Basic Tutorial

Bok, Jong Soon javaexpert@nate.com https://github.com/swacademy

MySQL

- http://www.mysql.com/
- Developer Zone
 - http://dev.mysql.com/
- Documentation
 - http://dev.mysql.com/doc/
- MySQL Connector/J Developer Guide
 - http://dev.mysql.com/doc/connector-j/en/index.html

Oracle

- http://www.oracle.com/index.html
- Oracle Technology Network
 - http://www.oracle.com/technetwork/index.html
- Documentation
 - http://www.oracle.com/technetwork/indexes/docum entation/index.html
- JDBC Tutorials
 - http://docs.oracle.com/javase/tutorial/jdbc/basics/in dex.html

- http://www.microsoft.com
- Microsoft Developer Network
 - http://msdn.microsoft.com
- Microsoft JDBC Driver for SQL Server
 - http://msdn.microsoft.com/en-us/sqlserver/aa93772
 4.aspx
- JDBC Driver API Reference
 - http://msdn.microsoft.com/en-us/library/ms378914(v=sql.110).aspx

PostgreSQL

- http://www.postgresql.org/
- Documentation
 - http://www.postgresql.org/docs/
- The PostgreSQL JDBC Interface
 - http://jdbc.postgresql.org/documentation/80/index.h
 tml

Apache Derby

- http://db.apache.org/derby/
- Documentation
 - http://db.apache.org/derby/manuals/index.html
- Quick Start
 - http://db.apache.org/derby/quick_start.html
- Derby JDBC Driver
 - https://db.apache.org/derby/docs/10.7/devguide/cd evdvlp40653.html

Altibase

- http://kr.altibase.com/
- Documentation
 - http://support.altibase.com/manual/en/551b/html/altiman.html
- JDBC documentation
 - http://support.altibase.com/manual/en/551b/html/A PI/ch01.html#N1020D

- http://www.cubrid.org
- Documentation
 - http://www.cubrid.org/documentation
- JDBC Home
 - http://www.cubrid.org/wiki_apis/entry/cubrid-jdbc-driver

Sqlite3

- http://www.sqlite.org/
- Documentation
 - http://www.sqlite.org/docs.html
- JDBC Home
 - http://en.wikibooks.org/wiki/Java_JDBC_using_SQ Lite/

JDBC Drivers

JDBC-ODBC Bridge Driver

If download J2SE, get driver automatically.

MySQL JDBC Driver

http://dev.mysql.com/downloads/connector/j/

Oracle JDBC Driver

http://www.oracle.com/technetwork/database/features/jdbc/index-091264.html

Microsoft JDBC Driver for SQL Server

http://msdn.microsoft.com/en-us/sqlserver/aa937724.aspx

PostgreSQL JDBC Driver

http://jdbc.postgresql.org/

JDBC Drivers (Cont.)

Sqlite3 JDBC Driver

https://bitbucket.org/xerial/sqlite-jdbc

CUBRID JDBC Driver

http://www.cubrid.org/wiki_apis/entry/cubrid-jdbc-driver

Altibase JDBC Driver

http://aid.altibase.com/pages/viewpage.action?pageId=2988202

Apache Derby

http://db.apache.org/derby/derby_downloads.html

Loading Drivers

 public static Class forName (String className) throws classNotFoundException

java.lang

Class

+forName(className: String): Class<?>

• JDBC-ODBC Bridge Driver sun.jdbc.odbc.JdbcOdbcDriver

```
try{
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
}catch(ClassNotFoundException ex){
 ex.printStackTrace();
}
```

MySQL Driver
 com.mysql.jdbc.Driver

```
try{
 Class.forName("com.mysql.jdbc.Driver");
}catch(ClassNotFoundException ex){
 ex.printStackTrace();
}
```

Oracle Driver
 oracle.jdbc.driver.OracleDriver

```
try{
 Class.forName("oracle.jdbc.driver.OracleDriver");
}catch(ClassNotFoundException ex){
 ex.printStackTrace();
}
```

