Datenbanksysteme Programmieren von Datenbankzugriffen mit JDBC

Burkhardt Renz

Fachbereich MNI Technische Hochschule Mittelhessen

Sommersemester 2018

Übersicht

- Architektur von JDBC
 - Ziele von JDBC
 - Grundstruktur eines JDBC-Programms
 - Grundlegendes Beispiel
 - Überblick über das Package java.sql
- Datenretrieval mit JDBC
 - Parametrisierte Anweisungen
 - Metadaten
- Datenmodifikation mit JDBC
 - Ändernde Anweisungen
 - Änderungen über einen Cursor
- Transaktionen mit JDBC
 - Arbeiten mit Transaktionen
 - Einstellen des Isolationslevels

Fragestellung

- Wie kommen Werte aus der Datenbank in die Variablen unserer Anwendungen?
- Wie können wir Werte in unserem Programm in der Datenbank speichern?

Varianten der Zugriffstechnik

SLI – Statement Level Interface

Einbettung von SQL-Anweisungen in den Programmcode Verarbeitung durch einen Präprozessor Beispiele: embedded SQL in C (eSQL/C), SQLJ

CLI - Call Level Interface

Bibliothek mit Funktionen bzw. Klassen und Methoden für den Zugriff auf das DBMS

Reispiele: ODBC (C/C++) IDBC (Lava) ADO NET (C#)

Beispiele: ODBC (C/C++), JDBC (Java), ADO.NET (C#)

Ziele von JDBC

- SQL als Sprache f
 ür den Datenbankzugriff
- Gleichzeitiger Zugriff auf mehrere DBMS bzw. Datenbanken
- "Adaptives" Programmiermodell
- Einfachheit ("Keep it simple")
- Robustheit, Verfügbarkeit, Skalierbarkeit
- Grundlage f
 ür andere Zugriffstechniken wie SQLJ oder JPA (Java Persistence API)

Architektur

Grundlegendes Beispiel

- Beispiel BuchJDBC.java in IntelliJ
- Einbinden des JDBC-Treibers, hier: JDBC-Treiber für PostgreSQL
- Schritt 1: JDBC-Treiber laden
- Schritt 2: Verbindung zum DBMS und zur Datenbank herstellen
- Schritt 3: Objekt f
 ür SQL-Anweisung erzeugen
- Schritt 4: DBMS Anweisung direkt ausführen lassen
- Schritt 5: Ergebnis anzeigen durch Iteration über den Cursor auf die Ergebnismenge
- Schritt 6: Fehler abfangen und Ressourcen freigeben

Interfaces und Klassen von JDBC

Übersicht

- Architektur von JDBC
 - Ziele von JDBC
 - Grundstruktur eines JDBC-Programms
 - Grundlegendes Beispiel
 - Überblick über das Package java.sql
- Datenretrieval mit JDBC
 - Parametrisierte Anweisungen
 - Metadaten
- Datenmodifikation mit JDBC
 - Ändernde Anweisungen
 - Änderungen über einen Cursor
- Transaktionen mit JDBC
 - Arbeiten mit Transaktionen
 - Einstellen des Isolationslevels

Arten von Statements

- Statement wird vom DBMS übersetzt, optimiert und ausgeführt
- PreparedStatement zweistufiges Verfahren
 Schritt 1: DBMS übersetzt und optimiert
 Schritt 2: Anweisung kann mehrfach mit immer neuen
 Parametern ausgeführt werden
- CallableStatement zum Aufruf von Stored Procedures

Beispiel einer parametrisierten Anweisung

- Wir möchten Bücher bestimmter Autoren suchen, siehe BuchSuche.java
- Parametrisierte Anweisungen verwenden Platzhalter
- Zuerst wird im DBMS der Zugriffsplan erstellt
- In der Schleife wird derselbe Zugriffsplan immer wieder aufgerufen

SQL-Injection

- Implementierung der Suche nach Büchern ohne Platzhalter, siehe Buchlnjection.java
- Auf den ersten Blick erfüllt es dieselbe Funktionalität
- Aber: der Inhalt der Benutzereingabe wird vom DBMS interpretiert
- Deshalb ist SQL-Injection möglich
- Demo:
 Neue Tabelle demo mit einem Feld msg anlegen
 Einen Datensatz einfügen
- Angriff: Der Angreifer möchte die Tabelle demo löschen Was muss er eingeben?
- Diskussion

Ermitteln der Metadaten zu einer Ergebnismenge

- Interface ResultSetMetaData mit den Methoden:
- getColumnCount()
- getColumnName(int column)
- getColumnType(int column)

