JDBC and Database Programming in Java


Agenda

- Overview of JDBC
- JDBC APIs


JDBC Overview


JDBC Goals

- SQL-Level
- 100% Pure Java
- Keep it simple
- High-performance
- Leverage existing database technology
 - why reinvent the wheel?
- Use strong, static typing wherever possible
- Use multiple methods to express multiple functionality


JDBC Ancestry


JDBC Architecture


- Java code calls JDBC library
- JDBC loads a driver
- Driver talks to a particular database
- Can have more than one driver -> more than one database
- Ideal: can change database engines <u>without</u> changing any application code

JDBC Drivers

- Type I: "Bridge"
- Type II: "Native"
- Type III: "Middleware"
- Type IV: "Pure"


JDBC Drivers (Fig.)


Type I Drivers

- Use bridging technology
- Requires installation/configuration on client machines
- Not good for Web
- e.g. ODBC Bridge


Type II Drivers

- Native API drivers
- Requires installation/configuration on client machines
- Used to leverage existing CLI libraries
- Usually not thread-safe
- Mostly obsolete now


Type III Drivers

- Calls middleware server, usually on database host
- Very flexible -- allows access to multiple databases using one driver
- Only need to download one driver
- But it's another server application to install and maintain


Type IV Drivers

- 100% Pure Java -- the Holy Grail
- Use Java networking libraries to talk directly to database engines
- Only disadvantage: need to download a new driver for each database engine
- · e.g. Oracle


Related Technologies

- ODBC
 - Requires configuration (odbc.ini)
- RDO, ADO
 - Requires Win32
- OODB
 - e.g. ObjectStore from ODI
- JPA, ORM
 - maps objects to tables transparently (more or less)


JDBC APIs


java.sql

JDBC is implemented via classes in the java.sql package


Loading a Driver Directly

```
Driver d = new foo.bar.MyDriver();
Connection c = d.connect(...);
```

- Not recommended, use DriverManager instead
- Useful if you know you want a particular driver


DriverManager

- DriverManager tries all the drivers
- Uses the first one that works
- When a driver class is first loaded, it registers itself with the DriverManager
- Therefore, to register a driver, just load it!


Registering a Driver

statically load driver

```
Class.forName("foo.bar.MyDriver");
Connection c =
 DriverManager.getConnection(...);
```

• or use the jdbc.drivers system property


JDBC Object Classes

- DriverManager
 - Loads, chooses drivers
- Driver
 - connects to actual database
- Connection
 - a series of SQL statements to and from the DB
- Statement
 - a single SQL statement
- ResultSet
 - the records returned from a Statement


JDBC Class Usage


JDBC URLs

```
jdbc:subprotocol:source
```

- each driver has its own subprotocol
- · each subprotocol has its own syntax for the source

```
jdbc:odbc:DataSource
 - e.g. jdbc:odbc:Northwind
jdbc:msql://host[:port]/database
 - e.g.
 jdbc:msql://foo.nowhere.com:4333/accounting
```


DriverManager

```
Connection getConnection

(String url, String user, String password)
```

- Connects to given JDBC URL with given user name and password
- Throws java.sql.SQLException
- returns a Connection object


Connection

- A Connection represents a session with a specific database.
- Within the context of a Connection, SQL statements are executed and results are returned.
- Can have multiple connections to a database
 - NB: Some drivers don't support serialized connections
 - Fortunately, most do (now)
- Also provides "metadata" -- information about the database, tables, and fields
- Also methods to deal with transactions


Obtaining a Connection

```
String url = "jdbc:odbc:Northwind";
try {
 Class.forName ("sun.jdbc.odbc.JdbcOdbcDriver");
 Connection con = DriverManager.getConnection(url);
}
catch (ClassNotFoundException e)
 { e.printStackTrace(); }
catch (SQLException e)
 { e.printStackTrace(); }
```


Connection Methods

Statement createStatement()

returns a new Statement object

PreparedStatement prepareStatement(String sql)

returns a new PreparedStatement object

CallableStatement prepareCall(String sql)

- returns a new CallableStatement object
- Why all these different kinds of statements?
 Optimization.


Statement

• A Statement object is used for executing a static SQL statement and obtaining the results produced by it.


Statement Methods

ResultSet executeQuery(String)

 Execute a SQL statement that returns a single ResultSet.

int executeUpdate(String)

 Execute a SQL INSERT, UPDATE or DELETE statement. Returns the number of rows changed.

boolean execute(String)

Execute a SQL statement that may return multiple results.


ResultSet

- A ResultSet provides access to a table of data generated by executing a Statement.
- Only one ResultSet per Statement can be open at once.
- The table rows are retrieved in sequence.
- A ResultSet maintains a cursor pointing to its current row of data.
- The 'next' method moves the cursor to the next row.


