Prof. Esp. Thalles Canela

- **Graduado:** Sistemas de Informação Wyden Facimp
- Pós-graduado: Segurança em redes de computadores Wyden Facimp
- Consultor de Tecnologia [aXR6] Cyber Security e NtecSoftware
- Professor no Senac (contratado)
- Professor na Wyden Facimp (contratado)
 - Pós-graduação: Segurança em redes de computadores Wyden Facimp
- Professor na Wyden Facimp (Efetivado)
 - Graduação: Análise e desenvolvimento de sistemas Wyden Facimp

Redes sociais:

- Linkedin: https://www.linkedin.com/in/thalles-canela/
- **YouTube:** https://www.youtube.com/aXR6CyberSecurity
- **Facebook:** https://www.facebook.com/axr6PenTest
- **Instagram:** https://www.instagram.com/thalles_canela
- **Github:** https://github.com/ThallesCanela
- **Github:** https://github.com/aXR6
- **Twitter:** https://twitter.com/Axr6S

Introdução

- funcionalidade primordial em qualquer sistema;
- "é a habilidade para comunicar-se com um repositório de dados".
- A Linguagem Java possui uma Application Programming Interface (API) que possibilita o acesso a BDs;
- um modelo de conexão uniforme;
- API é a Java DataBase Connectivity (JDBC)

JDBC

- O que é a JDBC?
 - consiste em uma biblioteca;
 - implementada em Java;
 - disponibiliza classes e interfaces para o acesso ao banco de dados;
- Para cada banco de dados existe uma implementação: Drives, no caso interfaces que devem ser implementadas;
- São interfaces porque levam em considerações particularidades;

Tipos de JDBC

JDBC-ODBC:

- Também conhecido como Ponto JDBC-ODBC;
- restrito à plataforma Windows;
- utiliza ODBC para conectar-se com o banco de dados;
- converte métodos JDBC em chamadas às funções do ODBC;
- geralmente é usado quando não há um driver "puro-java";

Tipos de JDBC

- Driver API-Nativo:
 - traduzir as chamadas realizadas com o JDBC para realizadas com a API cliente do banco de dados utilizado;
 - Funciona +- como a JDBC-ODBC;
 - pode ser que sejam necessários que outras soluções;

Tipos JDBC

- Driver de Protocolo de Rede:
 - Converte a chamada por meio do JDBC para um protocolo de rede;
 - Independe do banco de dados que está sendo utilizado;
 - devido ao fato de se utilizar de protocolos que não se prendem a um determinado banco de dados;
 - modelo de conexão mais flexível e abrangente;

Tipos JDBC

Driver nativo:

- converte as chamadas JDBC diretamente no protocolo do banco de dados;
- é implementado na linguagem Java;
- normalmente independe de plataforma;
- escrito pelos próprios desenvolvedores;
- muito flexível;
- tipo mais recomendado para ser usado e mais utilizado no mercado;

Pacote java.sql

- fornece a API para acesso e processamento de dados;
- geralmente acessa uma base de dados relacional;
- principais classes e interfaces:
 - DriverManager, responsável por criar uma conexão com o banco de dados;
 - Connection, classe responsável por manter uma conexão aberta com o banco;
 - Statement, gerencia e executa instruções SQL;
 - PreparedStatement, gerencia e executa instruções SQL, permitindo também a passagem de parâmetros em uma instrução;
 - ResultSet, responsável por receber os dados obtidos em uma pesquisa ao banco.

DriverManager

- responsável pelo gerenciamento de drivers JDBC;
- estabelece conexões a bancos de dados;

```
// Carregando um driver em tempo de execução
Class.forName("org.gjt.mm.mysql.Driver");

// Tentando estabelecer conexão com o Banco de Dados
Connection conn = DriverManager.getConnection("jdbc:mysql://localhost/aula?
autoReconnect=true", "conta","senha");
```

 retorna uma implementação para a interface Connection;

Connection

- representa a conexão com o banco de dados;
- proporcionar informações sobre as tabelas do banco através de transações;
- métodos desta interface frequentemente utilizados (SUN, 2007):
 - commit(), executa todas as alterações feitas com o banco de dados pela atual transação.
 - rollback(), desfaz qualquer alteração feita com o banco de dados pela atual transação.
 - close(), libera o recurso que estava sendo utilizado pelo objeto.
- Se preocupa em como o banco irá se comportar;

Statement

- Implementação de uma Interface que fornece métodos para executar uma instrução SQL;
- Não aceita a passagem de parâmetros;
- principais métodos da Interface Statement são (SUN, 2007):
 - executeUpdate(), executa instruções SQL do tipo: INSERT, UPDATE e DELETE;
 - execute(), executa instruções SQL de busca de dados do tipo SELECT;
 - close(), libera o recurso que estava sendo utilizado pelo objeto.

```
// Instanciando o objeto statement (stmt)
Statement stmt = conn.createStatement();

// Executando uma instrução SQL.
stmt.executeUpdate("INSERT INTO ALUNO VALUES (1, 'Pedro da Silva')");
```

PreparedStatement

- A interface PreparedStatement possui todos os recursos da interface Statement;
- acrescentando a utilização de parâmetros em uma instrução SQL;
- métodos da interface PreparedStatement são (SUN, 2007):
 - execute(), consolida a instrução SQL informada;
 - setDate(), método utilizado para atribuir um valor do tipo Data;
 - setInt(), utilizado para atribuir valores do tipo inteiro;
 - setString(), método utilizado para atribuir valores do tipo Alfa Numéricos.

