

JDBC Basics

Agenda

- What is JDBC?
- Step By Step Usage of JDBC API
- DataSource & Connection Pooling
- Transaction
- Prepared and Callable Statements

What is JDBC?

What is JDBC?

- Standard Java API for accessing relational database
 - Hides database specific details from application
- Part of Java SE (J2SE)
 - Java SE 6 has JDBC 4

JDBC API

- Defines a set of Java Interfaces, which are implemented by vendor-specific JDBC Drivers
 - Applications use this set of Java interfaces for performing database operations - portability
- Majority of JDBC API is located in java.sql package
 - DriverManager, Connection, ResultSet,
 DatabaseMetaData, ResultSetMetaData,
 PreparedStatement, CallableStatement and Types
- Other advanced functionality exists in the javax.sql package
 - DataSource

JDBC Driver

- Database specific implemention of JDBC interfaces
 - Every database server has corresponding JDBC driver(s)
- You can see the list of available drivers from
 - http://industry.java.sun.com/products/jdbc/ drivers

Database URL

- Used to make a connection to the database
 - Can contain server, port, protocol etc...
- jdbc:subprotocol_name:driver_dependant_databasena me
 - Oracle thin driverjdbc:oracle:thin:@machinename:1521:dbname
 - Derbyjdbc:derby://localhost:1527/sample
 - Pointbasejdbc:pointbase:server://localhost/sample

Step By Step Usage of JDBC API

Steps of Using JDBC

- 1.Load DB-specific JDBC driver
- 2.Get a Connection object
- 3.Get a Statement object
- 4. Execute queries and/or updates
- 5.Read results
- 6.Read Meta-data (optional step)
- 7.Close Statement and Connection objects

1. Load DB-Specific Database Driver

- To manually load the database driver and register it with the DriverManager, load its class file
 - Class.forName(<database-driver>)

```
try {
 // This loads an instance of the Pointbase DB Driver.
 // The driver has to be in the classpath.
 Class.forName("org.apache.derby.jdbc.ClientDriver");
}catch (ClassNotFoundException cnfe){
 System.out.println("" + cnfe);
}
```

2. Get a Connection Object

- DriverManager class is responsible for selecting the database and and creating the database connection
 - Using DataSource is a preferred means of getting a conection object (we will talk about this later)
- Create the database connection as follows:

```
try {
 Connection connection =
 DriverManager.getConnection("jdbc:derby://localhost:1527/sample", "app"," app ");
} catch(SQLException sqle) {
 System.out.println("" + sqle);
}
```

DriverManager & Connection

- java.sql.DriverManager
 - getConnection(String url, String user, String password) throws SQLException
- java.sql.Connection
 - Statement createStatement() throws SQLException
 - void close() throws SQLException
 - void setAutoCommit(boolean b) throws SQLException
 - void commit() throws SQLException
 - void rollback() throws SQLException

3. Get a Statement Object

- Create a Statement Object from Connection object
 - java.sql.Statement
 - ResultSet executeQuery(string sql)
 - int executeUpdate(String sql)
 - Example:

Statement = connection.createStatement();

 The same Statement object can be used for many, unrelated queries

4. Executing Query or Update

- From the Statement object, the 2 most used commands are
 - (a) QUERY (SELECT)
 - ResultSet rs = statement.executeQuery("select * from customer tbl");
 - (b) ACTION COMMAND (UPDATE/DELETE)
 - int iReturnValue = statement.executeUpdate("update manufacture_tbl set name = 'IBM' where mfr_num = 19985678");

5. Reading Results

- Loop through ResultSet retrieving information
 - java.sql.ResultSet
 - boolean next()
 - xxx getXxx(int columnNumber)
 - xxx getXxx(String columnName)
 - void close()
- The iterator is initialized to a position before the first row
 - You must call next() once to move it to the first row

5. Reading Results (Continued)

 Once you have the ResultSet, you can easily retrieve the data by looping through it

```
while (rs.next()){
  // Wrong this will generate an error
  String value0 = rs.getString(0);

  // Correct!
  String value1 = rs.getString(1);
  int value2 = rs.getInt(2);
  int value3 = rs.getInt("ADDR_LN1");
}
```

5. Reading Results (Continued)

- When retrieving data from the ResultSet, use the appropriate getXXX() method
 - getString()
 - getInt()
 - getDouble()
 - getObject()
- There is an appropriate getXXX method of each java.sql.Types datatype

6. Read ResultSet MetaData and DatabaseMetaData (Optional)

- Once you have the ResultSet or Connection objects, you can obtain the Meta Data about the database or the query
- This gives valuable information about the data that you are retrieving or the database that you are using
 - ResultSetMetaData rsMeta = rs.getMetaData();
 - DatabaseMetaData dbmetadata = connection.getMetaData();
 - There are approximately 150 methods in the DatabaseMetaData class.

