

(No 1 in Training & Placement)

Introduction

- JDBC is a technology which is used to intract with the databse from java Application.
- JDBC Technology is a part of java Standard Edition.
- JDBC is a Specification provided by java vendor and implemented by java Vendor or DB Vendor.

JDBC Versions

- JDBC 3.0 is released under J2SE 1.4.2.
- No updation under J2SE 5.0.
- JDBC 4.0 is released under Java SE 6.
- JDBC 4.1 is released under Java SE 7.
- JDBC 4.2 is released under Java SE 8.
- If you want to intract with database using c or c++, you need to use database specific libraries in your application directly.
- In the below diagram, c or c++ application wants to intract with Oracle database. So it is using Oracle libraries directly

- Later when you migrate the database to another database then you then to rewrite the entire application using new database specific libraries.
- In the below diagram, your c or c++ application wants to intract with MySQL database. So you have to rewrite entire application using MySQL libraries.
- This increases the maintance of the application.

(No 1 in Training & Placement)

- To avoid the above said maintains problem, Microsoft has introduced ODBC Driver.
- ODBC stands for Open DataBase Connectivity.
- With ODBC driver, you no need to use database specific libraries directly in your application.
- Your application now intract with ODBC driver instead of using database specific librearies directly and ODBC Driver intracts with database specific libraries.
- Now when you migrate the database to another database then you no need to rewrite the entire application.you can just change ODBC Configuration.

- ODBC Driver setup is available only on windows operating system and also ODBC is not good in terms of performance.
- To avoid these limitations, SUN has provided JDBC API and JDBC Drivers.

(No 1 in Training & Placement)

 JDBC API and JDBC Drivers are Java Based Programs which runs on any Operating System.

- Java Program which is using JDBC API is called as JDBC Program.
- Two packages provided under JDBC API called:
 - o Java.sql
 - o Javax.sql
- Various classes and interfaces are provided under above two packages.

Java.sql package

DriverManager	Driver	Connection	Statement
PreparedStatement	CallableStatement	ResultSet	DatabaseMetadata
ResultSetMetadata	Types		
Javax.sql package			

RowSet JdbcRowSet CachedRowSet DataSource	
---	--

Steps to Write JDBC Program

- Step 1: Load the Driver class.
- Step 2:Establish the Connection between JDBC Program and Database.
- Step 3:Prepare the SQL Statement.
- Step 4:Create the JDBC Statement.
- Step 5:Submit the SQL Statement to Database using JDBC Statement.
- Step 6:Process the result.
- Step 7:Close all the resources.

Types Of JDBC Drivers

- There are 4 types of JDBC Drivers.
 - o Type 1 Driver Jdbc ODBC Bridge Driver
 - o Type 2 Driver Partial Java and Partial Native Driver

3

JDBC.

(No 1 in Training & Placement)

Type 3 DriverType 4 DriverPure Java Driver

Type 1 Driver

- J I · · · · ·		
Name	JDBC ODBC Bridge Driver	
Vendor	Java Vendor	
Driver Class	Sun.jdbc.odbc.JdbcOdbcDriver	
URL	Jdbc:odbc: <data name="" source=""></data>	
Username	<database username=""></database>	
Password	<database password=""></database>	
Softeware Required	DB,Java,ODBC Drivers	

Architecture:

Create the following table in Oracle and MySQL:

Create table jtcstudents(sid int primary key,sname varchar(10),email carchar(15),phone long);

Steps to Configure ODBC Data Source Name for Oracle

- Open controlpanel
- Open Administrative Tools
- Open Data Sources(ODBC)
- Click on add button under User DSN tab
- Select the Oracle in XE from the list

4

JDBC.

(No 1 in Training & Placement)

- Click on Finish
- Provide the following information
 - Data Source Name JTCORADSN
 - o TNS Service Name XE
 - User Id system(Oracle username)
- To test the connection click on Test Connection
 - Provide the Oracle Password
 - o Click o Ok
- Click on OK button on the Configration Window.
- Click on OK Button of ODBC Administrator Window

Steps to Configure ODBC Data Source Name for MySQL

- Install ODBC Driver using mysql-connector-odbc-5.2.5- win-32.msi from Student DVD
- Open Control Panel
- Open Administrative Tools
- Open Data Sources (ODBC)
- Click on Add button under User DSN tab
- Select the MySQL ODBC 5.2 ANSI Driver from the list
- Click on Finish
- Provide the following information

Data Source NameTCP/IP ServerJTCMYDSNlocalhost

o User root (MYSQl username)

o Password JTCindia (MYSQL password)

- Select the database from the list jtcdb
- To test the connection click on Test
 - o Click on OK button on the Configration Window
- Click on OK Button of ODBC Administration Window

JTC 1.java

package com.jtcindia.jdbc; import java.sql.Connection; import java.sql.DriverManager; import java.sql.Statement;

5

JDBC.

(No 1 in Training & Placement)

```
* @Author:somprakash rai
*@company: java training Center
*@see:www.itcindia.org
public class Jtc1
 {static}
 Connection con=null;
 Statement st=null;
 try{
 //step 1:Load the drive class.
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 //step2. Establish the Connection.
 con=DriverManager.getConnection("jdbc:odbc:JTCORADSN",
"root","root");
 // step 3: Prepare the SQL Statement.
 String sql="insert into itestudents
values(99,'som','som@jtc.com','123345567'";
 // Step 4: Create the JDBC Statement.
 st=con.createStatement();
 //Step 5: Submit the SQL Statement to Database using JDBC
Statement.
 int x=st.executeUpdate(sql);
 // Step 6:Process the result.
 if(x==1)
 System.out.println("Record inserted");
 }else{
 System.out.println("Record Not Inserted");
 }catch(Exception e){
 e.printStackTrace();
 }finally{
 // Step 7:Close all the resources.
 try{
 if(st!=null) st.close();
 if(con!=null) con.close();
 }catch(Exception e){
 e.printStackTrace();
```

6

(No 1 in Training & Placement)

```
}
JTC 2.java
package com.jtcindia.jdbc;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.Statement;
* @Author:somprakash rai
*@company: java training Center
*@see:www.jtcindia.org
public class Jtc2
 {static}
 Connection con=null;
 Statement st=null;
 try{
//step 1:Load the drive class.
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
//step2. Establish the Connection.
 con=DriverManager.getConnection("jdbc:odbc:JTCORADSN", "root", "root");
// step 3: Prepare the SQL Statement.
 String sql="insert into jtcstudents values(88,'som','som@jtc.com','123345567'";
// Step 4: Create the JDBC Statement.
 st=con.createStatement();
//Step 5: Submit the SQL Statement to Database using JDBC Statement.
 int x=st.executeUpdate(sql);
// Step 6:Process the result.
 if(x==1){
 System.out.println("Record inserted");
 }else{
```

JDBC.

(No 1 in Training & Placement)

```
System.out.println("Record Not Inserted");
 }catch(Exception e){
 e.printStackTrace();
 }finally{
 // Step 7:Close all the resources.
 try{
 if(st!=null) st.close();
 if(con!=null) con.close();
 }catch(Exception e){
 e.printStackTrace();
}
JTC3.java
package com.jtcindia.jdbc;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.Statement;
* @Author:somprakash rai
*@company: java training Center
*@see:www.jtcindia.org
public class Jtc3
 {static{
 Connection con=null;
 Statement st=null;
 try{
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
```

JDBC.

(No 1 in Training & Placement)

```
con=DriverManager.getConnection("jdbc:odbc:JTCORADSN", "root","root");
 String sql="select * from itestudents";
st=con.createStatement(); ResultSet rs=st.executeQuery(sql); while(rs.next()){
 int sid=rs.getInt(1);
 String sn=rs.getString(2);
 String em=rs.getString(3);
 String ph=rs.getString(4);
 System.out.println(sid+"\t"+sn+"\t"+em+"\t"+ph);
 }catch(Exception e){
 e.printStackTrace();
 }finally{
 try{
 if(st!=null) st.close();
 if(con!=null) con.close();
 }catch(Exception e){
 e.printStackTrace();
 }
```

Type 2 Driver:

Name	Partial native partial java Driver
Vendor	DB Vendor
Driver Class	Oracle.jdbc.driver.OracleDriver
URL	Jdbc:oracle:oci8:@hostname:port:serviceName Ex: jdbc:oracle:oci8:@localhost:1521:XE
Username	<database username=""></database>
Password	<database password=""></database>
Software Required	Database client Server Edition, Java

Architecture:

9

JDBC.

