Java : gérer une base de données avec JDBC

Achref El Mouelhi

Docteur de l'université d'Aix-Marseille Chercheur en Programmation par contrainte (IA) Ingénieur en Génie logiciel

elmouelhi.achref@gmail.com

Plan

- Introduction
- Utilisation
- Transactions
- Restructuration du code
 - Classes connexion et dao
 - DataSource et fichier de propriétés

Pour se connecter à une base de données

- Il nous faut un JDBC (qui varie selon le SGBD utilisé)
- JDBC : Java DataBase Connectivity
- SGBD : Système de Gestion de Bases de données

Pour se connecter à une base de données

- Il nous faut un JDBC (qui varie selon le SGBD utilisé)
- JDBC: Java DataBase Connectivity
- SGBD : Système de Gestion de Bases de données

JDBC?

- Une API (interface d'application) créée par Sun Microsystems
- Il permet d'accéder aux bases de données en utilisant un driver JDBC

JDBC 5.1.46

- Aller sur https://dev.mysql.com/get/Downloads/ Connector-J/mysql-connector-java-5.1.46.zip
- Télécharger et Décompresser l'archive .rar

JDBC 5.1.46

- Aller sur https://dev.mysql.com/get/Downloads/ Connector-J/mysql-connector-java-5.1.46.zip
- Télécharger et Décompresser l'archive .rar

JDBC 8.0.13

- Aller sur https://dev.mysql.com/downloads/file/?id=480292
- Télécharger et Décompresser l'archive .zip

Intégrer le driver dans votre projet

- Faire un clic droit sur le nom du projet et aller dans New > Folder
- Renommer le répertoire lib puis valider
- Copier le . jar de l'archive décompressée dans lib

Ajouter JDBC au path du projet

- Faire clic droit sur . jar qu'on a placé dans lib
- Aller dans Build Path et choisir Add to Build Path

Ajouter JDBC au path du projet

- Faire clic droit sur . jar qu'on a placé dans lib
- Aller dans Build Path et choisir Add to Build Path

Ou aussi

- Faire clic droit sur le projet dans Package Explorer et aller dans Properties
 Properties
- Dans Java Build Path, aller dans l'onglet Libraries
- Cliquer sur Add JARs
- Indiquer le chemin du . jar qui se trouve dans le répertoire lib du projet
- Appliquer

Ajouter JDBC au path du projet

- Faire clic droit sur . jar qu'on a placé dans lib
- Aller dans Build Path et choisir Add to Build Path

Ou aussi

- Faire clic droit sur le projet dans Package Explorer et aller dans Properties
 Properties
- Dans Java Build Path, aller dans l'onglet Libraries
- Cliquer sur Add JARs
- Indiquer le chemin du . jar qui se trouve dans le répertoire lib du projet
- Appliquer

Vérifier qu'une section Referenced Libraries a apparu.

Avant de commencer, voici le script SQL qui permet de créer la base de données utilisée dans ce cours

```
create database jdbc;
use jdbc;
create table personne (
num int primary key auto_increment,
nom varchar (30),
prenom varchar(30)
);
show tables;
```

Trois étapes

- Charger le driver JDBC (pour MySQL dans notre cas)
- Établir la connexion avec la base de données
- Créer et exécuter des requêtes SQL

Avant de commencer

Tous les imports de ce chapitre sont de java.sql.*;

Chargement du driver 5

```
try {
 Class.forName("com.mysql.jdbc.Driver");
}
catch (ClassNotFoundException e) {
 System.out.println(e.getMessage());
}
```

Chargement du driver 8

```
try {
 Class.forName("com.mysql.cj.jdbc.Driver");
}
catch (ClassNotFoundException e) {
 System.out.println(e.getMessage());
}
```

Se connecter à la base de données

- II faut spécifier l'URL (de la forme jdbc:mysql://hote:port/nombd)
 - hote : le nom de l'hôte sur lequel le serveur MySQL est installé (dans notre cas localhost ou 127.0.0.1)
 - port : le port TCP/IP utilisé par défaut par MySQL est 3306
 - nombd : le nom de la base de données MySQL
- Il faut aussi le nom d'utilisateur et son mot de passe (qui permettent de se connecter à la base de données MySQL)

Connexion à la base

```
String url = "jdbc:mysql://localhost:3306/jdbc";
String user = "root";
String password = "";
Connection connexion = null;
try (
 connexion = DriverManager.getConnection(url, user, password);
} catch (SQLException e) {
 e.printStackTrace();
}
finally {
 if (connexion != null)
 try (
 connexion.close():
 } catch (SQLException ignore) {
 ignore.printStackTrace();
```

