

Programmation Orientée Objet Partie 4:Connexion aux Bases de données ISIL -- ESTE

Introduction to JDBC

Pr. Said BENKIRANE 2016/2017

Road Map

- Introduction to JDBC/JDBC Drivers
- Overview: Six Steps to using JDBC
- Example 1: Setting up Tables via JDBC
- Example 2: Inserting Data via JDBC
- Example 3: Querying Data via JDBC
- Exception Handling Overview
- Advanced Techniques

Introduction to JDBC

- JDBC is a simple API for connecting from Java applications to multiple databases.
- Lets you smoothly translate between the world of the database, and the world of the Java application.
- The idea of a universal database access API is not a new one. For example, Open Database Connectivity (ODBC) was developed to create a single standard for database access in the Windows environment.
- JDBC API aims to be as simple as possible while providing developers with maximum flexibility.

Understanding JDBC Drivers

- To connect to a database, you first need a JDBC Driver.
- JDBC Driver: set of classes that interface with a specific database engine.

JDBC Drivers

- JDBC drivers exist for every major database including: Oracle, SQL Server, Sybase, and MySQL.
- For MySQL, we will be using the open source MySQL Connector/J.
- http://www.mysql.com/downloads/apijdbc.html.

Installing the MySQL Driver

- To use the MySQL Connector/J Driver, you need to download the complete distribution; and
- Add the following JAR to your CLASSPATH:
 - mysql-connector-java-3.0.11-stable-bin.jar
- To use the driver within Tomcat, copy the jar file above to:
 - [TOMCAT_HOME]\ROOT\WEB-INF\lib

Six Steps to Using JDBC

- 1. Load the JDBC Driver
- 2. Establish the Database Connection
- 3. Create a Statement Object
- 4. Execute a Query
- 5. Process the Results
- 6. Close the Connection

1) Loading the JDBC Driver

- To use a JDBC driver, you must load the driver via the Class.forName() method.
- In general, the code looks like this:

```
Class.forName("jdbc.DriverXYZ");
```

- where jbdc.DriverXYZ is the JDBC Driver you want to load.
- If you are using a JDBC-ODBC Driver, your code will look like this:

```
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
```

Loading the MySQL Driver

If you are using the MySQL Driver, your code will look like this:

```
try {
 Class.forName("com.mysql.jdbc.Driver");
} catch(java.lang.ClassNotFoundException e) {
 System.err.print("ClassNotFoundException: ");
 System.err.println(e.getMessage());
}
```

- Class.forName() will throw a ClassNotFoundException if your CLASSPATH is not set up properly.
- Hence, it's a good idea to surround the forName() with a try/catch block.

2) Establish the Connection

- Once you have loaded your JDBC driver, the next step is to establish a database connection.
- The following line of code illustrates the basic idea:

```
Connection con =
 DriverManager.getConnection(url,
 "myLogin", "myPassword");
```

Creating a Connection URL

- The only difficulty in establishing a connection is specifying the correct URL.
- In general, the URL has the following format: jdbc:subprotocol:subname.
 - JDBC indicates that this is a JDBC Connection (no mystery there!)
 - The subprotocol identifies the driver you want to use.
 - The subname identifies the database name/location.

Connection URL: ODBC

For example, the following code uses a JDBC-ODBC bridge to connect to the local database:

```
String url = "jdbc:odbc:Fred";
```

```
Connection con =
DriverManager.getConnection(url,
"username", "password");
```

Connection URL: MySQL

- Here's how you might connect to MySQL:
 - String url =
 "jdbc:mysql://localhost/webdb";
 Connection con =
- In this case, we are using the MySQL JDBC Driver to connect to the webdb database, located on the localhost machine.

DriverManager.getConnection(url);

 If this code executes successfully, we will have a Connection object for communicating directly with the database.

3) Create a Statement Object

- The JDBC Statement object sends SQL statements to the database.
- Statement objects are created from active Connection objects.
- For example:
 - Statement stmt = con.createStatement();
- With a Statement object, you can issue SQL calls directly to the database.

