

Accessing Databases with JDBC

In this chapter you will learn:

- Relational database concepts
- To use Structured Query Language (SQL) to retrieve data from and manipulate data in a database
- To use the JDBCTM API of package j ava. sql to access databases

- Database
 - Collection of data

DBMS

- Database management system
- Storing and organizing data

SQL

- Relational database
- Structured Query Language

Introduction (Cont.)

RDBMS

- Relational database management system
- MySQL
 - Open source
 - Available for both Windows and Linux
 - dev. mysql. com/downloads/mysql/5. 0. hml

JDBC

- Java Database Connectivity
- JDBC driver
 - Enable Java applications to connect to database
 - Enable programmers to manipulate databases using JDBC

Relational Databases

- Relational database
 - Table
 - Rows, columns
 - Primary key
 - Unique data
- SQL queries
 - Specify which data to select from a table

	Number	Name	Department	Salary	Location
	23603	Jones	413	1100	New Jersey
	24568	Kerwin	413	2000	New Jersey
Row	{	Larson	642	1800	Los Angeles¦
	35761	Myers	611	1400	Orlando
	47132	Neumann	413	9000	New Jersey
	78321	Stephens	611	8500	Orlando
	Primary key		Column		

Empl oyee table sample data.

Relational Database Overview: The **books**Database

- Sample books database
 - Tables
 - authors
 - authorID, firstName, lastName
 - titles
 - i sbn, ti tl e, edi ti onNumber, copyri ght, publ i sherI D, i mageFi l e, pri ce

Column	Description
authorID	Author's ID number in the database. In the books database, this integer column is defined as autoincremented —for each row inserted in this table, the authorID value is increased by 1 automatically to ensure that each row has a unique authorID . This column represents the table's primary key.
firstName	Author's first name (a string).
lastName	Author's last name (a string).

authors table from the books database

aut hor I D	first Name	I ast Name
1	Harvey	Deitel
2	Paul	Deitel
3	Andrew	Goldberg
4	David	Choffnes

Sample data from the authors table

Column	Description
i sbn	ISBN of the book (a string). The table's primary key. ISBN is an abbreviation for "International Standard Book Number"—a numbering scheme that publishers use to give every book a unique identification number.
title	Title of the book (a string).
editionNumber	Edition number of the book (an integer).
copyri ght	Copyright year of the book (a string).

titles table from the books database

i sbn	title	editionNumber	copyri ght
0131869000	Visual Basic How to Program	3	2006
0131525239	Visual C# How to Program	2	2006
0132222205	Java How to Program	7	2007
0131857576	C++ How to Program	5	2005
0132404168	C How to Program	5	2007
0131450913	Internet & World Wide Web How to Program	3	2004

Sample data from the titles table of the books database

- SQL keywords
 - SQL queries and statements

SQL keyword	Description
SELECT	Retrieves data from one or more tables.
FROM WHERE	Tables involved in the query. Required in every SELECT .
MILLION	Criteria for selection that determine the rows to be retrieved, deleted or updated. Optional in a SQL query or a SQL statement.
GROUP BY	Criteria for grouping rows. Optional in a SELECT query.
ORDER BY	Criteria for ordering rows. Optional in a SELECT query.
INNER JOIN	Merge rows from multiple tables.
INSERT	Insert rows into a specified table.
UPDATE	Update rows in a specified table.
DELETE	Delete rows from a specified table.

SQL query keywords

- Simplest format of a SELECT query
 - SELECT * FROM tableName
 - SELECT * FROMauthors
- Select specific fields from a table
 - SELECT authorID, lastName FROM authors

astName
itel itel
ldberg offnes

 $\label{lem:sample} \textbf{Sample authorID and lastName data from the authors table}$

WHERE Clause

- specify the selection criteria
 - SELECT columnName1, columnName2, ... FROM tableName WHERE criteria
 - SELECT title, editionNumber, copyright

FROM titles

WHERE copyright > 2002

title	edi ti onNumber	copyri ght
Visual C# How to Program	2	2006
Visual Basic 2005 How to Program	3	2006
Java How to Program	7	2007
C How to Program	5	2007

Sampling of titles with copyrights after 2005 from table titles

WHERE Clause (Cont.)