En cas de problème SSL avec JDBC 5, utilisez comme url

```
String url = "jdbc:mysql://localhost:3306/jdbc?
autoReconnect=true&useSSL=false"
```

En cas de problème d'heure avec JDBC 8, utilisez comme url

```
String url =
"jdbc:mysql://localhost:3306/jdbc?useUnicode=true
&useJDBCCompliantTimezoneShift=true
&useLegacyDatetimeCode=false
&serverTimezone=UTC";
```

Préparation et exécution de la requête

```
// création de la requête (statement)
Statement statement = connexion.createStatement();

// Préparation de la requête
String request = "SELECT * FROM Personne;";

// Exécution de la requête
ResultSet result = statement.executeQuery(request);
```

Préparation et exécution de la requête

```
// création de la requête (statement)
Statement statement = connexion.createStatement();

// Préparation de la requête
String request = "SELECT * FROM Personne;";

// Exécution de la requête
ResultSet result = statement.executeQuery(request);
```

On utilise

- executeQuery() pour les requêtes de lecture : select.
- executeUpdate() pour les requêtes d'écriture: insert, update, delete et create.

Récupération des données

```
while (result.next()) {
 // on indique chaque fois le nom de la colonne
 et le type
 int idPersonne = result.getInt("num");
 String nom = result.getString("nom");
 String prenom = result.getString("prenom");
 // pareil pour tous les autres attributs
 System.out.println(nom + " " + prenom );
```

On peut faire aussi

```
while (result.next()) {
 // on peut indiquer aussi l'index de la colonne
 et le type
 int idPersonne = result.getInt(1);
 String nom = result.getString(2);
 String prenom = result.getString(3);
 // pareil pour tous les autres attributs
 System.out.println(nom + " " + prenom);
```

Pour faire une insertion

```
Statement statement = connexion.createStatement();
String request = "INSERT INTO Personne (nom, prenom)
 VALUES ('Wick','John');";
int nbr = statement.executeUpdate(request);
if (0!=nbr)
 System.out.println("insertion réussie");
```

Pour faire une insertion

```
Statement statement = connexion.createStatement();
String request = "INSERT INTO Personne (nom, prenom)
 VALUES ('Wick','John');";
int nbr = statement.executeUpdate(request);
if (0!=nbr)
 System.out.println("insertion réussie");
```

La méthode executeUpdate() retourne

- 0 en cas d'échec de la requête d'insertion, et 1 en cas de succès
- le nombre de lignes respectivement mises à jour ou supprimées

Pour récupérer la valeur de la clé primaire auto-générée

```
Statement statement = connexion.createStatement();
String request = "INSERT INTO Personne (nom, prenom)
 VALUES ('
  Wick', 'John'); ";
// on demande le renvoi des valeurs attribuées à la clé
  primaire
statement.executeUpdate(request,Statement.RETURN_GENERATED_KEYS
  );
// on parcourt les valeurs attribuées à l'ensemble de tuples
  ajoutés
ResultSet resultat = statement.getGeneratedKeys();
// on vérifie s'il contient au moins une valeur
if (resultat.next()) {
 System.out.println("Le numéro généré pour cette personne :
 " + resultat.getInt(1));
```

Pour éviter les injections SQL, il faut utiliser les requêtes préparées (pour la consultation, l'ajout, la suppression et la modification)

```
String request = "INSERT INTO Personne (nom,prenom)
 VALUES (?,?);";
PreparedStatement ps = connexion.prepareStatement(
 request,PreparedStatement.RETURN_GENERATED_KEYS);
ps.setString(1, "Wick");
ps.setString(2, "John");
ps.executeUpdate();
ResultSet resultat = ps.getGeneratedKeys();
if (resultat.next())
 System.out.println("Le numéro généré pour cette
 personne : " + resultat.getInt(1));
```

Pour éviter les injections SQL, il faut utiliser les requêtes préparées (pour la consultation, l'ajout, la suppression et la modification)

```
String request = "INSERT INTO Personne (nom,prenom)
 VALUES (?,?);";
PreparedStatement ps = connexion.prepareStatement(
 request,PreparedStatement.RETURN_GENERATED_KEYS);
ps.setString(1, "Wick");
ps.setString(2, "John");
ps.executeUpdate();
ResultSet resultat = ps.getGeneratedKeys();
if (resultat.next())
 System.out.println("Le numéro généré pour cette
 personne : " + resultat.getInt(1));
```