4) Execute a Query

- executeQuery()
 - Executes the SQL query and returns the data in a table (ResultSet)
 - The resulting table may be empty but never null

```
ResultSet results =
  statement.executeQuery("SELECT a, b FROM table");
```

- executeUpdate()
 - Used to execute for INSERT, UPDATE, or DELETE SQL statements
 - The return is the number of rows that were affected in the database
 - Supports Data Definition Language (DDL) statements CREATE TABLE, DROP TABLE and ALTER TABLE

Useful Statement Methods

- getMaxRows/setMaxRows
 - Determines the number of rows a ResultSet may contain
 - Unless explicitly set, the number of rows are unlimited (return value of 0)
- getQueryTimeout/setQueryTimeout
 - Specifies the amount of a time a driver will wait for a STATEMENT to complete before throwing a SQLException

5) Process the Results

- A ResultSet contains the results of the SQL query.
- Useful Methods
 - All methods can throw a SQLException
 - close
 - Releases the JDBC and database resources
 - The result set is automatically closed when the associated Statement object executes a new query
 - getMetaDataObject
 - Returns a ResultSetMetaData object containing information about the columns in the ResultSet

ResultSet (Continued)

- Useful Methods
 - next
 - Attempts to move to the next row in the ResultSet
 - If successful true is returned; otherwise, false
 - The first call to next positions the cursor a the first row

ResultSet (Continued)

Useful Methods

- findColumn
 - Returns the corresponding integer value corresponding to the specified column name
 - Column numbers in the result set do not necessarily map to the same column numbers in the database
- getXxx
 - Returns the value from the column specified by column name or column index as an XXX Java type
 - Returns 0 or null, if the value is a SQL NULL
 - Legal getXxx types:

double	byte	int
Date	String	float
short	long	Time
Object		

6) Close the Connection

- To close the database connection:
 - stmt.close();
 - connection.close();
- Note: Some application servers, such as BEA WebLogic maintain a pool of database connections.
 - This is much more efficient, as applications do not have the overhead of constantly opening and closing database connections.

Example 1: Setting Up Tables via JDBC

The Coffee Tables

- To get started, we will first examine JDBC code for creating new tables.
- This java code creates a table for storing coffee data:
- Here's the SQL Statement:

```
CREATE TABLE COFFEES
(COF_NAME VARCHAR(32),
SUP_ID INTEGER,
PRICE FLOAT,
SALES INTEGER,
TOTAL INTEGER);
```

The Coffee Table

- You could create this table via MySQL, but you can also create it via JDBC.
- A few things to note about the table:
 - The column named SUP_ID contains an integer value indicating a Supplier ID.
 - Suppliers will be stored in a separate table. In this case,
 SUP_ID is referred to as a foreign key.
 - The column named SALES stores values of SQL type INTEGER and indicates the number of pounds of coffee sold during the current week.
 - The final column, TOTAL, contains a SQL INTEGER which gives the total number of pounds of coffee sold to date.

```
import java.sql.*;
public class CreateCoffees {
  public static void main(String args[]) {
 String url = "jdbc:mysql://localhost/webdb";
 Connection con;
 String createString;
 createString = "create table COFFEES " +
 "(COF_NAME VARCHAR(32), "+
 "SUP ID INTEGER, "+
 "PRICE FLOAT, " +
 "SALES INTEGER, " +
 "TOTAL INTEGER)";
 Statement stmt;
```

```
try {
 Class.forName("com.mysql.jdbc.Driver");
  } catch(java.lang.ClassNotFoundException e) {
 System.err.print("ClassNotFoundException: ");
 System.err.println(e.getMessage());
  try {
 con = DriverManager.getConnection(url);
 stmt = con.createStatement();
 stmt.executeUpdate(createString);
 stmt.close();
6
 con.close();
  } catch(SQLException ex) {
 System.err.println("SQLException: " + ex.getMessage());
```

