

Agenda: Day -5

- Java Database Connectivity (JDBC)
 - The steps in implementing a JDBC application
 - The JDBC mechanism-Connecting to a DB
 - Types of statements, Result Sets etc.
 - Statement & Prepared Statement Examples
- Introduction to ORM and Hibernate
- Real-time Examples

Introduction to JDBC

JDBC stands for "Java Database Connectivity". It is an API (Application Programming Interface) which consists of a set of Java classes, interfaces and exceptions and a specification to which both **JDBC driver vendors** and **JDBC developers** (like we) adhere when developing applications.

Database handling using JDBC

- JDBC stands for Java database connectivity.
- a standard API for all Java programs to connect to databases. The JDBC API is available in two packages:
 - Core API java.sql.
 - Standard extension to JDBC API javax.sql (supports connection pooling, transactions, etc.)
- JDBC defines a few steps to connect to a database and retrieve/insert/update databases.
- The steps are as follows:
 - Load the driver
 - Establish connection
 - Create statements
 - Execute query and obtain result
 - Iterate through the results

Load the Driver

- The driver is loaded with the help of a static method,
 - Class.forName(drivername)
- Every database has its own driver.

Driver Names

Database name	Driver Name
MS Access	sun.jdbc.odbc.JdbcOdbcDriver
Oracle	oracle.jdbc.driver.OracleDriver
Microsoft SQL Server 2000 (Microsoft Driver)	com.microsoft.sqlserver.jdbc.SQLServerDriver
MySQL (MM.MySQL Driver)	org.gjt.mm.mysql.Driver

Establish a Connection

- A connection to the database is established using the static method getConnection(databaseUrl) of the DriverManager class.
- The DriverManager class is class for managing JDBC drivers.
- The database URL takes the following shape jdbc:subprotocol:subname.
- If any problem occurs during accessing the database, an SQLException is generated, else a Connection object is returned which refers to a connection to a database.
- Connection is actually an interface in java.sql package.
 - Connection con=DriverManager.getConnection(databaseUrl);

Few Database URLs

Database	Database URL
MS Access	jdbc:odbc: <dsn></dsn>
Oracle thin driver	jdbc:oracle:thin:@ <host>:<port>:<sid></sid></port></host>
Microsoft SQL Server 2000	jdbc:microsoft:sqlserver://
	<host>:<port>[;DatabaseName=<db>]</db></port></host>
MySQL (MM.MySQL Driver)	jdbc:mysq1:// <host>:<port>/<db></db></port></host>

Create Statement

- The connection is used to send SQL statements to the database.
- three interfaces are used for sending SQL statements to databases
 - Statement and its two sub-interfaces,
 - PreparedStatement and Callable Statement.
- Three methods of the Connection object are used to return objects of these three statements.
- A Statement object is used to send a simple SQL statement to the database with no parameters.
 - Statement stmt = con.createStatement();

Create Statement (contd.)

- A PreparedStatement object sends precompiled statements to the databases with or without IN parameters.
- If n rows need to be inserted, then the same statement gets compiled n number of times.
- So to increase efficiency, we use precompiled PreparedStatement.
- only the values that have to be inserted are sent to the database again and again.
 - PreparedStatement ps = con.prepareStatement(String query);
- A CallableStatement object is used to call stored procedures.
 - CallableStatement cs = con.prepareCall(String query);

Execute Query

- Three methods are used
 - ResultSet executeQuery(String sqlQuery) throws SQLException
 - int executeUpdate(String sqlQuery) throws SQLException
- executeQuery is used for executing SQL statements that return a single ResultSet, e.g. a select statement.
 - The rows fetched from database are returned as a single ResultSet object. For example,
 - ResultSet rs=stmt.executeQuery("select * from emp");
- executeUpdate is used for DDL and DML SQL statements like insert,update, delete, and create.
 - returns an integer value for DML to indicate the number of rows affected and 0 for DDL statements which do not return anything.

Execute Query (contd.)

- PreparedStatement ps = con.prepareStatement("update emp set salary=? where empid=?");
- The statement is sent to database and is prepared for execution, only the value of the IN (?) parameters need to be sent.
 - ps.setInt(1,100000);
 - ps.setString(2,"Emp001");
 - ps.executeUpdate();
- The execute method is used when the statement may return more than one ResultSet or update counts or a combination of both.
- This happens when stored procedures are executed.