Java Training Center (No 1 in Training & Placement)

Type 3 Driver

Name	Net Protocol
Vendor	Java Vendor
Driver Class	Com.ids.Driver
URL	Jdbc:ids://hostname
Username	<database username=""></database>
Password	<database password=""></database>
Softeware Required	IDS Server, Database Client Server
	Edition, java

Architecture:

(No 1 in Training & Placement)

Type 4 Driver

Name	Pure Java Driver
Vendor	Java Vendor
Username	<database username=""></database>
Password	<database password=""></database>
Softeware Required	Database,Java

For Oracle Driver

Driver class	Oracle.jdbc.driver.OracleDriver
Url	Jdbc:oracle:thin:@ <host>:<port>:<servicename></servicename></port></host>
	Ex: jdbc:oracle:thin:@localhost:1521:XE
Class Path	Ojdbc14.jar
	Ojdbc6.jar

For MySQL Driver

Driver class	Com.mysql.jdbc.Driver
Url	Jdbc:mysql:// <host>:<port>:/<dbname></dbname></port></host>
	Ex: jdbc:mysql://localhost:3306/jdbc
Class Path	Mysql.jar

(No 1 in Training & Placement)


```
JDBCUtil.java
package jdbcType4Driver;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.sql.Statement;
/**@Author:somprakash rai
*@company:java Training Center
*@see:www.jtcindia.org*/
public class JdbcUtil {
 public static Connection getOraConnection() throws SQLException,
ClassNotFoundException{
 Class.forName("oracle.jdbc.driver.OracleDriver");
 String url="jdbc:oracle:thin:@localhost:1521:XE";
 Connection con=DriverManager.getConnection(url, "system", "jtcsom");
 return con;
 }
 public static Connection getMySQLConnection() throws ClassNotFoundException,
SQLException{
 Class.forName("com.mysql.jdbc.Driver");
 String url="jdbc:mysql://localhost:3306/jdbc";
 Connection con=DriverManager.getConnection(url, "root", "root");
 return con;
 public static void cleanup(Statement st, Connection con){
 try{
 if(st!=null) st.close();
```

(No 1 in Training & Placement)

```
Jtc4.java
 Jtc5.java
 package jdbcType4Driver;
package jdbcType4Driver;
import java.sql.Connection;
 import java.sql.Connection;
import java.sql.Statement;
 import java.sql.ResultSet;
 import java.sql.Statement;
 /**@Author:somprakash rai
public class Jtc4 {
public static void main(String
 *@company:java Training Center
ar[]){Connection con=null;
 *@see:www.jtcindia.org*/
Statement st=null:
 public class Jtc5 {
 public static void main(String
 ar[]){Connection con=null;
try{
//con=JdbcUtil.getMySQLConnection();
 Statement st=null;
con=JdbcUtil.getOraConnection();
 ResultSet rs=null;
String qry="insert into students
values(77,'Som','som@jtc.com','9990399111')";
 try{
st=con.createStatement();
 //con=JdbcUtil.getMySQLConnection();
int x=st.executeUpdate(qry);
 con=JdbcUtil.getOraConnection();
if(x==1)
 String qry="select * from students";
System.out.println("Record inserted");
 st=con.createStatement();
 rs=st.executeQuery(qry);
System.out.println("Record Not Inserted");
 if(rs.next()){do{
 int id=rs.getInt(1);
}catch(Exception
 String name=rs.getString(2);
e){e.printStackTrac
 String email=rs.getString(3);
 String phone=rs.getString(4);
 System.out.println(id+"\t"+name+"\t"+email+"\t"
 }finally{ JdbcUtil.
 +phone);
cleanup(st, con);
```

Java Training Center (No 1 in Training & Placement)

}	<pre>} while(rs.next()); }else System.out.println("Record Not Inserted");</pre>
	<pre>}catch(Exception e){ e.printStackTrace(); }finally{ JdbcUtil.cleanup(st, con);</pre>
	}

Pros and Cons of Types Of Drivers

	Pros and Cons of Types Of Drivers Advantages	Disadvantages
Type 1 Driver	 Type 1 is very easy to use and maintain. Type 1 is suitable for migrating application to java without changing existing ODBC setup. No Extra software is required for the Type 1 implementation. Performance of the Type 1 is acceptable. 	 Type 1 driver implementation is possible in window OS only becouse ODBC driver available only with windows. Performance of this driver is not excellent but acceptable.
Type 2 Driver	• Type 2 is faster than all other drivers.	 In type 2 both client and server machine will be have the database library. When database is migrated then you will be grt much maintance because you need to reinstall client side libraries in all the client machine.
Type 3 Driver	 In type 3,client side DB libraries are moved to middleware server called IDS server. Because of this,client side maintance is reduce. 	 You need to purches extra software called IDS server. Because of having middlware server between your program and database server, performance will be reduced.
Type 4 Driver	 This driver is best among all the drivers and highly recommended to use 	 Negglible.

(No 1 in Training & Placement)

JDBC Statement

There are 3 Type of JDBC Statement:

- Statement
- PreparedStatement
- CallableStatement

Statement:

- Statement is an interface available in java.sql package.
- Subclass of statement interface is provide by Drive vendor.
- You can create the Statement using the following methods of Connection interface.
 - public Statement createStatement()
 - public Statement createStatement(int , int)
 - public Statement createStatement(int ,int ,int)
- After creating the Statement object, you can call one of the following methods to submit the SQL Statement to Database.
 - public int executeUpdate(String sql)
 - o public boolean execute(String sql)
 - public ResultSet executeQuery(String sql)
- <u>Public int executeUpdate(String sql)</u>When you want to submit insert or update or delete SQL Statements then use executeUpdate() method which returns the number of records inserted or updated or deleted.
- <u>Public ResultSet executeOuery(String sql)</u> When you want to submit Select SQL Statements then use executeQuery() method which returns the number of records fetched by select statement interms of ResultSet object.
- <u>Public boolean execute(String sal)</u>When you want to submit insert ,update,delete or select SQL Statements then use execute() method which returns the <u>boolean</u> value saying whether the ResultSet object is created or not(The SQL Statement is SELECT or not).
 - o if return value is true which means that SELECT SQL statement is submitted and ResultSet object is created.
 - Public ResultSet getResultSet()
 - o If return value false which means that INSERT, UPDATE, or DELETE SQL statement is submitted and integer number is available which represent number of records inserted update or deleted.
 - Public int getUpdateCount()

15

JDBC.

(No 1 in Training & Placement)

 Using the Single Statement Object, you can submit any type of SQL statement and any number of SQL statements.

```
O ex:
 Statement st=con.createStatement();
 String sql1="insert.....";
 String sql2="update.....";
 String sql3="delete.....";
 String sql4="select.....";
 booleab b1=st.execute(sql1);
 int x=st.executeUpdate(sql2);
 int y=st.executeUpdate(sql3);
 ResultSet rs=st.executeQuery(sql4);
```

• When you submit the SQL Statement using Statement object then SQL Statement will be compiled and executed every time.

- Total time = req.time + compile time + exec time + res.time
 = 5 ms+5 ms+5 ms+5 ms = 20 ms.
 1 SQL Stmt = 20 ms.
 - 100 times = 2000ms.
- If you are providing dynamic values for the query then you need to use concatination operator, Formattor or StringBuffer etc to format the query.
- If you are providing the value that format is database dependent (May be Date) then you need to provide depending on Database.

(No 1 in Training & Placement)

```
Jtc6.java
 Jtc7.java
package jdbcType4Driver;
 package jdbcType4Driver;
import java.sql.Connection;
 import java.sql.Connection;
import java.sql.Statement;
 import java.sql.ResultSet;
import java.util.Scanner;
 import java.sql.Statement;
 import java.util.Scanner;
public class Jtc6 {
public static void main(String
 public class Jtc7 {
arg[]){Connection con=null;
 public static void main(String
 arg[]){Connection con=null;
Statement st=null;
 Statement st=null;
try{
//con=JdbcUtil.getMySQLConnection();
 try{
con=JdbcUtil.getOraConnection();
 //
 con=JdbcUtil.getMySQLConnection();
Scanner sc=new Scanner(System.in);
 con=JdbcUtil.getOracleConnection();
System.out.println("Enter Id");
 Scanner sc=new Scanner(System.in);
 int id=sc.nextInt();
 System.out.println("Enter Id");
 sc.nextLine();
 int id=sc.nextInt();
System.out.println("Enter Name");
 sc.nextLine();
String name=sc.nextLine();
 System.out.println("Enter Name");
System.out.println("Enter Email:");
 String name=sc.nextLine();
String email=sc.nextLine();
 System.out.println("Enter Email:");
System.out.println("Enter Phone:");
 String email=sc.nextLine();
 System.out.println("Enter Phone:");
String phone=sc.nextLine();
String gry=String.format("insert into students
 String phone=sc.nextLine();
values(%d,'%s','%s','%s')",id,name,email,phone)
 String qry=String.format("select * from
 students",id,name,email,phone);
System.out.println(qry);
 System.out.println(gry);
 ResultSet rs=st.executeQuery(qry);
st=con.createStatement();
int x=st.executeUpdate(qry);
 if(rs.next()){
 int id1=rs.getInt(1);
if(x==1)
System.out.println("Record inserted
 String name1=rs.getString(2);
succesfully");
 String email1=rs.getString(3);
 String phone1=rs.getString(4);
}else{
 System.out.println(id1+"\t"+name1+"\t"+email1+"\t
System.out.println("not inserted");
 "+phone1);
 }catch(Exception
 }else{System.out.println("sorry,Student not
 e){e.printStackTrac
 found");
 }catch(Exception
 e();
 }finally{
 e){e.printStackTrace();
 }finally{JdbcUtil.cleanup(st, con);
 JdbcUtil.cleanup(st, con);
 }
}
```

Jtc8.java	int id=rs.getInt(1);
-----------	----------------------

17

JDBC.