Example 2: Inserting Data via JDBC

```
import java.sql.*;
public class InsertCoffees {
 public static void main(String args[]) throws SQLException {
 System.out.println ("Adding Coffee Data");
 ResultSet rs = null;
 PreparedStatement ps = null;
 String url = "jdbc:mysql://localhost/cerami";
 Connection con;
 Statement stmt;
 try {
 Class.forName("com.mysql.jdbc.Driver");
 } catch(java.lang.ClassNotFoundException e) {
 System.err.print("ClassNotFoundException: ");
 System.err.println(e.getMessage());
```

```
try {
 con = DriverManager.getConnection(url);
 stmt = con.createStatement();
 stmt.executeUpdate ("INSERT INTO COFFEES " +
 "VALUES('Amaretto', 49, 9.99, 0, 0)");
 stmt.executeUpdate ("INSERT INTO COFFEES" +
 "VALUES('Hazelnut', 49, 9.99, 0, 0)");
 stmt.executeUpdate ("INSERT INTO COFFEES" +
 "VALUES('Amaretto_decaf', 49, 10.99, 0, 0)");
 stmt.executeUpdate ("INSERT INTO COFFEES " +
 "VALUES('Hazelnut_decaf', 49, 10.99, 0, 0)");
 stmt.close();
 con.close();
 System.out.println ("Done");
 } catch(SQLException ex) {
 System.err.println("----SQLException----");
 System.err.println("SQLState: " + ex.getSQLState());
 System.err.println("Message: " + ex.getMessage());
 System.err.println("Vendor: " + ex.getErrorCode());
```

Example 3: Querying Data via JDBC

```
import java.sql.*;
public class SelectCoffees {
 public static void main(String args[]) throws SQLException {
 ResultSet rs = null;
 PreparedStatement ps = null;
 String url = "jdbc:mysql://localhost/cerami";
 Connection con;
 Statement stmt;
 try {
 Class.forName(" com.mysql.jdbc.Driver ");
 } catch(java.lang.ClassNotFoundException e) {
 System.err.print("ClassNotFoundException: ");
 System.err.println(e.getMessage());
 try {
 con = DriverManager.getConnection(url);
 stmt = con.createStatement();
```

```
ResultSet uprs = stmt.executeQuery("SELECT * FROM COFFEES");
 System.out.println("Table COFFEES:");
 while (uprs.next()) {
 String name = uprs.getString("COF_NAME");
 int id = uprs.getInt("SUP_ID");
 float price = uprs.getFloat("PRICE");
 int sales = uprs.getInt("SALES");
 int total = uprs.getInt("TOTAL");
 System.out.print(name + " " + id + " " + price);
 System.out.println(" " + sales + " " + total);
 uprs.close();
 stmt.close();
 con.close();
} catch(SQLException ex) {
 System.err.println("----SQLException----");
 System.err.println("SQLState: " + ex.getSQLState());
 System.err.println("Message: " + ex.getMessage());
 System.err.println("Vendor: " + ex.getErrorCode());
```

JDBC Exception Handling

Exception Handling

- SQL Exceptions
 - Nearly every JDBC method can throw a
 SQLException in response to a data access error
 - If more than one error occurs, they are chained together
 - SQL exceptions contain:
 - Description of the error, getMessage
 - The SQLState (Open Group SQL specification) identifying the exception, getSQLState
 - A vendor-specific integer, error code, getErrorCode
 - A chain to the next SQLException, getNextException

SQL Exception Example

```
try {
 ... // JDBC statement.
} catch (SQLException sqle) {
 while (sqle != null) {
 System.out.println("Message:
  sqle.getMessage());
 System.out.println("SQLState: " +
  sqle.getSQLState());
 System.out.println("Vendor Error: " +
 sqle.qetErrorCode());
 sqle.printStrackTrace(System.out);
 sqle = sqle.getNextException();
```

Using Prepared Statements

Using Prepared Statements

- So far we know how to use JDBC
 Statement objects for querying/updating tables.
- The PreparedStatement object provides similar functionality and provides two additional benefits:
 - Faster execution
 - Parameterized SQL Statements

Prepared Statements are Faster

- Unlike a regular Statement object, a
 PreparedStatement object is given a SQL statement when it is created.
- The advantage: the SQL statement will be sent to the database directly, where it will be pre-compiled.
- As a result, PreparedStatements are generally faster to execute that regular Statements, especially if you execute the same PreparedStatement multiple times.

Prepared Statements can be Parameterized

- PreparedStatements are generally more convenient that regular Statements because they can easily be parameterized.
- For example, you can create a PreparedStatement SQL template, and then specify parameters for the your SQL query (examples to follow.)

Creating a PreparedStatement Object

- As with Statement objects, you create a PreparedStatement object with a Connection method.
- For example:

```
PreparedStatement updateSales = con.prepareStatement(
"UPDATE COFFEES SET SALES = ? WHERE COF_NAME LIKE ?");
```

 In this example, the ? indicates a parameter placeholder which can be set via the JDBC API.

