第30天 DBUtils 和连接池

今日内容介绍

- ◆ DBUtils
- ◆ 连接池

第1章 DBUtils

如果只使用 JDBC 进行开发,我们会发现冗余代码过多,为了简化 JDBC 开发,本案例我们讲采用 apache commons 组件一个成员: DBUtils。

DBUtils 就是 JDBC 的简化开发工具包。需要项目导入 commons-dbutils-1.6.jar 才能够正常使用 DBUtils 工具。

1.1 概述

DBUtils 是 java 编程中的数据库操作实用工具,小巧简单实用。 DBUtils 封装了对 JDBC 的操作,简化了 JDBC 操作,可以少写代码。 Dbutils 三个核心功能介绍

- QueryRunner 中提供对 sql 语句操作的 API.
- ResultSetHandler 接口,用于定义 select 操作后,怎样封装结果集.
- DbUtils 类,它就是一个工具类,定义了关闭资源与事务处理的方法

1.2 Query Runner 核心类

- update(Connection conn, String sql, Object... params) ,用来完成表数据的增加、 删除、更新操作
- query(Connection conn, String sql, ResultSetHandler(T) rsh, Object... params),
 用来完成表数据的查询操作

1.3 QueryRunner 实现添加、更新、删除操作

● update(Connection conn, String sql, Object... params) ,用来完成表数据的增加、 删除、更新操作

1.3.1 添加

1.3.2 更新

```
public void update() {
 try {
 //创建一个 QueryRunner 对象, 用来完成 SQL 语句的执行
 QueryRunner qr = new QueryRunner();
 //执行 SQL 语句
 String sql = "UPDATE zhangwu SET money = money+1000 WHERE name=?";
 Object[] params = {"股票收入"};
 Connection conn = JDBCUtils.getConnection();
 int line = qr.update(conn, sql, params);
 //结果集的处理
 System.out.println("line="+line);

} catch (SQLException e) {
 throw new RuntimeException(e);
 }
}
```

1.3.3 删除

```
public void delete() {
 try {
```

```
//创建一个 QueryRunner 对象,用来完成 SQL 语句的执行
QueryRunner qr = new QueryRunner();
//执行 SQL 语句
String sql = "DELETE FROM zhangwu WHERE name = ?";
Object[] params = {"股票收入"};
Connection conn = JDBCUtils.getConnection();
int line = qr.update(conn, sql, params);
//结果集的处理
System.out.println("line="+line);
}
catch (SQLException e) {
throw new RuntimeException(e);
}
```

1.4QueryRunner 实现查询操作

query(Connection conn, String sql, ResultSetHandler(T) rsh, Object... params),
 用来完成表数据的查询操作

1.4.1 ResultSetHandler 结果集处理类

ArrayHandler	格结果集中的第一条记录封装到一个 Object[]数组中,数组中的每一个元素就是
	这条记录中的每一个字段的值
ArrayListHandler	将结果集中的每一条记录都封装到一个 Object[]数组中,将这些数组在封装到
	List 集合中。
BeanHandler	将结果集中第一条记录封装到一个指定的 javaBean 中。
BeanListHandler	将结果集中每一条记录封装到指定的 javaBean 中,将这些 javaBean 在封装到 List
	集合中
ColumnListHandler	将结果集中指定的列的字段值,封装到一个 List 集合中
ScalarHandler	它是用于单数据。例如 select count(*) from 表操作。
MapHandler	将结果集第一行封装到 Map 集合中,Key 列名, Value 该列数据
MapListHandler	将结果集第一行封装到 Map 集合中,Key 列名, Value 该列数据,Map 集合存储到
	List 集合

1.4.2 JavaBean

JavaBean 就是一个类,在开发中常用封装数据。具有如下特性

- 1. 需要实现接口: java.io.Serializable , 通常实现接口这步骤省略了, 不会影响程序。
- 2. 提供私有字段: private 类型 字段名;
- 3. 提供 getter/setter 方法:
- 4. 提供无参构造

```
/*
 * 账务类
 * /
 public class ZhangWu {
 private int id;
 private String name;
 private double money;
 private String parent;
 public ZhangWu() {
 super();
 public int getId() {
 return id;
 public void setId(int id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public double getMoney() {
 return money;
 public void setMoney(double money) {
 this.money = money;
 public String getParent() {
 return parent;
 public void setParent(String parent) {
 this.parent = parent;
 @Override
 public String toString() { //该方法可以省略
 return "ZhangWu [id=" + id + ", name=" + name + ", money=" + money + ", parent="
+ parent + "]";
 }
```

1.4.3 ArrayHandler 与 ArrayListHandler 查询

ArrayHandler:将结果集中的第一条记录封装到一个Object[]数组中,数组中的每一个元素就是这条记录中的每一个字段的值

```
public class ArrayHandlerDemo {
 @Test
 public void method() {
 try {
 //获取 QueryRunner 对象
 QueryRunner qr = new QueryRunner();
 //执行 SQL 语句
 String sql = "SELECT * FROM zhangwu";
 Object[] params = {};
 Connection conn = JDBCUtils.getConnection();
 Object[] objArray = qr.query(conn, sql, new ArrayHandler(), params);
 //结果集的处理
 System.out.println( Arrays.toString(objArray) );
 conn.close();
 } catch (SQLException e) {
 e.printStackTrace();
 }
```