 Microsoft JDBC Driver 4.0 for SQL Server com.microsoft.sqlserver.jdbc.SQLServ erDriver

```
try{
 Class.forName("com.microsoft.sqlserver.jdbc.SQLServerDriver");
}catch(ClassNotFoundException ex){
 ex.printStackTrace();
}
```

 PostgreSQL JDBC Driver org.postgresql.Driver

```
try{
 Class.forName("org.postgresql.Driver");
}catch(ClassNotFoundException ex){
 ex.printStackTrace();
}
```

 Sqlite3 JDBC Driver org.sqlite.JDBC

```
try{
 Class.forName("org.sqlite.JDBC");
}catch(ClassNotFoundException ex){
 ex.printStackTrace();
}
```

• CUBRID JDBC Driver cubrid.jdbc.driver.CUBRIDDriver

```
try{
 Class.forName("cubrid.jdbc.driver.CUBRIDDriver");
}catch(ClassNotFoundException ex){
 ex.printStackTrace();
}
```

Altibase JDBC Driver
 Altibase.jdbc.driver.AltibaseDriver

```
try{
 Class.forName("Altibase.jdbc.driver.AltibaseDriver");
}catch(ClassNotFoundException ex){
 ex.printStackTrace();
}
```

Apache Derby JDBC Driver
 org.apache.derby.jdbc.EmbeddedDriver

```
try{
 Class.forName("org.apache.derby.jdbc.EmbeddedDriver");
}catch(ClassNotFoundException ex){
 ex.printStackTrace();
}
```

 public static void registerDriver(Driver driver) throws SQLException

```
java.sql
 DriverManager
 +registerDriver(driver: Driver): void
try{
  DriverManager.registerDriver(new com.mysql.jdbc.Driver());
  System.out.println("Class Loading Success");
}catch(SQLException ex){
  System.out.println("Class Not Found");
```

Driver Locations

- Jdbc-Odbc Bridge Driver : no actions
- Oracle, MySQL, MS SQL Server, PostgreSQL, Altibase, CUBRID, Derby, Sqlite3, etc...

```
%JAVA_HOME%\jre\lib\ext
```

Driver Files

- MySQL
 - <installation directory>/MySQL Connection J/mysql-connector-java-5.1.30-bin.jar
- Oracle
 - <oracle_home>/jdbc/lib/ojdbc6.jar
- Microsoft SQL Server
 - <installation directory>\sqljdbc_<version>\<language>\sqljdbc.jar or
 - <installation directory>\sqljdbc_<version>\<language>\sqljdbc4.jar
- PostgreSQL
 - Postgresql-9.3-1101.jdbc41.jar

Driver Files

- Altibase
 - \$ALTIBASE_HOME/lib/Altibase.jar
- CUBRID
 - <installation directory>/jdbc/cubrid_jdbc.jar
- Sqlite3
 - <installation directory>/sqlite-jdbc4-3.8.2-SNAPSHOT.jar
- Apache Derby
 - \$DERBY_HOME/lib/derby.jar

Making a Connection

DriverManager

- +getConnection(url: String): Connection
- +getConnection(url: String, info: Properties): Connection
- +getConnection(url: String, user: String, password: String): Connection

JDBC-URL

- jdbc:sub-protocol:subname
- JDBC-ODBC Driver
 - jdbc:odbc:odbc_name;UID=userid;PWD=userpwd
- MySQL Driver
 - jdbc:mysql://host_name:3306/database_name"
- Oracle Driver
 - jdbc:oracle:thin:@host_name:1521:SID
- Microsoft SQL Server
 - jdbc:sqlserver://host_name:1433;database_name=dbname;use r=user_name;password=*****;

JDBC-URL

PostgreSQL

```
jdbc:postgresql://host_name/database
jdbc:postgresql://host_name:port/database
```