Setting Parameters

- Once you have your PreparedStatement, you need to supply parameter values for each of the question mark placeholders.
- You do this by calling one of the setxxx methods defined in the PreparedStatement API.
 - If the value you want to substitute for a question mark is a Java int, you call the setInt() method.
 - If the value you want to substitute for a question mark is a Java String, you call the setString() method.
 - In general, there is a setxxx method for each type in the Java programming language.

Setting Parameters: Example

- setXXX arguments:
 - The first argument indicates which question mark placeholder is to be set.
 - The second argument indicates the replacement value.
- For example:
 - updateSales.setInt(1, 75);
 - updateSales.setString(2, "Colombian");

Setting Parameters: Example

- These two code fragments accomplish the same thing:
- Code Fragment 1:

```
String updateString = "UPDATE COFFEES SET SALES = 75 " + "WHERE COF_NAME LIKE 'Colombian'"; stmt.executeUpdate(updateString);
```

Code Fragment 2:

```
PreparedStatement updateSales = con.prepareStatement(
"UPDATE COFFEES SET SALES = ? WHERE COF_NAME LIKE ?");
updateSales.setInt(1, 75);
updateSales.setString(2, "Colombian");
updateSales.executeUpdate():
```

Executing a Prepared Statement

- To execute a PreparedStatement:
 - executeUpdate()
 - executeQuery()
- Same as a regular Statement, except that no SQL String parameter is specified (because it has already been specified.)

More on Parameters

- Once a parameter has been set with a value, it will retain that value until it is reset to another value or the clearParameters() method is called.
- You can therefore create one PreparedStatement and:
 - set two parameters, then execute.
 - change just one parameter, then re-execute.
 - change another parameter, then re-execute, etc.

Changing Parameters

An example:

```
updateSales.setString(2, "French_Roast");
updateSales.executeUpdate();
// changes SALES column of French Roast row to 100
updateSales.setString(2, "Espresso");
updateSales.executeUpdate();
// changes SALES column of Espresso row to 100 (the first
// parameter stayed 100, and the second parameter was reset
// to "Espresso")
```

Using a Loop to Set Values

- You can often make coding easier by using a for loop or a while loop to set values for input parameters.
- The next code fragment illustrates the basic idea:
 - One PreparedStatement is created.
 - A for loop runs 5 times. Each time through, the code sets a new value and executes the SQL statement.
 - Updates sales for 5 different coffees.

Return Values for executeUpdate()

- executeQuery() always returns a ResultSet object.
- executeUpdate() returns an int that indicates how many rows of the table were updated.
- For example:

```
updateSales.setInt(1, 50);
updateSales.setString(2, "Espresso");
int n = updateSales.executeUpdate();
// n = 1 because one row had a change in it
```

- In this case, only 1 row is affected. Hence, executeUpdate() returns 1.
- When the method executeUpdate() is used to execute a table creation/alteration statement, it always return 0.

For Loop Example

```
PreparedStatement updateSales;
String updateString = "update COFFEES" +
 "set SALES = ? where COF_NAME like ?";
updateSales = con.prepareStatement(updateString);
int [] salesForWeek = {175, 150, 60, 155, 90};
String [] coffees = {"Colombian", "French_Roast", "Espresso",
 "Colombian_Decaf", "French_Roast_Decaf"};
int len = coffees.length;
for(int i = 0; i < len; i++) {
 updateSales.setInt(1, salesForWeek[i]);
 updateSales.setString(2, coffees[i]);
 updateSales.executeUpdate();
```

Using Joins

- Sometimes you need to use two or more tables to get the data you want.
- For example:
 - Proprietor of the Coffee Break wants a list of the coffees he buys from Acme, Inc.
 - This involves data from two tables: COFFEES and SUPPLIERS.
 - To do this, you must perform a SQL Join.
- A join is a database operation that relates two or more tables by means of values that they share in common.
 - In our example, the tables COFFEES and SUPPLIERS both have a column SUP_ID, which can be used to join them.