(No 1 in Training & Placement)


```
package jdbcType4Driver;
 String name=rs.getString(2):
 String email=rs.getString(3);
 String phone=rs.getString(4);
import java.sql.Connection;
import java.sql.ResultSet;
 System.out.println(id+"\t"+name+"\t"+email+"\t"+p
import java.sql.Statement;
 hone);
import java.util.Scanner;
 }while(rs.next());
public class Jtc8 {
 public static void main(String ar[]){
 }else{
 Connection con=null;
 int x=st.getUpdateCount();
 System.out.println("Result:"+x);
 Statement st=null;
 ResultSet rs=null;
 try{
 }catch(Exception e){
 con=JdbcUtil.getOraConnection();
 e.printStackTrace();
 Scanner sc=new Scanner(System.in);
 }finally{
System.out.println("Enter Query:");
 JdbcUtil.cleanup(st, con);
 String qry=sc.nextLine();
 st=con.createStatement();
 boolean b1=st.execute(qry);
 if(b1){
 }
 rs=st.getResultSet();
 }
 if(rs.next()){
 do{
```

2. PreparedStatement:

- PreparedStatement is an interface available in java.sql package and extends Statement interface.
- You can create the PreparedStatement using the following methods of Connection interface.
 - o public PreparedStatement prepareStatement(sql)
 - o public PreparedStatement prepareStatement(sql,int, int)
 - o public PreparedStatement prepareStatement(sql,int,int)
- After creating the PreparedStatement object, you can call one of the following methods to submit the SQL Statement to Database.
 - o public int executeUpdate()
 - public boolean execute()
 - o public ResultSet executeQuery()
- Using the Single PreparedStatement Object, you can submit only one SQL statement.

```
ex:
String sql="insert....";
PreparedStatement ps=con.prepareStatement(sql)
int x=ps.executeUpdate();
```

(No 1 in Training & Placement)

- When you submit the SQL Statement using PreparedStatement object then SQL Statement will be compiled only once first time and pre-compile SQL Statement will be executed every time.
- Total time = req.time + compile time + exec time + res.time

```
= 5 ms+5 ms+5 ms+5 ms = 20 ms.

First time -> 1 SQL Stmt = 20 ms.

next onwards -> 5ms + 0 ms+ 5 ms +5 ms= 15 ms.

101 times = 20 ms + 1500ms.=> 1520.
```

- PreparedStatement gives you the place holder mechanism for providing the data dynamic to the query. You need to use? symbol for placeholder.
- To provide the value of place holder you need to invoke the following method depending the type of the value for place holder

```
public void setX(int paramIndex, X val)
X can be Int,String,Long,Float,Date etc
```

• If you want to specify the date type value then create the object of java.sql.Date type and invoke the following method

public void setDate(int paramINdex,Date dt)

```
String sql="insert into jtcstudents values(?,?,?,?,?,?)";
ps=con.prepareStatement(sql);
ps.setInt(1, id);
ps.setString(2,nm);
ps.setString(3,eml);
ps.setLong(4,phn);
ps.setString(5,fee);
ps.setDate(6,dt);
```

19

JDBC.

(No 1 in Training & Placement)

```
Jtc9.java
 Jtc10.java
package jdbcType4Driver;
 package jdbcType4Driver;
import java.sql.Connection;
 import java.sql.CallableStatement;
import java.sql.PreparedStatement;
 import java.sql.Connection;
import java.sql.ResultSet;
 import java.sql.Statement;
import java.sql.Statement;
 import java.util.Scanner;
import java.util.Scanner;
 public class Jtc10 {
public class Jtc9 {
 public static void main(String
 public static void main(String
 arg[]){Connection con=null;
 arg[]){Connection con=null;
 Statement st=null;
 Statement st=null;
 CallableStatement cs=null;
 PreparedStatement ps=null;
 try{
 try{
 con=JdbcUtil.getMySQLConnection();
 con=JdbcUtil.getMySQLConnection();
 con=JdbcUtil.getOraConnection();
 con=JdbcUtil.getOraConnection();
 Scanner sc=new
 Scanner sc=new
 Scanner(System.in);
Scanner(System.in);
 System.out.println("Enter
 System.out.println("Enter
 Id");
Id");
 int id=sc.nextInt();
 int id=sc.nextInt();
 sc.nextLine();
 sc.nextLine();
 System.out.println("Enter
 System.out.println("Enter
 Name");
Name");
 String name=sc.nextLine();
 String
 System.out.println("Enter
name=sc.nextLine();
 Email:");
 System.out.println("Enter
 String email=sc.nextLine();
Email:");
 System.out.println("Enter
 String
 Phone:");
email=sc.nextLine();
 String phone=sc.nextLine();
 System.out.println("Enter
Phone:");
 String
 String
 qry2=String.format("select * from students");
phone=sc.nextLine();
 ps=con.prepareStatement(qry2);
 String
qry1=String.format("insert into students
 System.out.println(qry2);
values(?,?,?,?)");
 ResultSet
System.out.println(qry1);
 rs=ps.executeQuery();
ps=con.prepareStatement(qry1);
 if(rs.next()){
 ps.setInt(1,id);
 int id1=rs.getInt(1);
 ps.setString(2,name);
 String
 ps.setString(3,email);
 name1=rs.getString(2);
 ps.setString(4,phone);
 String
 int x=ps.executeUpdate();
 email1=rs.getString(3);
```

20

JDBC.

Author: Som Prakash Rai

www.youtube.com/javatrainingcenterjtc

(No 1 in Training & Placement)

```
if(x==1)
 String
System.out.println("Record inserted
 phone1=rs.getString(4);
succesfully");
 }else{
 System.out.println(id1+"\t"+name1+"\t"+ema
 il1+"\t"+phone1);
 System.out.println("not inserted");
 }else{
 System.out.println("sorry,Student not found");
 }
 }catch(Exception e){
 String qry3=sc.nextLine();
 e.printStackTrace();
 }finally{
 ps=con.prepareStatement(qry3);
 JdbcUtil.cleanup(st, con);
 boolean b1=ps.execute();
 if(b1){
 }
 rs=ps.getResultSet();
 if(rs.next()){
 }
 do{
 int
id1=rs.getInt(1);
 String name1=rs.getString(2);
 String email1=rs.getString(3);
 String phone1=rs.getString(4);
 System.out.println(id1+"\t"+name1+"\t"
+email1+"\t"+phone1);
 }while(rs.next());
 }else{
 int
x1=ps.getUpdateCount();
 System.out.println("Result:"+x1);
 }catch(Exception e){
 e.printStackTrace();
 }finally{
 JdbcUtil.cleanup(st, con);
```

(No 1 in Training & Placement)

```
}
```

```
Jtc11.java
 if(b1){
package idbcType4Driver;
 rs=ps.getResultSet();
 if(rs.next()){
import java.sql.Connection;
 do{
import java.sql.PreparedStatement;
 int
import java.sql.ResultSet;
 id1=rs.getInt(1);
 String
import java.sql.Statement;
 name1=rs.getString(2);
import java.util.Scanner;
 String
 email1=rs.getString(3);
public class Jtc9 {
 String
 public static void main(String
 phone1=rs.getString(4);
 arg[]){Connection con=null;
 System.out.println(id1+"\t"+name1+"\t"+
 Statement st=null:
 email1+"\t"+phone1);
 PreparedStatement ps=null;
 try{
 }while(rs.next());
 con=JdbcUtil.getMySQLConnection();
 }else{
 x1=ps.getUpdateCount();
 con=JdbcUtil.getOraConnection();
 Scanner sc=new
 System.out.println("Result:"+x1);
Scanner(System.in);
 System.out.println("Enter
Id");
 int id=sc.nextInt();
 sc.nextLine();
 System.out.println("Enter
Name");
 String
name=sc.nextLine();
 System.out.println("Enter
Email:");
 String
email=sc.nextLine();
 System.out.println("Enter
Phone:");
 String
phone=sc.nextLine();
ps=con.prepareStatement(qry3);
 boolean
```

(No 1 in Training & Placement)

b1=ps.execute();	
1 (//	

CallableStatement :

- CallableStatement is an interface available in java.sql package and extends PreparedStatement interface.
- You can create the CallableStatement using the following methods of Connection interface.
 - CallableStatement prepareCall(String)
 - CallableStatement prepareCall(String,int, int)

23

JDBC.

Author: Som Prakash Rai www.youtube.com/javatrainingcenterjtc

www.jtcindia.org Copyright©JTC

(No 1 in Training & Placement)

- CallableStatement prepareCall(String,int,int,int)
- After creating the CallableStatement object, you can call one of the following methods to submit the SQL Statement to Database.
 - o int executeUpdate()
 - o boolean execute()
 - ResultSet executeQuery()
- CallableStatement is designed mainly to invoke the stored procedures running in the database.
- Stored procedure is pre-compiled procedure .i.e When you create the procedure then that procedure will be compiled and stored in database memory. When you make call to the procedure then that pre-compiled procedure will be executed directly.
- Using the Single CallableStatement Object , you can make a call to only one stored procedure. ex:

```
String sql="call p1(?,?)";
CallableStatement cs=con.prepareCall(sql)
cs.setInt(1,10);
cs.setInt(2,20);
int x=cs.executeUpdate();
```

Use Stored Procedures when you want to run some logic in database.

(No 1 in Training & Placement)

with SP using CS.

• Total time = req.time + compile time + exec time + res.time = 5 ms+0 ms+20 ms+5 ms = 30 ms.101 times -> 3030ms.

with SQL using PS.

Total time = req.time + compile time + exec time + res.time
= 5 ms+0 ms+20 ms+5 ms = 30 ms.

One JDBC Program with 4 SQL.
4 SQL's -> 4 * 20 ms = 80 ms. (With Statement)
-> 4 * 15 ms= 60 ms

101 times = 80 ms + 6000ms.=> 6080 ms.

• CallableStatement gives you the place holder mechanism.

A) jtcstudents table.

B)insertStudentInfo() Procedure

For MySQL:

delimiter \$

create procedure insertStudentInfo(id int,nm varchar(20),eml varchar(50),phn long,fee float,dob date) begin

insert into jtcstudents values(id,nm,eml,phn,fee,dob);

end:

\$ delimite

r;

For Oracle:

create or replace procedure insertStudentInfo(id in int,nm in varchar,eml varchar,phn long,fee float,dob date)
as
begin
insert into jtcstudents values(id,nm,eml,phn,fee,dob);

end;

Jtc12.java	Jtc13.java	
package jdbcType4Driver;	package jdbcType4Driver;	
import java.sql.CallableStatement;	import java.sql.CallableStatement;	
import java.sql.Connection;	import java.sql.Connection;	
import java.sql.Statement;	import java.sql.Statement;	
import java.util.Scanner;	import java.sql.Types;	
	import java util Scanner:	

25

JDBC.

