Programozási technológia

Adatbáziskezelés (JDBC)

Dr. Szendrei Rudolf ELTE Informatikai Kar 2020.

Témák

- JDBC
- Adatbázisok
- JDBC használatának lépései
- Tranzakciók
- Adatbázis tervezés EK diagram

A JDBC...

- Java API szabvány relációs adatbázisok használatához
- Java SE része
- Felhasználása
 - 1. Kapcsolódás egy adatbázishoz
 - 2. Lekérdezések küldése az adatbázis felé
 - 3. Kapott eredmények feldolgozása

Főbb komponensei

A JDBC API

Az adatbázishoz való hozzáférésket kezeli, SQL utasítások küldése az adatbázis felé, eredmények feldolgozása, az adatbázis módosítása. java.sql, javax.sql

JDBC Driver Manager

Kapcsolódás a haszálandó JDBC driver-hez

Relációs adatbázis áttekintés

- Az adatbázis egy adatok tárolására alkalmas rendszer, azzal a céllal, hogy az adatok könnyen lekérdezhetők és feldolgozhatók legyenek.
- Relációs adatbázis esetén az adatok táblákba, sorokba, oszlopokba rendezetten jelennek meg. A táblák adatai kapcsolódhatnak egymáshoz.
- Integritási szabályok:
 - A táblák sorai egyediek
 - Az adatok nem ismétlődnek, megfelelő táblában tároltak

■ NULL koncepció: NULL != ,üres', NULL != 0..... És NULL != NULL

SQL

DQL (Data Query Language)

```
SELECT First_Name, Last_Name
FROM Employees
WHERE Last_Name LIKE 'Tibi%' and Car_Number IS NULL
```

DML (Data Manipulation Language)

```
INSERT INTO table (col_names...) VALUES(values...)
UPDATE table SET col_name=... WHERE ...
DELETE FROM table WHERE...
```

DDL (Data Definition Language)

```
CREATE DATABASE db_name;

CREATE TABLE table_name(col_name col_type,...);

// DROP DATABASE..., DROP TABLE..., ALTER TABLE... stb...
```

ResultSet, Cursor

- A lekérdezés eredményeként kapott sorhalmaz a ResultSet.
- A ResultSet elemeit soronként érhetjük el egyesével.
- Ezt a Cursor segítségével tehetjük meg, amely egy iterátorként viselkedik.
- A JDBC API kurzora képes a ResultSeten mindkét irányba mozogni

Tranzakciók, Lockok

- Szükségessé válnak, amikor több felhasználó szeretne ugyanazon adatokkal dolgozni egy időben. Pl.: egy felhasználó sorokat módosít egy táblában, miközben egy másik felhasználó ugyanazt a táblát lekérdezi. Lehetséges, hogy a 2. felhasználó részben elavult adatokat kap eredményül.
- A tranzakciók SQL utasítosok egy csoportja, amely egy logikai egységet képez.
- A tranzakciók eredménye commit; vagy rollback;
- Table Lock: megakadályozza a tábla eldobását, ha nem commitolt trazakció tartozik a táblához.
- Row Lock: megakadályozza, hogy több tranzakció ugyanazt a sort módosítsa

JDBC használatának lépései

- 1. Adatbázis-kezelő telepítése
- 2. Adatbázis létrehozása
- 3. Adatbázis-csatoló könyvtár hozzáadása a projekthez
- 4. Adatbázis specifikus JDBC driver betöltése
- Kapcsolat létrehozása az adatbázissal
- 6. SQL utasítás objektum létrehozása
- 7. SQL utasítás végrehajtása
- 8. Eredmények feldolgozása
- 9. Az SQL utasítás és a kapcsolat lezárása

Adatbázis-kezelő telepítése

- A labor gépeken a MySQL már telepítve, melyeken a hozzáféréshez a következő adatok szükségesek:
 - Felhasználó név: tanulo
 - Jelszó: asd123
 - Port: 3306 (alapértelmezett a telepítésnél)
- MySQL telepítése saját gépre
 - Letöltés: https://dev.mysql.com/downloads/installer/
 - Tartalmazza a következőket:
 - MySQL szerver
 - MySQL csatolók a programozási nyelvekhez (Connector-J) (a telepítési mappa lib könyvtárában találhatók)
 - MySQL Workbench
- Adatbázis létrehozása MySQL Workbenchben vagy NetBeans-ben

