

JDBC

- Es un interfaz orientado a objetos de Java para SQL.
- Se utiliza para enviar sentencias SQL a un sistema gestor de BD (DBMS).
- Con JDBC tenemos que continuar escribiendo las sentencias SQL.
- No añade ni quita potencia al SQL.

Arquitectura JDBC

- La filosofía de JDBC es proporcionar transparencia al desarrollador frente al gestor de BD.
- JDBC utiliza un *Gestor de Controladores* que hace de interfaz con el controlador específico de la BD.

MySQL

- Instalación del driver JDBC
 - Descomprimimos el fichero mysql-connector-java-5.0.6.zip
 - Añadimos la librería mysql-connector-java-5.0.6-bin.jar
 - Si compilamos desde línea de comandos, añadimos el fichero a la variable de sistema CLASSPATH
 - Si usamos Eclipse, Project > Properties > Java Build Path > Libraries > Add External JARs...
 - Driver: com.mysql.jdbc.Driver
 - URL: jdbc:mysql://localhost:3306/sample

Acceso a bases de datos en Java

JDBC

- Introducción a las bases de datos
- Bases de datos en Java. JDBC
 - Introducción a JDBC
 - Diseño de una aplicación con BD
 - Conexiones a la base de datos
 - Sentencias SQL
 - Transacciones
 - Uso de ResultSet

- Java DataBase Connectivity
- Es la API (librería) estándar de acceso a base de datos desde Java
- Está incluida en Java SE (Standard Edition)
- En Java SE 6 se incluye JDBC 4.0, pero actualmente la mayoría de bases de datos soportan JDBC 3.0
- Más información
 - http://java.sun.com/javase/technologies/database
 - http://java.sun.com/docs/books/tutorial/jdbc/

- Para conectarse a una base de datos concreta, es necesario su driver JDBC
- El driver es un fichero JAR que se añade a la aplicación como cualquier otra librería (no necesita instalación adicional)
- La mayoría de las bases de datos incorporan un driver JDBC
- ODBC (Open DataBase Connectivity) es un estándar de acceso a base de datos desarrollado por Microsoft. Sun ha desarrollado un driver que hace de puente entre JDBC y ODBC aunque no suele usarse.

- Los pasos para que una aplicación se comunique con una base de datos son:
 - Cargar el driver necesario para comprender el protocolo que usa la base de datos concreta
 - Establecer una conexión con la base de datos, normalmente a través de red
 - 3. Enviar consultas SQL y procesar el resultado
 - Liberar los recursos al terminar
 - 5. Manejar los errores que se puedan producir


```
import java.sql.*;
public class HolaMundoBaseDatos {
 public static void main(String[] args)
 throws ClassNotFoundException, SQLException {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/sample", "root", "pass");
 Statement stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery(
 "SELECT titulo, precio FROM Libros WHERE precio > 2");
 while (rs.next()) {
 String name = rs.getString("titulo");
 float price = rs.getFloat("precio");
 System.out.println(name + "\t" + price);
 rs.close();
 stmt.close();
 conn.close();
 Bambi 3.0
 Batman 4.0
```

Ejercicio 1

- Implementar el ejemplo anterior
- Comprobar su funcionamiento
- En las siguientes transparencias se explicará en detalle el significado de cada una sus partes


```
import java.sql.*;
public class HolaMundoBaseDatos {
  public static void main(String[] args)
 throws ClassNotFoundException, SQLException {
 Carga del driver
 Class.forName("com.mysql.jdbc.Driver");
 Connection conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/sample", "root", "pass");
 Statement stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery(
 "SELECT titulo, precio FROM Libros WHERE precio > 2");
 while (rs.next()) {
 String name = rs.getString("titulo");
 float price = rs.getFloat("precio");
 System.out.println(name + "\t" + price);
 rs.close()
 stmt.close();
 conn.close();
```

Carga del driver

- Antes de poder conectarse a la base de datos es necesario cargar el driver JDBC
- Sólo hay que hacerlo una única vez al comienzo de la aplicación

```
Class.forName("com.mysql.jdbc.Driver");
```

