Database Programming

- JDBC: Introduction
- JDBC Architecture
- Types of Drivers
- Statement
- ResultSet, Read Only ResultSet, Updatable ResultSet, Forward Only ResultSet, Scrollable ResultSet
- PreparedStatement, Connection Modes, SavePoint, Batch Updations
- CallableStatement, BLOB & CLOB

Database Architectures

- Two-tier
- Three-tier
- N-tier

Two-Tier Architecture

- Client connects directly to server
- e.g. HTTP, email

Two-Tier Pros

- Simple
- Client-side scripting offloads work onto the client

Two-Tier Cons

Fat client

Client Layer

- Server bottlenecks
- Software Distribution problem
- Inflexible

User Interface
UI Logic
Business Logic

Network

User Data
DML Operations
Validation
Checks

Database Tables

Three-Tier Architecture

 Application Server sits between client and database

Three-Tier Pros

- flexible: can change one part without affecting others
- can connect to different databases without changing code
- specialization: presentation / business logic / data management
- can cache queries

Three-Tier Cons

- higher complexity
- higher maintenance
- lower network efficiency
- more parts to configure (and buy)

N-Tier Architecture

- Design your application using as many "tiers" as you need
- Use Object-Oriented Design techniques
- Put the various components on whatever host makes sense
- Java allows N-Tier Architecture, especially with RMI and JDBC

Java Application Connects to Database

 The below given figure shows the Employee Logging System application developed in Java interacting with the Employee database using the JDBC API:

JDBC Architecture

It can be categorized into into two layers:

JDBC Architecture (Continued)

- 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
- Can change database engines without changing any application code

JDBC Drivers

Type I: "Bridge" -

JDBC-ODBC Bridge Driver

Type II: "Native" -

Native-API Partly-Java Driver

Type III: "Middleware" -

JDBC-Net Pure-Java Driver

Type IV: "Pure" -

Native Protocol Pure-Java Driver_

Overview of All Drivers

Type I Drivers

- Use bridging technology
- Translates query obtained by JDBC into corresponding ODBC query, which is then handled by the ODBC driver.
- Almost any database for which ODBC driver is installed, can be accessed.

Go Back To

JDBC Driver List

Calling Java Application

JDBC API JDBC Driver Manager JDBC - ODBC Bridge (Type 1 Driver) ODBC driver **Database library APIs** Database

Disadvantage of Type-I Driver

- Performance overhead since the calls have to go through the JDBC overhead bridge to the ODBC driver, then to the native db connectivity interface.
- The ODBC driver needs to be installed on the client machine.
- Not good for Web

Type II Drivers

- Native API drivers
- Better performance than Type 1 since no jdbc to odbc translation is needed.
- Converts JDBC calls into calls to the client API for that database.

Disadvantage of Type-II Driver

- The vendor client library needs to be installed on the client machine.
- Cannot be used in internet due the client side software needed.
- The driver is compiled for use with the particular operating system.
- Mostly obsolete now
- Not good for Web

Type III Drivers

- Follows a three tier communication approach.
- Calls middleware server, usually on database host
- Very flexible -- allows access to multiple databases using one driver
- Only need to download one driver

Disadvantage of Type-III Driver

- Requires database-specific coding to be done in the middle tier.
- An extra layer added may result in a time-bottleneck.

Type IV Drivers

- 100% Pure Java -- the Holy Grail
- Communicate directly with a vendor's database through socket connection
- Use Java networking libraries to talk directly to database engines
- e.g include the widely used Oracle thin driver - oracle.jdbc.driver. OracleDriver

Disadvantage of Type-IV Driver

At client side, a separate driver is needed for each database

JDBC Drivers (Fig.)

Related Technologies

- ODBC
 - ✓ Requires configuration (odbc.ini)
- RDO, ADO
 - ✓ Requires Win32
- JavaBlend
 - √ maps objects to tables transparently (more or less)

JDBC API

JDBC API

- The JDBC API classes and interfaces are available in the java.sql and the javax.sql packages.
- The commonly used classes and interfaces in the JDBC API are:
 - DriverManager class: Loads the driver for a database.
 - ✓ Driver interface: Represents a database driver. All JDBC driver classes must implement the Driver interface.
 - ✓ Connection interface: Enables you to establish a connection between a Java application and a database.