DatabaseMetaData

- Informationen über das DBMS und die Datenbank erhält man via das Interface DatabaseMetaData, zum Beispiel:
- getDatabaseProductName()
- getDriverName()
- getTables(....)
- getColumns(....)
- supportsANSI92FullSQL()
- ... unzählige Informationsfunktionen

Übersicht

- Architektur von JDBC
 - Ziele von JDBC
 - Grundstruktur eines JDBC-Programms
 - Grundlegendes Beispiel
 - Überblick über das Package java.sql
- Datenretrieval mit JDBC
 - Parametrisierte Anweisungen
 - Metadaten
- Datenmodifikation mit JDBC
 - Ändernde Anweisungen
 - Änderungen über einen Cursor
- Transaktionen mit JDBC
 - Arbeiten mit Transaktionen
 - Einstellen des Isolationslevels

Ändernde Anweisungen

- executeQuery für "select …"
 gibt ein Objekt vom Typ ResultSet zurück
- executeUpdate Methode von Statement für "update …" oder "insert …" gibt die Zahl der betroffenen Zeilen zurück
- Was tun, wenn man den Typ der Anweisung zur Compile-Zeit nicht kennt?
- execute Methode von Statement für beliebige Anweisungen gibt einen boolschen Wert zurück: true bedeutet, dass eine Ergebnismenge erstellt wurde, kann man abholen mit getResultSet false bedeutet, dass Daten geändert wurden, die Zahl der geänderten Zeilen kann man abholen mit getUpdateCount

Arten von ResultSets

- Art der Bewegung des Cursors
 - TYPE_FORWARD_ONLY
 - TYPE_SCROLL_INSENSITIVE
 - TYPE_SCROLL_SENSITIVE
- Lesender oder ändernder Cursor
 - CONCUR_READ_ONLY
 - CONCUR_UPDATABLE

Navigieren in ResultSets

- next()
- previous()
- first()
- last()
- beforeFirst()
- afterLast()
- relative(int rows)
- absolute(int r)

Cursor verwenden in ResultSets

- Werte lesen
 - rs.getString(1)
 - rs.getString("author")
- Werte ändern
 - auf den entsprechenden Datensatz navigieren
 - rs.updateString("author", "Geänderter Autor")
 - rs.updateRow()
- Datensätze einfügen
 - o rs.moveToInsertRow()
 - rs.UpdateString("author", "Neuer Autor")
 - rs.UpdateString("title", "Neuer Titel")
 - ...
 - o rs.insertRow()

Übersicht

- Architektur von JDBC
 - Ziele von JDBC
 - Grundstruktur eines JDBC-Programms
 - Grundlegendes Beispiel
 - Überblick über das Package java.sql
- Datenretrieval mit JDBC
 - Parametrisierte Anweisungen
 - Metadaten
- Datenmodifikation mit JDBC
 - Ändernde Anweisungen
 - Änderungen über einen Cursor
- Transaktionen mit JDBC
 - Arbeiten mit Transaktionen
 - Einstellen des Isolationslevels

Auto-Commit-Modus

- Auto-Commit-Modus = Jede einzelne SQL-Anweisung wird automatisch in einer Transaktion durchgeführt, also automatisch bestätigt
- Für welche Art von Anwendungen ist der Auto-Commit-Modus nicht geeignet?
- Ausschalten des Auto-Commit-Modus: con.setAutoCommit(false)
- Nun muss man im Programm das Transaktionsende bestätigen oder ein "Rollback" veranlassen: con.commit() con.rollback()

Blaupause für Transaktionen

```
boolean autoCommit = con.getAutoCommit();
Statement stmt:
try {
  con.setAutoCommit( false );
  stmt = con.createStatement();
  stmt.execute(...);
  stmt.execute(...);
  stmt.execute(...);
  con.commit();
} catch(SQLException sqle) {
  con.rollback();
} finally {
  stmt.close();
  con.setAutoCommit( autoCommit );
```

Isolationslevel in JDBC

- Im Interface Connection werden die Isolationslevel definiert: TRANSACTION_NONE TRANSACTION_READ_UNCOMMITTED TRANSACTION_READ_COMMITTED (Default in JDBC) TRANSACTION_REPEATABLE_READ TRANSACTION_SERIALIZABLE
- Einstellen durch con.setTransactionIsolation(int Level)
- Das eingestellte Level gilt dann für alle folgenden Transaktionen, bis es umgestellt wird