ResultSetMetaData Example

```
ResultSetMetaData meta = rs.getMetaData();
//Return the column count
int iColumnCount = meta.getColumnCount();
for (int i =1; i <= iColumnCount; i++){
 System.out.println("Column Name: " + meta.getColumnName(i));
 System.out.println("Column Type" + meta.getColumnType(i));
 System.out.println("Display Size: " +
 meta.getColumnDisplaySize(i) );
 System.out.println("Precision: " + meta.getPrecision(i));
 System.out.println("Scale: " + meta.getScale(i));
```


DataSource & Connection Pooling

Sub-Topics

- DataSource interface and DataSource object
- Properties of a DataSource object
- JNDI registration of a DataSource object
- DataSource object that implements Connection pooling
- Retrieval of DataSource object (within your application)

javax.sql.DataSource Interface and DataSource Object

- Driver vendor implements the interface
- DataSource object is the factory for creating database connections

javax.sql.DataSource Interface and DataSource Object

- Three types of possible implementations
 - Basic implementation: produces standard
 Connection object
 - Connection pooling implementation: produces a Connection object that will automatically participate in connection pooling
 - Distributed transaction implementation: produces a Connection object that may be used for distributed transactions and almost always participates in connection pooling

Properties of DataSource Object

- A DataSource object has properties that can be modified when necessary – these are defined in a container's configuration file
 - location of the database server
 - name of the database
 - network protocol to use to communicate with the server
- The benefit is that because the data source's properties can be changed, any code accessing that data source does not need to be changed
- In the Sun Java System Application Server, a data source is called a JDBC resource

Where Are Properties of a DataSource Defined?

- In container's configuration file
- In Sun Java System App Server, they are defined in
 - <J2EE_HOME>/domains/domain1/config/domain.xml
- In Tomcat, they are defined in server.xml
 - <TOMCAT_HOME>/conf/server.xml

DataSource (JDBC Resource) Definition in Sun Java System App Server's domain.xml

```
<resources>
  <jdbc-resource enabled="true" jndi-name="jdbc/BookDB" object-</pre>
  type="user" pool-name="PointBasePool"/>
  <jdbc-connection-pool connection-validation-method="auto-commit"</pre>
  datasource-classname="com.pointbase.xa.xaDataSource" fail-all-
  connections="false" idle-timeout-in-seconds="300" is-connection-
  validation-required="false" is-isolation-level-guaranteed="true" max-
  pool-size="32" max-wait-time-in-millis="60000" name="PointBasePool
  pool-resize-quantity="2" res-type="javax.sql.XADataSource" steady-
  pool-size="8">
 property name="DatabaseName"
  value="jdbc:pointbase:server://localhost:9092/sun-appserv-samples"/>
 property name="Password" value="pbPublic"/>
 property name="User" value="pbPublic"/>
  </jdbc-connection-pool>
</resources>
```


JNDI Registration of a DataSource Object

- A driver that is accessed via a DataSource object does not register itself with the DriverManager
- Rather, a DataSource object is registered to JNDI naming service by the container and then retrieved by a client though a lookup operation
- With a basic implementation, the connection obtained through a DataSource object is identical to a connection obtained through the DriverManager facility

JNDI Registration of a DataSource (JDBC Resource) Object

- The JNDI name of a JDBC resource is expected in the java:comp/env/jdbc subcontext
 - For example, the JNDI name for the resource of a BookDB database could be java:comp/env/jdbc/BookDB
- Because all resource JNDI names are in the java:comp/env subcontext, when you specify the JNDI name of a JDBC resource enter only jdbc/name. For example, for a payroll database, specify jdbc/BookDB

Why Connection Pooling?

