JDBC SUMMANRY INTREFACES ,CLASSES ,ENUM ,java.sql.package contains,exceptions,4.1 UPTO FEATURES

Interface Summary in JDBC	
Interface	Description
<u>Array</u>	The mapping in the Java programming language for the SQL type ARRAY.
Blob	The representation (mapping) in the Java™ programming language of an SQL BLOB value.
<u>CallableStatement</u>	The interface used to execute SQL stored procedures.
Clob	The mapping in the Java™ programming language for the SQL CLOB type.
Connection	A connection (session) with a specific database.
<u>DatabaseMetaData</u>	Comprehensive information about the database as a whole.
<u>Driver</u>	The interface that every driver class must implement.
NClob	The mapping in the Java™ programming language for the SQL NCLOB type.
<u>ParameterMetaData</u>	An object that can be used to get information about the types and properties for each parameter marker in a PreparedStatement object.
PreparedStatement	An object that represents a precompiled SQL statement.
Ref	The mapping in the Java programming language of an SQL REF value, which is a reference to an SQL structured type value in the database.
ResultSet	A table of data representing a database result set, which is usually generated by executing a statement that queries the database.
<u>ResultSetMetaData</u>	An object that can be used to get information about the types and properties of the columns in a ResultSet object.
RowId	The representation (mapping) in the Java programming language of an SQL ROWID value.
Savepoint	The representation of a savepoint, which is a point within the current transaction that can be referenced from the Connection.rollback method.
SQLData	The interface used for the custom mapping of an SQL user-defined type (UDT) to a class in the Java programming language.
SQLInput	An input stream that contains a stream of values representing an instance of an SQL structured type or an SQL distinct type.
SQLOutput	The output stream for writing the attributes of a user-defined type back to the database.

JDBC SUMMANRY INTREFACES ,CLASSES ,ENUM ,java.sql.package contains,exceptions,4.1 UPTO FEATURES

SQLXML	The mapping in the JavaTM programming language for the SQL XML type.
Statement	The object used for executing a static SQL statement and returning the results it produces.
<u>Struct</u>	The standard mapping in the Java programming language for an SQL structured type.
<u>Wrapper</u>	Interface for JDBC classes which provide the ability to retrieve the delegate instance when the instance in question is in fact a proxy class.

Class Summary in JDBC			
Class	Description		
<u>Date</u>	A thin wrapper around a millisecond value that allows JDBC to identify this as an SQL DATE value.		
<u>DriverManager</u>	The basic service for managing a set of JDBC drivers. NOTE: The DataSource interface, new in the JDBC 2.0 API, provides another way to connect to a data source.		
<u>DriverPropertyInfo</u>	Driver properties for making a connection.		
SQLPermission	The permission for which the SecurityManager will check when code that is running in an applet, or an application with a SecurityManager enabled, calls theDriverManager.setLogWriter method, DriverManager.setLogStream (deprecated) method, SyncFactory.setJNDIContext method, SyncFactory.setLogger method, Connection.setNetworktimeout method, or the Connection.abort method.		
<u>Time</u>	A thin wrapper around the java.util.Date class that allows the JDBC API to identify this as an SQL TIME value.		
<u>Timestamp</u>	A thin wrapper around java.util.Date that allows the JDBC API to identify this as an SQL TIMESTAMP value.		
<u>Types</u>	The class that defines the constants that are used to identify generic SQL types, called JDBC types.		

JDBC SUMMANRY INTREFACES ,CLASSES ,ENUM ,java.sql.package contains,exceptions,4.1 UPTO FEATURES

Enum	Description	
ClientInfoStatus	Enumeration for status of the reason that a property could not be set via a call to Connection.setClientInfo	
<u>PseudoColumnUsage</u>	Enumeration for pseudo/hidden column usage.	
RowIdLifetime	Enumeration for Rowld life-time values	

Exception Summary in JDBC	
Exception	Description
BatchUpdateException	The subclass of SQLException thrown when an error occurs during a batch update operation.
<u>DataTruncation</u>	An exception thrown as a DataTruncation exception (on writes) or reported as a DataTruncation warning (on reads) when a data values is unexpectedly truncated for reasons other than its having execeeded MaxFieldSize.
SQLClientInfoException	The subclass of SQLException is thrown when one or more client info properties could not be set on a Connection.
SQLDataException	The subclass of SQLException thrown when the SQLState class value is '22', or under vendor-specified conditions.
SQLException	An exception that provides information on a database access error or other errors.
<u>SQLFeatureNotSupportedException</u>	The subclass of SQLException thrown when the SQLState class value is '0A' (the value is 'zero' A).
$\underline{SQLIntegrityConstraintViolationException}$	The subclass of SQLException thrown when the SQLState class value is '23', or under vendor-specified conditions.
$\underline{SQLInvalidAuthorizationSpecException}$	The subclass of SQLException thrown when the SQLState class value is '28', or under vendor-specified conditions.
<u>SQLNonTransientConnectionException</u>	The subclass of SQLException thrown for the SQLState class value '08', or under vendor-specified conditions.
SQLNonTransientException	The subclass of SQLException thrown when an instance where a retry of the same operation would fail unless the cause of the SQLException is corrected.