- Statement interface: Enables you to execute SQL statements.
- ✓ ResultSet interface: Represents the information retrieved from a database.
- ✓ SQLException class: Provides information about the exceptions that occur while interacting with databases.

Steps to create JDBC Application

Steps to create JDBC Application (Continued)

Load A Driver

Connect to a Database

Create and execute SQL statements

Handle SQL Exception

Load A Driver

- Loading a Driver can be done in two ways:
 - Programmatically:
 - Using the forName() method
 - Using the registerDriver()method
 - Manually:
 - By setting system property

Load A Driver (Programmatically)

- Using the forName() method
 - The forName() method is available in the java.lang.Class class.
 - ✓ The forName() method loads the JDBC driver and registers the driver with the driver manager.
 - The method call to use the the forName() method is:
 - Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

Load A Driver (Programmatically)

- Using the registerDriver() method
 - You can create an instance of the Driver class to load a JDBC driver.
 - This instance provide the name of the driver class at run time.
 - ✓ The statement to create an instance of the Driver class is:
 - Driver d = new sun.jdbc.odbc.JdbcOdbcDriver();
 - ✓ You need to call the registerDriver() method to register the Driver object with the DriverManager.
 - ✓ The method call to register the JDBC-ODBC Bridge driver is:

 DriverManager.registerDriver(d);

Load A Driver (Manually)

- Setting System Property
 - To load a JDBC driver, add driver name to the jdbc.drivers system property.
 - Use the –D command line option to set the system property on the command line.
 - ✓ To set the system property the command is: java –D jdbc.drivers=sun.jdbc.odbc.JdbcOdbcDriver IBMApp

Connect to a Database

- Connecting to a Database Using DriverManager.getConnection() method:
 - Connection getConnection (String <url>)
 - Connection getConnection (String <url>, String <username>,
 String <password>)
 - Connects to given JDBC URL.
 - throws java.sql.SQLException
 - Returns a connection object.

Example:

Connection con=DriverManager.getConnection("jdbc:odbc:MyDSN","scott","tiger");

Connect to a Database (Example)

```
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(); }
```

Create and Execute SQL Statements

• The Connection object provides the createStatement() method to create a Statement object.

```
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

Statement Interface

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

Statement Interface 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 Interface

- 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.
 - √ you can't rewind

ResultSet Methods

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

ResultSet Methods (Continued)

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

ResultSet Methods (Continued)

- String getStri
- boolean getB
- byte getByte(
- short getShort
- int getInt(int of
- long getLong

Explore ResultSet Methods

t columnindex)

le(int columnIndex)

: columnIndex)

t columnindex)

imestamp(int

ResultSet Methods (Continued)

Method Name

- 1. boolean first()
- 2. boolean isFirst()
- 3. boolean beforeFirst()
- 4. boolean isbeforeFirst()

- 1. Shifts the control of a result set cursor to the first row of the result set.
- 2. checks whether result set cursor points to the first row or not.
- 3. moves the cursor before the first row.
- 4. Checks whether result set cursor moves before the first row.

ResultSet Methods (Continued)

Method Name

- 5. boolean last()
- 6. boolean isLast()

- 7. boolean afterLast()
- 8. boolean isAfterLast()

- 5. Shifts the control to the last row of result set cursor.
- 6. checks whether result set cursor points to the last row or not.
- 7. moves the cursor after the last row.
- 8. Checks whether result set cursor moves after the last row.

ResultSet Methods (Continued)

Method Name

- 9. boolean next()
- 10. boolean previous()
- 11. boolean absolute(int rowno)

12. boolean relative(int rowno)

- 9. Shifts the control to the next row of result set.
- 10. Shifts the control to the previous row of the result set.
- 11. Shifts the cursor to the row number that you specify as an argument.
- 12. Shifts the cursor relative to the row number that you specify as an argument.

ResultSet Methods (Continued)

Method Name

13. void insertRow()

14. void deleteRow()

15. void updateRow()

Description

13. Inserts a row in the current result set.

14. Deletes a row in the current result set.

15. Updates a row of the current resultset.

ResultSet Methods (Continued)

Method Name

- 16. void updateString(col name, String s)
- 17. void updateInt(col name, int x)
- 18. void updateFloat()
- 19. void cancelRowUpdates()

- 16. Updates the specified column name with the given string value.
- 17. Updates the specified column name with the given int value.
- 18. Updates the specified column name with the given float value.
- 19. Cancels all of the updates in a row.

ResultSet Fields

Field Name

- 1. TYPE_FORWARD_ONLY
- 2. TYPE_SCROLL_SENSITIVE

3. TYPE_SCROLL_INSENSITIVE

- 1. The ResultSet object can moves forward only from first to last row.
- 2. Indicates ResultSet is scrollable and it reflects changes in the data made by other user.
- 3. Indicates ResultSet is scrollable and does not reflect changes in the data made by other user.

ResultSet Fields

Field Name

4. CONCUR_READ_ONLY

5. CONCUR_UPDATABLE

Description

4. Does not allow to update the ResultSet object.

5. Allows to update the ResultSet object.

SQL Syntax

INSERT INTO table (field1, field2) VALUES (value1, value2)

√ inserts a new record into the named table

UPDATE table SET (field1 = value1, field2 = value2)
WHERE condition

✓ changes an existing record or records

DELETE FROM table WHERE condition

√ removes all records that match condition

SELECT field1, field2 FROM table WHERE condition

√ retrieves all records that match condition

Database Operations

Querying a table

Inserting rows

Updating rows

Deleting rows

Database Operations

Querying a table