SUPPLIER Table

- Before going any further, we need to create the SUPPLIERS table and populate it with values.
- The code below create the table:

```
String createSUPPLIERS = "create table SUPPLIERS " +

"(SUP_ID INTEGER, SUP_NAME VARCHAR(40), " +

"STREET VARCHAR(40), CITY VARCHAR(20), " +

"STATE CHAR(2), ZIP CHAR(5))";

stmt.executeUpdate(createSUPPLIERS);
```

SUPPLIER Data

The code below inserts data for three suppliers: stmt.executeUpdate("insert into SUPPLIERS values (101, " + "'Acme, Inc.', '99 Market Street', 'Groundsville', " + "'CA', '95199'"); stmt.executeUpdate("Insert into SUPPLIERS values (49," + "'Superior Coffee', '1 Party Place', 'Mendocino', 'CA', " + "'95460'"); stmt.executeUpdate("Insert into SUPPLIERS values (150, " + "'The High Ground', '100 Coffee Lane', 'Meadows', 'CA', " + "'93966'");

Verifying the new data

- The following code selects the whole table and lets us see what the table SUPPLIERS looks like:
- ResultSet rs = stmt.executeQuery("select * from SUPPLIERS");
- The result set will look similar to this:

```
SUP_ID SUP_NAME STREET CITY STATE ZIP

101 Acme, Inc. 99 Market Street Groundsville CA 95199
49 Superior Coffee 1 Party Place Mendocino CA 95460
150 The High Ground 100 Coffee Lane Meadows CA 93966
```

Creating a Join

- Now that we have both tables, we can proceed with the Join.
- The goal is the find coffees that are purchased from a particular supplier.
- Since both tables have a SUP_ID, we can use this ID to perform the Join.
- Since you are using two tables within one SQL statement, you usually indicate each field with a TableName. FieldName. For example: COFFEES.SUP_ID or SUPPLIERS.SUP_ID.

Creating a Join

Here's the Join: String query = " SELECT COFFEES.COF_NAME " + "FROM COFFEES, SUPPLIERS " + "WHERE SUPPLIERS.SUP_NAME LIKE 'Acme, Inc.' " + "and SUPPLIERS.SUP_ID = COFFEES.SUP ID"; ResultSet rs = stmt.executeQuery(query); System.out.println("Coffees bought from Acme, Inc.: "); while (rs.next()) { String coffeeName = rs.getString("COF_NAME"); System.out.println(" " + coffeeName);

Join Results

The code fragment on the last slide will produce the following output:

```
Coffees bought from Acme, Inc.:
Colombian
Colombian Decaf
```

 Full code is available on the next few slides...

```
import java.sql.*;
public class Join {
 public static void main(String args[]) {
 String url = "jdbc:mySubprotocol:myDataSource";
 Connection con;
 String query = "select SUPPLIERS.SUP NAME, COFFEES.COF NAME" +
 "from COFFEES, SUPPLIERS " +
 "where SUPPLIERS.SUP NAME like 'Acme, Inc.' and " +
 "SUPPLIERS.SUP_ID = COFFEES.SUP_ID";
 Statement stmt;
 try {
 Class.forName("myDriver.ClassName");
 } catch(java.lang.ClassNotFoundException e) {
 System.err.print("ClassNotFoundException: ");
 System.err.println(e.getMessage());
```

```
try {
 con = DriverManager.getConnection (url,
 "myLogin", "myPassword");
 stmt = con.createStatement();
 ResultSet rs = stmt.executeQuery(query);
 System.out.println("Supplier, Coffee:");
 while (rs.next()) {
 String supName = rs.getString(1);
 String cofName = rs.getString(2);
 System.out.println(" " + supName + ", " + cofName);
 stmt.close();
 con.close();
 } catch(SQLException ex) {
 System.err.print("SQLException: ");
 System.err.println(ex.getMessage());
```

Using Database Transactions

Using Transactions

- There are times when you do not want one statement to take effect unless another one also succeeds.
- For example:
 - 1. Take \$400 out of your Checking Account.
 - 2. Take this \$400 and transfer to your Savings Account.
- If the first statement succeeds, but the second one fails, you are out \$400!
- To do with this possibility, most database support many levels of transactions.

Using Transactions

- A transaction is a set of one or more statements that are executed together as a unit.
- Hence, either all of the statements are executed, or none of the statements are executed.

