

Disciplina: Fundamentos de Banco de Dados

ACESSO A BANCO DE DADOS COM JDBC

Professora: Marília S. Mendes

E-mail: marilia.mendes@ufc.br

Introdução

- Aplicação + Banco de Dados:
 - Funcionalidade primordial em qualquer sistema.
- A Linguagem Java possui uma Application Programming Interface (API) que possibilita o acesso a Banco de Dados;
 - Java DataBase Connectivity (JDBC)

JDBC

- ▶ O que é a JDBC?
 - Consiste em uma biblioteca;
 - Implementada em Java;
 - Disponibiliza classes e interfaces para acessar qualquer banco de dados;
- Importante: Para cada banco de dados existe uma implementação JDBC.
 - Drivers.

JDBC

- I) A aplicação chama a API JDBC.
- 2) A API carrega o driver que "entende" o SGBD.
- 3)A aplicação pode se conectar e enviar requisições ao SGBD.

Pacote principal: java.sql

O que JDBC faz?

- ▶ De maneira simplificada JDBC faz seis coisas:
 - I.Estabelece conexão com o banco de dados.
 - ▶ 2.Executa consultas.
 - ▶ 3.Recebe o conjunto de Resultados das Consultas.
 - ▶ 4.Executa stored procedures.
 - ▶ 5. Obtém informações sobre o banco de dados, tabelas, visões e stored procedures.
 - ▶ 6.Executa transações.

Pacote java.sql

5 passos básicos:

- I.Registrar o driver na aplicação;
- 2.Conectar no SGBD;
- 3.Executar comandos SQL;
- 4. Processar o resultado recebido;
- 5. Fechar a conexão.

- Principais classes do pacote java.sql:
 - DriverManager: responsável por criar uma conexão com o banco de dados;
 - Connection: classe responsável por manter uma conexão aberta com o banco de dados;
 - Statement: gerencia e executa instruções SQL;
 - ResultSet: responsável por receber e apresentar os dados obtidos do banco de dados.

Referência: http://java.sun.com/javase/6/docs/api/java/sql/package-summary.html Pacote iava.sql

Registro do driver:

- O driver é registrado automaticamente quando a classe é carregada na aplicação.
- Carrega o driver em tempo de execução.
 - Class.forName("org.postgresql.Driver"); // POSTGRESQL
 - Class.forName("com.mysql.jdbc.Driver"); // MYSQL
 - Class.forName("oracle.jdbc.OracleDriver"); //ORACLE

Conexão com o SGBD:

- Após o registro do driver, é necessário fornecer informações ao DriverManager para realizar a conexão com o Banco de Dados:
 - Connection con = DriverManager.getConnection(url, login, senha)

Connection

- Representa a conexão com o banco de dados;
- Métodos desta classe frequentemente utilizados (SUN, 2007):
 - commit(), executa todas as alterações feitas com o banco de dados pela atual transação.
 - rollback(), desfaz qualquer alteração feita com o banco de dados pela atual transação.
 - close(), libera o recurso que estava sendo utilizado pelo objeto

- Conexão com o SGBD:
 - url: URL de conexão JDBC
 - jdbc:postgresql://localhost: 5432/cursodb
 - jdbc:mysql://localhost:3306/cursodb
 - ▶ jdbc:oracle:thin:@localhost:1521:XE

DriverManager.getConnect ion(url, login, senha);

- Login: usuário com direitos de acesso ao banco de dados;
- senha: senha para autenticação.
- Sintaxe geral de urls:
 "jdbc:<subprotocolo>://<servidor>:<porta>/<banco_de_dado</pre>
 s>"

- Conexão com o SGBD:
 - // Carregando o driver oracle em tempo de execução da aplicação
 - Class.forName("oracle.jdbc.OracleDriver");
 - // Estabelecendo a conexão com o Banco de Dados
 - Connection con =
 DriverManager.getConnection("jdbc:oracle:thin:@localhos
 t:1521:XE", "system", "senha");

- Execução de sentenças SQL
 - Para a execução de sentenças é necessário criar um Statement e obter o resultado através de um ResultSet;
 - Statement stmt = con.createStatement();
 - ResultSet rs = stmt.executeQuery("select * from empregados e");
- Na maioria dos casos, o resultado é armazenado num ResultSet e pode ser percorrido com métodos definidos nesta classe.

