第 29 天 JDBC (Java DataBase Connection)

今日内容介绍

- ◆ SQL 语句查询
- **♦** JDBC

第1章 JDBC

1.1JDBC 概述

JDBC(Java Data Base Connectivity,java 数据库连接)是一种用于执行 SQL 语句的 Java API,可以为多种关系数据库提供统一访问,它由一组用 Java 语言编写的类和接口组成。是 Java 访问数据库的标准规范

JDBC 提供了一种基准,据此可以构建更高级的工具和接口,使数据库开发人员能够编写数据库应用程序。

JDBC 需要连接驱动,驱动是两个设备要进行通信,满足一定通信数据格式,数据格式由设备提供商规定,设备提供商为设备提供驱动软件,通过软件可以与该设备进行通信。

今天我们使用的是 mysql 的驱动 mysql-connector-java-5.1.39-bin.jar

1.2JDBC 原理

Java 提供访问数据库规范称为 JDBC, 而生产厂商提供规范的实现类称为驱动。

JDBC 是接口,驱动是接口的实现,没有驱动将无法完成数据库连接,从而不能操作数据库!每个数据库厂商都需要提供自己的驱动,用来连接自己公司的数据库,也就是说驱动一般都由数据库

生成厂商提供。

1.3案例分析

昨天我们学习了 sql 语句的使用,并创建的分类表 sort,今天我们将使用 JDBC 对分类表进行增 删改查操作。


```
#创建数据库
create database day22_JDBC;
#使用数据库
use day22_JDBC;
###创建分类表
create table sort(
 sid int PRIMARY KEY ,
 sname varchar(100)
);
#初始化数据
insert into sort(sname) values('家电');
insert into sort(sname) values('服饰');
insert into sort(sname) values('化妆品');
```

1.4JDBC 开发步骤

- 1. 注册驱动.
- 2. 获得连接.
- 3. 获得语句执行平台
- 4. 执行 sql 语句
- 5. 处理结果
- 6. 释放资源.

1.4.1 导入驱动 jar 包

创建 lib 目录,用于存放当前项目需要的所有 jar 包选择 jar 包,右键执行 build path / Add to Build Path

1.4.2 API 详解: 注册驱动

```
代码: Class.forName("com.mysql.jdbc.Driver");
```

JDBC 规范定义驱动接口: java.sql.Driver,MySql 驱动包提供了实现类: com.mysql.jdbc.Driver DriverManager 工具类,提供注册驱动的方法 registerDriver(),方法的参数是 java.sql.Driver,所以我们可以通过如下语句进行注册:

DriverManager.registerDriver(new com.mysql.jdbc.Driver());

以上代码不推荐使用,存在两方面不足

- 1. 硬编码,后期不易于程序扩展和维护
- 2. 驱动被注册两次。

通常开发我们使用 Class.forName() 加载一个使用字符串描述的驱动类。

如果使用 Class.forName()将类加载到内存,该类的静态代码将自动执行。

通过查询 com.mysgl.jdbc.Driver 源码,我们发现 Driver 类"主动"将自己进行注册

```
public class Driver extends NonRegisteringDriver implements java.sql.Driver {
 static {
 try {
 java.sql.DriverManager.registerDriver(new Driver());
 } catch (SQLException E) {
 throw new RuntimeException("Can't register driver!");
 }
 }
}
```

1.4.3 API 详解: 获得链接

```
代码: Connection con = DriverManager.getConnection

("jdbc:mysql://localhost:3306/mydb","root","root");
```

获取连接需要方法 DriverManager.getConnection(url,username,password),三个参数分别表示,url 需要连接数据库的位置(网址) user 用户名 password 密码 url 比较复杂,下面是 mysql 的 url:

jdbc:mysql://localhost:3306/mydb

JDBC 规定 url 的格式由三部分组成,每个部分中间使用冒号分隔。

- + 第一部分是 jdbc, 这是固定的;
- → 第二部分是数据库名称,那么连接 mysql 数据库,第二部分当然是 mysql 了;
- → 第三部分是由数据库厂商规定的,我们需要了解每个数据库厂商的要求,mysql 的第三部分分别由数据库服务器的 IP 地址(localhost)、端口号(3306),以及 DATABASE 名称 (mydb) 组成。