(No 1 in Training & Placement)

```
public class Jtc10 {
 public static void main(String
 public class CopyOfJtc101 {
 arg[]){Connection con=null;
 public static void main(String
 Statement st=null:
 arg[]){Connection con=null;
 CallableStatement cs=null:
 Statement st=null;
 try{
 CallableStatement cs=null;
 con=JdbcUtil.getMySQLConnection();
 con=JdbcUtil.getMySQLConnection();
 con=JdbcUtil.getOraConnection();
 Scanner sc=new
 con=JdbcUtil.getOraConnection();
Scanner(System.in);
 Scanner sc=new
 Scanner(System.in);
 System.out.println("Enter Id");
 System.out.println("Enter Id");
 int id=sc.nextInt();
 int id=sc.nextInt();
 sc.nextLine();
 sc.nextLine();
 System.out.println("Enter
 System.out.println("Enter Name");
 Name");
 String
 String name=sc.nextLine();
name=sc.nextLine();
 System.out.println("Enter
 Email:");
 System.out.println("Enter Email:");
 String email=sc.nextLine();
 System.out.println("Enter
 String
email=sc.nextLine();
 Phone:");
 String phone=sc.nextLine();
 System.out.println("Enter Phone:");
 String
 cs=con.prepareCall("call
phone=sc.nextLine();
 updateinfo(?,?,?");
 cs.setInt(1,id);
 cs.setString(3,email);
 cs=con.prepareCall("insert
students(?,?,?,?");
 cs.registerOutParameter(2,Types.VARCHAR);
 cs.setInt(1,id);
 cs.setString(2,name);
 cs.registerOutParameter(3,Types.VARCHAR);
 cs.setString(3,email);
 cs.execute();
 cs.setString(4,phone);
 String nm=cs.getString(name+"\t"+phone);
 System.out.println("called Successfully");
cs.execute();
 System.out.println("Record inserted
 System.out.println("Record inserted
 succesfully");
succesfully");
 //
 System.out.println("not
 inserted");
 System.out.println("not inserted");
 }catch(Exception e){
```


26

JDBC.

(No 1 in Training & Placement)

Batch Updates:

• When you want to submit multiple types of SQL statements and No. of S |L statements to the Database at a time then use Batch Updates.

- Using Statement
 - For 1 SQL Statement=5ms+5ms+5ms+5ms=20ms
 For 100 SQL Statement=100*20=2000ms
- Using PreparedStatement
 - o For 1SQL Statemen =5ms+0ms+5ms+5ms=15ms For 100 SQL Statements=100*15=1500ms
- In the above two cases, ou are trying to submit 100 SQL Statement. For submitting 100 SQL Statement, you need to Communication with the database 100 times. this increases number of round trips between your application and database which damages the ap lication performance.
- Batch updates allows you to submit multiple SQL Statement to the databse at the time Using Batch Update:

For 100 SQL Statement=5ms+100*5ms+100*5ms+5ms=1010ms.

27

JDBC.

(No 1 in Training & Placement)

- Using Batch Updates with Statement:
 - You can submit multiple types of SQL Statements.
 - You can submit multiple SQL Statements.
 - You can reduce number of round trips between your application and database.
 - **o** Which improve the application performance.
 - You can use insert, update and delete statement only.
 - o You can not use SELECT statement.
 - o Use the following methods of statement interface to implement Batch Updates.
 - Void addBatch(String)
 - Int[] executeBatch()
 - Void clearBatch()
- Using Batch Updates with Prepared Statement:
 - You can submit only siggle type of SQL Statement.
 - You can submit multiple SQL Statements.
 - You can reduce number of round trips between your application and database which improve the application performance.
 - You can use insert, update and delete statements only.
 - o You can not use SELECT statement.
 - **o** Use the following methods of preparedStaetement interface to implement Batch Updates.
 - Void addBatch()
 - Int[] executeBatch();
 - Void clearParameters()

Drogram	code
rrogram	

With Statement

```
To add the Query in Batch public void addBatch(String sql)
```

To Clear the batches public void clearBatch()

To submit the Queries as batch public int[] executeBatch()

```
String sql1="insert into customers..";
String sql2="update customers ..";
String sql3="delete from customers ..";
st=con.createStatement();
st.addBatch(sql1);
st.addBatch(sql2);
st.addBatch(sql3);
```

28

JDBC.

(No 1 in Training & Placement)

int x[]=st.executeBatch();

With PreparedStatement

```
Jtc15.java
To add the Query in Batch
 public void addBatch()
To submit the Queries as batch
public int[] executeBatch()
package com.jtc.b13.jdbc;
import java.sql.*;
import com.jtc.b13.jdbc.util.JDBCUtil;
public class Jtc10a {
public static void main(String[] args)
{Connection con = null;
PreparedStatement ps = null;
try {
con = JDBCUtil.getOracleConnection();
ps = con.prepareStatement("insert into jtcstudents (id,name,email) values(?,?,?)");
for (int i = 1; i \le 5; i++) {
int id = 500 + i;
String name = "Siva" + i;
String email = "siva" + i + "@jtc.org";
ps.setInt(1, id);
ps.setString(2, name);
ps.setString(3, email);
ps.addBatch();
int res[] = ps.executeBatch();
for (int i = 0; i < res.length; i++)
{ System.out.println("Res:"+
res[i]);
} catch (SQLException e)
{e.printStackTrace();
} finally
{ JDBCUtil.cleanup(ps,
con);
}}}
Can we submit select statement using batch update?
NO, because if second result set will be available then first result set object will not be used.
```

29

JDBC.

Author: Som Prakash Rai www.youtube.com/javatrainingcenterjtc

Can we use batch update with CallableStatement?

Java Training Center (No 1 in Training & Placement)

NO

(No 1 in Training & Placement)

how to get the result from the CallableStatement if you invke any function? call p1(?,?);

? = f1(?,?)

For MySQL you can specify the URL

jdbc:mysql://localhost:3333/acb13db

jdbc:mysql:///acb13db

default port 3333 & host localhost

jdbc:mysql://localhost/acb13db

default port 3333 jdbc:mysql://3333/acb13db

default host localhost

jdbc:mysql:///?

default port 3333 & host localhost NO DATABASE SELECTED

ResultSet

- ResultSet is an interface available in java.sql package.
- Subclass of ResultSet interface is provided by Driver vendor.
- ResultSet object contains the records returned by select statements.
- resultSet object can be created by using the following method.
 - ResultSet rs=st.executeQuery("select");//Statement interface
 - ResultSet rs=st.executeQuery();//PreparedStatement.
- Assume that there is table called jtcstudents with 4 column –sid,sname,email,phone.
- Case1:
 - Strig sql="select * from Jtcstudents";
 Rs=st.executeQuery(sql);

Sid	Sname	Emai	Phone
001	Som	som@jtc,com	4321
002	Jtcsom	Jtcsom@gmail.com	87665432
003	Prakash	prakas@jtc.ocm	8765432

• Case2:

String sql="select sid,phone from jtcstudents";

Rs=st.executeQuery(sql);

Sid	Phone
001	00998765433
002	987654356789

31

JDBC.

(No 1 in Training & Placement)

003	09876543567987
004	98765434567
005	98765434567

- When ResultSet object is created then initially ResultSet cursor points to before to the first record.
- You can use the next() method to move the ResulgtSet pointer in the forward direction

Public boolean next(){

Check whether next record is available or not.

If Next record is available then Moves the pointer to next record return tru;

If Next record is not available then

Moves the pointer to next position

Return false;

}

You can use the previous() method to move the ResultSet pointer in the reverse direction.

Public boolean previous(){

Check whether next record is available or not.

If Next record is available then Moves the pointer to next record return tru:

If Next record is not available then

Moves the pointer to next position

Return false:

}

• When ResultSet pointer is pointing one record then you can access the data of various column using getXXX() methods.

Public int getInt(int columnindex)

Public int getInt(String columnindex)

Public String getString(int columnindex)

Public String getString(String columnName) etc

Type Of ResulteSets:

- Depending on the ResultSet cursor movent, you devide the ResultSet into 2 Types.
 - Forward-Only ResultSets
 - Scrollable ResultSets

Forward-Only ResultSets:

- When Result is forward-only then:
 - o Pointer can be moved in the forward direction only.
 - o Pointer can be moved only once
 - o Pointer can be moved in sequential order only.
- By default, ResultSets are forward only.

<pre>St=con.createStatement();</pre>	Ps=con.preparedStatement("select");
<pre>Rs=st.executeQuery("select");</pre>	Rs=ps.executeQuery();

• You can explicity specify the ResultSets as forward only as follows:

32

JDBC.

(No 1 in Training & Placement)

```
st=con.createStatement(ResultSet.TYPE_FORWARD_ONLY, 0);
rs=st.executeQuery("select......");

ps=con.prepareStatement("select.....", ResultSet.TYPE_FORWARD_ONLY, 0);
rs=ps.executeQuery();
```

You can use the following methods on forward only ResultSet.

