

Using a Database with JDBC

How to access a database from within Java using JDBC. JDBC provides low-level access to a database.

For many applications, using *Object-Relational Mapping* (ORM) is much productive.

A Tiny Example

- A Todo database containing tasks to do.
- What's a Todo?
- "id" uniquely identifies the Todo and will be the *primary* key in the TODO table.

Todo

id: int

title: String

done: boolean

What You Need

- 1. Database software
- 2. A JDBC database "driver" for your database
- 3. A database or at least a place to create a database

Accessing a Database using JDBC

Java has a standard programming interface for accessing databases, called the *Java DataBase Connectivity* (JDBC) API.

- JDBC is included in the Java JDK.
- Can connect to almost any database. All you need is a *JDBC driver* for your database.
- JDBC is very low level and we won't cover it in detail.
- But, to understand the mechanism we'll look at one brief example: saving and retrieving Todos.

JDBC Overview

- 1. Create a Connection to the database.
- 2. Create a *Statement* using the Connection.
- 3. Use the *Statement* to execute SQL commands.
- 4. Use the results.

JDBC Overview

JDBC Code

```
static final String URL = "jdbc:mysql://dbserver/tododb";
static final String USER = "student";
static final String PASSWORD = "secret";
// 1. Get a Connection to the database.
Connection connection =
 DriverManager.getConnection( URL, USER, PASSWORD );
// 2. Create a Statement
Statement statement = connection.createStatement();
// 3. Execute the Statement with SQL command.
ResultSet rs = statement.executeQuery("SELECT * FROM todo");
// 4. Use the Result.
while ( rs.next() ) {
  String name = rs.getString("title");
```

Connecting to a Database in Java (1)

java.sql.Connection is a standard interface for connecting to <u>any</u> database.

Each database type requires its **own jdbc driver** that *implements* this interface.

DriverManager selects the driver based on URL.

Database	JDBC Driver	
MySQL	mysql-connector-java-5.1.7-bin.jar	
Derby	derby.jar	
Hypersonic SQL (HSQLDB)	hsqldb.jar	

DriverManager returns a Connection

url = "jdbc:mysql://hostname/database"

Database URL

The format of a database URL is:

```
String DB_URL = "jdbc:mysql://localhost:3306/tododb";
Protocol Sub-protocol Hostname Port DatabaseName
```

Port is the TCP port number where the database server is listening.

3306 is the default port for MySQL

Use hostname or "localhost" for the local machine.

Database URL

The hostname and port are optional.

For MySQL driver: defaults are localhost and port 3306

```
Example: These 3 URL refer to the same database

"jdbc:mysql://localhost:3306/tododb"

"jdbc:mysql://localhost/tododb"

"jdbc:mysql://tododb"
```

SQL to save data

To save a "todo" using SQL we would write:

We didn't specify an ID because the database is configured to assign the ID automatically.

id	title	done
1	Go to OOP class	true
11	Learn JDBC	false

JDBC code to save data

To save a "todo" using JDBC in Java:

```
String sql = "INSERT INTO todo(title,done)
 VALUES('Learn JDBC',false)";
// this code may throw SQLException
Statement stmt =
 connection.createStatement();
int count = stmt.executeUpdate( sql );
System.out.printf("Added %d record", count);
```

SQL to retrieve data

To retrieve *all* the Todo in the table we would write:

JDBC code to retrieve data

```
String sql = "SELECT * FROM todo";
// this code may throw SQLException
Statement stmt =
 connection.createStatement();
ResultSet rs = stmt.executeQuery( sql );
// print the data
while( rs.next( ) ) {
  int id = rs.getInt("id");
  String title = rs.getString("title");
  boolean done = rs.getBoolean("done");
  System.out.printf("%d: %s (%s)\n",
 id, title, done );
```