

Introduction to JDBC

Objectives of This Session

- State what is Java Database Connectivity
- State different types of drivers supported by JDBC
- Describe the steps to be followed for writing a simple JDBC application
- Describe the use of Resultset interface

- Lets programmers connect to a database, query it or update through a Java application.
- Programs developed with Java & JDBC are platform & DB vendor independent.
- JDBC library is implemented in java.sql package.

A driver is a program that converts the Java method calls to the corresponding method calls understandable by the database in use.

ODBC

- A driver manager for managing drivers for SQL based databases.
- Developed by Microsoft to allow generic access to disparate database systems on windows platform.
- Java SE comes with JDBC-to-ODBC bridge database driver to allow a java program to access any ODBC data source.

JDBC Vs ODBC

- ODBC is a 'C' API
- ODBC is hard to learn because of low-level native ODBC.
- ODBC most suited for only Windows platform
- No platform independence

JDBC(Drivers)

- JDBC-ODBC Bridge (Type 1)
- Native-API partly Java Driver (Type 2)
- Net-Protocol All-Java Driver (Type 3)
- Native Protocol All-Java Driver (Type 4)

JDBC Driver Type 1

Type 1 Driver (JDBC-ODBC Bridge driver)

- Translates all JDBC API calls to ODBC API calls.
- Relies on an ODBC driver to communicate with the database.

- Disadvantages
 - ODBC required hence all problems regarding ODBC follow.
 - Slow

JDBC Driver Type 2

Type 2 (Native lib to Java implementation)

- Written partly in Java & partly in native code, that communicates with the client API of a database.
- Therefore, should install some platform-specific code in addition to Java library.
- The driver uses native 'C' lang lib calls for conversion.

JDBC Driver Type 3

Type 3 (pure network protocol Java driver)

- Uses DB independent protocol to communicate DB-requests to a server component.
- This then translates requests into a DB-specific protocol.
- Since client is independent of the actual DB, deployment is simpler & more flexible.

JDBC Driver Type 4

Type 4 Driver (Pure Java drivers)

- JDBC calls are directly converted to network protocol used by the DBMS server.
- Driver converts JDBC API calls to direct network calls using vendor-specific networking protocols by making direct socket connections with the DB.
- But driver usually comes only from DB-vendor.

JDBC API

- API layer has2 levels of interface.
 - Application layer: developer uses API to make calls to DB via SQL & retrieve results.
 - Driver layer: handles all communication with a specific Driver implementation.

JDBC(Getting Connection)

```
try{
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 Properties p = new Properties();
 p.put("user","dba");
 p.put("password","sql");
String url = "jdbc:odbc:mytable";
Connection c = DriverManager.getConnection(url,p);
```

JDBC URL

- Needed by drivers to locate, access and get other valid information about the databases.
- jdbc:driver:database-name
 - jdbc:Oracle:products
 - jdbc:odbc:mydb; uid = aaa; pwd = secret
 - jdbc:odbc:Sybase
 - jdbc:odbc://whitehouse.gov.5000/cats;

JDBC(Interfaces)

- Driver
- Connection
- Statement
- PreparedStatement
- CallableStatement
- DatabaseMetadata
- ResultSet
- ResultSetMetadata

JDBC(Classes)

- Date
- DriverManager
- DriverPropertyInfo
- Time
- TimeStamp
- Types

Driver Interface

- Connection connect(String URL, Properties info)
 - Checks to see if URL is valid.
 - Opens a TCP connection to host & port number specified.
 - Returns an instance of Connection object.
- Boolean acceptsURL(String URL)

Driver Manager class

- Connection getConnection(String URL)
- void registerDriver(Driver driver)
- void deregisterDriver()

```
Eg : Connection conn = null;
conn =
 DriverManager.getConnection("jdbc:odbc:mydsn");
```

Connection

- Represents a session with the DB connection provided by driver.
- You use this object to execute queries & action statements & commit or rollback transactions.

JDBC(Connection)

- close()
- commit()
- void setAutoCommit(boolean b)
- rollback()
- Statement createStatement()
- CallableStatement prepareCall(String sql)
- PreparedStatement prepareStatement(String sql)

JDBC(Statement)

- Statement
 - PreparedStatement
 - CallableStatement

Statement Methods

- boolean execute(String sql)
- ResultSet executeQuery(String sql)
- int executeUpdate(String sql)

JDBC(Simple Query)

```
url = "jdbc:odbc:MyDataSource"
Connection con = DriverManager.getConnection( url);
Statement stmt = con.createStatement();
String sql = "SELECT Last Name FROM EMPLOYEES"
ResultSet rs = stmt.executeQuery(sql);
while(rs.next())
 System.out.println(rs.getString("Last Name"));
```

JDBC(Simple Query)

```
public static void main(String args[]
try{
 Class x = Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
catch(Exception se){
 System.out.println("database connection error!");
```

JDBC(Parameterised SQL)

```
String SQL =
 "select * from Employees where First Name=?"
PreparedStatement pstat = con.prepareStatement(sql);
pstat.setString(1, "John");
ResultSet rs = pstat.executeQuery();
pstat.clearParameters();
```

JDBC(stored procedure)

```
CREATE OR REPLACE PROCEDUE sp interest
(id IN INTEGER
bal IN OUT FLOAT) AS
BEGIN
 SELECT balance INTO bal FROM accounts
WHERE account id = id;
 bal := bal + bal * 0.03;
 UPDATE accounts
 SET balance = bal
 WHERE account id = id;
END;
```

JDBC(stored procedure)

```
CallableStatement cstmt =
con.prepareCall( "{ call sp_interest(?,?)} ");
cstmt.setInt(1,accountID);
cstmt.setFloat(2, 5888.86);
cstmt.registerOutParameter(2,Types.FLOAT);
cstmt.execute();
System.out.println(cstmt.getFloat(2));
```

Java 2 Resultset

Statement stmt = conn.createStatement(type, concurrency);

- TYPE_FORWARD_ONLY
- TYPE SCROLL INSENSITIVE
- TYPE_SCROLL_SENSITIVE
- CONCUR_READ_ONLY
- CONCUR_UPDATEABLE

JDBC(ResultSet)

- first()
- last()
- next()
- previous()
- beforeFirst()
- afterLast()
- absolute(int)
- relative(int)

```
Statement stmt =
con.createStatement(ResultSet.TYPE_SCROLL_
SENSITIVE, ResultSet.CONCUR_UPDATABLE);
ResultSet rs = stmt.executeQuery("Select ....");
rs.first();
rs.updateInt(2, 75858 );
rs.updateRow();
```

```
ResultSet rs = stmt.executeQuery("Select ....");
rs.moveToInsertRow();
rs.updateString(1, "fkjafla");
rs.updateInt(2, 7686);
rs.insertRow();
rs.last();
rs.deleteRow();
```

ResultSetMetadata Interface

- Object that can be used to find out about the types and properties of the columns in a ResultSet
- Example
 - Number of columns
 - Column title
 - Column type