Disabling Auto-Commit Mode

- When a connection is created, it is in auto-commit mode.
- This means that each individual SQL statement is treated as a transaction and will be automatically committed right after it is executed.
- The way to allow two or more statements to be grouped into a transaction is to disable auto-commit mode.
- This is demonstrated in the following line of code, where con is an active connection:

con.setAutoCommit(false);

Committing a Transaction

- Once auto-commit mode is disabled, no SQL statements will be committed until you call the commit() method explicitly.
- All statements executed after the previous call to the method commit will be included in the current transaction and will be committed together as a unit.
- The code on the next slide illustrates the basic idea.

Transaction Action

```
con.setAutoCommit(false);
PreparedStatement updateSales = con.prepareStatement(
  "UPDATE COFFEES SET SALES = ? WHERE COF_NAME LIKE ?");
updateSales.setInt(1, 50);
updateSales.setString(2, "Colombian");
updateSales.executeUpdate();
PreparedStatement updateTotal = con.prepareStatement(
  "UPDATE COFFEES SET TOTAL = TOTAL + ? WHERE COF NAME
 LIKE ?");
updateTotal.setInt(1, 50);
updateTotal.setString(2, "Colombian");
updateTotal.executeUpdate();
con.commit();
con.setAutoCommit(true);
```

Rolling Back

- To cancel a transaction, call the rollback() method.
- This aborts the transaction and restores values to what they were before the attempted update.
- If you are executing multiple statements within a transaction, and one of these statements generates a SQLException, you should call the rollback() method to abort the transaction and start over again.
- Complete example is on the next few slides.

```
import java.sql.*;
public class TransactionPairs {
 public static void main(String args[]) {
 String url = "jdbc:mySubprotocol:myDataSource";
 Connection con = null;
 Statement stmt:
 PreparedStatement updateSales;
 PreparedStatement updateTotal;
 String updateString = "update COFFEES " +
 "set SALES = ? where COF NAME = ?";
 String updateStatement = "update COFFEES" +
 "set TOTAL = TOTAL + ? where COF NAME = ?";
 String query = "select COF_NAME, SALES, TOTAL from COFFEES";
```

```
try {
 Class.forName("myDriver.ClassName");
} catch(java.lang.ClassNotFoundException e) {
 System.err.print("ClassNotFoundException: ");
 System.err.println(e.getMessage());
try {
 con = DriverManager.getConnection(url,
 "myLogin", "myPassword");
 updateSales = con.prepareStatement(updateString);
 updateTotal = con.prepareStatement(updateStatement);
 int [] salesForWeek = {175, 150, 60, 155, 90};
 String [] coffees = {"Colombian", "French_Roast",
 "Espresso", "Colombian_Decaf",
 "French_Roast_Decaf"};
 int len = coffees.length;
```

```
con.setAutoCommit(false);
for (int i = 0; i < len; i++) {
 updateSales.setInt(1, salesForWeek[i]);
 updateSales.setString(2, coffees[i]);
 updateSales.executeUpdate();
 updateTotal.setInt(1, salesForWeek[i]);
 updateTotal.setString(2, coffees[i]);
 updateTotal.executeUpdate();
 4
 con.commit();
con.setAutoCommit(true);
updateSales.close();
 6
updateTotal.close();
```

```
} catch(SQLException ex) {
 System.err.println("SQLException: " + ex.getMessage());
 if (con != null) {
 try {
 System.err.print("Transaction is being ");
 System.err.println("rolled back");
 con.rollback();
 } catch(SQLException excep) {
 System.err.print("SQLException: ");
 System.err.println(excep.getMessage());
```

Additional Topics

- If you are curious to learn more about JDBC, check out the 2nd Part of the Sun JDBC Tutorial:
 - http://java.sun.com/docs/books/tutorial/jdbc /jdbc2dot0/index.html
 - Covers such topics as: Cursors,
 Connection Pools, etc.

Summary

- The JDBC Driver connections a Java application to a specific database.
- Six Steps to Using JDBC:
 - 1. Load the Driver
 - 2. Establish the Database Connection
 - 3. Create a Statement Object
 - 4. Execute the Query
 - 5. Process the Result Set
 - 6. Close the Connection
- Make sure to wrap your JDBC calls within try/catch blocks.

Summary

- PreparedStatements are just like Statements, only better!
 - Faster
 - Easier to use because of all the setXXX() methods.
- Database Joins are used to connect two or more tables together.
- Transactions are used to group two or more database calls together:
 - commit(): Commits all the statements as one unit.
 - rollback(): Aborts the transaction, and restores the database back to its original condition.

Thanks for your attention