- El nombre del driver debe venir especificado en la documentación de la base de datos
- Se puede elevar la excepción
 ClassNotFoundException si hay un error en el nombre del driver o si el fichero .jar no está correctamente en el CLASSPATH o en el proyecto


```
import java.sql.*;
public class HolaMundoBaseDatos {
  public static void main(String[] args)
 throws ClassNotFoundException, SQLException {
 Establecer una
 conexión
 Class.forName("com.mysql.jdbc.Driver");
 Connection conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/sample", "root", "pass");
 Statement stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery(
 "SELECT titulo, precio FROM Libros WHERE precio > 2");
 while (rs.next()) {
 String name = rs.getString("titulo");
 float price = rs.getFloat("precio");
 System.out.println(name + "\t" + price);
 rs.close()
 stmt.close();
 conn.close();
```

Establecer una conexión

- Las bases de datos actúan como servidores y las aplicaciones como clientes que se comunican a través de la red
- Un objeto Connection representa una conexión física entre el cliente y el servidor
- Para crear una conexión se usa la clase
 DriverManager
- Se especifica la URL, el nombre y la contraseña

```
Connection conn = DriverManager.getConnection(

"jdbc:mysql://localhost:3306/sample", "root", "pass");
```

Establecer una conexión

- El formato de la URL debe especificarse en el manual de la base de datos
- Ejemplo de MySQL

```
jdbc:mysql://<host>:<puerto>/<esquema>
```

jdbc:mysql://localhost:3306/sample

 El nombre de usuario y la contraseña dependen también de la base de datos


```
import java.sql.*;
public class HolaMundoBaseDatos {
  public static void main(String[] args)
 throws ClassNotFoundException, SQLException {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/sample", "root", "pass");
 Statement stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery(
 "SELECT titulo, precio FROM Libros WHERE precio > 2");
 Ejecutar una
 while (rs.next()) {
 sentencia SQL
 String name = rs.getString("titulo");
 float price = rs.getFloat("precio");
 System.out.println(name + "\t" + price);
 rs.close()
 stmt.close();
 conn.close();
```

Ejecutar una sentencia SQL

- Una vez que tienes una conexión puedes ejecutar sentencias SQL
- Primero se crea el objeto Statement desde la conexión
- Posteriormente se ejecuta la consulta y su resultado se devuelve como un ResultSet

```
Statement stmt = conn.createStatement();
ResultSet rs = stmt.executeQuery(
 "SELECT titulo, precio FROM Libros WHERE precio > 2");
```


```
import java.sql.*;
public class HolaMundoBaseDatos {
  public static void main(String[] args)
 throws ClassNotFoundException, SQLException {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/sample", "root", "pass");
 Statement stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery(
 "SELECT titulo, precio FROM Libros WHERE precio > 2");
 while (rs.next()) {
 String name = rs.getString("titulo");
 float price = rs.getFloat("precio");
 System.out.println(name + "\t" + price);
 rs.close()
 Acceso al conjunto de
 stmt.close();
 resultados
 conn.close();
```

Acceso al conjunto de resultados

- El ResultSet es el objeto que representa el resultado
- No carga toda la información en memoria
- Internamente tiene un cursor que apunta a un fila concreta del resultado en la base de datos
- Hay que posicionar el cursor en cada fila y obtener la información de la misma

```
while (rs.next()) {
 String name = rs.getString("titulo");
 float price = rs.getFloat("precio");
 System.out.println(name + "\t" + price);
}
```

Acceso al conjunto de resultados Posicionamiento del cursor

- El cursor puede estar en una fila concreta
- También puede estar en dos filas especiales
 - Antes de la primera fila (Before the First Row, BFR)
 - Después de la última fila (After the Last Row, ALR)
- Inicialmente el ResultSet está en BFR
- next() mueve el cursor hacia delante
 - Devuelve true si se encuentra en una fila concreta y false si alcanza el ALR

```
while (rs.next()) {
 String name = rs.getString("titulo");
 float price = rs.getFloat("precio");
 System.out.println(name + "\t" + price);
}
```