```
The code snippet to retrieve data from the employees table is:
String semp = "SELECT * FROM employees";
Statement stmt = con.createStatement();
ResultSet rs = stmt.executeQuery(semp);
```

Database Operations

Inserting rows

The code snippet to insert rows in employees table is:

String semp = "INSERT INTO employees(eid, ename,

basic) VALUES(1,'A.Sinha',28000)";

Statement stmt = con.createStatement();

int noOfInsert = stmt.executeUpdate(semp);

Database Operations

Updating rows

The code snippet to insert rows in employees table is:

String semp = "UPDATE employees SET

basic=basic+2000 where eid=1";

Statement stmt = con.createStatement();

int noOfUpdate = stmt.executeUpdate(semp);

Database Operations

Deleting rows

The code snippet to delete rows in employees table is:

String semp = "DELETE FROM employees WHERE eid=1";

Statement stmt = con.createStatement(); int noOfDelete = stmt.executeUpdate(semp);

DDL Operations

Creating Table

Altering Table

Dropping Table

DDL Operations

Creating Table

The code snippet to create a *department* table is:

Statement stmt = con.createStatement(); stmt.execute("create table department(eid number(5), deptno char(10), deptname varchar2(20)");

DDL Operations

Altering Table

The code snippet to add a column in department table is:

Statement stmt = con.createStatement(); stmt.execute("ALTER TABLE department add depthead varchar2(15)");

DDL Operations

Dropping Table

The code snippet to create a *department* table is:

Statement stmt = con.createStatement(); stmt.execute("DROP TABLE department");

PreparedStatement Interface

- The PreparedStatement Interface object:
- ✓ pass runtime parameters to the SQL statements.
- ✓ Is compiled and prepared only once by the JDBC.
- ✓ prepareStatement() method is used to submit parameterized query using a connection object to the database.

PreparedStatement Interface (Continued)

Code snippet for preparedStatement:

The value of each '?' is set by calling appropriate setXXX() method, In this case setInt()

The code snippet to pass the employee id during runtime using prepareStatement() method:

String s="select * from employee where eid=?"

PreparedStatement pst = con.prepareStatement(s);

pst.setInt(1,100);

ResultSet rs=pst.executeQuery();

It acts as a placeholder

Mapping Java Types to SQL Types

SQL type

CHAR, VARCHAR, LONGVARCHAR

NUMERIC, DECIMAL

BIT

TINYINT

SMALLINT

INTEGER

BIGINT

REAL

FLOAT, DOUBLE

BINARY, VARBINARY, LONGVARBINARY

DATE

TIME

TIMESTAMP

Java Type

String

java.math.BigDecimal

boolean

byte

short

int

long

float

double

byte[]

java.sql.Date

java.sql.Time

java.sql.Timestamp

Transactions

Transactions Overview

- Transaction = more than one statement which must all succeed (or all fail) together
- If one fails, the system must reverse all previous actions
- Also can't leave DB in inconsistent state halfway through a transaction
- COMMIT = complete transaction
- ROLLBACK = abort

Transactions (Continued)

Transaction Management

- Transactions are not explicitly opened and closed
- if AutoCommit is true, then every statement is automatically committed
- default case: true
- if AutoCommit is false, then every statement is added to an ongoing transaction
- Must explicitly rollback or commit.

JDBC Class Diagram

Batch Processing in JDBC

- Instead of executing a single query, we can execute a batch (group) of queries. It makes the performance fast.
- The java.sql.Statement and java.sql.PreparedStatement interfaces provide methods for batch processing.

Advantage of Batch Processing

Fast Performance

65 IBM Corporation

con.close();

- void addBatch(String query)It adds query into batch.
- int[] executeBatch()It executes the batch of queries.