Public boolean next()
Public void close()
Public boolean isBeforeFirst()
Public boolean is AfterLast()
Public boolean is First()
Public boolean isLast()
Public int getRow()
Public xxx getXXX(int)
Public XXX getXXX(String)
Etc

```
Jtc17.java
package idbcType4Driver;
import java.sql.Connection;
import java.sql.ResultSet;
import java.sql.Statement;
public class Jtc13 {
 public static void main(String arg[]) {
 Connection con = null;
 Statement st = null;
 ResultSet rs = null:
 con =
JdbcUtil.getOraConnection();
con.createStatement(ResultSet.TYPE SCROLL
SENSITIVE,
 ResultSet.CONCUR UPDATABLE);
st.executeQuery("select * from Students");
 System.out.println("**FORWORD
DIRECTION**");
 while (rs.next()) {
 System.out.println(rs.getInt(1) + "\t" +
rs.getString(2) + "\t"
```

```
System.out.println("1st record**");
 rs.first();
 System.out.println(rs.getInt(1) + "\t" +
rs.getString(2) + "\t"
 +
rs.getString(3) + "\t" + rs.getString(4));
 System.out.println("**4th
Record**");
 rs.absolute(4);
 System.out.println(rs.getInt(1) + "\t" +
rs.getString(2) + "\t"
rs.getString(3) + "\t" + rs.getString(4));
 System.out.println("**From
4th next 2ndRecord**");
 rs.relative(2);
 System.out.println(rs.getInt(1) + "\t" +
rs.getString(2) + "\t"
rs.getString(3) + "\t" + rs.getString(4));
 } catch (Exception e) {
 e.printStackTrace();
 }
```

(No 1 in Training & Placement)

```
+ rs.getString(3) + "\t" +
rs.getString(4));

System.out.println("**REVERSE
DIRECTION**");

while
(rs.previous())
{ System.out.println(rs.getInt(1) + "\t" +
rs.getString(2)+ "\t" + rs.getString(3) + "\t" +
rs.getString(4));
```

Scrollable ResultSets

- When ResultSet is scrollable then:
 - o Pointer can be moved in both forward and reverse direction.
 - o Pointer cn be moved multiple times.
 - o Pointer can be moved in random order.
 - o Pointer can be moved in random order.
- By Default, ResultSets are not scrollable.
- You can explicty specify the ResultSets as scrollable ad follows:

```
st=con.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE, 0);
rs=st.executeQuery("select......");

ps=con.prepareStatement("select......", ResultSet.TYPE_SCROLL_SENSITIVE, 0);
 rs=ps.executeQuery();
```

You can use the following methods on forward only ResultSet.

```
public boolean next()
public void close()
public boolean isBeforeFirst()
public boolean is AfterLast()
public boolean is First()
public boolean isLast()
public int getRow()
public xxx getXXX(int)
public XXX getXXX(String)
public boolean beeforeFirst()
```

public boolean afterLast()

public boolean First()
public boolean Last()

public boolean First()

public boolean Last()

public boolean abslute()

public boolean relative()

public boolean previous()

Types of ResultSets:

• Depending on the ResultSet Updation, you can divide the ResultSets into 2 types.

34

JDBC.

(No 1 in Training & Placement)

- Read-Only ResultSets.
- Updatable ResultSets or Dynamic ResultSets.

Read-Only ResultSets:

- When ResultSet is read-only then you can just access the data from ResultSet object by calling getter methods and you can not do any updations on the ResultSet object.
- Read-Only ResultSet is also called as static ResultSet.
- By Default, Resultset is are read-only.

```
st=con.createStatement();
 ps=con.prepareStatement("select...");
rs=st.executeQuery("select...");
 rs=ps.executeQuery();
```

You can explict specify the ResultSet as read-only as follows:

```
st=con.createStatement(ResultSet.TYPE_FORWARD_ONLY, ResultSet.CONCUR READ ONLY);
 rs=st.executeQuery("select......");
 ps=con.prepareStatement("select...", ResultSet. TYPE FORWARD ONLY, ResultSet. CONCUR REA
D ONLY);
 rs=ps.executeQuery();
```

You can use the following methods on Read-only ResultSet.

Public boolean next()

Public void close()

Public boolean isBeforeFirst()

Public boolean is AfterLast()

Public boolean is First()

Public boolean isLast()

Public int getRow()

Public xxx getXXX(int)

Public XXX getXXX(String)

Etc

1) Forward-Only ResultSets:

When ResultSet is forward-only then you can move pointer only on the forward direction and only once.

Updatable ResultSets:

- When ResultSet is Updatable then you can do the following operations on ResultSet object
 - o get the data from ResultSet
 - o insert records into ResultSet
 - update the records of ResultSet
 - delete the records from ResultSet.
- When ResultSet is Updatable then it must be scrollable.

35

JDBC.

(No 1 in Training & Placement)

- By deafult ResultSets are not Updatable.
- You can explicty specify the ResultSet as Updatable as Follows:

st=con.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,ResultSet.CONCURR_UPD ATABLE);

rs=st.executeQuery(sql)

ps=con.prepareStatement(sql,ResultSet.TYPE_SCROLL_SENSITIVE,ResultSet.CONCURR_UPDATABLE);

rs=ps.executeQuery()

In this code ,ResultSet created is the Scrollable and Updatable resultset.

- You can use the following methods onread-only ResultSet.
- ResultSet will not become updatable even when you use ResultSet .CONCUR_UPDATEABLE. IN the following.
 - o When SELECT statement uses Aggregate functions.
 - o When SELECT statement uses Aggregate function.
 - o When SELECT statement use* inserted of column names.(in Oracle Only)

Jtc18.java

```
package jdbcType4Driver;
import java.sql.Connection;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.sql.Statement;
public class Jtc13 {
 public static void main(String arg[])
 {Connection con = null;
 Statement st = null;
 ResultSet rs = null:
 PreparedStatement ps=null;
 try {
 con = JdbcUtil.getOraConnection();
 st = con.prepareStatement( null, ResultSet.TYPE SCROLL SENSITIVE,
 ResultSet.CONCUR_UPDATABLE);
 rs = st.executeQuery("select * from Students");
 System.out.println("**FORWORD DIRECTION**");
 while (rs.next()) {
 System.out.println(rs.getInt(1) + "\t" + rs.getString(2) + "\t"
 + rs.getString(3) + "\t" + rs.getString(4));
 System.out.println("**REVERSE DIRECTION**");
 while (rs.previous()) {
 System.out.println(rs.getInt(1) + "\t" + rs.getString(2)
 + "\t" + rs.getString(3) + "\t" +
rs.getString(4));
```

(No 1 in Training & Placement)

```
System.out.println("1st record**");
 rs.first();
 System.out.println(rs.getInt(1) + "\t" + rs.getString(2) + "\t"
 + rs.getString(3) + "\t" + rs.getString(4));
 System.out.println("**4th Record**");
 rs.absolute(4);
 System.out.println(rs.getInt(1) + "\t" + rs.getString(2) + "\t"
 + rs.getString(3) + "\t" + rs.getString(4));
 System.out.println("**From 4th next 2ndRecord**");
 rs.relative(2);
 System.out.println(rs.getInt(1) + "\t" + rs.getString(2) + "\t"
 + rs.getString(3) + "\t" + rs.getString(4));
 } catch (Exception e)
 { e.printStacTrace();
 }
}
```

CONSTANTS Defined in ResultSet interface

ResultSet type	ResultSet Cuncurrency	ResultSet Holdability
TYPE_FORWARD_ONLY	C ONCURR_READ_ONLY	HOLD_CRSORS_OVER_COMMA
1003	1007	CLOSE_CURSORS_AT_COMMIT
TYPE_SCROLL_INSENSITIVE	CONCURR_UPDATABLE	
1004	1008	
TYPE_SCROLL_SENSITIVE		
1005		

You can following mwthod of statement interface to find the ResultSet Type Public int getResultSetType()

You can use the following method pf statement interface to find the ResultSet concurrency Public int getResultSet Concurrency()

You can use the following method pf statement interface to find the ResultSet Holdablity. Public int getResultSetHoldability()

You can use the following method pf statement interface to create the statement object Public statement createStatement()

Public statement createStatement(int rsType,int rsConcurrency)

Public statement createStatement(int rstype,int rsConcurrency, int rsHoldability)

You can use the following method pf statement interface to create the PreparedStatement.

Public statement createPreparedStatement()

Public statement createPreparedStatement(int rsType,int rsConcurrency)

37

JDBC.

Author: Som Prakash Rai www.youtube.com/javatrainingcenterjtc

(No 1 in Training & Placement)

Public statement createPreparedStatement(int rstype,int rsConcurrency, int rsHoldability)

<u>Q)</u> in JDBC API or in java.sql package, sun has provided more interface like connection, statement, Prepared Statement, Callable Statement, Result Set etc, How instance will be created?

ANS: For these interfaces, various Driver vendors has implemented various sub classess vendor specific sub classes will be instanciated depending on the JDBC driver.

MYSQL vendor has provided following are subclasses in com.mysql.jdbc.package.

JDBC4Connection

StatementImpl

JDBC4PreparedStatement

JDBC4CallableStatement

Oracle vendor has provided following are subclasses in oracle.jdbc.driver package:

T4connection

T4Cstatement

T4CpreparedStatement

T4TcallableStatement

DatabaseMetaData

- DatabaseMetaData is an an interface available in java.sql package.
- Subclasses of databaseMetaData interface is provided by Driver vendor.
- DatabaseMetadat is used to get the information about your dtatabase i.e you can find whether database is supporting the required features or not.
- You can use the following method of connection interface to get the databaseMetaData object.
 - Public dtatabaseMetaData getMetaData()

ResultSetMetadata

- ResultSetMetaData is an interface available in java.sql package.
- Subclasses of ResultSetMetadata interface is provided by Driver vendor.
- ResultSetMetatData is used to get the information about your ResultSet object.
- You can use the following of ResultSet interface to get the ResultSetMetaData. Object.
 - Public ResultSetMetaData getMetaData()

CURD Operation

Book.java	BookService.java
package com.jtcJdbc;	package com.jtcJdbc;

38

JDBC.