<u>SQLRecoverableException</u>	The subclass of SQLException thrown in situations where a previously failed operation might be able to succeed if the application performs some recovery steps and retries the entire transaction or in the case of a distributed transaction, the transaction branch.
SQLSyntaxErrorException	The subclass of SQLException thrown when the SQLState class value is '42', or under vendor-specified conditions.
SQLTimeoutException	The subclass of SQLException thrown when the timeout specified by Statement has expired.
SQLTransactionRollbackException	The subclass of SQLException thrown when the SQLState class value is '40', or under vendor-specified conditions.
SQLTransientConnectionException	The subclass of SQLException for the SQLState class value '08', or under vendor-specified conditions.
SQLTransientException	The subclass of SQLException is thrown in situations where a previoulsy failed operation might be able to succeed when the operation is retried without any intervention by application-level functionality.
SQLWarning	An exception that provides information on database access warnings.

Package java.sql Description

Provides the API for accessing and processing data stored in a data source (usually a relational database) using the JavaTM programming language. This API includes a framework where by different drivers can be installed dynamically to access different data sources. Although the JDBCTM API is mainly geared to passing SQL statements to a database, it provides for reading and writing data from any data source with a tabular format. The reader/writer facility, available through the javax.sql.RowSet group of interfaces, can be customized to use and update data from a spread sheet, flat file, or any other tabular data source.

What the JDBC™ 4.1 API Includes

The JDBCTM 4.1 API includes both the <code>java.sql</code> package, referred to as the JDBC core API, and the <code>javax.sql</code> package, referred to as the JDBC Optional Package API. This complete JDBC API is included in the JavaTM Standard Edition (Java SETM), version 7. The <code>javax.sql</code> package extends the functionality of the JDBC API from a client-side API to a server-side API, and it is an essential part of the JavaTM Enterprise Edition (Java EETM) technology.

Versions

The JDBC 4.1 API incorporates all of the previous JDBC API versions:

- The JDBC 4.0 API
- The JDBC 3.0 API

- The JDBC 2.1 core API
- The JDBC 2.0 Optional Package API (Note that the JDBC 2.1 core API and the JDBC 2.0 Optional Package API together are referred to as the JDBC 2.0 API.)
- The JDBC 1.2 API
- The JDBC 1.0 API

Classes, interfaces, methods, fields, constructors, and exceptions have the following "since" tags that indicate when they were introduced into the Java platform. When these "since" tags are used in Javadoc™ comments for the JDBC API, they indicate the following:

- Since 1.7 -- new in the JDBC 4.1 API and part of the Java SE platform, version 7
- Since 1.6 -- new in the JDBC 4.0 API and part of the Java SE platform, version 6
- Since 1.4 -- new in the JDBC 3.0 API and part of the J2SE platform, version 1.4
- Since 1.2 -- new in the JDBC 2.0 API and part of the J2SE platform, version 1.2
- Since 1.1 or no "since" tag -- in the original JDBC 1.0 API and part of the JDK™, version 1.1

NOTE: Many of the new features are optional; consequently, there is some variation in drivers and the features they support. Always check your driver's documentation to see whether it supports a feature before you try to use it.

NOTE: The class SQLPermission was added in the Java™ 2 SDK, Standard Edition, version 1.3 release. This class is used to prevent unauthorized access to the logging stream associated with the DriverManager, which may contain information such as table names, column data, and so on.

What the java.sql Package Contains

The java.sql package contains API for the following:

- Making a connection with a database via the DriverManager facility:
 - DriverManager class -- makes a connection with a driver.
 - SQLPermission class -- provides permission when code running within a Security Manager, such as an applet, attempts to set up a logging stream through the DriverManager.
 - Driver interface -- provides the API for registering and connecting drivers based on JDBC technology ("JDBC drivers"); generally used only by the DriverManager class
 - DriverPropertyInfo class -- provides properties for a JDBC driver; not used by the general user

	Karrasankari	158@gmail.com
• Sen	ending SQL statements to a database:	
•	Statement used to send basic SQL statements.	
•	PreparedStatement used to send prepared statements or basic SQL statement). (derived from Statement).	tatements
•	• CallableStatement used to call database stored procedures (derived from PreparedStatement)	
•	Connection interface provides methods for creating statements and mana connections and their properties	ging
•	• Savepoint provides savepoints in a transaction	
• Ret	etrieving and updating the results of a query:	
•	• ResultSet interface	
• Stai	andard mappings for SQL types to classes and interfaces in the Java programm	ning language:
•	Array interface mapping for SQL ARRAY	
•	Blob interface mapping for SQL BLOB	