- Database connection is an expensive and limited resource
 - Using connection pooling, a smaller number of connections are shared by a larger number of clients
- Creating and destroying database connections are expensive operations
 - Using connection pooling, a set of connections are pre-created and are available as needed basis cutting down on the overhead of creating and destroying database connections

Connection Pooling & DataSource

- DataSource objects that implement connection pooling also produce a connection to the particular data source that the DataSource class represents
- The connection object that the getConnection method returns is a handle to a PooledConnection object rather than being a physical connection
 - The application code works the same way

Example: PointBasePool

- The Sun Java Application Server 8 is distributed with a connection pool named PointBasePool, which handles connections to the PointBase database server
- Under Sun Java Application Server, each DataSource object is associated with a connection pool

Retrieval and Usage of a DataSource Object

- Application perform JNDI lookup operation to retrieve DataSource object
- DataSource object is then used to retrieve a Connection object
- In the application's web.xml, information on external resource, DataSource object in this case, is provided
- For Sun Java System App server, the mapping of external resource and JNDI name is provided
 - This provides further flexibility

Example: Retrieval of DataSource Object via JNDI

BookDBAO.java in bookstore1 application

```
public class BookDBAO {
  private ArrayList books;
  Connection con;
  private boolean conFree = true;
  public BookDBAO() throws Exception {
 try {
 Context initCtx = new InitialContext();
 Context envCtx = (Context) initCtx.lookup("java:comp/env");
 DataSource ds = (DataSource)
  envCtx.lookup("jdbc/BookDB");
 con = ds.getConnection();
 } catch (Exception ex) {
 throw new Exception("Couldn't open connection to database: " +
 ex.getMessage());
```

JNDI Resource Information in bookstore1's web.xml


```
<resource-ref>
  <res-ref-name>jdbc/BookDB</res-ref-name>
  <res-type>javax.sql.DataSource</res-type>
  <res-auth>Container</res-auth>
  <res-sharing-scope>Shareable</res-sharing-scope>
</resource-ref>
```

JNDI and Resource Mapping in bookstore1's sun-web.xml

```
<sun-web-app>
<context-root>/bookstore1</context-root>
<resource-ref>
<res-ref-name>jdbc/BookDB</res-ref-name>
<jndi-name>jdbc/BookDB</jndi-name>
</resource-ref>
</sun-web-app>
```


Transaction

Transaction

- One of the main benefits to using a PreparedStatement is executing the statements in a transactional manner
- The committing of each statement when it is first executed is very time consuming
- By setting AutoCommit to false, the developer can update the database more then once and then commit the entire transaction as a whole
- Also, if each statement is dependant on the other, the entire transaction can be rolled back and the user notified.

JDBC Transaction Methods

- setAutoCommit()
 - If set true, every executed statement is committed immediately
- commit()
 - Relevant only if setAutoCommit(false)
 - Commit operations performed since the opening of a Connection or last commit() or rollback() calls
- rollback()
 - Relevant only if setAutoCommit(false)
 - Cancels all operations performed

Transactions Example

```
Connection connection = null;
 try {
 connection =
 DriverManager.getConnection("jdbc:oracle:thin:@machinename
:1521:dbname","username","password");
 connection.setAutoCommit(false);

 PreparedStatement updateQty =
 connection.prepareStatement("UPDATE STORE_SALES SET
 QTY = ? WHERE ITEM CODE = ? ");
```

Transaction Example cont.

```
int [][] arrValueToUpdate =
 { {123, 500} ,
 {124, 250},
 {125, 10},
 {126, 350} };
 int iRecordsUpdate = 0;
 for ( int items=0 ; items < arrValueToUpdate.length ;</pre>
items++) {
 int itemCode = arrValueToUpdate[items][0];
 int qty = arrValueToUpdate[items][1];
```

Transaction Example cont.

```
updateQty.setInt(1,qty);
 updateQty.setInt(2,itemCode);
 iRecordsUpdate += updateQty.executeUpdate();
}
connection.commit();
System.out.println(iRecordsUpdate + " record(s) have been updated");
} catch(SQLException sqle) {
System.out.println("" + sqle);
```

Transaction Example cont.

```
try {
 connection.rollback();
} catch(SQLException sqleRollback) {
 System.out.println("" + sqleRollback);
finally {
 try {
 connection.close();
 catch(SQLException sqleClose) {
 System.out.println("" + sqleClose);
```


Prepared & Callable Statements

What Are They?

- PreparedStatement
 - SQL is sent to the database and compiled or prepared beforehand
- CallableStatement
 - Executes SQL Stored Procedures

PreparedStatement

- The contained SQL is sent to the database and compiled or prepared beforehand
- From this point on, the prepared SQL is sent and this step is bypassed. The more dynamic Statement requires this step on every execution.
- Depending on the DB engine, the SQL may be cached and reused even for a different PreparedStatement and most of the work is done by the DB engine rather than the driver

PreparedStatement cont.