Acceso al conjunto de resultados Posicionamiento del cursor

Result Set

Acceso al conjunto de resultados

Obtención de los datos de la fila

- Cuando el ResultSet se encuentra en una fila concreta se pueden usar los métodos de acceso a las columnas
 - String getString(String columnLabel)
 - String getString(int columnIndex)
 - int getInt(String columnLabel)
 - int getInt(int columnIndex) ~
 - ... (existen dos métodos por cada tipo)

```
Los índices
empiezan en
1 (no en 0)
```

```
while (rs.next()) {
 String name = rs.getString("titulo");
 float price = rs.getFloat("precio");
 System.out.println(name + "\t" + price);
}
```


```
import java.sql.*;
public class HolaMundoBaseDatos {
  public static void main(String[] args)
 throws ClassNotFoundException, SQLException {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/sample", "root", "pass");
 Statement stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery(
 "SELECT titulo, precio FROM Libros WHERE precio > 2");
 while (rs.next()) {
 String name = rs.getString("titulo");
 float price = rs.getFloat("precio");
 System.out.println(name + "\t" + price);
 rs close()
 Librerar Recursos
 stmt.close();
 conn.close();
```

Liberar recursos

- Cuando se termina de usar una Connection, un Statement o un ResultSet es necesario liberar los recursos que necesitan
- Puesto que la información de un ResultSet no se carga en memoria, existen conexiones de red abiertas
- Métodos close():
 - ResultSet.close() Libera los recursos del ResultSet. Se cierran automáticamente al cerrar el Statement que lo creó o al reejecutar el Statement.
 - Statement.close() Libera los recursos del Statement.
 - Connection.close() Finaliza la conexión con la base de datos


```
import java.sql.*;
public class HolaMundoBaseDatos {
 Manejar los errores
  public static void main(String[] args)
 throws ClassNotFoundException, SQLException {
 Class.forName("com.mysql.jdbc.Driver");
 Connection conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/sample", "root", "pass");
 Statement stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery(
 "SELECT titulo, precio FROM Libros WHERE precio > 2");
 while (rs.next()) {
 String name = rs.getString("titulo");
 float price = rs.getFloat("precio");
 System.out.println(name + "\t" + price);
 rs.close()
 stmt.close();
 conn.close();
```

Manejar los errores

- Hay que gestionar los errores apropiadamente
- Se pueden producir excepciones
 ClassNotFoundException si no se encuentra el driver
- Se pueden producir excepciones SQLException al interactuar con la base de datos
 - SQL mal formado
 - Conexión de red rota
 - Problemas de integridad al insertar datos (claves duplicadas)


```
import java.sql.*;
 Gestión de
public class HolaMundoGestionErrores {
 errores en la
  public static void main(String[] args) {
 localización del
 driver
 try {
 Class.forName("com.mysql.jdbc.Driver");
 } catch (ClassNotFoundException e) {
 System.err.println("El driver no se encuentra");
 System.exit(-1);
 Connection conn = null;
 try {
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/sample", "root", "pass");
 Statement stmt = conn.createStatement();
 ResultSet rs = stmt.executeQuery(
 "SELECT titulo, precio FROM Libros WHERE precio > 2");
```


```
while (rs.next()) {
  String name = rs.getString("titulo");
 Gestión de
  float price = rs.getFloat("precio");
  System.out.println(name + "\t" + price);
 errores en el
 envío de
 rs.close();
 consultas
 stmt.close();
} catch (SQLException e) {
 System.err.println("Error en la base de datos: "+
 e.getMessage());
  e.printStackTrace();
} finally {
 if(conn != null){
 try {
 conn.close();
 } catch (SQLException e) {
 System.err.println("Error al cerrar la conexión: "+
 e.getMessage());
 Gestión de
 errores al cerrar
 la conexión
```

Ejercicio 2

- Implementar el ejercicio anterior
- Comprobar la gestión de errores provocando errores
 - Cambia el nombre del driver
 - Cambia el formato de la URL
 - Modifica la sentencia SQL

Acceso a bases de datos en Java

JDBC

- Introducción a las bases de datos
- Bases de datos en Java, JDBC
 - Introducción a JDBC
 - Diseño de una aplicación con BD
 - Conexiones a la base de datos
 - Sentencias SQL
 - Transacciones
 - Uso de ResultSet

Acceso a bases de datos en Java

JDBC

- Introducción a las bases de datos
- Bases de datos en Java. JDBC
 - Introducción a JDBC
 - Diseño de una aplicación con BD
 - Conexiones a la base de datos
 - Sentencias SQL
 - Transacciones
 - Uso de ResultSet

- Cada objeto Connection representa una conexión física con la base de datos
- Se pueden especificar más propiedades además del usuario y la password al crear una conexión
- Estas propiedades se pueden especificar:
 - Codificadas en la URL (ver detalles de la base de datos)
 - Usando métodos getConnection (...)
 sobrecargados de la clase DriverManager

