3

Modification de lignes

- méthodes de ResultSet :
 void updateType(String nomColonne, type
 nouvelleValeur)
 void updateRow()
 void cancelRowUpdates()
- ► Un exemple :

```
srs.updateString("nom","Dupont");
srs.updateRow(); // changement validé
srs.updateString("nom","Caron");
srs.cancelRowUpdates();
//seul le 2nd updateString est invalidée
```

Déplacements (suite)

Encore des ResultSet

- ► La fonction int getRow() permet de récupérer le numéro de la ligne courante.
- ▶ Les fonctions first, last, absolute, relative, next, previous renvoient un booléen qui indique si la nouvelle ligne courante est une "vraie" ligne.

Application BdD et JDBC
L Encore des ResultSet

28 / 32

26 / 32

Insertion de lignes

Position particulière dans le curseur pour une nouvelle ligne.

```
méthodes de ResultSet :
  void moveToInsertRow()
  void moveToCurrentRow()
  void insertRow()
```

► Un exemple :

```
// phase d'insertion
srs.moveToInsertRow();
srs.updateInt("num",5) ;
srs.updateString("nom", "Zidane");
srs.insertRow(); // insertion dans la base
srs.moveToCurrentRow();
// retour à la position avant phase d'insertion
```


29 / 32

Suppression et "refresh"

méthodes pour ResultSet :
 void deleteRow()
Supprime la ligne courante.
 void refreshRow()
 en mode TYPE_SCROLL_SENSITIVE, permet de prendre en compte
les modifications faites par d'autres sur la ligne courante.

Application BdD et JDBC

Métadonnées

31 / 3

Le niveau Meta

Une meta-donnée est une donnée qui décrit une donnée

- ▶ Des Exemples :
 - Modèle Relationnel : toutes les informations sur le schéma sont stockées dans le dictionnaire.
 - ▶ Java : getClass() , getMethods, getFields(), . . .
- ▶ JDBC propose une API pour analyser une base (introspection)
 - ResultSetMetaData : Analyser dynamiquement la structure d'une table résultat
 - ▶ DatabaseMetaData : API très riche qui permet de connaître les caractéristiques de la base de données.
- ▶ Alternative : les vues du dictionnaire, mais méthode non portable

Application BdD et JDBC

Encore des ResultSet

30 / 32

ResultSet et commit

- ▶ Il existe un troisième paramètre (optionnel) à la fonction createStatement, qui permet de définir si le ResultSet provenant d'un Statement reste ouvert ou non après un commit. :
 - ResultSet.HOLD_CURSORS_OVER_COMMIT L'objet ResultSet n'est pas fermé au commit.
 - ResultSet.CLOSE_CURSORS_AT_COMMIT L'objet ResultSet est fermé au commit.

Application BdD et JDBC

Métadonnées

32 / 32

ResultSetMetaData

ResultSetMetaData rsmd = rs.getMetaData();

int getColumnCount()	
int getColumnDisplaySize(int	column)
String getColumnLabel(int co	lumn)
String getColumnName(int co	lumn)
int getColumnType(int column)	
String getColumnTypeName(i	nt colum

le nombre de colonnes taille d'affichage d'une col nom suggéré d'une colonne nom de colonne type (cste) de la colonne nom du type de la colonne