● ArrayListHandler:将结果集中的每一条记录都封装到一个 Object[]数组中,将这些数组 在封装到 List 集合中。

```
conn.close();
} catch (SQLException e) {
 e.printStackTrace();
}
}
```

1.4.4 BeanHandler 与 BeanListHandler 查询

● BeanHandler:将结果集中第一条记录封装到一个指定的javaBean中。

```
public class BeanHandlerDemo {
 @Test
 public void method() {
 try{
 //获取 QueryRunner
 QueryRunner qr = new QueryRunner();
 //执行 SQL 语句
 String sql = "SELECT * FROM zhangwu WHERE id=?";
 Object[] params = {1};
 Connection conn = JDBCUtils.getConnection();
 ZW
 =
 qr.query(conn,
 sql,
 new
BeanHandler<ZhangWu>(ZhangWu.class), params);
 //结果集处理
 System.out.println(zw);
 conn.close();
 } catch(SQLException e) {
 throw new RuntimeException(e);
 }
 }
```

● BeanListHandler:将结果集中每一条记录封装到指定的 javaBean 中,将这些 javaBean 在封装到 List 集合中

```
Connection conn = JDBCUtils.getConnection();
List<ZhangWu> list = qr.query(conn, sql, new
BeanListHandler<ZhangWu>(ZhangWu.class), params);

//结果集处理
for (ZhangWu zw : list) {
 System.out.println(zw);
 }

 conn.close();
}

conn.close();
throw new RuntimeException(e);
}
```

1.4.5 ColumnListHandler 与 ScalarHandler 查询

● ColumnListHandler:将结果集中指定的列的字段值,封装到一个List集合中

```
public class ColumnListHandlerDemo {
 @Test
 public void method() {
 try {
 //获取 QueryRunner 对象
 QueryRunner qr = new QueryRunner();
 //执行 SQL 语句
 String sql = "SELECT name FROM zhangwu WHERE money>?";
 Object[] params = \{2000\};
 Connection conn = JDBCUtils.getConnection();
 List<String> list = qr.query(conn, sql, new ColumnListHandler<String>(),
params);
 //结果集的处理
 for (String str : list) {
 System.out.println(str);
 conn.close();
 } catch (SQLException e) {
 e.printStackTrace();
 }
```

● ScalarHandler: 它是用于单数据。例如 select count(*) from 表操作。

```
public class ScalarHandlerDemo {
```

```
@Test
public void method() {
 try {
 //获取 QueryRunner 对象
 QueryRunner qr = new QueryRunner();
 //执行 SQL 语句
 String sql = "SELECT MAX(money) FROM zhangwu";
 Object[] params = {};
 Connection conn = JDBCUtils.getConnection();
 Double max = qr.query(conn, sql, new ScalarHandler<Double>(), params);
 //结果集的处理
 System.out.println("max=" + max);
 conn.close();
 } catch (SQLException e) {
 e.printStackTrace();
 }
```


第2章 连接池

实际开发中"获得连接"或"释放资源"是非常消耗系统资源的两个过程,为了解决此类性能问题,通常情况我们采用连接池技术,来共享连接 Connection。这样我们就不需要每次都创建连接、释放连接了,这些操作都交给了连接池

2.1连接池概述

● 概念

用池来管理 Connection,这样可以重复使用 Connection。有了池,所以我们就不用自己来创建 Connection,而是通过池来获取 Connection 对象。当使用完 Connection 后,调用 Connection 的 close() 方法也不会真的关闭 Connection,而是把 Connection "归还"给池。池就可以再利用这个 Connection 对象了。

● 规范

Java 为数据库连接池提供了公共的接口: javax.sql.DataSource,各个厂商需要让自己的连接池实现这个接口。这样应用程序可以方便的切换不同厂商的连接池!

常见的连接池: DBCP、C3PO。

接下来,我们就详细的学习一下 DBCP 连接池。C3PO 连接池我们在就业班学习。

2.2DBCP 连接池

DBCP 也是一个开源的连接池,是 Apache Common 成员之一,在企业开发中也比较常见,tomcat 内置的连接池。

2.2.1 导入 jar 包

2.2.2 编写工具类

连接数据库表的工具类,采用 DBCP 连接池的方式来完成,Java 中提供了一个连接池的规则接口:

DataSource: 它是 java 中提供的连接池,作为 DriverManager 工具的替代项。在 DBCP 包中提供了 DataSource 接口的实现类,我们要用的具体的连接池 BasicDataSource 类

public class JDBCUtils {

```
public static final String DRIVER = "com.mysql.jdbc.Driver";
public static final String URL = "jdbc:mysql://localhost:3306/daydb";
public static final String USERNAME = "root";
public static final String PASSWORD = "root";
/*
* 创建连接池 BasicDataSource
* /
public static BasicDataSource dataSource = new BasicDataSource();
//静态代码块
static {
 //对连接池对象 进行基本的配置
 dataSource.setDriverClassName(DRIVER); // 这是要连接的数据库的驱动
 dataSource.setUrl(URL); //指定要连接的数据库地址
 dataSource.setUsername(USERNAME); //指定要连接数据的用户名
 dataSource.setPassword(PASSWORD); //指定要连接数据的密码
* 返回连接池对象
* /
public static DataSource getDataSource() {
 return dataSource;
```

