

CMPUT 391 Database Management Systems

Lab: JDBC Review

What Is JDBC?

- > JDBC is a programming interface
- JDBC allows developers using java to gain access to a wide range of DBMSs
- JDBC allows users of different operating systems to access the same DBMS

What can you do with JDBC?

- Connect to different types of DBMSs
- Integrate SQL with Java to interact with data sources
- >JSP, Servlet, Applet...
- > Your Assignments and/or Projects
- **>**

JDBC Architecture

JDBC Interface

> Provides

- Library of function calls
- Standard way to connect
- Standard representation of data types
- Standard set of error codes

> Performs

- Connections with a database or other tabular data sources
- Sending of SQL statements
- Processing of results

Basic JDBC Classes

- DriverManager: manages connection between the data source and driver
- Connection: establishes connection to data source
- Statement: used to send DDL and DML statements to the data source
- ResultSet: used to access results of a query

Getting Started

- > Environment Settings
- > echo \$CLASSPATH

If /oracle/jdbc/lib/classes12.zip is not set:

- For bash users, add to .bashrc:
- > export CLASSPATH=\$CLASSPATH\:.\:/oracle/jdbc/lib/classes12.zip
 - For csh or tcsh users, add to .cshrc:
- > setenv CLASSPATH \$CLASSPATH\:.\:/oracle/jdbc/lib/classes12.zip
- Import java.sql package in your java code import java.sql.*;

Getting Started (cont.)

- oraenv and coraenv are Unix/Linux command line utilities that set the required environment variables (ORACLE_SID, ORACLE_HOME and PATH) to allow a user to connect to a given database instance.
- If you are using bourne shell source /oracle/oraenv or if you are using the c shell, source /oracle/coraenv
- http://gwynne.cs.ualberta.ca/~oracle/

Getting Started (cont.)

- Establishing a connection
 - Loading the driver
 Class drvClass = Class.forName(driverName);
 - Making a connection
 Connection con = DriverManager.getConnection (url, userName, password);
 - driverName = oracle.jdbc.driver.OracleDriver
 - url = jdbc:oracle:thin:@gwynne.cs.ualberta.ca:1521:CRS
 - Calling Class.forName will create an instance of the driver and register it for you automatically. You don't need to use DriverManager.registerDriver method in this context.
 - http://download.oracle.com/javase/6/docs/technotes/guid es/jdbc/getstart/drivermanager.html

Getting Started (cont.)

- Sending SQL Statements
 - Creating JDBC Statements
 Statement stmt = m_con.createStatement();
 - Executing Statements stmt.executeQuery("select mname, category from movie"); stmt.executeUpdate("insert into movie (movieid) values (101)");
- > Manipulating the results: ResultSet class

ResultSet Class

- represents the results of a query to the database
- the result can be read sequentially from the ResultSet object using method next()
- > Example:
 - > rset.next(), where rset is an object of class ResultSet

Creating a ResultSet

- ➤ use method createStatement from class
 Connection to specify properties of the ResultSet object.
- >Example: creating a scrollable ResultSet

Statement stmt= conn.createStatement(

ResultSet.TYPE_SCROLL_SENSITIVE, ResultSet.CONCUR_READ_ONLY);

ResultSet rset=stmt.executeQuery("select ...");

ResultSet Properties Specification

• types:

- > TYPE_FORWARD_ONLY (default)
- > TYPE_SCROLL_INSENSITIVE (allows scroll and doesn't reflect changes)
- > TYPE_SCROLL_SENSITIVE (reflects changes)

• concurrency:

- > CONCUR_READ_ONLY (default, no updates)
- > CONCUR_UPDATABLE (updates allowed)

ResultSet Methods for Cursors

- > rset.next() move forward one row;
- > rset.previous() move backward one row;
- > rset.first() move to the first row;
- > rset.last() move to the last row;
- > rset.getRow() obtain current position
- > rset.absolute(int n) move to the n^{th} row
- > rset.relative(int n) move n rows from current
- **>...**

Updating Data using ResultSet

- > move **ResultSet** rset to the row to be changed
- > use method rset.updateXXX(column,value) to change
 - e.g.: rset.updateInt(1,25) or rset.updateInt("age",25)
- > use method **rset.updateRow()** to make changes permanent
- Note 1: statement must be CONCUR_UPDATABLE
- Note 2: cannot be used if query is "select * from..."

Inserting Data using ResultSet

- > move cursor to **special insert row** using method call **rset.moveToInsertRow()**
- > set every column value using method call rset.updateXXX(...)
- > insert new row in **ResultSet and table** using method call **rset.insertRow()**
- >Note: statement must be TYPE _SCROLL_SENSITIVE and CONCUR_UPDATABLE

Deleting Data using ResultSet

- > move cursor to the desired row
- > delete row from **ResultSet and table** using method call **rset.deleteRow**()

Note: statement must be

TYPE_SCROLL_SENSITIVE and CONCUR_UPDATABLE

Also check:

http://download.oracle.com/javase/6/docs/technotes/guides/jdbc/getstart/resultset.html

Using MetaData to Display the ResultSet

- > ResultSetMetaData class provides information about types and properties in a ResultSet
- > use method **getMetaData()** on a ResultSet object to get the result set's metadata information
- > use methods from **ResultSetMetaData** class to get the available information
 - getColumnCount () returns the number of columns in the ResultSet
 - getColumnLabel (int column) returns the column title for use to display
 - getColumnType (int column) returns a column's SQL type

Using MetaData to Display the ResultSet (cont.)

. . .

```
ResultSetMetaData rsetMetaData = rset.getMetaData(); /* get metadata for ResultSet rset*/
int columnCount = rsetMetaData.getColumnCount(); /* get number of columns in result set*/
for (int column = 1; column <= columnCount; column++) {...
 value = rsetMetaData.getColumnLabel(column); /* get column name */
... }
while (rset.next()) {...
 for ( int index = 1; index \leq columnCount; index++) {... /* get data one tuple at a time */
 o = rset.getObject(index); /* get the value as an Object */
 if (o != null )
 value = o.toString(); /* convert it to String to display it */
 else
 value = "null";
 ...}
```


What's Next:

–Work through the JDBC examples posted on the Course Webpage

—Other reference materials can be found in the "Reference Materials" section of the course webpage

Questions?