Author: Som Prakash Rai

www.youtube.com/javatrainingcenterjtc

```
import java.sql.Connection;
import java.sql.Connection;
import java.sql.PreparedStatement;
 import java.sql.PreparedStatement;
 import java.sql.ResultSet;
import java.sql.ResultSet;
 import java.sql.SQLException;
public class Book {
 import java.util.ArrayList;
 String bid;
 import java.util.List;
 String bname;
 String Author;
 public class BookService {
String publication;
 double cost;
 public boolean verifyUser(String
 un,String pw){
 int edition;
 boolean valid=false;
 public Book(){
 Connection con=null;
 ResultSet rs=null;
 PreparedStatement ps=null;
 try{
 public Book(String bname, String
Author, String publication, double cost,
 con=JdbcUtil.getMySQLConnection(
 int edition) {
 );
 super();
 this.bname = bname;
 //con=JdbcUtil.getOraConnection();
 this.Author = Author;
 this.publication =
 ps=con.prepareStatement("select *
 from user table 1 where username=? and
publication;
 password=?");
 this.cost = cost;
 ps.setString(1,un);
 this.edition = edition;
 ps.setString(2,pw);
 rs=ps.executeQuery();
 if(rs.next()){
 valid=true;
 public String getBid() {
 return bid;
 }catch(Exception e){
 e.printStackTrace();
 return valid;
 public void setBid(String bid) {
 this.bid = bid;
 public int deleteBook(String bid){
```

```
Connection con=null;
 ResultSet rs=null;
 PreparedStatement ps=null;
 public String getBname() {
 return bname;
 int x=0;
 try{
 con=JdbcUtil.getMySQLConnection(
 public void setBname(String
 );
bname) {
 this.bname = bname;
 ps=con.prepareStatement("delete
 from jtcbooks where bid=?");
 ps.setString(1,bid);
 x=ps.executeUpdate();
 }catch(Exception e){
 public String getAuthor() {
 return Author;
 e.printStackTrace();
 return x;
 public void setAuthor(String
Author) {
 public boolean addBook(Book bo){
 this.Author = Author;
 boolean added=false:
 Connection con=null;
 ResultSet rs=null;
 PreparedStatement ps=null;
 public String getPublication() {
 try{
 return publication;
 con=JdbcUtil.getMySQLConnection(
 );
 public void setPublication(String
 ps=con.prepareStatement("insert into
publication) {
 jtcbooks values(?,?,?,?,?)");
 this.publication =
publication;
 ps.setString(1,bo.getNewBookId());
 ps.setString(2,bo.getBname());
 public double getCost() {
 ps.setString(3,bo.getAuthor());
 return cost;
```

```
public void setCost(double cost) {
 this.cost = cost:
 public int getEdition() {
 return edition;
 public void setEdition(int edition) {
 this.edition = edition:
 public String toString(){
 return
""+bid+"\t"+bname+"\t"+Author+"\t"+pu
blication+"\t"+cost+"\t"+edition;
 public String getNewBookId() {
 Connection con=null;
 PreparedStatement ps=null;
 ResultSet rs=null:
 String bid="B-01";
 try{
 con=JdbcUtil.getMySQLConnectio
n();
 ps=con.prepareStatement("select
max( ");
 rs=ps.executeQuery();
```

```
ps.setString(4,bo.getPublication());
 ps.setDouble(5,bo.getCost());
 ps.setInt(6,bo.getEdition());
 ps.executeUpdate();
 added=true:
 }catch(Exception e){
 e.printStackTrace();
 return added;
 public int updateBook(Book bo){
 int x=0:
 Connection con=null;
 ResultSet rs=null:
 PreparedStatement ps=null;
 try{
 con=JdbcUtil.getMySQLConnection(
);
 ps=con.prepareStatement("update
itcbooks set
bname=?,Author=?,publication=?,cost=?,edi
tion=? where bid=?");
 ps.setString(1,bo.getBname());
 ps.setString(2,bo.getAuthor());
 ps.setString(3,bo.getPublication());
 ps.setInt(5,bo.getEdition());
 ps.setString(6,bo.getBid());
 x=ps.executeUpdate();
```

```
if(rs.next()){
 bid=rs.getString(1);
 if(bid!=null){
 String
id=bid.substring(2);
 int
x=Integer.parseInt(id);
 bid){
 X++;
 if(x<10)
 bid="B-0"+x;
 else
 bid="B-"+x;
 }else{
 );
 bid="B-
01";
 }catch(Exception e){
 e.printStackTrace();
 return bid;
Jtc21.java
package com.jtcJdbc;
import java.util.List;
public class CurdBook {
 //01202544333
 public static void main(String
ar[]){
 BookService bs=new
BookService();
 //Verify User
```

```
}catch(Exception e){
 e.printStackTrace();
 return x;
 public Book getBookByBid(String
 Book bo=null;
 Connection con=null;
 ResultSet rs=null;
 PreparedStatement ps=null;
 try{
 con=JdbcUtil.getMySQLConnection(
 ps=con.prepareStatement("select *
from itcbooks where bid=?");
 ps.setString(1,bid);
 rs=ps.executeQuery();
 if(rs.next()){
bo=getBookFromResultSet(rs);
 System.out.println(rs.next());
 }catch(Exception e){
 e.printStackTrace();
 return bo;
 public List<Book>
getBooksByBname(String bname){
 List<Book> al=new
```

```
boolean
valid=bs.verifyUser("som","jtcindia");
 if(valid){
 System.out.println("Login Success !
Redirecting to home page");
 }else{ System.out.println("Lo
Success ! try Again");
 //Adding the book
 Book b=new
Book("Java","som","JTC",250,4);
 boolean res=bs.addBook(b);
 if(res){
 System.out.println("Book added
successfully");
 }else{
 System.out.println("Error while
adding book info");
 //update Book
 Book bk=new
Book("Jdbc", "Sompraksh", "Sp", 250, 5);
 bk.setBid("B-02");
 int a=bs.updateBook(bk);
 System.out.println("Book
update:"+a);
 //Delete book
 int c=bs.deleteBook("B-01");
 System.out.println("Book
Deleted:"+c);
 //Accessing Book By Bid
 System.out.println("**Book By Bid");
 Book bo=bs.getBookByBid("B-01");
 System.out.println(bo);
 //Accessing Book By Bname
 System.out.println("**Book By
Bname");
 List<Book>
list=bs.getBooksByBname("java");
 for(Book b1:list){
 System.out.println(b1);
 //Accessing Book by Author
 System.out.println("**Book By
Author");
 List<Book>
list1=bs.getBooksByAuthor("som");
```

```
ArrayList<Book>();
 Connection con=null;
 ResultSet rs=null:
 PreparedStatement ps=null;
 try{
 con=JdbcUtil.getMySQLConnection(
);
 ps=con.prepareStatement("select *
from itcbooks where bname=?");
 ps.setString(1,bname);
 rs=ps.executeQuery();
 while(rs.next()){
 Book
bo=getBookFromResultSet(rs);
 al.add(bo);
 }catch(Exception e){
 e.printStackTrace();
 return al:
 public List<Book>
getBooksByAuthor(String Author){
 List<Book> al=new
ArrayList<Book>();
 Connection con=null;
 ResultSet rs=null;
 PreparedStatement ps=null;
 try{
 con=JdbcUtil.getMySQLConnection(
);
 ps=con.prepareStatement("select *
from itcbooks where Author=?");
```

(No 1 in Training & Placement)

```
for(Book b1:list1){
 ps.setString(1,Author);
 System.out.println(b1);
 rs=ps.executeQuery();
 while(rs.next()){
 //Accessing Book By cost
 System.out.println("Book By Cost");
 Book
 List<Book>
 bo=getBookFromResultSet(rs);
list2=bs.getBooksByCost(250);
 al.add(bo);
 for(Book b1:list2){
 System.out.println(b1);
 }catch(Exception e){
 //Accessing All Books
 System.out.println("All Books");
 e.printStackTrace();
 List<Book> list3=bs.getAllBooks();
 for(Book b1:list3){
 return al;
 System.out.println(b1);
 }
 public List<Book>
 getBooksByCost(double cost){
}
 List<Book> al=new
 ArrayList<Book>();
 Connection con=null;
 ResultSet rs=null;
 PreparedStatement ps=null;
 try{
 con=JdbcUtil.getMySQLConnection(
 );
 ps=con.prepareStatement("select *
 from jtcbooks where cost=?");
 ps.setDouble(1,cost);
 rs=ps.executeQuery();
 while(rs.next()){
 Book
 bo=getBookFromResultSet(rs);
 al.add(bo);
 }catch(Exception e){
 e.printStackTrace();
```

return al;

```
public List<Book>
 getAllBooks(){List<Book>
 al=new
ArrayList<Book>();
 Connection con=null;
 ResultSet rs=null;
 PreparedStatement ps=null;
 try{
 con=JdbcUtil.getMySQLConnection(
);
 ps=con.prepareStatement("select *
from itcbooks");
 rs=ps.executeQuery();
 while(rs.next()){
 Book
bo=getBookFromResultSet(rs);
 al.add(bo);
 }catch(Exception e){
 e.printStackTrace();
 return al;
 private Book
getBookFromResultSet(ResultSet rs) throws
SQLException {
 Book bo=new Book();
 bo.setBid(rs.getString(1));
 bo.setBname(rs.getString(2));
 bo.setAuthor(rs.getString(3));
 bo.setPublication(rs.getString(4));
 bo.setCost(rs.getDouble(5));
 bo.setEdition(rs.getInt(6));
 return bo;
```

(No 1 in Training & Placement)

}

RowSets

- Rowset is an interface available in javax.sql package.
- RowSets interface is extending ResultSet interface.
- RowSets interface implemetion classes are provided by java vendor.
- RowSets functionality is similar to RowSet.