- WHERE clause condition operators
 - <, >, <=, >=, =, <>
 - LI KE
 - wildcard characters % and __
 - SELECT authorID, firstName, lastName
 FROM authors
 WHERE lastName LI KE 'D%'

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel

Authors whose last name starts with D from the authors table

ORDER BY Clause

- Optional ORDER BY clause
 - SELECT columnName1, columnName2, ... FROM tableName
 ORDER BY column ASC
 - SELECT authorID, firstName, lastName
 FROM authors
 ORDER BY lastName ASC
 - SELECT columnName1, columnName2, ... FROM tableName
 ORDER BY column DESC
 - SELECT authorID, firstName, lastName
 FROM authors
 ORDER BY lastName DESC

aut hor I D	first Name	I ast Name
4	David	Choffnes
1	Harvey	Deitel
2	Paul	Deitel
3	Andrew	Goldberg

Sample data from table authors in ascending order by lastName

aut hor I D	first Name	I ast Name
3	Andrew	Goldberg
1	Harvey	Deitel
2	Paul	Deitel
4	David	Choffnes

 ${\bf Sample\ data\ from\ table\ authors\ in\ descending\ order\ by\ lastName}$

I NSERT Statement

- Insert a row into a table
 - INSERT I NTO tableName (columnName1, ..., columnNameN)
 VALUES (value1, ..., valueN)
 INSERT I NTO authors (firstName, lastName)
 VALUES ('Sue', 'Smith')

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel
3	Andrew	Goldberg
4	David	Choffnes
5	Sue	Smith

Sample data from table Authors after an INSERT operation

UPDATE Statement

- Modify data in a table
 - **UPDATE** tableName

```
SET columnName1 = value1, ..., columnNameN = valueN

WHERE criteria
```

• **UPDATE** authors

```
SET lastName = 'Jones'
WHERE lastName = 'Smith' AND firstName = 'Sue'
```


authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel
3	Andrew	Goldberg
4	David	Choffnes
5	Sue	Jones

Sample data from table authors after an UPDATE operation

- Remove data from a table
 - **DELETE** FROM tableName WHERE criteria
 - **DELETE FROM** authors

WHERE lastName = 'Jones' AND firstName = 'Sue'

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel
3	Andrew	Goldberg
4	David	Choffnes

Sample data from table authors after a DELETE operation

- JDBC is a Sun trademark
 - It is often taken to stand for <u>Java Database Connectivity</u>
- Java is very standardized, but there are many versions of SQL
- JDBC is a means of accessing SQL databases from Java
 - JDBC is a standardized API for use by Java programs
 - JDBC is also a specification for how third-party vendors should write database drivers to access specific SQL versions

Driver types

- There are four types of drivers:
 - JDBC Type 1 Driver -- JDBC/ODBC Bridge drivers
 - ODBC (Open DataBase Connectivity) is a standard software API designed to be independent of specific programming languages
 - Sun provides a JDBC/ODBC implementation
 - JDBC Type 2 Driver -- use platform-specific APIs for data access
 - **JDBC Type 3 Driver** -- 100% Java, use a net protocol to access a remote listener and map calls into vendor-specific calls
 - JDBC Type 4 Driver -- 100% Java
 - Most efficient of all driver types

Type 1 JDBC drivers: ODBC Bridge: Drivers that implement the JDBC API as a mapping to another data access API, such as ODBC (Open Database Connectivity). Drivers of this type are generally dependent on a native library, which limits their portability. The JDBC-ODBC Bridge is an example of a Type 1 driver.

Type 2 JDBC drivers: Native DB API: Drivers that are written partly in the Java programming language and partly in native code. These drivers use a native client library specific to the data source to which they connect. Again, because of the native code, their portability is limited. Oracle's OCI (Oracle Call Interface) client-side driver is an example of a Type 2 driver.

Type 3 JDBC drivers: Pure Java: Drivers that use a pure Java client and communicate with a middleware server using a database-independent protocol. The middleware server then communicates the client's requests to the data source.

Type 4 JDBC drivers: Pure Java Direct: Drivers that are pure Java and implement the network protocol for a specific data source. The client connects directly to the data source.

JDBC Classes and Interfaces

Steps to using a database query:

- Load a JDBC "driver"
- Connect to the data source
- Send/execute SQL statements
- Process the results

Connector/J

- Connector/J is a JDBC Type 4 Driver for connecting Java to MySQL
- Installation is very simple:
 - Download the "Production Release" ZIP file from http://dev.mysql.com/downloads/connector/j/5.0.html
 - Unzip it
 - Put the JAR file where Java can find it
 - Add the JAR file to your CLASSPATH, or
 - In Eclipse: Project --> Properties --> Java Build Path --> Libraries --> Add External Jars...