Statement

- Fornece métodos para executar uma instrução SQL;
- Não aceita a passagem de parâmetros;
- principais métodos da classe Statement são (SUN, 2007):
 - executeUpdate(): executa instruções SQL do tipo: INSERT, UPDATE e DELETE;
 - executeQuery(): executa instruções SQL de busca de dados, do tipo: SELECT;
 - close(): libera o recurso que estava sendo utilizado pelo objeto.

Statement

- // Instanciando o objeto statement (stmt)
 - Statement stmt = conn.createStatement();
- // Executando uma instrução SQL.
 - stmt.executeUpdate("INSERT INTO ALUNO VALUES (1, 'Pedro da Silva')");

ResultSet

- Permite o recebimento e gerenciamento do conjunto de dados resultante de uma consulta SQL;
- ▶ Métodos frequentemente utilizados (SUN, 2007):
 - next(): move o cursor para a próxima linha de dados, já que o conjunto de dados retornados pela consulta SQL é armazenado como em uma tabela.
 - close(): libera o recurso que estava sendo utilizado pelo objeto.
 - getString(String columnName): recupera o valor da coluna informada como parâmetro, da linha atual do conjunto de dados recebidos pelo objeto ResultSet.

ResultSet

- //Recebendo o conjunto de dados da consulta SQL
 - ResultSet rs = stmt.executeQuery("SELECT id, nome FROM ALUNO");
- // Se houver resultados, posiciona-se o cursor na próxima linha de dados
 - while (rs.next()) {
 - // Recuperando os dados retornados pela consulta SQL
 - int id = rs.getInt("id");
 - String nome = rs.getString("nome");
 - **}**

Exemplos

EXEMPLO-JDBC

exemplo-jdbc

Exemplo de aplicação JDBC simples

Download

- Através do botão "Download ZIP" ou através de um comando git clone https://github.com/regispires/exemplo-dao-jdbc.git O 'git clone' pode ser realizado diretamente através do Eclipse:
- Mudar para a perspectiva para "Git Repository Exploring".
- Clicar no botão Clone Git repository.
- Colar a URI do repositório em Location -> URI.

No link do título ou no SIGAA

EXEMPLO-JDBC

Importar o projeto para o Eclipse

- Faça: File -> Import -> General -> Existing Projects into Workspace
- Clique em 'Next >'
- Selecione o diretório raiz (Root directory) do projeto baixado
- Clique em "Finish"

Criar o esquema relacional no PostgreSQL

create database trabalhol; create table cliente (id int primary key, nome varchar(50), idade int);

EXEMPLO-DAO-JDBC

exemplo-dao-jdbc

Exemplo de aplicação JDBC simples usando padrão de projeto DAO.

Download

- Através do botão "Download ZIP" ou através de um comando "git clone https://github.com/regispires/exemplo-dao-jdbc.git"
 O 'git clone' pode ser realizado diretamente através do Eclipse:
- Mudar para a perspectiva para "Git Repository Exploring".
- Clicar no botão Clone Git repository.
- Colar a URI do repositório em Location -> URI.

No link do título ou no SIGAA

EXEMPLO-DAO-JDBC

Importar o projeto para o Eclipse

- O Eclipse JEE (Eclipse IDE for Java EE Developers) versão Kepler ou superior possui suporte nativo ao Maven.
- ▶ Faça: File -> Import -> Maven -> Existing Maven Projects
- Clique em 'Next >'
- Selecione o diretório raiz (Root directory) do projeto baixado
- Clique em "Finish"

Criar o esquema relacional no PostgreSQL

create database contatos; create table clientes (id serial primary key, cpf varchar(II), nome varchar(50), fone varchar(II), renda decimal(10,2));

Bibliografia Utilizada nesta aula

- ▶ ELMASRI, R.; NAVATHE, S. B. Sistemas de banco de dados. 6 ed. Pearson/Addison-Wesley, 2011. ISBN: 9788579360855
- SUN. Disponível em: http://java.sun.com/javase/6/docs/api/java/sql/packagesummary.html
- Exemplos de: Prof. Regis
 - https://github.com/regispires/exemplo-jdbc
 - https://github.com/regispires/exemplo-dao-jdbc