Iterate ResultSet

```
while (rs.next())
{
System.out.println(rs.getString(1));
System.out.println(rs.getInt(2));
......
}
```

Result Set Meta Data

```
ResultSetMetaData rsmd=rs.getMetaData();
 System.out.println("Column in ResultSet:"+rsmd.getColumnCount());
 for(int i=1;i<=rsmd.getColumnCount();i++)
 {
 System.out.println("Column Name :"+rsmd.getColumnName(i));
 System.out.println("Column Type :"+rsmd.getColumnTypeName (i));
 }
```

Example

```
import java.sql.*;
 class DatabaseConnection{
 public static void main(String args[]) throws Exception{
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 Connection con=DriverManager.getConnection("jdbc:odbc:sac");
 PreparedStatement ps=con.prepareStatement("insert into emp values (?,?,?)");
 ps.setString(1,"Emp001");
 ps.setString(2,"Peter");
 ps.setInt(3,10000);
 System.out.println("Row inserted : "+ps.execute Update());
 Statement stmt=con.createStatement();
 ResultSet rs=stmt.executeQuery("select * from emp");
```

Example (contd.)


```
ResultSetMetaData rsmd=rs.getMetaData();
 int cc=rsmd.getColumnCount();
  System.out.println("Number of columns in result set: "+cc);
 for(int i=1;i<=cc;i++)
 System.out.print(rsmd.getColumnName(i)+"\t");
 System.out.println();
 while(rs.next()){
 System.out.print(rs.getString(1)+"\t");
 System.out.print(rs.getString(2)+"\t'');
 System.out.print(rs.getString(3)+"\n");}}}
```

Transaction Management in JDBC

- Transaction represents a single unit of work.
- The ACID properties describes the transaction management well. ACID stands for Atomicity, Consistency, isolation and durability.
- Atomicity means either all successful or none.
- Consistency ensures bringing the database from one consistent state to another consistent state.
- Isolation ensures that transaction is isolated from other transaction.
- **Durability** means once a transaction has been committed, it will remain so, even in the event of errors, power loss etc.

Advantage of Transaction Management

 fast performance It makes the performance fast because database is hit at the time of commit.

Transaction Management

In JDBC, Connection interface provides methods to manage transaction

Method	Description
void setAutoCommit(boolean status)	It is true by default means each transaction is committed by default.
void commit()	commits the transaction.
void rollback()	cancels the transaction.

Batch Processing in JDBC

- Instead of executing a single query, we can execute a batch (group) of queries. It makes the performance fast.
- The java.sql.Statement and java.sql.PreparedStatement interfaces provide methods for batch processing.
- Advantage of Batch Processing
- Fast Performance

Example of batch processing using PreparedStatement

```
import java.sql.*;
class FetchRecords{
public static void main(String args[])throws Exception{
Class.forName("oracle.jdbc.driver.OracleDriver");
Connection con=DriverManager.getConnection("jdbc:oracle:thin:@localhost:1521:xe","system","xe");
con.setAutoCommit(false);
Statement stmt=con.createStatement();
stmt.addBatch("insert into user420 values(190, 'abhi', 40000)");
stmt.addBatch("insert into user420 values(191,'umesh',50000)");
stmt.executeBatch();//executing the batch
con.commit();
con.close();
}}
```

Example to store image in Oracle database

You can store images in the database in java by the help of **PreparedStatement** interface.

The **setBinaryStream()** method of PreparedStatement is used to set Binary information into the parameterIndex.

The syntax of setBinaryStream() method is given below:

1) **public void** setBinaryStream(**int** paramIndex,InputStream stream)**thr ows** SQLException.

```
Query: CREATE TABLE "IMGTABLE"

( "NAME" VARCHAR2(4000),

"PHOTO" BLOB
)
```

Example to retrieve image from Oracle database

- By the help of PreparedStatement we can retrieve and store the image in the database.
- The getBlob() method of PreparedStatement is used to get Binary information, it returns the instance of Blob. After calling the getBytes() method on the blob object, we can get the array of binary information that can be written into the image file.
- Signature of getBlob() method of PreparedStatement
 public Blob getBlob()throws SQLException
- Signature of getBytes() method of Blob interface
 public byte[] getBytes(long pos, int length)throws SQLException

Java CallableStatement Interface

- CallableStatement interface is used to call the stored procedures and functions.
- We can have business logic on the database by the use of stored procedures and functions that will make the performance better because these are precompiled.
- Suppose you need the get the age of the employee based on the date of birth, you may create a function that receives date as the input and returns age of the employee as the output.

Oracle Example

```
CREATE OR REPLACE PROCEDURE getEmpName

(EMP_ID IN NUMBER, EMP_FIRST OUT VARCHAR) AS

BEGIN

SELECT name INTO EMP_FIRST

FROM Employees

WHERE ID = EMP_ID;

END;
```

Mysql

```
DELIMITER $$
DROP PROCEDURE IF EXISTS `EMP`.`getEmpName` $$
CREATE PROCEDURE `EMP`.`getEmpName`
 (IN EMP_ID INT, OUT EMP_FIRST VARCHAR(255))
BEGIN
 SELECT first INTO EMP_FIRST
 FROM Employees
 WHERE ID = EMP_ID;
END $$
DELIMITER;
```

Sample function code

- create or replace function sum4
- (n1 in number,n2 in number)
- return number
- is
- temp number(8);
- begin
- temp :=n1+n2;
- return temp;
- end;
- /

Queries?