CS3220 Web and Internet Programming Database Access with JDBC

Chengyu Sun California State University, Los Angeles

Client-Server Architecture of Databases

Client

- mysql
- MySQL Workbench
- Adminer
- •
- Applications

Server

A *library* that sends SQL and other commands from client to server, and get the results from server to client.

Java DataBase Connectivity (JDBC)

Java Program

- Provided by DBMS Vender;
- Implements JDBC API

JDBC API

JDBC Driver

DB Server

- Part of JDK
- DBMS Independent

MySQL JDBC Driver

- https://dev.mysql.com/downloads/connector/j/
- ◆ The jar file should be placed under Tomcat's /lib folder

Example: HelloJDBC.java

- Make connections
- Execute SQL statements
- Process results
- Handle exceptions and close connections

Making Connections ...

Connection URL (a.k.a. Connection String):

orol>://[host:port]/[database]

jdbc:mysql://cs3.calstatela.edu/cs3220stu31

DriverManager.getConnection(url, username, password)

... Making Connections

- Username and password can also be specified as request parameters in connection URL
- MySQL 8 default authentication plugin may require additional request parameters (see <u>example</u>)

Executing SQL Statements

- Statement stmt = c.creaetStatement()
 - stmt.executeQuery(String sql)
 - stmt.executeUpdate(String sql)
- ◆ Difference between *query* and *update*??

DB Query Results

- In a program, we want to
 - Access each record
 - Access each attribute in a record
 - Access the name of each attribute

select * from items;

name	price	quantity
Milk	3.89	2
Beer	6.99	1

JDBC ResultSet - Row Access

Cursor
Record 1
Record 2
Record 3

- next() move cursor down one row
 - Cursor starts from before the 1st record
 - true if the current record is valid
 - false if no more records

Common Code for Processing ResultSet

- Process each row
 - while(rs.next()) {...}
- Check whether a result set is empty
 - if(rs.next()) {...}

JDBC ResultSet – Column Access

- Access the columns of current row
- getXxx(String columnName)
 - E.g. getString("user");
- getXxx(int columnIndex)
 - columnIndex starts from 1
 - E.g. getString(1);

https://docs.oracle.com/javase/8/docs/api/java/sql/ResultSet.html

JDBC ResultSet – Access Column Names

ResultSetMetaData meta = rs.getMetaData();

- ResultSetMetaData
 - getColumnName(columnIndex)
 - Column name
 - getColumnLabel(columnIndex)
 - Column title for display or printout

Handle Exceptions

```
catch( SQLException e )
  e.printStackTrace();
finally
 try
 if( c != null ) c.close();
 catch( SQLException e )
 e.printStackTrace();
```

About MySQL Connections to CS3

- Each account can have at most 4 concurrent MySQL connections to the server
- Close a connection in code after you are done using it
 - You can run as many statements as you want using the same connection
- Avoid using multiple tabs in MySQL
 Workbench because each tab will take up one connection

Example: GuestBook (JDBC) – Display

- Create a guestbook table
- Retrieve the entries from database, and convert them into
 List<GuestBookEntry>
- Display the entries in a JSP same as before

Example: GuestBook (JDBC) – Add

- Save new guest book entries to database
 - executeQuery() vs. executeUpdate()
 - Get auto-generated IDs after an insert

Getting Auto-Generated IDs

- ◆Statement
 - int executeUpdate(sql, autoGeneratedKeys)
 - ResultSet getGeneratedKeys()
- PreparedStatement
 - connection.prepareStatement(sql, autoGeneratedKeys)

Potential Problems

- ◆ Special characters, e.g. 'Brien
- **◆**SQL Injection attack

Example: SQL Injection Attack

- User input should NOT be trusted
- Regular user input
 - Username: john
 - Password: abc
- Malicious user input
 - Username: something
 - Password: something or '1' = '1
- Prevent SQL injection attack?

Prepared Statements

pstmt.executeUpdate();

Statements with parameters

```
String sql = "insert into items values (?, ?, ?)";

PreparedStatement pstmt =c.prepareStatement(sql);

pstmt.setString(1, "orange");

pstmt.setBigDecimal(2, 0.59);

pstmt.setInt(3, 4);
```


Benefits of Prepared Statements

- Special characters are properly handled
- Secure if the SQL statement is constructed from user input
- ◆ The SQL statement is more readable
- Better performance

Beyond the Basics ...

- Transaction
 - ACID

transaction

... Beyond the Basics ...

- It's rather expensive to open a db connection
 - So how about once we open a connection, we leave it open forever??
- Connection Pool
 - Max number of connections
 - Max number of idle connections
 - And many other configurable parameters
 - http://tomcat.apache.org/tomcat-9.0-doc/jndidatasource-examples-howto.html

... Beyond the Basics

- Mismatch between an OO design and a relational design
- Object-Relational Mapping
 - JPA and Hibernate http://hibernate.org/orm/