- A PreparedStatement can take IN parameters, which act much like arguments to a method, for column values.
- PreparedStatements deal with data conversions that can be error prone in straight ahead, built on the fly SQL
 - handling quotes and dates in a manner transparent to the developer

PreparedStatement Steps

- You register the drive and create the db connection in the usual manner
- 2. Once you have a db connection, create the prepared statement object

```
PreparedStatement updateSales =
 con.prepareStatement("UPDATE OFFER_TBL SET
 QUANTITY = ? WHERE ORDER_NUM = ? ");

// "?" are referred to as Parameter Markers

// Parameter Markers are referred to by number,

// starting from 1, in left to right order.

// PreparedStatement's setXXX() methods are used to
 set

// the IN parameters, which remain set until changed.
```

PreparedStatement Steps cont.

3. Bind in your variables. The binding in of variables is positional based

```
updateSales.setInt(1, 75);
updateSales.setInt(2, 10398001);
```

4. Once all the vairables have been bound, then you execute the prepared statement

int iUpdatedRecords = updateSales.executeUpdate();

PreparedStatement Steps

• If AutoCommit is set to true, once the statement is executed, the changes are committed. From this point forth, you can just re-use the Prepared Statement object.

```
updateSales.setInt(1, 150);
updateSales.setInt(2,10398002);
```

PreparedStatement cont.

 If the prepared statement object is a select statement, then you execute it, and loop through the result set object the same as in the Basic JDBC example:

```
PreparedStatement itemsSold =
 con.prepareStatement("select o.order_num,
 o.customer_num, c.name, o.quantity from order_tbl o,
 customer_tbl c where o.customer_num =
 c.customer_num and o.customer_num = ?;");
itemsSold.setInt(1,10398001);
ResultSet rsItemsSold = itemsSold.executeQuery();
while (rsItemsSold.next()){
 System.out.println( rsItemsSold.getString("NAME") + "
 sold "+ rsItemsSold.getString("QUANTITY") + " unit(s)");
}
```

CallableStatement

- The interface used to execute SQL stored procedures
- A stored procedure is a group of SQL statements that form a logical unit and perform a particular task
- Stored procedures are used to encapsulate a set of operations or queries to execute on a database server.

CallableStatement cont.

- A CallableStatement object contains a call to a stored procedure; it does not contain the stored procedure itself.
- The first line of code below creates a call to the stored procedure SHOW_SUPPLIERS using the connection con .
- The part that is enclosed in curly braces is the escape syntax for stored procedures.

```
CallableStatement cs = con.prepareCall("{call SHOW_SUPPLIERS}");
```

ResultSet rs = cs.executeQuery();

CallableStatement Example

Here is an example using IN, OUT and INOUT parameters

```
// set int IN parameter
cstmt.setInt( 1, 333 );
// register int OUT parameter
cstmt.registerOutParameter( 2, Types.INTEGER );
// set int INOUT parameter
cstmt.setInt( 3, 666 );
// register int INOUT parameter
cstmt.registerOutParameter(3, Types.INTEGER);
//You then execute the statement with no return value
cstmt.execute(); // could use executeUpdate()
// get int OUT and INOUT
int iOUT = cstmt.getInt(2);
int iINOUT = cstmt.getInt( 3 );
```

Stored Procedure example

```
FUNCTION event_list (appl_id_in VARCHAR2,
dow_in VARCHAR2,
event_type_in VARCHAR2 OUT,
status_in VARCHAR2 INOUT)
RETURN ref_cur;
```

Oracle Example

 This is an Oracle Specific example of a CallableStatement

```
try {
 Connection connection = DriverManager.getConnection("");
 CallableStatement gueryreport = connection.prepareCall("{?=
call SRO21208_PKG.QUEUE_REPORT (? ,? ,? ,? ,? ,? ) }");
 queryreport.registerOutParameter(1,OracleTypes.CURSOR);
 queryreport.setInt(2,10);
 queryreport.setString(3, "000004357");
 queryreport.setString(4, "01/07/2003");
 queryreport.setString(5, "N");
 queryreport.setString(6, "N");
 queryreport.setString(7, "N");
 queryreport.setInt(8, 2);
```

Oracle Example cont.

```
queryreport.execute();
 ResultSet resultset = (ResultSet)queryreport.getObject(1);
 while (resultset.next())
 System.out.println("" + resultset.getString(1) + " " +
resultset.getString(2));
 catch( SQLException sqle)
 System.out.println("" + sqle);
```


Passion!