Adatbázis létrehozása NetBeans-ben

- Services fül → Drivers → jobb katt → New driver... → Add
 - MySQL könyvtárában: mysql-connector-java-[VERZIÓ]-bin.jar
- Drivers → MySQL (Connector/J driver) → jobb katt → Connect Using...
 - Adjuk meg a szükséges adatokat (a Database-t hagyjuk üresen).
 - Helyes beállítások esetén a Test Connection gomb lenyomása után megjelenik, hogy "Connection Succeeded".
- A kapcsolat megjelenik, és kinyitva láthatjuk a már létező táblákat. Kattintsunk jobb gombbal rá, majd Execute Command Itt végrehajthatunk tetszőleges SQL utasításokat
 - CREATE DATABASE [ADATBÁZISNÉV];
 - Parancsok futtatása: Ctrl+Shift+E

Adatbázis-csatoló hozzáadása a projekthez

Adatbázis driver betöltése

```
try {
 // This loads an instance of the MySQL Driver.
 // The driver has to be in the classpath.
 Class.forName("com.mysql.jdbc.Driver");
} catch (ClassNotFoundException cnfe) {
 System.out.println("" + cnfe);
}
```

Kapcsolódás adatbázishoz - DriverManager

- A megadott adatbázis URL felhasználásával kapcsolódik az adatbázishoz
- Format
 - jdbc:[subprotocol]:[server-location]/[database-name]
 - PI.: jdbc:mysql://localhost:3306/sample
- Az adatbázis kapcsolat elkérése: DriverManager.getConnection
- Connection objektum szálak közötti megosztása nem ajánlott, létrehozásuk és a rajtuk végzett műveletek költségesek.

Driver betöltése és kapcsolódás Connection Pool technikával az adatbázishoz

```
public class ConnectionFactory {
private static MysqlConnectionPoolDataSource conn;
  private ConnectionFactory(){}
  public static Connection getConnection() throws
 ClassNotFoundException, SQLException {
 if (conn == null) {
 Class.forName("com.mysql.jdbc.Driver"); // driver betöltése
 conn = new MysqlConnectionPoolDataSource();
 conn.setServerName("localhost");
 conn.setPort(3306);
 conn.setDatabaseName("sokoban");
 conn.setUser("tanulo");
 conn.setPassword("asd123");
 return conn.getPooledConnection().getConnection();
```

Connection részletesebben

- java.sql.Connection csomagban található
- Statement createStatement() throws SQLException
 - Statementekkel adhatóak meg SQL utasítások
- void close() throws SQLException
 - Connection manuális lezárása
 - Lezárható a try-with-resources koncepcióval is
- void setAutoCommit (boolean b) throws SQLException
 - külön tranzakció legyen-e minden utasítás
- void commit() throws SQLException
- void rollback() throws SQLException

SQLExceptions

- Az adatbázissal való munka közben fellépett hibák esetén kapjuk.
- Kinyerhető Információk:
 - A hiba leírása
 - SQL hibakód
 - Driver implementáció specifikus hibakód amely megegyezhet az adatbázis hibakódjával
- Warningok
 - SQLWarning az SQLException leszármazottja, a kevésbé kritikus hibákról informál
 - Connection, Statement és a ResultSet objektum esetén getWarnings

Lekérdezések végrehajtása

- Az adatbázisban módosítást végrehajtani, vagy abból lekérdezni a következőképpen tudunk
- Connection segítségével létrehozunk egy utasítást

Statement

- Statement stmt = connection.createStatement();
- Általános célú, statikus SQL lekérdezések végrehajtására.
- Nem fogad paramétereket

PreparedStatement

- PreparedStatement stmt = connection.prepareStatement();
- A Statement-ből származik
- Dinamikus, többször, különböző paraméterekkel futtatandó lekérdezések végrehajtására
- Megadhatók input paraméterek
- Az utasításon végrehajtjuk az SQL parancsot

Lekérdezések végrehajtása

- CallableStatement
 - Tárolt eljárások hívására, a PreparedStatement-ből származik.
- Végrehajtás:
 - boolean execute (String SQL): Ha a visszatérési érték true, elérhető a ResultSet. DDL utasítások végrehajtására
 - int executeUpdate (String SQL): Az érintett sorok számával tér vissza. INSERT, UPDATE, és DELETE utasításokhoz.
 - ResultSet executeQuery (String SQL): Lekérdezések végrehajtásához.

