JDBC 中驱动加载的过程分析(上)

江苏 无锡 缪小东

本篇从 java.sql.Driver 接口、java.sql.DriveManager 类以及其它开源数据库的驱动类讨论 JDBC 中驱动加载的全过程以及 JDBC 的 Framework 如何做到"可插拔"的细节。

本篇包含了很多部分的内容。如类加载器、本地方法、对象锁、类锁、按功能或者状态分离锁、安全机制,对这些内容没有深入讨论!详情可以继续关注本博客!我在上篇主要关注驱动管理器的初始化、连接的建立、驱动的注册、驱动的遍列、驱动的取消注册以及 DriverManager 中的日志操作。

一、Driver 接口

以上就是 JDBC 中的 Driver 接口,它是任何数据库提供商的驱动类必须实现的接口,驱动类必须实现该接口中的所有方法!简单吧!

它之所以是一个接口,就是 OO 中经常谈到的"依赖倒转原则(DIP-Dependence Inverse Principle)"的具体应用了! 在 DriverManager 类中可以看到: 它使用的驱动都是 Driver 接口,从而依赖与高层,不依赖于实现。这样可以使用 JDBC Framework 管理和维护不同 JDBC 提供商的数据库驱动。

JDBC Framework 中允许加载多个数据库的驱动! 相应地,一般建议数据库提供商的驱动必须小一点,从而保证在加载多个驱动后不会占用太多的内存。

在 Driver 接口中共有以上六个方法。其中红色的两个相对很重要,它是供 DriverManager 调用的,其它四个很简单的方法!下面简单讲述前两个方法的意义!

Connection connect(String url, java.util.Properties info) throws SQLException 方法是数据库提供商的驱动必须实现的方法,它主要是使用指定的 URL 和与具体提供商相关的信息建立一个连接。

boolean acceptsURL(String url) throws SQLException 方法也是数据库提供商的驱动必须实现的方法,主要判定某个该驱动是否介绍该 URL。(一般在建立连接之前调用。详情将 DriverManager 类)

二、DriverManager 类

DriverManager 类是整个 JDBC 的起点!利用它可以创建连接,从而完成后续的操作。在 JDBC 中 DriverManager 是一个相对比较复杂的类,因此我们按其只能分为几类介绍。本篇将 DriverManager 中的 方法分为 3 类: 1.初始化; 2.驱动的注册、查询、取消注册; 3.建立连接; 4.日志相关。

下面就看看它的源代码吧!

//DriverManager.java 1.45 05/11/17

```
package java.sql;
import sun.misc.Service;
import java.util.lterator;
class DriverInfo {
 Driver
 driver:
 Class
 driverClass;
 String
 driverClassName;
 public String toString() {
 return ("driver[className=" + driverClassName + "," + driver + "]");
 }
}
public class DriverManager {
 // Prevent the DriverManager class from being instantiated.
```

private DriverManager(){}

以上是其代码的前面部分。主要是包的定义、相关文件的导入、类的定义以及一个私有化的构造 器--即该类不可以实例化,只可以调用其静态方法,相当于一个工具类--一个管理驱动的工具类! 还有一个就是一个辅助类 DriverInfo, 它包装了驱动类 Driver, 包含驱动类的类和驱动类的名称。

下面就开始 DriverManager 类重要方法的介绍吧!