	•	Clob interface mapping for SQL CLOB
	•	Date class mapping for SQL DATE
	•	NClob interface mapping for SQL NCLOB
	•	Ref interface mapping for SQL REF
	•	RowId interface mapping for SQL ROWID
	•	Struct interface mapping for SQL STRUCT
	•	SQLXML interface mapping for SQL XML
	•	Time class mapping for SQL TIME
	•	Timestamp class mapping for SQL TIMESTAMP
	•	Types class provides constants for SQL types
• C	usto	om mapping an SQL user-defined type (UDT) to a class in the Java programming language:

	•	SQLData interface specifies the mapping of a UDT to an instance of this class
	•	SQLInput interface provides methods for reading UDT attributes from a stream
	•	SQLOutput interface provides methods for writing UDT attributes back to a stream
•	Metad	ata
	•	DatabaseMetaData interface provides information about the database
	•	ResultSetMetaData interface provides information about the columns of a ResultSet object
	•	ParameterMetaData interface provides information about the parameters to PreparedStatement commands
•	Excep	tions
	•	SQLException thrown by most methods when there is a problem accessing data and by some methods for other reasons
	•	SQLWarning thrown to indicate a warning
	•	DataTruncation thrown to indicate that data may have been truncated

• BatchUpdateException -- thrown to indicate that not all commands in a batch update executed successfully

java.sql and javax.sql Features Introduced in the JDBC 4.1 API:

Java	1. Sq. and Javax. Sq. realures infloduced in the JDBC 4.1 Art.
•	Allow Connection, ResultSet and Statement objects to be used with the try-with-resources statement.
•	Supported added to CallableStatement and ResultSet to specify the Java type to convert to via the getObject method.
•	DatabaseMetaData methods to return PseudoColumns and if a generated key is always returned.
•	Added support to Connection to specify a database schema, abort and timeout a physical connection.
•	Added support to close a Statement object when its dependent objects have been closed.
•	Support for obtaining the parent logger for a Driver, DataSource, ConnectionPoolDataSource and XADataSource
java	a.sql and javax.sql Features Introduced in the JDBC 4.0 API:
•	<pre>auto java.sql.Driver discovery no longer need to load a java.sql.Driver class via Class.forName.</pre>
•	National Character Set support added.
•	Support added for the SQL:2003 XML data type.
•	SQLException enhancements Added support for cause chaining; New SQLExceptions added for common SQLState class value codes.

•	Enhanced Blob/Clob functionality Support provided to create and free a Blob/Clob instance as well as additional methods added to improve accessibility.
•	Support added for accessing a SQL ROWID.
•	Support added to allow a JDBC application to access an instance of a JDBC resource that has been wrapped by a vendor, usually in an application server or connection pooling environment.
•	Availability to be notified when a PreparedStatement that is associated with a PooledConnection has been closed or the driver determines is invalid.
java	a.sql and javax.sql Features Introduced in the JDBC 3.0 API:
•	Pooled statements reuse of statements associated with a pooled connection.
•	Savepoints allow a transaction to be rolled back to a designated savepoint.
•	Properties defined for ConnectionPoolDataSource specify how connections are to be pooled.
•	Metadata for parameters of a PreparedStatement object.
•	Ability to retrieve values from automatically generated columns.
•	Ability to have multiple ${\tt ResultSet}$ objects returned from ${\tt CallableStatement}$ objects open at the same time.

•	Ability to identify parameters to CallableStatement objects by name as well as by index.
•	ResultSet holdability ability to specify whether cursors should be held open or closed at the end of a transaction.
•	Ability to retrieve and update the SQL structured type instance that a Ref object references.
•	Ability to programmatically update BLOB, CLOB, ARRAY, and REF values.
•	Addition of the java.sql.Types.DATALINK data type allows JDBC drivers access to objects stored outside a data source.
•	Addition of metadata for retrieving SQL type hierarchies.
java	a.sql Features Introduced in the JDBC 2.1 Core API:
•	Scrollable result setsusing new methods in the ResultSet interface that allow the cursor to be moved to a particular row or to a position relative to its current position.
•	Batch updates.
•	Programmatic updatesusing ResultSet updater methods.
•	New data typesinterfaces mapping the SQL3 data types.
•	Custom mapping of user-defined types (UDTs).

• Miscellaneous features, including performance hints, the use of character streams, full precision for java.math.BigDecimal values, additional security, and support for time zones in date, time, and timestamp values.

javax.sql Features Introduced in the JDBC 2.0 Optional Package API:

IVAX. SQT I eatures introduced in the 3DBC 2.0 Optional I ackage Al I.	
•	The DataSource interface as a means of making a connection. The Java Naming and Directory Interface™ (JNDI) is used for registering a DataSource object with a naming service and also for retrieving it.
•	Pooled connections allowing connections to be used and reused.
•	Distributed transactions allowing a transaction to span diverse DBMS servers.
•	RowSet technology providing a convenient means of handling and passing data.