```
import java.sql.*;
class FetchRecords{
public static void main(String args[])throws Exception{
Class.forName("oracle.jdbc.driver.OracleDriver");
Connection con=DriverManager.getConnection("jdbc:oracle:thin:@localhost:1521:xe
  ","system","oracle");
con.setAutoCommit(false);
Statement stmt=con.createStatement();
stmt.addBatch("insert into user420 values(190, 'palak', 40000)");
stmt.addBatch("insert into user420 values(191, 'prakriti', 50000)");
stmt.executeBatch();//executing the batch
con.commit();
```

66 IBM © 2007 IBM Corporation

Summary

- JDBC Architecture consists of two layers:
 - ✓ JDBC application layer: Signifies a Java application that uses the JDBC API to interact with the JDBC driver manager.
 - ✓ JDBC driver layer: Contains a driver, such as an SQL Server driver, which enables a Java application to connect to a database. This layer acts as an interface between a Java application and a database.
- The JDBC driver manager manages various JDBC drivers.
- The JDBC driver is software that a Java application uses to access a database.

Summary (Continued)

- JDBC supports four types of drivers:
 - ✓ JDBC-ODBC Bridge driver
 - ✓ Native-API Partly-Java driver
 - ✓ JDBC-Net Pure-Java driver
 - ✓ Native Protocol Pure-Java driver
- The JDBC API consists of various classes and interfaces that enable Java applications to interact with databases.
- The classes and interfaces of the JDBC API are defined in the java.sql and javax.sql packages.
- You can load a driver and register it with the driver manager either programmatically or manually.

Summary (Continued)

- Two ways to load and register a driver programmatically are:
 - ✓ Using the Class.forName() method
 - ✓ Using the registerDriver() method
- You can add the driver name to the jdbc.drivers system property to load and register a JDBC driver manually.
- A Connection object establishes a connection between a Java application and a database.
- A Statement object sends requests to and retrieves results from a database.
- You can insert, update, and delete data from a table using the DML statements in Java applications.

Summary (Continued)

- You can create, alter, and drop tables from a database using the DDL statements in Java applications.
- A ResultSet object stores the result retrieved from a database when a SELECT statement is executed.
- You can create various types of ResultSet objects such as read only, updatable, and forward only.

Test Your Understanding

- A JDBC ______ is a software that a Java application uses to access a database.
 a. Driver
 - b. DSN
 - c. CLI
 - d. DriverManager
- 2. ____ interface enables you to establish a connection between a Java application and the database.
 - a. ResultSet
 - b. Connection
 - c. Statement
 - d. SQL

Test Your Understanding (Contd.)

- 3. _ _ _ _ manages various JDBC drivers?
 - a. ManagerDriver
 - b. Driver
 - c. DriverManager
 - d. ODBC Driver
- 4. _ _ _ _ sends requests to and retrieves result from a database.
 - a. ResultSet
 - b. Statement
 - c. Connection
 - d. next()