Conexiones a la base de datos

```
String url = "jdbc:mysql://localhost:3306/sample";
String name = "root";
String password = "pass";
Connection c = DriverManager.getConnection(url, user, password);
```

```
String url =
"jdbc:mysql://localhost:3306/sample?user=root&password=pass";
Connection c = DriverManager.getConnection(url);
```

```
String url = "jdbc:mysql://localhost:3306/sample";
Properties prop = new Properties();
prop.setProperty("user", "root");
prop.setProperty("password", "pass");
Connection c = DriverManager.getConnection(url, prop);
```


Acceso a bases de datos en Java

JDBC

- Introducción a las bases de datos
- Bases de datos en Java. JDBC
 - Introducción a JDBC
 - Diseño de una aplicación con BD
 - Conexiones a la base de datos
 - Sentencias SQL
 - Transacciones
 - Uso de ResultSet

Sentencias SQL

 Con JDBC se pueden usar diferentes tipos de Statement

SQL estático en tiempo de ejecución, no acepta parámetros

```
Statement stmt = conn.createStatement();
```

Para ejecutar la misma sentencia muchas veces (la "prepara"). Acepta parámetros

```
PreparedStatement ps =
  conn.prepareStatement(...);
```

Llamadas a procedimientos almacenados

```
CallableStatement s =
  conn.prepareCall(...);
```

Sentencias SQL Uso de Statement

- Tiene diferentes métodos para ejecutar una sentencia
 - executeQuery(...)
 - Se usa para sentencias SELECT. Devuelve un ResultSet
 - executeUpdate (...)
 - Se usa para sentencias INSERT, UPDATE, DELETE o sentencias DDL. Devuelve el número de filas afectadas por la sentencia
 - execute (...)
 - Método genérico de ejecución de consultas. Puede devolver uno o más ResulSet y uno o más contadores de filas afectadas.

Ejercicio 4

- Incorpora a la librería
 - Inserción de libros (con sus autores)

```
INSERT INTO Libros VALUES (1, 'Bambi', 3)
INSERT INTO Autores VALUES (1, 'Pedro', 'Húngaro')
INSERT INTO relacionlibroautor VALUES (1,1)
```


- Se puede seguir el siguiente esquema para la inserción:
 - Pedir datos libro (también el id)
 - Preguntar número de autores
 - Por cada autor
 - Preguntar si es nuevo
 - Si es nuevo
 - Pedir datos autor (también el id)
 - Insertar autor en base datos (Insertamos datos en la tabla Autores)
 - Guardar Autor en la lista de autores del libro
 - si no
 - Pedir código del autor
 - Cargar el autor
 - Guardar Autor en la lista de autores del libro
 - Insertar nuevo libro (Insertamos datos en las tablas Libros y RelacionLibroAutor)

Sentencias SQL Uso de PreparedStatement

- Los PreparedStatement se utilizan:
 - Cuando se requieren parámetros
 - Cuando se ejecuta muchas veces la misma sentencia
 - La sentencia se prepara al crear el objeto
 - Puede llamarse varias veces a los métodos execute

```
PreparedStatement ps = conn.
 prepareStatement("INSERT INTO Libros VALUES (?,?,?)");

ps.setInt(1, 23);
ps.setString(2, "Bambi");
ps.setInt(3, 45);

ps.executeUpdate();
```


- Incorpora a la librería
 - Borrado de libros (implementado con PreparedStatement)

```
DELETE FROM relacionlibroautor WHERE idLibro = 1
DELETE FROM libros WHERE idLibro = 1
```

Sentencias SQL Uso de CallableStatement

- Permite hacer llamadas a los procedimientos almacenados de la base de datos
- Permite parámetros de entrada IN (como el PreparedStatement), parámetros de entrada-salida INOUT y parámetros de salida OUT

```
CallableStatement cstmt =
 conn.prepareCall ("{call getEmpName (?,?)}");

cstmt.setInt(1,111111111);
cstmt.registerOutParameter(2,java.sql.Types.VARCHAR);

cstmt.execute();

String empName = cstmt.getString(2);
```