• Sqlite3

jdbc:sqlite:db_path/database_name

CUBRID

jdbc:cubrid:host_name:post:database_name

Altibase

jdbc:Altibase://ip_address:port_no/db_home

Apache Derby

jdbc:derby:db_path/mydb;create=true

JDBC-ODBC Driver

```
jdbc:odbc:odbcName;UID=userid;PWD=userp
wd
```

MySQL Driver

```
jdbc:mysql://localhost:3306/test?user=m
  onty&password=greatestsqldb"
```

Oracle Driver

```
jdbc:oracle:thin:@hostname:port:SID  
SID → XE, ORCL
```

```
Connection conn = null;
String connectionUrl = "jdbc:oracle:thin:@localhost:1521:XE";
try{
 conn = DriverManager.getConnection(connectionUrl, "scott", "tiger");
}catch(SQLException ex){
 ex.printStackTrace();
}
```

Microsoft SQL Server

```
jdbc:sqlserver://hostname:1433;database
Name=db_name
```

PostgreSQL

```
jdbc:postgresql://localhost/test
```

Altibase

```
jdbc:Altibase://server_ip:server_port/d
bname
```

CUBRID

Sqlite3

```
jdbc:sqlite:C:/sqliteroom/test.db
jdbc:sqlite:/home/instructor/SqliteRoom
/test.db
```

```
Connection conn = null;
String connectionUrl = "jdbc:sqlite:test.db";
try{
 conn = DriverManager.getConnection(connectionUrl);
}catch(SQLException ex){
 ex.printStackTrace();
}
```

JDBC-URL (Cont.)

Apache Derby

```
jdbc:derby:C:/derbyroom/mydb;create=true
jdbc:derby:/home/instructor/DerbyRoom/myd
b;create=true
jdbc:derby:192.168.0.8:1527/mydb;create=t
rue
```

```
Connection conn = null;
String connectionUrl = "jdbc:derby:mydb;create=true;
try{
 conn = DriverManager.getConnection(connectionUrl);
}catch(SQLException ex){
 ex.printStackTrace();
}
```

Creating JDBC Statements

- A Statement object is what sends your SQL statement to the DBMS.
- It takes an instance of an active connection to create a Statement object.
- Connection object create the Statement object.

Connection

- +createStatement(): Statement
- +createStatement(resultSetType: int, resultSetConcurrency: int): Statement

Executing Statements

- For a SELECT statement, the method to use is executeQuery.
- For statements that create or modify tables, the method to use is executeUpdate.

Statement

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

Retrieving Values from Result Sets

- If send the SELECT statements to a database, get the results.
- The JDBC API returns results in a ResultSet object.
- We need to declare an instance of the class ResultSet to hold our results.
- E.g.

```
ResultSet rs = stmt.executeQuery
("SELECT..");
```

Using the Method next

- The variable rs, which is an instance of ResultSet, contains the rows.
- Will go to each row and retrieve the values according to their types.
- The method next moves what is called a *cursor* to the next row and makes that row (called the current row) the one upon which we can operate.
- Since the cursor is initially positioned just above the first row of a ResultSet object, the first call to the method next moves the cursor to the first row and makes it the current row.

Using the Method next (Cont.)

- Successive invocations of the method next move the *cursor* forward one row at a time from the first row to the last row.
- This method can be used in a while statement because it returns true as long as the *cursor* is on a valid row.
- When the *cursor* goes beyond the last row, the method next returns false, thereby terminating the while loop.

Retrieving Column Values

- Use a getter method (e.g., getInt, getString, getDouble, and so on) of the appropriate type to retrieve the value in each column.
- The JDBC API offers two ways to identify the column form which a getter method gets a value.
 - One way is to give the column name.
 - Second way is to give the column index, with 1 signifying the first column.

Retrieving Column Values (Cont.)

