JDBC

Una mini-introducción

Introducción

- JDBC (Java DataBase Connectivity)
 - Protocolo para utilizar bases de datos relacionales desde Java
 - Se basa en la utilización de drivers que implementan un API predefinido
- Una vez seleccionado el driver el resto del código es independiente del SGBD

Paquetes Java para JDBC

- 2 paquetes
 - java.sql
 - javax.sql (más avanzado)
- La mayor parte de las aplicaciones sólo requieren java.sql

java.sql

Clases e interfaces:

Estructura JDBC

Para comunicar Java con un SGBD

- Hay que conocer:
 - Fichero físico que contiene el driver (jar/zip) (debe estar incluido en el CLASSPATH de la aplicación)
 - Nombre de la clase driver de Java (opcional)
 - URL de conexión
- Estos valores dependen de cada SGBD, e incluso del driver concreto

Algunos driver JDBC

```
* MySal
 o Clase Driver: com.mysql.jdbc.Driver
 o URL de Conexión: jdbc:mysql://<host>/<database>
 o Fichero .jar/.zip: mysql-connector-java-5.0.4-bin.jar
* DB2
 o Clase Driver: com.ibm.db2.jdbc.app.DB2Driver
 o URL de Conexión:: jdbc:db2:<database>
 o Fichero .jar/.zip: db2java.zip
* Sybase
 o Clase Driver: com.sybase.jdbc2.jdbc.SybDriver
 o URL de Conexión: jdbc:sybase:Tds:<host>:<port>/<database>
 o Fichero .jar/.zip: jconn2.jar
* Oracle
 o Clase Driver: oracle.jdbc.driver.OracleDriver
 o URL de Conexión: jdbc:oracle:thin:@ <host>:<port>:<sid>
 o Fichero .jar/.zip: classes12.zip
* SOLServer
 o Clase Driver: com.microsoft.jdbc.sqlserver.SQLServerDriver
 o URL de Conexión: jdbc:microsoft:sqlserver://localhost:1433
 o Fichero .jar/.zip: mssqlserver.jar, msbase.jar, msutil.jar
* PostgreSQL
 o Clase Driver: org.postgresql.Driver
 o URL de Conexión: jdbc:postgresql://<server>:<port>/<database>
 o Fichero .jar/.zip: postgresql.jar
```

Programas Java con JDBC

Fases:

- Establecer la conexión con la BBDD (clase Connection)
- Crear una sentencia SQL (clase Statement o PreparedStatement)
- 3. Lanzar la sentencia
- 4. Tratar el resultado (clase ResultSet)

Fase 1: Establecer la conexión (ejemplo)

Fase 1.1

Comprobamos la existencia del driver:

Si se produce una excepción debe comprobarse que el fichero físico existe y está en el classpath

Fase 1.2

Nombre de la conexión URL

```
...
try
{
 ...
String driverUrl = "jdbc:mysql://localhost/barcos";
.....
```

La forma general de la conexión para mysql es: jdbc:mysql://<host>/<database>

Fase 1.3

```
Abrimos la conexión:

Connection connection = null

Statement statement = null;

ResultSet resultSet = null;

try

{

String driverClassName = "com.mysql.jdbc.Driver";

String driverUrl = "jdbc:mysql://localhost/barcos";

String user = "bertoldo";

String password = "gominolas";

Class.forName(driverClassName);

connection = DriverManager.getConnection(driverUrl,

user, password);
```

Normalmente los nombres de usuario y su password los introduce el usuario

Fases 2 y 3

La sentencia depende del "dialecto" SQL del SGBD:

```
Statement statement = null;
ResultSet resultSet = null;
try
{
...
statement = connection.createStatement();

String query = "SELECT * FROM Batallas;";
resultSet = statement.executeQuery(query);
```

La sentencia puede ser cualquier válida en SQL del SGBD (Insert, Delete, Create Table, etc..)

Fase 4

```
Tratar el resultado:
ResultSet resultSet = null;
try
 while (resultSet.next()) {
 // una forma de obtener una columna: por posición
 String nombre = resultSet.getString(1);
 // otra forma de obtener una columna: por su nombre
 Date fecha = resultSet.getDate("fecha");
 System.out.println("Nombre: " + nombre+ "| Fecha: "+fecha);
```

Errores

- Se pueden producir errores por:
 - Fallo en la conexión
 - No existe la base de datos o no se tienen permisos sobre ella
 - Error de sintaxis en la sentencia SQL
 - Operación no permitida
- Se producirá una excepción en el programa

Excepciones

Liberar Recursos

- Aunque no se llame a Connection.close, cuando la conexión sea eliminada por el garbage collector, el método finalize de la clase que implementa Connection, invocará al método close
 - Cuando se cierra una conexión, cierra todos sus Statements asociados
 - Cuando se cierra un Statement, cierra todos sus ResultSets asociados

Pero:

- En una aplicación multi-thread que solicita muchas conexiones por minuto (ej.: una aplicación Internet)
- Puede haber bugs en algunos drivers, de manera que no cierren los Statements asociados a una conexión o los ResultSets asociados a un Statement

Es imprescindible cerrar las conexiones tan pronto como se pueda

Liberando recursos

PreparedStatement

- Cada vez que se envía una query a la BD, ésta:
 - La analiza sintácticamente
 - Construye un plan para ejecutarla
- Si tenemos un bucle en el que repetidamente se lanza la misma query con distintos parámetros → ineficiencia usando Statement
- En este tipo de situaciones, es mejor usar PreparedStatement

Ejemplo PreparedStatement

Ejemplo:

```
// establecer la conexión
...

String [] nombreBatallas={.....};

Date [] fechaBatallas={.....}; // de la misma long. que el anterior

String query = "INSERT INTO Batallas (nombre,fecha) VALUES (?,?);";

preparedStatement = connection.prepareStatement(queryString);

/* insertamos las batallas en la BD */

for (int i=0; i<nombreBatallas.length; i++) {

 // rellenamos el parámetro 1 y 2

 preparedStatement.setString(1, nombreBatallas[i]);

 preparedStatement.setDate(2, balances[i]);

 // ejecutar la consulta
 int filas = preparedStatement.executeUpdate();
 if (filas != 1) { throw new SQLException("Problemas insertando "+ nombreBatallas[i]);
}
...
```

Ejemplo PreparedStatement (II)

- En el ejemplo anterior:
 - Sólo se hace el análisis sintáctico una vez
 - Se hace un único plan de ejecución
- Mejor eficiencia con respecto a Statement

Lo que no hemos contado

- Hemos visto java.sql pero no javax.sql
 - Utiliza el tipo DataSource para cargar el driver → más configurable
- Uso del "pool de conexiones" para múltiples accesos a la misma base de datos
- Usar transacciones no atómicas:
 - Cambiar a connection.setAutoCommit(false);
 - Acabar con connection.commit() si todo va bien o
 - Con connection.rollback() si hay algún problema
 - Problemas de concurrencia
- Scrollable ResulSets, sentencias batch, etc., etc.