Acceso a bases de datos en Java

JDBC

- Introducción a las bases de datos
- Bases de datos en Java. JDBC
 - Introducción a JDBC
 - Diseño de una aplicación con BD
 - Conexiones a la base de datos
 - Sentencias SQL
 - Transacciones
 - Uso de ResultSet

statement.close();

 Las transacciones tratan un conjunto de sentencias como una única sentencia, de forma que si una falla, todo lo anterior se deshace

```
try {
 conn.setAutoCommit(false);
 Statement statement =
conn.createStatement();
 statement.executeUpdate("DELETE ...");
 statement.executeUpdate("DELETE ...");
 conn.commit();
 conn.setAutoCommit(true);
```

Por defecto se hace commit por cada sentencia. Hay que desactivarlo

Cuando se han ejecutado todas las sentencias, se hace "commit"

Se vuelve a poner el autocommit, para el resto de la aplicación

Si algo falla, se hace "rollback"

catch (SQLException e) {
 try {
 conn.rollback();
 } catch (SQLException e1) {
 System.err.println("Error");
 }
 System.err.println("Error");

- Incorpora a la librería
 - Borrado de libros con transacciones
 - De esta forma o se asegura de que se borran todas las filas de todas las tablas y no se deja la base de datos inconsistente

```
DELETE FROM relacionlibroautor WHERE idLibro = 1
DELETE FROM libros WHERE idLibro = 1
```

Acceso a bases de datos en Java

JDBC

- Introducción a las bases de datos
- Bases de datos en Java. JDBC
 - Introducción a JDBC
 - Diseño de una aplicación con BD
 - Conexiones a la base de datos
 - Sentencias SQL
 - Transacciones
 - Uso de ResultSet

- El ResultSet es el objeto que representa el resultado de una consulta
- No carga toda la información en memoria
- Se pueden usar para actualizar, borrar e insertar nuevas filas

Uso de ResultSet Características

 Al crear un Statement, un PreparedStatement o un CallableStatement, se pueden configurar aspectos del ResultSet que devolverá al ejecutar la consulta

```
createStatement(
 int resultSetType, int resultSetConcurrency);

prepareStatement(String SQL,
 int resultSetType, int resultSetConcurrency);


prepareCall(String sql,
 int resultSetType, int resultSetConcurrency);
```

Uso de ResultSet Características

- Características del ResultSet
 - resultSetType
 - ResultSet.TYPE_FORWARD_ONLY Sólo movimiento hacia delante (por defecto)
 - ResultSet.TYPE_SCROLL_INSENSITIVE Puede hacer cualquier movimiento pero no refleja los cambios en la base de datos
 - ResultSet.TYPE_SCROLL_SENSITIVE Puede hacer cualquier movimiento y además refleja los cambios en la base de datos
 - resultSetConcurrency
 - ResultSet.CONCUR_READ_ONLY Sólo lectura (por defecto)
 - ResultSet.CONCUR_UPDATABLE Actualizable

Características

Actualización de datos

```
rs.updateString("campo", "valor");
rs.updateInt(1, 3);
rs.updateRow();
```

Inserción de datos

```
rs.moveToInsertRow();
rs.updateString(1, "AINSWORTH");
rs.updateInt(2,35);
rs.updateBoolean(3, true);
rs.insertRow();

mueve el cursor a la posición anterior al movimiento a inserción
```


- Incorpora a la librería
 - Reducción del precio de todos los libros a la mitad de precio
 - Utilizando un ResultSet actualizable

Posicionamiento del cursor

- El cursor puede estar en una fila concreta
- También puede estar en dos filas especiales
 - Antes de la primera fila (Before the First Row, BFR)
 - Después de la última fila (After the Last Row, ALR)
- Inicialmente el ResultSet está en BFR
- next() mueve el cursor hacia delante
 - Devuelve true si se encuentra en una fila concreta y false si alcanza el ALR

```
while (rs.next()) {
 String name = rs.getString("titulo");
 float price = rs.getFloat("precio");
 System.out.println(name + "\t" + price);
}
```

Posicionamiento del cursor

Result Set

- Métodos que permiten un movimiento por el ResultSet
 - next() Siguiente fila
 - previous() Fila anterior
 - beforeFirst() Antes de la primera
 - afterLast() Después de la última
 - first() Primera fila
 - last() Última fila
 - absolute() Movimiento a una fila concreta
 - relative() Saltar ciertas filas hacia delante