Eredmény feldolgozása – ResultSet

- Az lekérdezés eredményének sorait ResultSet típusú objektumban kapjuk meg.
- Kezdetben az iterátor az első sor előtt áll, amely a next () metódus hívással mozdul az első sorra.

```
while (rs.next()) {
 String value1 = rs.getString(1);
 int value2 = rs.getInt(2);
 int value3 = rs.getInt("ADDR_LN1");
}
```

- → A ResultSet nek megfelelő getXXX() metódusa van minden java.sql.Types típushoz.
- A sor mezőinek indexelése 1-el kezdődik!

ResultSet

- Az adatok olvasásán kívül azok manipulálásra is tartalmaz műveleteket.
- ResultSet típusok
 - TYPE_FORWARD_ONLY: Nem scrollozható, a kurzor csak előre mozoghat az első elem előttől az utolsóig.
 - TYPE_SCROLL_INSENSITIVE: Scrollozható, a kurzor előre és hátra is mozgatható, abszolút pozícióra ugorhatunk. Bejárás közben az adatokon végzett módosítások nem láthatóak.
 - TYPE_SCROLL_SENSITIVE: Az adaton végzett változások láthatóak (amíg a result set nyitva van)
- Az alapértelmezett ResultSet nem update-elhető és csak előre tud lépni.

További hasznos JDBC ismeretek

Adatbázis frissítése a lekérdezés eredményén keresztül

```
try (Statement stmt =
  con.createStatement (ResultSet.TYPE SCROLL SENSITIVE,
 ResultSet.CONCUR UPDATABLE)) {
  String query = "SELECT * FROM coffees";
  ResultSet uprs = stmt.executeQuery(query);
  while (uprs.next()) {
 float f = uprs.getFloat("PRICE");
 uprs.updateFloat( "PRICE", f * percentage);
 uprs.updateRow();
```

További hasznos JDBC ismeretek

Adatbázis utasítások kötegelt feldolgozása

- A Statement objektumokhoz tartozik egy (kezdetben üres) végrehajtási lista, amelyhez az addBatch metódussal adhatunk hozzá DML utasításokat (kiüríteni a clearBatch-el lehet).
- Az executeBatch metódus egyetlen végrehajtási egységként küldi el az utasításokat az adatbázisnak.
- A helyes hibakezeléshez, az auto commit-ot ki kell kapcsolni.

```
String stmt = "INSERT INTO COFFEES VALUES(?,?)";
PreparedStatement pstmt = con.prepareStatement(stmt);
pstmt.setString(1, "asd");
pstmt.setInt(2, 49);
pstmt.addBatch();
...
pstmt.executeBatch();
```

További hasznos JDBC ismeretek

Insert után az automatikusan generált értékek elérésének engedélyezése

```
PreparedStatement stmt = conn.prepareStatement(
 getInsertSql(),
 Statement.RETURN GENERATED KEYS);
try (ResultSet generatedKeys = stmt.getGeneratedKeys()) {
  if (generatedKeys.next()) {
 t.setId(generatedKeys.getInt(1));
  } else {
 throw new SQLException (
 "Creating entity failed, no ID obtained.");
```

Tranzakció példa

- Feladat: Kölcsönzések kezelése
 - Egy kölcsönzéshez több kölcsönzött dolog tartozhat
 - A dolgok megadott kezdeti példányszámban állnak rendelkezésre
- Probléma: két kliens ugyanazt a dolgot szeretné kölcsön venni, de csak egy példány van bent. (megszorítás: bent_levo_db ≥ 0)
- Táblák: Kölcsönzés(id, dátum, user) Kölcsönzés_elem(kölcsönzés_id, elem_id) Elem(elem_id, bent_levo_db)

Kliens 1

- Kikölcsönzi ,A' dolgot → sikerül
- Kikölcsönzi ,B' dolgot → nincs elég
- Kikölcsönzi ,C' dolgot → ??