Connecting to the server

- First, make sure the MySQL server is running
- In your program,
 - import java.sql.Connection; import java.sql.DriverManager; import java.sql.SQLException;
 - Register the JDBC driver, Class.forName("com.mysql.jdbc.Driver").newInstance();
 - Invoke the getConnection() method, Connection con = DriverManager.getConnection("jdbc:mysql://myDB", myUserName, myPassword);
 - or getConnection("jdbc:mysql:///myDB?user=dave&password=xxx")

A complete program

```
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;
public class JdbcExample1 {
  public static void main(String args[]) {
 Connection con = null:
 try {
 Class.forName("com.mysgl.jdbc.Driver").newInstance();
 con = DriverManager.getConnection("jdbc:mysql:///test", "root", "rootpswd");
 if (!con.isClosed())
 System.out.println("Successfully connected to MySQL server...");
 } catch(Exception e) {
 System.err.println("Exception: " + e.getMessage());
 } finally {
 try {
 if (con != null)
 con.close();
 } catch(SQLException e) {}
```


Using the Connection object

- public Statement createStatement() throws SQLException
 - Creates a Statement object for sending SQL statements to the database.
 SQL statements without parameters are normally executed using Statement objects.
 - The Statement object may be reused for many statements
- public PreparedStatement prepareStatement(String sql) throws SQLException
 - Creates a PreparedStatement object for sending parameterized SQL statements to the database.
 - A SQL statement with or without IN parameters can be pre-compiled and stored in a PreparedStatement object. This object can then be used to efficiently execute this statement multiple times.

Issuing queries

- The following are methods on the Statement object:
 - int executeUpdate() -- for issuing queries that modify the database and return no result set
 - Use for DROP TABLE, CREATE TABLE, and INSERT
 - Returns the number of rows in the resultant table
 - ResultSet executeQuery() -- for queries that do return a result set.
 - Returns results as a ResultSet object

Creating a table

This example is from http://www.kitebird.com/articles/jdbc.html

```
CREATE TABLE animal (
 INT UNSIGNED NOT NULL AUTO_INCREMENT,
  PRIMARY KEY (id),
  name CHAR(40),
  category CHAR(40)
Statement s = conn.createStatement ();
s.executeUpdate ("DROP TABLE IF EXISTS animal");
s.executeUpdate (
 "CREATE TABLE animal ("
 + "id INT UNSIGNED NOT NULL AUTO_INCREMENT,"
 + "PRIMARY KEY (id), "
 + "name CHAR(40), category CHAR(40))");
```


Populating the table

```
int count;
  count = s.executeUpdate (
 "INSERT INTO animal (name, category)"
 + " VALUES"
 + "('snake', 'reptile'),"
 + "('frog', 'amphibian'),"
 + "('tuna', 'fish'),"
 + "('racoon', 'mammal')");
 s.close ();
 System.out.println (count +
 rows were inserted");
```

ResultSet

- executeQuery() returns a ResultSet
 - ResultSet has a very large number of getXXX methods, such as
 - public String getString(String columnName)
 - public String getString(int columnIndex)
 - Results are returned from the current row
 - You can iterate over the rows:
 - public boolean next()
- ResultSet objects, like Statement objects, should be closed when you are done with them
 - public void close()

Example, continued

```
Statement s = conn.createStatement ();
s.executeQuery ("SELECT id, name, category " +
 "FROM animal");
 ResultSet rs = s.getResultSet ();
 int count = 0;
 // Loop (next slide) goes here
rs.close ();
s.close ();
System.out.println (count + " rows were retrieved");
```


Example, continued

```
while (rs.next ()) {
 int idVal = rs.getInt ("id");
 String nameVal = rs.getString ("name");
 String catVal = rs.getString ("category");
 System.out.println (
 "id = " + idVal
 + ", name = " + nameVal
 + ", category = " + catVal);
 ++count;
```


Prepared statements

 Prepared statements are precompiled, hence much more efficient to use

```
PreparedStatement s;
s = conn.prepareStatement (
 "INSERT INTO animal (name, category VALUES(?,?)");
s.setString (1, nameVal);
s.setString (2, catVal);
int count = s.executeUpdate ();
s.close ();
System.out.println (count + " rows were inserted");
```


Error handling

```
try {
 Statement s = conn.createStatement ();
 s.executeQuery ("XYZ"); // issue invalid query
 s.close ();
 catch (SQLException e) {
 System.err.println ("Error message: "
 + e.getMessage ());
 System.err.println ("Error number: "
 + e.getErrorCode ());
```

The End