

Curso de Java aula 12

Prof. Anderson Henrique

JDBC – (Java Database Conectivity)

É a tecnologia usada pelos programas Java para se comunicarem com os bancos de dados. E não existe sistema corporativo sem um banco de dados.

A maioria das empresas armazena dados em vários arquivos. P.ex.: arquivos de folhas de pagamento, contas a receber, contas a pagar, inventário e outros.

Um grupo organizado de arquivos relacionados é o que chamamos de Banco de Dados.

E os programas projetados para criar e gerenciar banco de dados são chamados de SGDB's.

Os bancos de dados mais populares são os relacionais, e a linguagem utilizada para incluir, alterar, excluir e listar informações em um banco de dados relacional é o SQL (Structure Query Language) pré-requisito.

Um banco de dados relacional armazena dados em tabelas, essas tabelas por sua vez são compostas de linhas (registros) e colunas (atributos).

SGDB's (Sistema de Gerenciamento de Banco de Dados)

Os programas Java se comunicam e manipulam informações de um banco de dados através do driver JDBC. O JDBC nada mais é do que uma biblioteca Java para se conectar com o banco de dados (db).

Todo gerenciador de banco de dados fornece um drive JDBC para que as nossas aplicações possam interagir com aquele banco. Utilizaremos o PostgreSQL no nosso exemplo a seguir:

Banco de Dados

Exceto o campo data_nascimento, deixaremos de fora da tabela.

Utilizando o drive JDBC

Crie um novo projeto Java com o nome aula13, crie um pacote nesse projeto com o nome: br.com.treinacom.java.jdbc, crie uma classe Java principal com o nome: AcessoBanco.

```
public class AcessoBanco{
 public static void main(String[] args) throws Exception{
 String url = "jdbc:postgresql://localhost:5432/pessoa";
 String user = "postgres";
 String pass = "root";
 String driver = "org.postgresql.Driver";
```


```
String sql = "select * from pessoa";
Class.forName(driver).newInstance();
try(Connection conn = DriverManager.getConnection(url, user, pass)){
 PreparedStatement stm = conn.prepareStatement(sql);
 ResultSet rs = stm.executeQuery()){
 while(rs.next()){
 String s = rs.getString("codigo")
 + "; " + rs.getString("nome")
 + "; " + rs.getString("sexo")
 + "; " + rs.getString("email");
 System.out.println(s);
```


JDBC – Insert e Batch (inserir)

Conexão com Bancos de Dados via JDBC

DB2 jdbc:db2:servidor:porta/banco

Oracle jdbc:oracle:thin:@servidor:porta:banco

PostgreSQL jdbc:postgresql://servidor:porta/banco

SQLServer jdbc:sqlserver://servidor:porta;database=banco

MySQL jdbc:mysql://servidor:porta/banco

Derby jdbc:derby://servidor:porta/banco

SyBase jdbc:Sybase:Tds:servidor:porta/banco

Vamos Inserir informações no Banco de Dados, crie uma classe Java principal chamada IncluirDados.

```
public class IncluirDados{
 public static void main(String[] args) throws Exception{
 Class.forName("org.postgresql.Driver");
 String sql = "insert into pessoa values (5, 'Caio', 'M',
'caio@gmail.com', '2006-06-25')";
 String url = "idbc:postgresql://localhost:5432/postgres";
 try(Connection conn = DriverManager.getConnection(url,
"postgres", "root")){
 PreparedStatement stm = conn.prepareStatement(sql)){
 stm.executeUpdate();
```

```
}
```

Este programa serve apenas para inserir um registro por vez, sendo que o método prepareStatement permite preparar diversas instruções sql.

Vamos alterar o código, no lugar dos valores a serem inseridos, utilizaremos uma interrogação.

Ex.:

String **sql** = "insert into pessoa values (?,?,?,?)";

Vamos criar um array de String com diversas pessoas.

String[] pessoas = {"Sandra", "Beatriz", "Juliana", "Fatima", "Veranda",

Dentro do bloco **try**, vamos criar um laço que percorrerá todo o array, inserindo as pessoas na tabela do nosso banco.

```
stm.setInt(1, i + npessoas);
stm.setString(2, pessoas[i]);
stm.setString(3, "F");
stm.setString(4, pessoas[i].toLowerCase()+"@gmail.com");
stm.addBatch();
stm.executeBatch();
```

Incluímos um conjunto de requisições a serem executadas uma única vez, utilizando o método addBatch(), e no final executamos utilizando o método executeBatch(), poupando assim recursos do nosso computador (aproveitando a mesma conexão com banco de dados).

Agora, vamos recuperar todos os registros aproveitando a mesma conexão com o banco de dados, pois, um dos recursos mais caros em termo de consumo e de tempo é estabelecer conexões com bancos de dados.