ResultSet	RowSet
ResultSet object can be created as follows:	RowSet object can be created as follows:
Con=D.M.getConnection(url,un,pw);	RowSet jrs=new JdbcRowSetImI();
St=con.createStatement();	Jrs.setUrl(url);
Rs=st.exceuteQuer(Sql);	<pre>Jrs.setUseranem(un); jrs.seyPassword(pw);</pre>
	Jrs.setCommand(sql);
	Jrs.exceute();
By default, ResultSets are forward-only and read	By Default, RowSets are scrollable and updatable.
only.	
ResultSet objects are connection oriented i.e you	RowSets are connection less object i.e you can
can access the ResultSet data as long as	access the RowSet data without Connection.
connection is available. Once Connection is closed,	
ResulteSet also will be closed automatically.	
ResultSet objects are not realizable for	RowSet objects are elizible for Serialization.
serialization.	

- Following are subtypes of RowSet interface:
 - JdbcRowSet interface.
 - CachedRowSet interface.
 - WebRowSet interface.
 - o JoinRowSet interface.
- Types of RowSets:
 - Connected Rowsets

46

JDBC.

Author: Som Prakash Rai www.youtube.com/javatrainingcenterjtc

(No 1 in Training & Placement)

Disconnected RowSets

Connected RowSets:

- Connected RowSets are like ResultSets i.e Connected RowSets need the Connection as long as you are accessing the RowSet data.
- You cannot seriate Connected RowSets.
- JdbcRowSet is connected RowSet.

Disconnected RowSets:

- Disconnected RowSets are not like ResultSets i.e Disconnected RowSets do not need the connection while you access the RowSet data.
- You can serialize disconnected RowSets.
- JdbcRowSet is disconnected RowSet.

Jtc22.java	Jtc23.java
package com.jtcindia.jdbc;	package com.jtcindia.jdbc;
import java.io.FileOutputStream;	import java.io. File Output Stream;
import java.io.ObjectOutputStream; import java.sql.Connection;	import java.io.ObjectOutputStream; import java.sql.Connection;
import javax.sql.RowSet;	import javax.sql.RowSet;
public class Jtc22 { public static void main(String arg[]){ try{	<pre>public class Jtc23 { public static void main(String arg[]){ try {</pre>
Class.forName("com.mysql.jdbc.Driver"); RowSet rs=new	Class.forName("oracle.jdbc.driver.OracleD river"); RowSet rs = new
JdbcRowSetImpl();	CachedRowSetImpl();
rs.setUrl("jdbc:mysql://localhost:3306/my sql"); rs.setUsername("root");	rs.setUrl("jdbc:oracle:thin:@localhost:152 1:XE");
rs.setPassword("root"); // Connection	rs.setUsername("system");
con=JdbcUtil.getMySQLConnection();	rs.setPassword("somsree");
// RowSet rs=new	rs.setCommand("select
JdbcRowSetImpl();	id,name,email,phone from jtcstudents");
rs.setCommand("select sid,sname,email,phone from jtcstudents"); rs.execute();	rs.execute(); while (rs.next()) {

```
System.out.println(rs.getInt(1) + "\t" +
 while(rs.next()){
 rs.getString(2) + "\t"
 System.out.println(rs.getInt(1)+"\t"+rs.get
 + rs.getString(3) + "\t" +
String(2)+"\t"+rs.getString(3)+"\t"+rs.getString(4));
 rs.getLong(4));
 System.out.println("\n--
 Reverse Order --");
 rs.absolute(2);
 while (rs.previous()) {
 rs.updateString(2,"Sompraksh");
 System.out.println(rs.getInt(1) + "\t" +
 rs.updateString(3,"Sompraksh@jtc.com");
 rs.getString(2) + "\t"
 rs.updateRow();
 + rs.getString(3) + "\t" +
 rs.getLong(4));
 System.out.println("Updated");
 rs.beforeFirst();
 System.out.println("--
 absolute(3)--");
 System.out.println("Serializing
 rs.absolute(3);
JdbcRowSet");
 FileOutputStream fos=new
 System.out.println(rs.getInt(1) + "\t" +
FileOutputStream("D:\\rowset.txt");
 rs.getString(2) + "\t"
 ObjectOutputStream
 + rs.getString(3) + "\t" +
oos=new ObjectOutputStream(fos);
 rs.getLong(4));
 oos.writeObject(rs);
 rs.updateString(2, "Som");
 rs.updateString(3,
 System.out.println("Serialized");
 "som@itc.org");
 }catch(Exception e){
 rs.updateRow();
 e.printStackTrace();
 System.out.println("--
 Updated --");
 }
 System.out.println("Serializing the
 CachedRowSetImpl --");
}
 FileOutputStream fos =
 new FileOutputStream("rs.txt");
 ObjectOutputStream oos =
 new ObjectOutputStream(fos);
 oos.writeObject(rs);
 System.out.println("Object
 Serialized");
 } catch (Exception e)
 {e.printStackTrace();
 }}}
```

```
Jtc24.java
package com.jtcindia.jdbc;
```

```
import java.io.FileOutputStream;
import java.io.ObjectOutputStream;
import java.sql.Connection;
import javax.sql.RowSet;
public class Jtc24 {
 public static void main(String
 arg[]){try {
 System.out.println("Deserializing the CachedRowSetImpl --");
 FileInputStream fis = new FileInputStream("rs.txt");
 ObjectInputStream ois = new ObjectInputStream(fis);
 Object obj = ois.readObject();
 System.out.println(obj);
 RowSet rs=(RowSet)obj;
 while(rs.next()){
 System.out.println(rs.getInt(1)+"\t"+rs.getString(2)+"\t"+rs.getString(3)+"\t"+rs.getLong(4));
 System.out.println("Object Serialized");
 } catch (Exception e)
 {e.printStackTrace();
 }}}
 How the object of CachedRowSetImpl is being serialized if connection is not
Serializable?
 After accessing the data, connection will be closed.
 What are the new feature in JDBC 4.0?
 Will be discussed
 How to read the data from Excel file using JDBC?
 Steps Using Type I Driver
 While Configuring the DSN in ODBC
 Select Driver do Microsoft Excel
 Click on finish
 Provide the DSN:STUDXLSPS
 Select the Version
 Click on Select Workbook
 Select the Drive
 Select the Directory
 Select the Excel File
 Uncheck the Read Only Check Box
```

(No 1 in Training & Placement)

```
Click on OK Button
 Click on OK Button
 Click on OK Button
import java.sql.*;
public class ExcelReadTest {
public static void main(String[] args)
{Connection con = null;
Statement st = null;
ResultSet rs = null;
try {
con = DriverManager.getConnection("jdbc:odbc:STUDXLSPS");
st = con.createStatement();
rs = st.executeQuery("select * from [Sheet1$]");
while (rs.next()) {
System.out.println(rs.getInt(1) + "\t" + rs.getString(2) + "\t"
+ rs.getLong(4));
int x = st.executeUpdate("update [Sheet1$] set sid=101 where sid=1");
System.out.println("Updated");
}else{
System.out.println("NOT Updated");
} catch (Exception e)
{e.printStackTrace();
} finally {
// CLOSE THE Resources
}}}
```

Transaction Management

- Transaction is the process of performing multiple database operations as one Atomic unit with All-Nothing Criteria.
- When All the database operations in the unit are successful then Transaction is successful and should be committed.

50

JDBC.

(No 1 in Training & Placement)

 When any one database operation in the unit is failed then Transaction is failed and should be rolled black.

- When you implement Transactions properly in your application, it gaurantees ACID Properties.
 - A-Atomacity
 - C-Consistency
 - I-Isolation
 - o D-Durability

Type Of Transactions

- Local Transactions
- Distributed Transactions

Local Transactions

• When a single Database is participating in the Txal Operations then it is called as Local Transactions.

Ex:

51

JDBC.

Author: Som Prakash Rai www.youtube.com/javatrainingcenterjtc

(No 1 in Training & Placement)

 Transfer the funds from one account to another account where two accounts are in same bank or same database.

Distributed Transactions

 When a two or more Database are participating in the Txal operations then it is called as Distributed Transactions.

Ex:

 Transfer the funds from one account to another where two account are in different banks or different database.

Note: Jdbc Supports only Local Transactions and doesn't support Distributed Transactions.

JDBC Tx Managament:

Specifying the transactional Boundries,

```
Connection con=null;
Try{
Con.setAutoCommit(false); //Transaction Begin
Op1;
Op2;
Op3;
Op4;
Con.commit(); //Transaction End
}catch(Exception
e){If(con!=null){
Con.rollback(); //Transaction End
}
}
```

- When multiple transaction are running concurrently then you may get some transactional concurrency problems
 - o Dirty Read problem
 - o Repeatable read problem
 - o Phantom Read Problem
- You need to specify the transactional Isolation levels to solve these Transactional concurrency problems.
- There are 4 transactional Isolation levels which are defined as Constant in connection interface as follows:

52

JDBC.