Attention à l'ordre des attributs

Les transactions

- ensemble de requête SQL
- appliquant le principe soit tout (toutes les requête SQL) soit rien
- activées par défaut avec MySQL
- pouvant être désactivées et gérées par le développeur

Pour désactiver l'auto-commit

```
connection.setAutoCommit(false);
```

Pour valider une transaction

```
connection.commit(false);
```

Pour annuler une transaction

```
connection.rollback(false);
```

Exemple avec les transactions

```
// désactiver l'auto-commit
connexion.setAutoCommit(false);
String request = "INSERT INTO Personne (nom, prenom)
 VALUES
  (?,?);";
PreparedStatement ps = connexion.prepareStatement(request,
  PreparedStatement.RETURN GENERATED KEYS);
ps.setString(1, "Wick");
ps.setString(2, "John");
ps.executeUpdate();
// valider l'insertion
connexion.commit();
ResultSet resultat = ps.getGeneratedKeys();
if (resultat.next())
 System.out.println("Le numéro généré pour cette personne :
 " + resultat.getInt(1));
```

Organisation du code

- Il faut mettre toutes les données (url, nomUtilisateur, motDePasse...) relatives à notre connexion dans une classe connexion
- Pour chaque table de la base de données, on crée une classe java ayant comme attributs les colonnes de cette table
- Il faut mettre tout le code correspondant à l'accès aux données (de la base de données) dans des nouvelles classes et interfaces (qui constitueront la couche DAO : Data Access Object)

La classe MyConnection

```
package org.eclipse.config;
public class MyConnection {
 private static String url = "jdbc:mysql://localhost:3306/jdbc";
 private static String utilisateur = "root";
 private static String motDePasse = "";
 private static Connection connexion = null;
 private MyConnection() {
 try [
 Class.forName("com.mysql.jdbc.Driver");
 connexion = DriverManager.getConnection( url, utilisateur,
 motDePasse ):
 } catch (Exception e ) {
 e.printStackTrace();
 public static Connection getConnection() {
 if (connexion == null) {
 new MyConnection();
 return connexion;
```

La classe MyConnection (suite)

```
public static void stop() {
  if (connexion != null) {
 try {
 connexion.close();
 } catch (SQLException e) {
 e.printStackTrace();
```

La classe Personne

```
package org.eclipse.model;
public class Personne{
 private int num;
 private String nom;
 private String prenom;
 // + getters + setters + constructeur sans param
 ètre + constructeur avec 2 paramètres nom et
 prénom + constructeur avec 3 paramètres
```

L'interface PersonneDao

```
package org.eclipse.dao;
import java.util.List;
import org.eclipse.classes.Personne;
public interface PersonneDao {
 int save(Personne personne);
 void remove(Personne personne);
 void update(Personne personne);
 Personne findById(int id);
 List<Personne> getAll();
```

La classe PersonneDaoImpl

```
package org.eclipse.dao;
public class PersonneDaoImpl implements PersonneDao{
  @Override
 public int save(Personne personne) {
 Connection c = MyConnection.getConnection();
 if (c !=null) {
 try [
 PreparedStatement ps = c.prepareStatement("insert into
 personne (nom, prenom) values (?,?); ", PreparedStatement.
 RETURN GENERATED KEYS):
 ps.setString(1, personne.getNom());
 ps.setString(2, personne.getPrenom());
 ps.executeUpdate();
 ResultSet resultat = ps.getGeneratedKeys();
 if (resultat.next()) {
 return resultat.getInt(1);
 } catch (SQLException e) {
 e.printStackTrace();
 return -1;
```

Exemple de la méthode save en utilisant les transactions

```
public class PersonneDaoImpl implements PersonneDao{
  @Override
 public int save(Personne personne) {
 Connection c = MyConnection.getConnection();
 if (c !=null) {
 try [
 c.setAutoCommit(false);
 PreparedStatement ps = c.prepareStatement("insert into
 personne (nom, prenom) values (?,?); ", PreparedStatement.
 RETURN GENERATED KEYS);
 ps.setString(1, personne.getNom());
 ps.setString(2, personne.getPrenom());
 ps.executeUpdate();
 ResultSet resultat = ps.getGeneratedKeys();
 if (resultat.next()) {
 c.commit();
 return resultat.getInt(1);
 } catch (SQLException e) {
 e.printStackTrace();
 return -1;
```