1.4.4 API 详解: 获得语句执行平台

String sql = "某 SQL 语句";

获取 Statement 语句执行平台: Statement stmt = con.createStatement();

常用方法:

- int executeUpdate(String sql); --执行 insert update delete 语句.
- ResultSet executeQuery(String sql); --执行 select 语句.
- boolean execute(String sql); --执行 select 返回 true 执行其他的语句返回 false.

1.4.5 API 详解:处理结果集(执行 insert、update、delete 无需处理)

ResultSet 实际上就是一张二维的表格,我们可以调用其 boolean next()方法指向某行记录,当第一次调用 next()方法时,便指向第一行记录的位置,这时就可以使用 ResultSet 提供的 getXXX(int col)方法(与索引从 0 开始不同个,列从 1 开始)来获取指定列的数据:

rs.next();//指向第一行

rs.getInt(1);//获取第一行第一列的数据

常用方法:

- Object getObject(int index) / Object getObject(String name) 获得任意对象
- String getString(int index) / Object getObject(String name) 获得字符串
- int getInt(int index) / Object getObject(String name) 获得整形
- double getDouble(int index) / Object getObject(String name) 获得双精度浮点型

1.4.6 API 详解: 释放资源

与 IO 流一样,使用后的东西都需要关闭!关闭的顺序是先得到的后关闭,后得到的先关闭。

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

1.5SQL 注入问题

假设有登录案例 SQL 语句如下:

SELECT * FROM 用户表 WHERE NAME = 用户输入的用户名 AND PASSWORD = 用户输的密码;

此时,当用户输入正确的账号与密码后,查询到了信息则让用户登录。但是当用户输入的账号为 XXX 密码为: XXX' OR 'a'='a 时,则真正执行的代码变为:

```
SELECT * FROM 用户表 WHERE NAME = 'XXX' AND PASSWORD =' XXX' OR 'a'='a';
```

此时,上述查询语句时永远可以查询出结果的。那么用户就直接登录成功了,显然我们不希望看到这样的结果,这便是 SQL 注入问题。

为此,我们使用 PreparedStatement 来解决对应的问题。

1.6API 详解: 预处理对象

使用 PreparedStatement 预处理对象时,建议每条 sql 语句所有的实际参数,都使用逗号分隔。

```
String sql = "insert into sort(sid,sname) values(?,?)";;
PreparedStatement 预处理对象代码:
PreparedStatement psmt = conn.prepareStatement(sql)
```

常用方法:

- 2. 执行 SQL 语句:
 - int executeUpdate(); --执行 insert update delete 语句.
 - ResultSet executeQuery(); --执行 select 语句.
 - boolean execute(); --执行 select 返回 true 执行其他的语句返回 false.
- 3. 设置实际参数
 - void **setXxx**(int index, Xxx xx) 将指定参数设置为给定 Java 的 xx 值。在将此值发送 到数据库时,驱动程序将它转换成一个 SQL Xxx 类型值。 例加・

setString(2, "家用电器") 把 SQL 语句中第 2 个位置的占位符? 替换成实际参数 "家用电器"

1.7预处理对象 executeUpdate 方法

通过预处理对象的 executeUpdate 方法,完成记录的 insert\update\delete 语句的执行。操作格式统一如下:

- 1. 注册驱动
- 2. 获取连接
- 3. 获取预处理对象
- 4. SQL 语句占位符设置实际参数
- 5. 执行 SQL 语句
- 6. 释放资源

1.7.1 插入记录: insert

● 实现向分类表中插入指定的新分类

```
public void demo01() throws Exception {
 // 1 注册驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 2 获取连接
```

```
Connection conn =

DriverManager.getConnection("jdbc:mysql://localhost:3306/mydb", "root", "root");

// 3 获得预处理对象

String sql = "insert into sort(sname) values(?)";

PreparedStatement stat = conn.prepareStatement(sql);

// 4 SQL语句占位符设置实际参数

stat.setString(1, "奢侈品");

// 5 执行 SQL语句

int line = stat.executeUpdate();

System.out.println("新添加记录数: " + line);

// 6 释放资源

stat.close();

conn.close();
```

1.7.2 更新记录: update

● 实现更新分类表中指定分类 ID 所对应记录的分类名称

```
public void demo02() throws Exception {
 // 1 注册驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 2 获取连接
 Connection
DriverManager.getConnection("jdbc:mysql://localhost:3306/mydb", "root", "root");
 // 3 获得预处理对象中
 String sql = "update sort set sname=? where sid=?";
 PreparedStatement stat = conn.prepareStatement(sql);
 // 4 SOL 语句占位符设置实际参数
 stat.setString(1, "数码产品");
 stat.setInt(2, 1);
 // 5 执行 SQL 语句
 int line = stat.executeUpdate();
 System.out.println("更新记录数: " + line);
 // 6释放资源
 stat.close();
 conn.close();
```

1.7.3 删除记录: delete

● 实现删除分类表中指定分类 ID 的记录

```
public void demo03() throws Exception {
 // 1 注册驱动
```

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

// 2 获取连接
Connection conn =

DriverManager.getConnection("jdbc:mysql://localhost:3306/mydb", "root", "root");

// 3 获得预处理对象
String sql = "delete from sort where sid=?";
PreparedStatement stat = conn.prepareStatement(sql);

// 4 SQL语句占位符设置实际参数
stat.setInt(1, 1);

// 5 执行 SQL语句
int line = stat.executeUpdate();
System.out.println("删除记录数: " + line);

// 6 释放资源
stat.close();
conn.close();
```

1.8预处理对象 executeQuery 方法

通过预处理对象的 executeQuery 方法,完成记录的 select 语句的执行。操作格式统一如下:

- 1. 注册驱动
- 2. 获取连接
- 3. 获取预处理对象
- 4. SQL 语句占位符设置实际参数
- 5. 执行 SQL 语句
- 6. 处理结果集(遍历结果集合)
- 7. 释放资源

1.8.1 查询记录: select

● 实现查询分类表所有记录

```
// 6处理结果集(遍历结果集合)
while( rs.next() ) {
 //获取当前行的分类 ID
 String sid = rs.getString("sid");//方法参数为数据库表中的列名
 //获取当前行的分类名称
 String sname = rs.getString("sname");
 System.out.println(sid+"----"+sname);
// 7 释放资源
rs.close();
stat.close();
conn.close();
```

实现查询分类表中指定分类名称的记录

```
public void demo05() throws Exception {
 // 1 注册驱动
 Class.forName("com.mysql.jdbc.Driver");
 // 2 获取连接
 Connection
 conn
DriverManager.getConnection("jdbc:mysql://localhost:3306/mydb", "root", "root");
 // 3 获得预处理对象
 String sql = "select * from sort where sname=?";
 PreparedStatement stat = conn.prepareStatement(sql);
 // 4 SQL 语句占位符设置实际参数
 stat.setString(1, "奢侈品");
 // 5 执行 SQL 语句
 ResultSet rs = stat.executeQuery();
 // 6处理结果集(遍历结果集合)
 while( rs.next() ){
 //获取当前行的分类 ID
 String sid = rs.getString("sid");//方法参数为数据库表中的列名
 //获取当前行的分类名称
 String sname = rs.getString("sname");
 //显示数据
 System.out.println(sid+"----"+sname);
 // 7 释放资源
 rs.close();
 stat.close();
 conn.close();
```

1.9JDBC 工具类

"获得数据库连接"操作,将在以后的增删改查所有功能中都存在,可以封装工具类 JDBCUtils。 提供获取连接对象的方法,从而达到代码的重复利用。

该工具类提供方法: public static Connection getConn ()。代码如下:

```
* JDBC 工具类
*/
public class JDBCUtils {
 public static final String DRIVERNAME = "com.mysql.jdbc.Driver";
 public static final String URL = "jdbc:mysql://localhost:3306/mydb";
 public static final String USER = "root";
 public static final String PASSWORD = "root";
 static {
 try {
 Class.forName(DRIVERNAME);
 } catch (ClassNotFoundException e) {
 System. out. println ("数据库驱动注册失败!");
 }
 //提供获取连接的方法
 public static Connection getConn() throws Exception {
 // 2. 获得连接
 Connection conn = DriverManager.getConnection(URL, USER, PASSWORD);
 // 返回连接
 return conn;
```

第2章 properties配置文件

2.1使用 properties 配置文件

开发中获得连接的 4 个参数(驱动、URL、用户名、密码)通常都存在配置文件中,方便后期维护,程序如果需要更换数据库,只需要修改配置文件即可。

通常情况下,我们习惯使用 properties 文件,此文件我们将做如下要求:

- 1. 文件位置:任意,建议 src 下
- 2. 文件名称:任意,扩展名为 properties
- 3. 文件内容:一行一组数据,格式是"key=value".
 - a) key 命名自定义,如果是多个单词,习惯使用点分隔。例如: jdbc.driver

b) value 值不支持中文,如果需要使用非英文字符,将进行 unicode 转换。

2.2创建配置文件

在项目跟目录下,创建文件,输入"db.properties"文件名。

文件中的内容

```
driver=com.mysql.jdbc.Driver
url=jdbc:mysql://localhost:3306/mydb
user=root
password=root
```

2.3加载配置文件: Properties 对象

对应 properties 文件处理,开发中也使用 Properties 对象进行。我们将采用加载 properties 文件 获得流,然后使用 Properties 对象进行处理。

JDBCUtils. java 中编写代码

```
public class JDBCUtils {
 private static String driver;
 private static String url;
 private static String user;
 private static String password;
 // 静态代码块
 static {
 try {
 // 1 使用 Properties 处理流
 // 使用 load () 方法加载指定的流
 Properties props = new Properties();
 Reader is = new FileReader("db.properties");
 props.load(is);
 // 2 使用 getProperty(key), 通过 key 获得需要的值,
 driver = props.getProperty("driver");
 url = props.getProperty("url");
 user = props.getProperty("user");
 password = props.getProperty("password");
 } catch (Exception e) {
 throw new RuntimeException(e);
 * 获得连接
```

```
*/
public static Connection getConnection() {

try {

 // 1 注册驱动
 Class.forName(driver);

 // 2 获得连接
 Connection conn = DriverManager.getConnection(url, user, password);
 return conn;
} catch (Exception e) {
 throw new RuntimeException(e);
}

}
```

2.4使用 JDBCUtils 工具类

● 测试类

```
public class Demo {
 @Test
 public void insert(){
 try{
 //1,获取连接对象
 Connection conn = JDBCUtils.getConnection();
 //2,指定要执行的 SQL 语句
 String sql = "INSERT INTO zhangwu(name, money, parent) VALUES(?,?,?)";
 //4, 获取 SQL 语句的执行对象 PreparedStatement
 PreparedStatement ppstat = conn.prepareStatement(sql);
 //5, 执行 SQL 语句
 ppstat.setString(1, "股票收入");
 ppstat.setDouble(2, 5000);
 ppstat.setString(3, "收入");
 int line = ppstat.executeUpdate();
 //6,处理结果集
 System.out.println("line=" + line);
 //7, 关闭连接
 ppstat.close();
 conn.close();
 } catch(SQLException e) {
 throw new RuntimeException(e);
```