- TRANSACTION_READ_UNCOMMITED 1
 TRANSACTION_READ_COMMITED 2
 TRANSACTION_REPEATABLE_READ 4
 TRANSACTION_SERIALIZABLE 8
- Use the following method to specify the required Transactional Isolation Level
 - Con.setTransactionIsolation(2);
 - Con.setTransactionIsolation(Connection.TRANSACTION_READ_COMMITED);

```
package com.jtcindia.jdbc;
Jtc25.java
package com.jtcindia.jdbc;
 import java.sql.Connection;
class InsufficientFundsException extends
 import java.sql.PreparedStatement;
Exception{
 import java.sql.ResultSet;
public InsufficientFundsException() {}
 import
public String toString(){
 javax.naming.InsufficientResourcesException;
return "Sufficient Funds are not
Available";
 import org.omg.CORBA.ExceptionList;
 }
 public class Account {
 int bal;
class InvalidAccountNumberException
 int xbal,ybal,zbal;
extends Exception{
 public void transfer(int x,int y,int z){
 int accno;
 Connection con=null;
public InvalidAccountNumberException() {}
 PreparedStatement ps1=null;
InvalidAccountNumberException(int
accno){this.accno=accno;
 PreparedStatement ps2=null;
 try{
 con=JdbcUtil.getMySQLConnection();
public String toString(){
return "Accno:"+accno+"is Not Found";
 //START TRANSACTION
 con.setAutoCommit(false);
 //OPERATION 1 check
 destination account
public class Jtc25 {
 ps1=con.prepareStatement("select bal from
public static void main(String arg[]){
 account where accno=?");
 Account acc=new Account();
 ResultSet rs1=ps1.executeQuery();
 acc.transfer(11,22,33);
 if(rs1.next()){ xbal=rs1.getInt(1)
 }
 }else{
}
 throw new InvalidAccountNumberException(x);
 x=y+z;
 //OPERATION 2 UPDATE
 Destination Account
 ps2=con.prepareStatement("update account set
 bal=? where accno=?");
 ps2.setInt(1, x);
 ps2.setInt(2,y);
 ps2.executeUpdate();
 System.out.println("***"+x+"update");
```

(No 1 in Training & Placement)

```
//OPERATION 3 check
source account
 ps1.setInt(1,y);
 rs1=ps1.executeQuery();
 if(rs1.next()){
 y=rs1.getInt(1);
 }else{
 throw new
InvalidAccountNumberException(x);
 if(ybal>=z){
 ybal=ybal=z;
 }else{
 throw new
InsufficientFundsException();
 //OPERATION 4 UPDATE
Source Account
 ps2.setInt(1,ybal);
 ps2.setInt(2,x);
 ps2.executeUpdate();
 con.commit();
System.out.println("**"+x+"update");
System.out.println("**Fund Transfered");
 }catch(Exception e){
 try{
 con.rollback();
 }catch(Exception
e1){System.out.println(e);
 }
 }
}
```

Connection Pooling

- JDBC supports two to manage the Connections.
 - o DriverManager Connections.
 - DataSource Connections.

DriverManager Connections

If you want to get the DriverManager Connections then you need to write the following code.
 Code.....

54

JDBC.

0

(No 1 in Training & Placement)

- When you use DriverMAnager Connections, you will get to problems.
 - With DriverManager connections, you need to Hardcode the driver class, url, username and password in every program, when you want to change the database then you need to change all the programs which gives the maintainance problem. (Note: we have already solved this using JDNBCUtil).
 - When you call setConnection(url,un,pw) method on the DriverManager then new Connection
 will be created and returned. When you call close() method on the Connection which is taken
 from DriverManager then that Connections every time for every user is expensive and may
 damage your application performance.
- You can solve these problems with Datasource Connections.

Datasource Connection

- DataSource Connections are based on Connection pooling technique.
- Connection pool is special area which is containing set of reusable database connections i.e multiple database connections will be created and be placed in pool.
- Whenever you want to use the connection
 - You can just pick a connection from the pool
 - o Use the connection for database operation
 - Return the connection to pool.
- If you want to use DataSource Connections, then you have to use some Web/Application Server.

Working with dates

Table Required:

Create table dataTest(id int, dop date);

```
Jtc26.java
 Jtc27.java
package com.jtcindia.jdbc;
 package com.jtcindia.jdbc;
import java.sql.Connection;
import java.sql.DatabaseMetaData;
 import java.sql.Connection;
import java.sql.Date;
 import java.sql.DatabaseMetaData;
import java.sql.Statement;
 import java.sql.Date;
import java.text.SimpleDateFormat;
 import java.sql.PreparedStatement;
import java.util.Scanner;
 import java.sql.ResultSet;
public class Jtc26 {
 import java.sql.Statement;
 public static void main(String
 import java.text.SimpleDateFormat;
arg[]){
 import java.util.Scanner;
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter ID");
 public class Jtc27 {
 int id=sc.nextInt();
```

55

JDBC.

```
System.out.println("Enter Date");
 public static void main(String arg[]){
 int d=sc.nextInt();
 Scanner sc=new Scanner(System.in);
 System.out.println("Enter Month");
 System.out.println("Enter ID");
 int m=sc.nextInt();
 int id=sc.nextInt();
 System.out.println("Enter Year");
 System.out.println("Enter Date");
 int y=sc.nextInt();
 int d=sc.nextInt();
 Date dt=new Date(y-1900,m-1,d);
 Connection con=null;
 System.out.println("Enter Month");
 Statement st=null;
 int m=sc.nextInt();
 try{
 System.out.println("Enter Year");
 int y=sc.nextInt();
 con=JdbcUtil.getMySQLConnection();
 Date dt=new Date(y-1900,m-1,d);
 DatabaseMetaData
 Connection con=null;
md=con.getMetaData();
 Statement st=null;
 String
db=md.getDatabaseProductName();
 PreparedStatement ps=null;
 String dob="";
 ResultSet rs=null;
 System.out.println(db);
 try{ con=JdbcUtil.getMySQLConnectio
 if(db.equals("Oracle")){
 n();
 SimpleDateFormat
 DatabaseMetaData
f=new SimpleDateFormat("yyyy-MM-dd");
 md=con.getMetaData();
 dob=f.format(dt);
 ps=con.prepareStatement("insert into datetest
 st=con.createStatement();
 values(?,?)");
 String
 ps.setInt(1,id);
sql=String.format("insert into datetest
 ps.setInt(2, d);
values(%d,'%d')",d,dob);
 ps.executeUpdate();
 st.executeUpdate(sql);
 System.out.println("inserted");
 JdbcUtil.cleanup(ps, null);
 System.out.println("Inserted");
 }catch(Exception e){
 e.printStackTrace();
 ps=con.prepareStatement("select *from
 datetest");
 }
 rs=ps.executeQuery();
 while(rs.next()){
 }
 Date dob=rs.getDate(2);
 SimpleDateFormat f=new
}
 SimpleDateFormat("dd-mm-yyyy");
 System.out.println(id+"\t"+d);
 }catch(Exception e){
 e.printStackTrace();
 }
 }
 }
```

(No 1 in Training & Placement)

Working with files

- When you want to store the files in database then do the following:
 - Define the column data type as BLOB/LONGBLOB(MySql)
 - Create the fileInputStream by representing the file and its path.
 - o Invoke the following method with PreparedStatement.
 - Ps.setBinaryStream(index,fils);
- When you want to read the files from database then do the following:
 - o Invoke the following method with ResultSet.
 - InputStream is=rs.getBinaryStream(1);
 - o Create the FileOutputStream by representing the file the its path.
 - o Read the data from InputStream and write to the FileOutputStream.

Note: it is not the good practice to store large files and Images in the databse. It may damage the performance because of reading and writing the Streams every time.

Best Paractice:

- Store the file or Image in the hard disk.
- O Store the filename with the path in the database.

Table Required:

Create table datatable(id int,name varchar(100),data blob); //Oracle

Create table datatable(id int,name varchar(100),data blob);

```
Jtc28.java
 Jtc29.java
package com.jtcindia.jdbc;
 package com.jtcindia.jdbc;
 import java.io.File;
import java.io.File;
import java.io.FileInputStream;
 import java.io.FileOutputStream;
import java.sql.Connection;
 import java.io.InputStream;
 import java.sql.Connection;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
 import java.sql.PreparedStatement;
import java.util.Scanner;
 import java.sql.ResultSet;
import java.util.StringTokenizer;
 import java.util.Scanner;
public class Jtc28 {
 public class Jtc29 {
public static void main(String
 public static void main(String
arg[]){ Scanner sc=new
 arg[]){Scanner sc=new
Scanner(System.in);
 Scanner(System.in);
System.out.println("Enter file name with
 System.out.println("Enter file Name");
path");
 String filename=sc.nextLine();
String filename=sc.nextLine();
 Connection con=null;
```

57

JDBC.

```
StringTokenizer tok=new
StringTokenizer(filename,"\\");
while(tok.hasMoreTokens())
filename=tok.nextToken();
Connection con=null;
PreparedStatement ps=null;
ResultSet rs=null;
FileInputStream fis=null;
 try{ con=JdbcUtil.getMySQLC
onnection();String sql="insert
into datatable(name,data)
values(?,?)";
ps=con.prepareStatement(sql);
ps.setString(1,filename);
File image=new File(abcfilename);
fis=new FileInputStream(image);
ps.setBinaryStream(2,fis,(int)image.length(
));
ps.execute();
System.out.println("inserted");
}catch(Exception
e){e.printStackTrace
();
 }
```

```
FileOutputStream fos=null;
try{ con=JdbcUtil.getMySQLConnecti
on();String sql="select name,data
from database where name=?";
ps=con.prepareStatement(sql);
ps.setString(1,filename);
ResultSet rs=ps.executeQuery();
while(rs.next()){
File image=new File("D:\\"+filename);
fos=new FileOutputStream(image);
byte[] buffer=new byte[1];
InputStream is=rs.getBinaryStream(2);
while(is.read(buffer)>0){
 fos.write(buffer);
System.out.println("file Accessed in
D:\\"+filename);
 }catch(Exception e){
 e.printStackTrace();
 }
}
```