La classe PersonneDaoImpl (suite)

```
@Override
public Personne findById(int id) {
Connection c = MyConnection.getConnection();
if (c !=null) {
 try [
 PreparedStatement ps = c.prepareStatement("select * from
 personne where num = ?; ");
 ps.setInt(1, id);
 ResultSet r =ps.executeQuery();
 r.next():
 Personne p = new Personne(r.getInt("num"), r.getString("nom"), r.
 getString("prenom"));
 return p;
  } catch (SQLException e) {
 e.printStackTrace();
 return null;
return null:
```

Il faut implémenter toutes les méthodes de l'interface PersonneDao

Le Main pour tester toutes ces classes

```
package org.eclipse.classes;
import org.eclipse.dao.PersonneDaoImpl;
import org.eclipse.model.Personne;
public class Main {
  public static void main(String args []) {
 PersonneDaoImpl personneDaoImpl = new PersonneDaoImpl();
 Personne personne = new Personne ("Wick", "John");
 int cle = personneDaoImpl.save(personne);
 if (cle != -1)
 System.out.println("personne numéro " + cle + " a été ins
 érée"):
 else
 System.out.println("problème d'insertion");
```

Remarque

N'oublions pas d'implémenter les quatre autres méthodes du DAO

Utilisation de la généricité avec les DAO

- Nous devons créer autant d'interfaces DAO que tables de la bases de données
- Pour éviter cela, on peut utiliser une seule interface Dao avec un type générique que toutes les classes d'accès aux données doivent l'implémenter.

L'interface Dao

```
package org.eclipse.dao;
import java.util.List;
public interface Dao <T> {
 void save(T obj);
 void remove(T obj);
 void update(T obj);
 T findById(int id);
 List<T> getAll();
```

```
La classe PersonneDaoImpl
```

```
package org.eclipse.dao;
public class PersonneDaoImpl implements Dao<Personne>{
 ...
```

Rien ne change pour le reste

Encore de la restructuration du code

- Mettre les données (url, nomUtilisateur, motDePasse...) relatives à notre connexion dans un fichier de propriétés que nous appelons db.properties (utilisé par certain framework comme Spring)
- Créer une nouvelle classe (DataSourceFactory) qui va lire et construire les différentes propriétés de la connexion
- Utiliser DataSourceFactory dans MyConnection

Le fichier db.properties situé à la racine du projet (ayant la forme clé = valeur, le nom de la clé est à choisir par l'utilisateur)

```
url=jdbc:mysql://localhost:3306/jdbc
username=root
password=root
```

```
import java.io.FileInputStream;
import java.io.IOException;
import java.util.Properties;
import javax.sql.DataSource;
import com.mysql.jdbc.jdbc2.optional.MysqlDataSource;
public class MyDataSourceFactory {
 public static DataSource getMySQLDataSource() {
 Properties props = new Properties();
 FileInputStream fis = null;
 MvsglDataSource mvsglDataSource = null:
 trv (
 fis = new FileInputStream("db.properties");
 props.load(fis);
 mysqlDataSource = new MysqlDataSource();
 mysqlDataSource.setURL(props.getProperty("url"));
 mysqlDataSource.setUser(props.getProperty("username"));
 mysqlDataSource.setPassword(props.getProperty("password"));
 } catch (IOException e) {
 e.printStackTrace();
 return mysqlDataSource;
```

Remarque

Dans MyDataSourceFactory, on ne précise pas le driver com.mysql.jdbc.Driver car on utilise un objet de la classe MysqlDataSource qui charge lui même le driver.

```
import java.sql.Connection;
import java.sql.SQLException;
import javax.sql.DataSource;
public class MyConnection {
 private static Connection connexion = null;
 private MyConnection() {
 DataSource dataSource = MyDataSourceFactory.getMySQLDataSource();
 trv (
 connexion = dataSource.getConnection();
 } catch (SQLException e) {
 e.printStackTrace();
 public static Connection getConnection() {
 if (connexion == null) {
 new MyConnection();
 return connexion;
```

Relançons le Main et vérifier que tout fonctionne correctement

```
package org.eclipse.classes;
import org.eclipse.dao.PersonneDaoImpl;
import org.eclipse.model.Personne;
public class Main {
  public static void main(String args []) {
 PersonneDaoImpl personneDaoImpl = new PersonneDaoImpl();
 Personne personne = new Personne ("Wick", "John");
 int cle = personneDaoImpl.save(personne);
 if (cle != -1)
 System.out.println("personne numéro " + cle + " a été ins
 érée");
 else
 System.out.println("problème d'insertion");
```