- public type getXxx (String columnName) throws SQLException
- public type getXxx (int columnIndex) throws SQLException

Setting Up Tables

• COFFEES

COF_NAME	SUP_ID	PRICE	SALES	TOTAL
Colombian	101	7.99	0	0
Coloriblati	101	7.55	0	-
French_Roast	49	8.99	0	0
Espresso	150	9.99	0	0
Colombian_Decaf	101	8.99	0	0
French_Roast_Decaf	49	9.99	0	0

Suppliers

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

Table Modeling

Creating tables

```
CREATE TABLE COFFEE
 COF_NAME VARCHAR(32) PRIMARY KEY,
 SUP ID INTEGER NOT NULL REFERENCES Suppliers(sup_id),
 PRICE FLOAT,
 SALES INTEGER,
 CREATE TABLE Suppliers
 TOTAL INTEGER
 SUP ID INTEGER PRIMARY KEY,
 SUP NAME VARCHAR(50),
 STREET VARCHAR(100),
 CITY VARCHAR(20),
 STATE VARCHAR(10),
 ZIP CHAR(5)
```

Creating JDBC Statements

• For statements that create or modify tables, the method to use is executeUpdate.

```
try{
  stmt = conn.createStatement();
  String sql = "CREATE TABLE Suppliers";
  sql += "(SUP ID INTEGER PRIMARY KEY,";
  sql += "SUP_NAME_VARCHAR(50), STREET_VARCHAR(100),";
  sql += "CITY VARCHAR(20), STATE VARCHAR(10), ZIP CHAR(5))";
  stmt.executeUpdate(sql);
  System.out.println("Command executes successfully");
}catch(SQLException ex){
  ex.printStackTrace();
```

Creating JDBC Statements

```
try{
 stmt = conn.createStatement();
 String sql = "CREATE TABLE COFFEE ";
 sql += "(COF_NAME VARCHAR(32) PRIMARY KEY, ";
 sql += "SUP_ID INTEGER NOT NULL REFERENCES Suppliers(sup_id),";
 sql += "PRICE FLOAT, SALES INTEGER, TOTAL INTEGER)";
 stmt.executeUpdate(sql);
 System.out.println("Command executes successfully");
}catch(SQLException ex){
 ex.printStackTrace();
}
```


Entering Data into a Table

```
try{
 stmt = conn.createStatement();
 String sql = "INSERT INTO Suppliers VALUES (101, 'Acme, Inc.',";
 sql += "'99 Market Street', 'Goundsville', 'CA', '95199')";
 stmt.executeUpdate(sql);
 System.out.println("Command executes Successfully");
}catch(SQLException ex){
 ex.printStackTrace();
```

```
try{
 stmt = conn.createStatement();
 String sql = "INSERT INTO COFFEE ";
 sql += "VALUES ('Colombian', 101, 7.99, 0, 0)";
 stmt.executeUpdate(sql);
 System.out.println("Command executes Successfully");
}catch(SQLException ex){
 ex.printStackTrace();
```

Getting Data from a Table

SELECT * FROM COFFEE;

Using Prepared Statements

- Want to execute a Statement object many times
 - Reduce execution time.
- When it is crated, SQL statement will be sent to the DBMS right away.
 - It will be compiled.
- When the PreparedStatement is executed, the DBMS can just run the PreparedStatement's SQL statement without having to compile it first.

Using Prepared Statements (Cont.)

Creating a PreparedStatement Object.

```
String sql = "UPDATE COFFEE SET sales = ? ";
sql += "WHERE cof_name = ?";
PreparedStatement pstmt = conn.prepareStatement(sql);
```

 Supplying Values for PreparedStatement Parameters.

```
pstmt.setInt(1, 75);
pstmt.setString(2, "Colombian");
pstmt.executeUpdate();
```

Using Prepared Statements (Cont.)