1.初始化

```
//保存多个驱动的聚集
private static java.util.Vector drivers = new java.util.Vector();
private static boolean initialized = false;
 //是否初始化的标记,默认当然是否了
# 真正的初始化方法
static void initialize() {
 if (initialized) {
 }
 //已经初始化就返回!(初始化了就算了)
 return;
 //设置此标识符,表示已经完成初始化工作
 initialized = true;
 //初始化工作主要是完成所有驱动的加载
 loadInitialDrivers();
 println("JDBC DriverManager initialized");
}
//初始化方法中完成加载所有系统提供的驱动的方法
private static void loadInitialDrivers() {
 String drivers;
 try {
 drivers = (String) java.security.AccessController.doPrivileged(
 new sun.security.action.GetPropertyAction("jdbc.drivers"));
 //得到系统属性"idbc.drivers"对应的驱动的驱动名(这可是需要许可的哦!)。
 } catch (Exception ex) {
 drivers = null;
 }
 Iterator ps = Service.providers(java.sql.Driver.class);
 //从系统服务中加载驱动
```

```
while (ps.hasNext()) {
 ps.next();
 }
 println("DriverManager.initialize: jdbc.drivers = " + drivers);
 if (drivers == null) {
 return;
 //系统属性未指定驱动则返回
 }
 while (drivers.length() != 0) {
 //循环过程,讲解见下面
 int x = drivers.indexOf(':');
 String driver;
 if (x < 0) {
 driver = drivers:
 drivers = "";
 } else {
 driver = drivers.substring(0, x);
 drivers = drivers.substring(x+1);
 }
 if (driver.length() == 0) {
 continue;
 }
 try {
 println("DriverManager.Initialize: loading " + driver);
 Class.forName(driver, true, ClassLoader.getSystemClassLoader());
 //加载这些驱动,下篇会讲解其细节
 } catch (Exception ex) {
 println("DriverManager.Initialize: load failed: " + ex);
 }
 }//end of while
 //系统属性"jdbc.drivers"可能有多个数据库驱动,这些驱动的名字是以":"分隔开的,
 //上面的过程就是将此以":"分隔的驱动,依次遍列,然后调用 Class.forName 依次加载
}
private static Object logSync = new Object();
 //对象锁
//下面是一个辅助方法,用于向日志中写入信息!
public static void println(String message) {
 //很重要的一致性编程的方法,见下面
  synchronized (logSync) {
 if (logWriter != null) {
 //设置日志才可以进行下面的写入信息
 logWriter.println(message);
 //向 logger 中写入信息
 logWriter.flush();
 }
  }
//以上蓝色的属性和方法,是一致性编程(Concurent Programming)中的重要方法。
//首先明确我们在向日志写入信息的时候,是可以调用其它非写入日志的方法的,
//只是不同的客户不能同时调用该写入方法——一个客户正在写入,其它必须等待写完
//假如我们机械地使用 synchronized(this)或 synchronized 该写入方法时,必然会导致效率低
//一般地, 当类的中多个方法可以分为多个不同组, 这些组的方法互相之间不干扰时,
//可以为每个组指定一个自己的锁,限制同一个方法被多个客户使用,从而保证该方法的
//一致性,保证无必要的 synchronized 方法!
```