2.2.3 工具类的使用

● 测试类

```
/*

* 演示使用 DBUtils 工具 完成数据库表的增加操作

*/

public class Demo {

// 插入功能
@Test

public void insert() {

 try {

 // 获取一个用来执行 SQL 语句的对象 QueryRunner
 QueryRunner qr = new QueryRunner(JDBCUtils.getDataSource());

 String sql = "INSERT INTO zhangwu(name,money,parent) VALUES(?,?,?)";

 Object[] params = {"股票收入", 5500, "收入"};

 int line = qr.update(sql,params);

 //结果集处理

 System.out.println("line = " + line);

} catch (SQLException e) {
```

```
throw new RuntimeException(e);
 }
}
//删除功能
@Test
public void delete() {
 try {
 //创建一个 QueryRunner 对象, 用来完成 SQL 语句的执行
 QueryRunner qr = new QueryRunner(JDBCUtils.getDataSource());
 //执行 SQL 语句
 String sql = "DELETE FROM zhangwu WHERE name = ?";
 Object[] params = {"股票收入"};
 int line = qr.update(sql, params);
 //结果集的处理
 System.out.println("line="+line);
 } catch (SQLException e) {
 throw new RuntimeException(e);
 }
}
//更新功能
@Test
public void update(){
 try {
 //创建一个 QueryRunner 对象,用来完成 SQL 语句的执行
 QueryRunner qr = new QueryRunner(JDBCUtils.getDataSource());
 //执行 SQL 语句
 String sql = "UPDATE zhangwu SET money = money+1000 WHERE name=?";
 Object[] params = {"股票收入"};
 int line = qr.update(sql, params);
 //结果集的处理
 System.out.println("line="+line);
 } catch (SQLException e) {
 throw new RuntimeException(e);
 }
}
//查询功能,将结果集中第一条记录封装到一个指定的 javaBean 中。
@Test
public void search() {
 try{
```

```
//获取 QueryRunner
QueryRunner qr = new QueryRunner(JDBCUtils.getDataSource());
//执行 SQL 语句
String sql = "SELECT * FROM zhangwu";
Object[] params = {};
Product p = qr.query(sql, new BeanHandler<Product>(Product.class),
params);

//结果集处理
System.out.println(p);
} catch(SQLException e) {
 throw new RuntimeException(e);
}
}
```

2.2.4 常见配置项

分类	属性	描述
必须项	driverClassName	数据库驱动名称
	url	数据库的地址
	username	用户名
	password	密码
基本项(扩展)	maxActive	最大连接数量
	minIdle	最小空闲连接
	maxIdle	最大空闲连接
	initialSize	初始化连接

参考文档: http://commons.apache.org/proper/commons-dbcp/configuration.html

第3章 总结

- DBUtils 工具
- 作用: 简化 JDBC 的操作
- 常用类与方法
 - QueryRunner 用来执行 SQL 语句对象
 - ◆ update(Connection conn, String sql, Object… params) 插入表记录、更新表记录、删除表记录
 - ◆ query(Connection conn, String sql, ResultSetHandler handler, Object… params) 查询表记录
 - ResultSetHandler 处理结果集的对象

ArrayHandler	将结果集中的第一条记录封装到一个 Object[]数组中,数组中的每一个元素就是
	这条记录中的每一个字段的值
ArrayListHandler	将结果集中的每一条记录都封装到一个 Object[]数组中,将这些数组在封装到
	List 集合中。
BeanHandler	将结果集中第一条记录封装到一个指定的 javaBean 中。
BeanListHandler	将结果集中每一条记录封装到指定的 javaBean 中,将这些 javaBean 在封装到 List
	集合中
ColumnListHandler	将结果集中指定的列的字段值,封装到一个 List 集合中
ScalarHandler	它是用于单数据。例如 select count(*) from 表操作。
MapHandler	将结果集第一行封装到 Map 集合中,Key 列名, Value 该列数据
MapListHandler	将结果集第一行封装到 Map 集合中,Key 列名, Value 该列数据,Map 集合存储到
	List 集合

● DBCP 连接池

- 作用: 自身维护了多个 Connection 连接对象维护
- BasicDataSource 类 是 DataSource 接口的实现类
- DataSource 接口,它是 java 与每种数据库连接池 连接的规范标准
- DBCP 连接池常见的配置

11 10 10 10 10 10 10 10 10 10 10 10 10 1		
必须项	driver Class Name	数据库驱动名称
	url	数据库的地址
	username	用户名
	password	密码
基本项	maxActive	最大连接数量
	initialSize	连接池中初始化多少个 Connection 连接对象
扩展项	maxWait	超时等待时间以毫秒为单位 1000 等于 1 秒