

Ministère de l'Enseignement Supérieur et de la Recherche Scientifique

Direction Générale des Etudes Technologiques Institut Supérieur des Etudes Technologiques de Djerba

Module: Atelier Java

Enseignant: A. ASSES Public cible: L3-MDW; L3-DSI

TRAVAUX PRATIQUES N°5 : Manipulation d'une base de données en Java : l'API JDBC

Notes de cours :

Pour se connecter à la base de données, on utilise L'API JDBC qui est définie dans le package java. Sql.

Le processus de la connexion à la base de données passe principalement par les étapes suivantes :

- 1. Charger le driver JDBC
- 2. Etablir la connexion à la base de données
- 3. Créer une zone de description de requête
- 4. Exécuter la requête
- 5. Traiter les données retournées
- 6. Fermer les différents espaces

Côté SGBD:

En vérifiant l'installation de WampServer et sous PhpMyAdmin, créez :

- Une nouvelle base de données intitulée 'jdbcDB' comportant une table 'Personne' possédant les colonnes suivantes : 'code, 'nom' et 'prenom' du type String.

Côté environnement de développement Eclipse :

- Sous le package com.isetjb.tpjdbc, créez une nouvelle classe DemoJdbc.
- Téléchargez et ajouter la librairie mysql-connector-java-8.0.11.jar (le driver connecteur Java/MySql) au niveau de « Java Build Path ».
- Editez alors le code suivant comme exemple de connexion à la base de données créée à partir de cette classe Java :

```
package com.isetjb.tpjdbc;
import java.sql.*;
public class DemoJdbc {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 inserePersonne("P1", "Ben Salah", "Salah");
 public static void inserePersonne(String code, String nom, String prenom) {
 String url = "jdbc:mysql://localhost/jdbcDB";
 String login="root";
 String passwd="";
 Connection cn=null;
 Statement st=null;
 ResultSet rs=null;
 try {
 // Chargement du driver
 Class.forName("com.mysql.jdbc.Driver");
 // Récupération de la connexion
 cn=DriverManager.getConnection(url,login, passwd);
```

I

```
// Création d'un statement
 st=cn.createStatement();
 // Exécution des requêtes : Insertion de données
 st.executeUpdate("insert into `Personne` values ('"+code+
 "','"+nom+ "','"+prenom+"')");
 // Récupération et affichage de données
 rs=st.executeQuery("select * from Personne");
 while(rs.next()) {
 System.out.print(rs.getString("code"));
 // Passer comme paramètre le nom ou le numéro de colonne
 System.out.print(" "+rs.getString(2));
 System.out.println(" "+rs.getString(3));
 }
 catch(SQLException e){
 e.printStackTrace();
 } catch(ClassNotFoundException e) {
 e.printStackTrace();
 finally{
 try {
 // Libérer les ressources de la mémoire
 cn.close();
 st.close();
 rs.close();
 }
 catch(SQLException e) {
 e.printStackTrace();
 }
 }
 }
}
```

- Ajouter la table « Ville » au niveau de la base de données contenant les deux colonnes « identifiant » et « nomVille ».
- Faites introduire d'autres requêtes SQL d'insertion de nouvelles données, de modification et de suppression au niveau des deux tables.

Il est à noter qu'à part **Statement** (description d'une requête SQL normale), on peut utiliser un autre type de requête. Il s'agit de **PreparedStatement** : une requête SQL précompilée, qui peut être paramétrée et exécutée plusieurs fois.

A titre d'exemple, ceci peut être traduit comme suit :

```
PreparedStatement pst = cn.prepareStatement("select * from Personne where
nom=? and prenom=?");
 pst.setString(1, "Ben Salah"); // 1 relatif au premier ?
 pst.setString(2, "Salah"); // 2 relatif au deuxième ?
 rs=pst.executeQuery();
```

I