2.驱动的注册、查询、取消注册

```
//向 DriverManager 注册指定的驱动。驱动这么注册请阅读下篇!
 public static synchronized void registerDriver(java.sql.Driver driver) throws SQLException {
 if (!initialized) {
 initialize(); }
 //注册前必须初始化了
 DriverInfo di = new DriverInfo();
 //创建一个新的驱动信息类
 di.driver = driver;
 di.driverClass = driver.getClass();
 di.driverClassName = di.driverClass.getName();
 //以上填入注册驱动的信息
 drivers.addElement(di);
 //将此驱动信息假如驱动聚集中
 println("registerDriver: " + di);
 }
//
 public static synchronized Driver getDriver(String url) throws SQLException {
 println("DriverManager.getDriver(\"" + url + "\")");
 if (!initialized) {
 initialize();
 //同样必须先初始化
 }
 //本地方法,得到调用此方法的类加载器
 ClassLoader callerCL = DriverManager.getCallerClassLoader();
 #遍列所有的驱动信息,返回能理解此 URL 的驱动
 for (int i = 0; i < drivers.size(); i++) {
 //遍列驱动信息的聚集
 DriverInfo di = (DriverInfo)drivers.elementAt(i);
 # 调用者在没有权限加载此驱动时会忽略此驱动
 if ( getCallerClass(callerCL, di.driverClassName ) != di.driverClass ) {
 println("
 skipping: " + di);
 continue;
 }
 try {
 println("
 trying " + di);
 if (di.driver.acceptsURL(url)) {
 //驱动能理解此 URL 时,返回此驱动
 println("getDriver returning " + di);
 return (di.driver);
 }
 } catch (SQLException ex) {
 // Drop through and try the next driver.
 }
 }
 println("getDriver: no suitable driver");
 throw new SQLException("No suitable driver", "08001");
 }
//从 DriverManager 中取消注册某个驱动。Applet 仅仅能够取消注册从它的类加载器加载的驱动
```

```
println("DriverManager.deregisterDriver: " + driver);
 int i:
 DriverInfo di = null;
 for (i = 0; i < drivers.size(); i++) {
 di = (DriverInfo)drivers.elementAt(i);
 if (di.driver == driver) {
 break;
 }
 //找到了某个驱动则返回,同时返回 i 值
 if (i >= drivers.size()) {
 //全部遍列完,度没有找到驱动则返回
 println("
 couldn't find driver to unload");
 return;
 }
 //找到此驱动,但调用者不能加载此驱动,则抛出异常
 if ( getCallerClass(callerCL, di.driverClassName ) != di.driverClass ) {
 throw new SecurityException();
 # 在以上所有操作后,可以删除此驱动了
 drivers.removeElementAt(i);
 }
//得到当前所有加载的 JDBC 驱动的枚举**
 public static synchronized java.util.Enumeration getDrivers() {
 java.util.Vector result = new java.util.Vector();
 //该类没有初始化时,必须完成初始化工作
 if (!initialized) {
 initialize();
 }
 //详情请阅读初始化部分
 ClassLoader callerCL = DriverManager.getCallerClassLoader();
 //得到当前类的类加载器
 for (int i = 0; i < drivers.size(); i++) {
 //遍列所有的驱动
 DriverInfo di = (DriverInfo)drivers.elementAt(i);
 //得到某个具体的驱动
 # 假如调用者没有许可加载此驱动时,忽略该驱动
 if ( getCallerClass(callerCL, di.driverClassName ) != di.driverClass ) {
 println("
 skipping: " + di);
 continue:
 }
 //将可以加载的驱动加入要返回的结果集
 result.addElement(di.driver);
 return (result.elements());
 //返回结果集
 }
 private static native ClassLoader getCallerClassLoader();
 //获得当前调用者的类装载器的本地方法(关于本地方法 JNI 请关注本博客后续文章)
  // 返回类对象。我们使用 DriverManager 的本地方法 getCallerClassLoader()得到调用者的类加载器
 private static Class getCallerClass(ClassLoader callerClassLoader, String driverClassName) {
 // callerClassLoader 为类加载器, driverClassName 为驱动的名称
 Class callerC = null;
 try {
 callerC = Class.forName(driverClassName, true, callerClassLoader);
```

ClassLoader callerCL = DriverManager.getCallerClassLoader();

3.建立连接

在 JDBC 程序中一般使用 DriverManager.getConnection 方法返回一个连接。该方法有多个变体,它们都使用了具体驱动类的 connect 方法实现连接。下面是连接的核心方法。