PreparedStatement

```
// Instanciando o objeto preparedStatement (pstmt)

PreparedStatement pstmt =

conn.prepareStatement("UPDATE ALUNO SET NOME = ?");

// Setando o valor ao parâmetro

pstmt.setString(1, "MARIA RITA");
```

ResultSet

- Esta interface permite o recebimento e gerenciamento do conjunto de dados resultante de uma consulta SQL;
- métodos capazes de acessar os dados;
- métodos desta interface frequentemente utilizados (SUN, 2007):
 - next(), move o cursor para a próxima linha de dados, já que o conjunto de dados retornados pela consulta SQL é armazenado como em uma lista.
 - close(), libera o recurso que estava sendo utilizado pelo objeto.
 - getString(String columnName), recupera o valor da coluna informada como parâmetro, da linha atual do conjunto de dados recebidos pelo objeto ResultSet.

ResultSet

```
//Recebendo o conjunto de dados da consulta SQL
ResultSet rs = stmt.executeQuery("SELECT id, nome FROM ALUNO");
// Se houver resultados, posiciona-se o cursor na próxima linha de dados
while (rs.next()) {
 // Recuperando os dados retornados pela consulta SQL
 int id = rs.getInt("id");
 String nome = rs.getString("nome");
}
```

 métodos como o getInt(), getString() para recuperar os valores;

```
import java.awt.Frame;
import java.awt.List;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.sql.Statement;
  public class Aula {
 private Connection conn;
 private PreparedStatement pstmt;
 private Statement stmt;
 private ResultSet rs;
```

```
public void open() {
  try {
 Class.forName("org.gjt.mm.mysql.Driver");
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost/aula04?autoReconnect=true",
 "root", "");
 } catch (ClassNotFoundException e) {
 e.printStackTrace();
 } catch (SQLException e) {
 e.printStackTrace();
```

```
public void close() {
  try {
 if (stmt != null)
 stmt.close();
 conn.close();
  } catch (SQLException e) {
 e.printStackTrace();
```

```
public void inserir(){
 try {
 // Abrindo a conexão com o banco
 open();
 // Instanciando o objeto statement (stmt)
 stmt = conn.createStatement();
 // Executando uma instrução SQL.
 stmt.executeUpdate(
 "INSERT INTO ALUNO VALUES (1, 'Pedro da Silva')");
 // Fechando a conexão com o banco
 close();
 } catch (SQLException e) {
 // Fechando a conexão com o banco
 close();
 e.printStackTrace();
```

```
public void alterar(){
 try {
 // Abrindo a conexão com o banco
 open();
 // Instanciando o objeto preparedStatement (pstmt)
 pstmt = conn.prepareStatement("UPDATE ALUNO SET NOME = ?
 Where id = 1");
 // Setando o valor ao parâmetro
 pstmt.setString(1, "MARIA RITA");
 // Fechando a conexão com o banco
 pstmt.execute();
 close();
 } catch (SQLException e) {
 // Fechando a conexão com o banco
 close();
 e.printStackTrace();
```

```
public ResultSet buscarAlunos(){
  try {
 open();
 stmt = conn.createStatement();
 rs = stmt.executeQuery("SELECT id, nome FROM ALUNO");
 return rs;
 } catch (SQLException e) {
 close();
 e.printStackTrace();
  return null;
```

```
public void imprimirAlunos() throws SQLException{
 JTextArea output = new JTextArea(20,30);
 Banco aula = new Banco();
 aula.rs = aula.buscarAlunos();
 while (aula.rs.next()){
 output.setText("ld: " + aula.rs.getInt("id") + " - " + "Nome: " +
 aula.rs.getString("nome")+"\n");
 JFrame janela = new JFrame("Janela");
 janela.setLocation(300, 300);
 janela.setSize(300, 300);
 janela.add(new JScrollPane(output));
 janela.setVisible(true);
```

```
public static void main(String[] args ){
  Aula aula = new Aula();
  aula.inserir();
  aula.alterar();
  aula.rs = aula.buscarAlunos();
  try {
 aula.imprimirAlunos();
  } catch (SQLException e) {
 e.printStackTrace();
```

Referências

- DEITEL, Harvey M. **Java:** como programar. 6 ed. São Paulo: Pearson Prentice Hall, 2005.
- THOMPSON, Marco Aurélio. Java 2 & banco de dados. São Paulo: Érica, 2002.
- SUN, MicroSystem. Java Technology. Disponivel em http://java.sun.com. Acessado em 12/10/2007.