Using a Loop to Set Values.

```
String sql = "UPDATE COFFEE SET sales = ? ";
sql += "WHERE cof_name = ?";
PreparedStatement pstmt = conn.prepareStatement(sql);
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++){
  pstmt.setInt(1, salesForWeek[i]);
  pstmt.setString(2, coffees[i]);
  pstmt.executeUpdate();
```

Using Joins – Scenario

- Where the owner wants to get a list of the coffees he buys from a particular supplier.
- The names of the suppliers are in the table SUPPLIERS, and the names of the coffees are in the table COFFEES.
- Since both tables have the column SUP_ID, this column can be used in a join.
- It follows that you need some way to distinguish which SUP_ID column you are referring to.
- This is done by preceding the column name with the table name, as in "COFFEES.SUP_ID" to indicate that you mean the column SUP_ID in the table COFFEES.
- The following code, in which *stmt* is a Statement object, selects the coffees bought from Acme, Inc.

Using Joins (Cont.)

```
----- Java Interpreting -----
Coffee bought from Acme, Inc. :
Colombian
Colombian_Decaf
```

Using Transactions

 There are times when you do not want one statement to take effect unless another one also succeeds.

Scenario

- When the proprietor of The Coffee Break updates the amount of coffee sold each week, he will also want to update the total amount sold to date.
- However, he will not want to update one without also updating the other;
- Otherwise, the data will be inconsistent.
- The way to be sure that either both actions occur or neither action occurs is to use a *transaction*.
- A transaction is a set of one or more statements that are executed together as a unit, so either all of the statements are executed or none of them are executed.

Using Transactions (Cont.)

Disabling Auto-commit Mode

- When a connection is crated, it is auto-commit mode.
- Each individual SQL statement is treated as a transaction.
- Will be automatically committed right after it is executed.
- The way to allow two or more statements to be grouped into a transaction. → to disable auto-commit mode.

conn.setAutoCommit(false);

Using Transactions (Cont.)

Committing a Transaction

- Once auto-commit mode is disabled, no SQL statements will be committed until you call the method commit 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.

Using Transactions (Cont.)

```
conn.setAutoCommit(false);
String sql = "UPDATE COFFEE SET sales = ? " +
 "where cof name = ? ";
PreparedStatement pstmt = con.prepareStatement(sql);
pstmt.setInt(1, 50);
pstmt.setString(2, "Colombian");
pstmt.executeUpdate();
sql = "UPDATE COFFEE SET total = total + ? ";
 "WHERE cof name = ? ";
PreparedStatement pstmt1 = con.prepareStatement(sql);
pstmt1.setInt(1, 50);
pstmt1.setString(2, "Colombian");
pstmt1.executeUpdate();
conn.commit();
conn.setAutoCommit(true);
```

Stored Procedures

- Is a group of SQL statements that form a logical unit and perform a particular task.
- Are used to encapsulate a set of operations or queries to execute on a database server.
- Can be compiled and executed with different parameters and results.
- May have any combination of input, output and input/output parameters.
- Are supported by most DBMSs.

Stored Procedures (Cont.)

 SQL Statements for Creating a Stored Procedure

```
--for Oracle or MS SQL Server 2000
CREATE PROCEDURE show_Suppliers
AS
SELECT Suppliers.sup name, coffee.cof name
FROM Suppliers, COFFEE
WHERE Suppliers.sup_id = COFFEE.sup_id;
EXEC show Suppliers;
-- for MySQL 5.0
CREATE PROCEDURE show_Suppliers()
SELECT Suppliers.sup_name, coffee.cof_name
FROM Suppliers, COFFEE
WHERE Suppliers.sup id = COFFEE.sup id;
CALL show Suppliers();
```

Stored Procedures (Cont.)

- Calling a Stored Procedure Using the JDBC API
 - First, to create a CallableStatement object.
 - Is done with an open Connection object.
 - Contains a call to a stored procedure.

```
String sql = "{ call show_Suppliers() }";
CallableStatement cstmt = conn.prepareCall(sql);
ResultSet rs = cstmt.executeQuery();
```