private static Connection getConnection(String url, java.util.Properties info, ClassLoader callerCL)

```
throws SQLException {
```

```
//当类加载器为 null 时,必须检查应用程序的类加载器
//其它在 rt.jar 之外的 JDBC 驱动类可以从此加载驱动 /*
 //同步当前 DriverManger 的类
synchronized(DriverManager.class) {
  if(callerCL == null) {
 callerCL = Thread.currentThread().getContextClassLoader();
 #得到当前线程的类加载器(此句的真正含义请关注后续线程相关的文章)
}
if(url == null) {
 throw new SQLException("The url cannot be null", "08001"); }
println("DriverManager.getConnection(\"" + url + "\")");
 initialize(); }
 //必须初始化,将默认的驱动加入
if (!initialized) {
# 遍列当前的所有驱动,并试图建立连接
SQLException reason = null;
for (int i = 0; i < drivers.size(); i++) {
 DriverInfo di = (DriverInfo)drivers.elementAt(i);
 # 假如调用者没有许可加载该类,忽略它
 if ( getCallerClass(callerCL, di.driverClassName ) != di.driverClass ) {
 // 当驱动不是被当前调用者的类加载器加载时忽略此驱动
 println("
 skipping: " + di);
 continue;
 try {
 println("
 trying " + di);
 Connection result = di.driver.connect(url, info);
 //调用某个驱动的连接方法建立连接
 //在建立连接后打印连接信息且返回连接
 if (result != null) {
 println("getConnection returning " + di);
 return (result);
 }
 } catch (SQLException ex) {
 if (reason == null) {
 //第一个错误哦
 reason = ex;
 }
 }
}
```

```
//以上过程要么返回连接,要么抛出异常,当抛出异常会给出异常原因,即给 reason 赋值
 //在所有驱动都不能建立连接后,若有错误则打印错误且抛出该异常
 if (reason != null)
 {
 println("getConnection failed: " + reason);
 throw reason;
 }
 //若根本没有返回连接也没有异常,否则打印没有适当连接,且抛出异常
 println("getConnection: no suitable driver");
 throw new SQLException("No suitable driver", "08001");
}
//以下三个方法是上面的连接方法的变体,都调用了上面的连接方法
 public static Connection getConnection(String url, java.util.Properties info) throws SQLException {
 ClassLoader callerCL = DriverManager.getCallerClassLoader();
 //没有类加载器时就是该调用者的类加载器
 return (getConnection(url, info, callerCL));
 }
 public static Connection getConnection(String url, String user, String password) throws SQLException {
 java.util.Properties info = new java.util.Properties();
 ClassLoader callerCL = DriverManager.getCallerClassLoader();
 info.put("user", user); }
 if (user != null) {
 info.put("password", password); }
 if (password != null) {
 return (getConnection(url, info, callerCL));
 }
 public static Connection getConnection(String url) throws SQLException {
 java.util.Properties info = new java.util.Properties();
 ClassLoader callerCL = DriverManager.getCallerClassLoader();
 return (getConnection(url, info, callerCL));
 }
```

4.日志相关

DriverManager 中与日志相关的方法有好几个,主要分为已被 deprecated 的 Stream 相关的方法,和建议使用的 Reader、Writer 相关的方法。(对应于 java IO 的字符流和字节流哦! 因为写入日志的信息一般为字符流,所以废弃了与字节流相关的方法)

```
//常数。允许设置 logging stream

final static SQLPermission SET_LOG_PERMISSION = new SQLPermission("setLog");

private static int loginTimeout = 0;

private static java.io.PrintWriter logWriter = null;

//写入的字符流

private static java.io.PrintStream logStream = null;

//写入的字节流

//设置驱动在试图连接(log)时等待的最大时间

public static void setLoginTimeout(int seconds) {

loginTimeout = seconds;

}
```

```
return (loginTimeout);
 public static int getLoginTimeout() {
 public static java.io.PrintWriter getLogWriter() {
 //得到 LogWriter
 return logWriter;
 }
 public static void setLogWriter(java.io.PrintWriter out) {
 //设置字符流
 SecurityManager sec = System.getSecurityManager();
 //取得安全管理器
 sec.checkPermission(SET_LOG_PERMISSION); }
 if (sec != null) {
 //检查是否具有日志写入的权限,有权限则继续,否则抛出异常!
 logStream = null;
 logWriter = out;
 }
 public static void setLogStream(java.io.PrintStream out) {
 //设置字节流
 SecurityManager sec = System.getSecurityManager();
 sec.checkPermission(SET_LOG_PERMISSION);
 if (sec != null) {
 logStream = out;
 if ( out != null )
 logWriter = new java.io.PrintWriter(out);
 //将字节流包装为字符流
 else
 logWriter = null;
 }
 public static java.io.PrintStream getLogStream() { //得到字节流
 return logStream;
 }
}
以上对应于《教你建立简单 JDBC 程序的》DriverManager.getConnection()方法。
下篇我们将关注:数据库提供商如何注册自己的驱动,即关注 Class.forName()方法。以及"可插拔"
```

等概念!

更多精彩请关注:

http://blog.163.com/miaoxiaodong78/