- boolean next()
 - activates the next row
 - the first call to next() activates the first row
 - returns false if there are no more rows
- void close()
 - disposes of the ResultSet
 - allows you to re-use the Statement that created it
 - automatically called by most Statement methods


- Type get Type(int columnIndex)
 - returns the given field as the given type
 - fields indexed starting at 1 (not 0)
- Type get Type(String columnName)
 - same, but uses name of field
 - less efficient
- int findColumn(String columnName)
 - looks up column index given column name


- String getString(int columnIndex)
- boolean getBoolean(int columnIndex)
- byte getByte(int columnIndex)
- short getShort(int columnIndex)
- int getInt(int columnIndex)
- long getLong(int columnIndex)
- float getFloat(int columnIndex)
- double getDouble(int columnIndex)
- Date getDate(int columnIndex)
- Time getTime(int columnIndex)
- Timestamp getTimestamp(int columnIndex)


- String getString(String columnName)
- boolean getBoolean(String columnName)
- byte getByte(String columnName)
- short getShort(String columnName)
- int getInt(String columnName)
- long getLong(String columnName)
- float getFloat(String columnName)
- double getDouble(String columnName)
- Date getDate(String columnName)
- Time getTime(String columnName)
- Timestamp getTimestamp(String columnName)


Sample Database

Employee ID	Last Name	First Name
1	Davolio	Nancy
2	Fuller	Andrew
3	Leverling	Janet
4	Peacock	Margaret
5	Buchanan	Steven


SELECT Example

```
Connection con =
 DriverManager.getConnection(url,
 "alex", "8675309");
Statement st = con.createStatement();
ResultSet results =
 st.executeQuery("SELECT EmployeeID,
 LastName, FirstName FROM Employees");
```


SELECT Example (Cont.)

```
while (results.next()) {
  int id = results.getInt(1);
  String last = results.getString(2);
  String first = results.getString(3);
  System.out.println("" + id + ": " +
  first + " " + last);
st.close();
con.close();
```


Mapping Java Types to SQL Types

SQL type	Java Type
CHAR, <u>VARCHAR</u> , LONGVARCHAR	String
NUMERIC, DECIMAL	java.math.BigDecimal
BIT	boolean
TINYINT	byte
SMALLINT	short
INTEGER	int
BIGINT	long
REAL	float
FLOAT, <u>DOUBLE</u>	double
BINARY, <u>VARBINARY</u> , LONGVARBINARY	byte[]
DATE	java.sql.Date
TIME	java.sql.Time
TIMESTAMP	java.sql.Timestamp


Modifying the Database

- use executeUpdate if the SQL contains "INSERT" or "UPDATE"
- Why isn't it smart enough to parse the SQL?
 Optimization.
- executeUpdate returns the number of rows modified
- executeUpdate also used for "CREATE TABLE" etc.
 (DDL)


setAutoCommit

Connection.setAutoCommit(boolean)

- if *AutoCommit* is false, then every statement is added to an ongoing transaction
- you must explicitly commit or rollback the transaction using Connection.commit() and Connection.rollback()


Optimized Statements

Prepared Statements


- SQL calls you make again and again
- allows driver to optimize (compile) queries
- created with Connection.prepareStatement()

Stored Procedures

- written in DB-specific language
- stored inside database
- accesed with Connection.prepareCall()


JDBC Class Diagram


Whoa!


Metadata

- Connection:
 - DatabaseMetaData getMetaData()
- ResultSet:
 - ResultSetMetaData getMetaData()


ResultSetMetaData

- What's the number of columns in the ResultSet?
- What's a column's name?
- What's a column's SQL type?
- What's the column's normal max width in chars?
- What's the suggested column title for use in printouts and displays?
- What's a column's number of decimal digits?
- Does a column's case matter?
- Is the column a cash value?
- Will a write on the column definitely succeed?
- Can you put a NULL in this column?
- Is a column definitely not writable?
- Can the column be used in a where clause?
- Is the column a signed number?
- Is it possible for a write on the column to succeed?
- and so on...


DatabaseMetaData

- What tables are available?
- What's our user name as known to the database?
- Is the database in read-only mode?
- If table correlation names are supported, are they restricted to be different from the names of the tables?
- and so on...


JDBC 2.0

- Scrollable result set
- Batch updates
- Advanced data types
 - Blobs, objects, structured types
- Rowsets
 - Persistent JavaBeans
- JNDI
- Connection Pooling
- Distributed transactions via JTS


Where to get more information

- Other training sessions
- Reese, Database Programming with JDBC and Java (O'Reilly)
- http://java.sun.com/products/jdbc/
- http://docs.oracle.com/javase/tutorial/jdbc/index.html