Vamos remover o nosso PreparedStatement do nosso bloco **try** e inserir em outro bloco **try** interno.

```
try(Connection conn = DriverManager.getConnection(url, "postgres",
"root")){
 try(PreparedStatement stm = conn.prepareStatement(sql)){
 stm.setInt(1, i + npessoas);
 stm.setString(2, pessoas[i]);
 stm.setString(3, "F");
 stm.setString(4, pessoas[i].toLowerCase()+"@gmail.com");
 stm.addBatch();
 stm.executeBatch();
 } catch(SQLException e){ }
```

```
String sql2 = "select nome, email from pessoa";
try(PreparedStatement stm2 = conn.prepareStatement(sql2);
ResultSet rs = stm2.executeQuery()){
 while(rs.next( )){
 System.out.println(rs.getString(1) + ":" + rs.getString(2));
```


JDBC – CRUD (Create, Read, Update e Delete)

Vamos criar a classe que vai realizar as operações (DML) no nosso banco de dados. Crie uma classe java chamada Conta e ContaCRUD, no mesmo pacote Java.

```
Ex.:

public class Conta{

int numero;

String cliente;

double saldo;
```


Crie o método **construtor** da classe Conta, que permite atribuir valores as propriedades.

```
Ex.:
public Conta(int numero, String cliente, double saldo){
 this.numero = numero;
 this.cliente = cliente;
 this.saldo = saldo;
}
```

Faça o @Override do método toString, que permitirá imprimir as propriedades do objeto Conta.

```
Ex.:
@Override
public String toString(){
 return numero + ", " + cliente + ", " + saldo;
}
```

Com a classe **Conta** finalizada, vamos trabalhar na classe **ContaCRUD**. Implementar o método que permite inserir registros na tabela do banco.


```
public void criar(Connection conn, Conta conta) throws SQLException{
 String sql = "insert into conta values (?,?,?)";
 try(PreparedStatement stm = conn.prepareStatement(sql)){
 stm.setInt(1, conta.numero);
 stm.setString(2, conta.cliente);
 stm.setDouble(3, conta.saldo);
 stm.executeUpdate();
```

Implementar o método que permite ler os dados da tabela do banco

```
public List<Conta> ler(Connection conn) throws SQLException{
 List<Conta> lista = new ArrayList<>();
 String sql = "select numero, cliente, saldo from conta";
 try(PreparedStatement stm = conn.prepareStatement(sql);
 ResultSet rs = stm.executeQuery()){
 while(rs.next()){
 lista.add(new Conta(rs.getInt(1), rs.getString(2),
rs.getDouble(3)));
 return lista;
```


```
Agora, vamos implementar o método que altera um registro na tabela do
banco
public void alterar(Connection conn, Conta conta) throws SQLException{
 String sql = "update conta set cliente=?, saldo=? where numero =?";
 try(PreparedStatement stm = conn.prepareStatement(sql)){
 stm.setString(1, conta.cliente);
 stm.setDouble(2, conta.saldo);
 stm.setInt(3, conta.numero);
 stm.executeUpdate();
```

Por último, vamos implementar o método que permite excluir um registro na tabela do banco.

```
public void excluir(Connection conn, Conta conta) throws SQLException{
 String sql = "delete from conta where numero=?";
 try(PreparedStatement stm = conn.prepareStatement(sql)){
 stm.setInt(1, conta.numero);
 stm.executeUpdate();
 }
}
```

Agora vamos testar todos os métodos que foram criados no nosso método principal da classe.

```
public static void main(String[] args){
 Class.forName("org.postgresql.Driver");
 String url = "jdbc:postgresql://localhost:5432/postgres";
 try(Connection conn = DriverManager.getConnection(url, "postgres",
"root")){
 ContaCRUD crud = new ContaCRUD();
 Conta conta1 = new Conta(1, "Luana", 1 000.00);
 Conta conta2 = new Conta(2, "Paulo", 3 000.00);
 Conta conta3 = new Conta(1, "Joana", 5_000.00);
 crud.criar(conn, conta1); //insere registro
 crud.criar(conn, conta2);
 crud.criar(conn, conta3);
```

```
conta1.saldo = 9_000.00;
crud.alterar(conn, conta1); //alterar registro
crud.excluir(conn, conta3); ;;excluir registro
List<Conta> contas = crud.ler(conn); //listar registros
for(Conta conta : contas){
 System.out.println(conta);
```


JDBC – Transation, Commit, Rollback

Aprendemos as rotinas de criar, ler, atualizar e excluir, mas agora precisamos criar um método para transferir dinheiro de uma conta para outra.

Precisamos verificar se a conta de origem tem o saldo para realizar a transferência, e se tiver você deverá retirar o dinheiro da conta origem e depositar na conta destino.

Mas imagine! Se a transferência falhar depois de retirar o dinheiro da conta de origem? Para resolver este tipo de problema é que existe a transação.

Uma transação entende que o conjunto de operações de banco de dados deve ser tratada como se fosse uma única operação. E se uma dessas operações falhar, então todas as outras serão desfeitas e a transação deve ser revertida.

Mas, se todas as operações forem bem sucedidas, então a transação deve ser confirmada.

Vamos criar um método de transferência de valores entre contas.

Ex.:

```
public void transferir(Connection conn, Conta origem, Conta destino, double
valor) throws SQLException {
 if(origem.saldo >= valor){
 try{
 conn.setAutoCommit(false);//trata operações
 origem.saldo -= valor;
 alterar(conn, origem);
 }
}
```


```
destino.saldo += valor;
alterar(conn, destino);
conn.commit(); //confirma transação
}catch(Exception e){
 conn.rollback(); //desfaz transação
```

Vamos testar este método no nosso método main (principal).

Prosseguiremos no próximo slide... Com JEE (JSP e Servlets)

Professor: Anderson Henrique

Programador nas Linguagens Java e PHP