Kliens 2.

- 1. Kikölcsönzi ,B' dolgot → sikerül
- 2. Elmenti a kölcsönzés adatait

Kölcsönzés lépései:

- 1. Új sor a kölcsönzés táblába
- 2. Minden elemre:
 - 1. Kölcsönzés_elem felvétele
 - 2. Elem bent_levo_db csökkentése

Megoldás

```
Auto commit off
Try {
 Kikölcsönzi , A' dolgot
 Kikölcsönzi ,B' dolgot
 Kikölcsönzi ,C' dolgot
 commit;
} catch(SQLException e) {
 rollback;
```

Tranzakciós izolációs szintek

- 1. TRANSACTION_READ_UNCOMMITTED
- 2. TRANSACTION_READ_COMMITTED

Prevents: Dirty Reads

3. TRANSACTION_REPEATABLE_READ

Prevents: Dirty Reads, Non-Repeatable Reads

4. TRANSACTION_SERIALIZABLE

Prevents: Dirty Reads, Non-Repeatable Reads, Phantom Reads

Tranzakció izolációs problémák

Dirty Reads:

- Nem véglegesített adatok olvasása Pl.: nem commitált update
- Lehetséges, hogy a változtatás visszavonásra kerül az olvasás során

Non-Repeatable

Akkor történik, amikor egy (A) tranzakció beolvas egy sort, amelyet (B) tranzakció időközben módosít. (A) másodszor is kiolvassa a sort, de különböző értéket lát.

Phantom Reads

Az (A) tranzakció beolvas egy sorhalmazt, a (B) tranzakció beilleszt egy új sort, (A) másodszor is kiolvassa a sorokat, de különböző számú sort kap ugyanarra a lekérdezésre.

Adatbázis tervezés

- Egy jó adatbázis:
 - Nem tartalmaz redundanciát
 - Biztosítja az adatok épségét és pontosságát
- Tervezéskor a feladat az alkalmazás által használandó adatok táblákba rendezése, és kapcsolataik definiálása.
- Objektumelvű adatbázisoknál a relációs adatbázisra gyakran gondolunk úgy, mint amiben az osztályainkat táblaként, az objektumokat pedig az osztályhoz tartozó tábla soraiként tároljuk. Az objektumok közötti kapcsolatot kulcsokkal valósítjuk meg.

Egyedkapcsolat diagram

- Az adatbázis logikai modellje egyedkapcsolat diagrammal írható le.
- A diagram elemei:
 - Entitások
 - Attribútumok
 - Kulcsok
 - Kapcsolatok
 - ► Egy-egy, egy-sok, sok-sok

Példa

- Hogyan reprezentálható: Egy tanár taníthat nulla vagy több osztályt, de egy osztályt pontosan egy tanár tanít.
- 1. lehetőség: Induljunk ki a tanár táblából, ahol tároljuk az adatain túl a tanított osztályokat: osztály1, osztály2,...

Probléma: szükséges oszlopok száma?

2. lehetőség: Induljunk ki az osztály táblából, adjuk hozzá a tanár adatait tartalmazó oszlopokat Probléma: a tanár adatai többször szerepelnek

Egy-egy kapcsolat

- Egy termék adatbázisban a termékeknek lehetnek kiegészítő, opcionális adatai.
- A termékekkel egy táblában tárolva számos üres mezőt eredményeznének ezen adatok helyei.

Egy-sok kapcsolat

Egy tanár taníthat nulla vagy több osztályt, de osztályt pontosan egy tanár tanít.

Sok-sok kapcsolat

- Egy megrendeléshez egy vagy több termék tartozik,
- egy termék több megrendelésben is szerepelhet.

EK diagram lépései

- Entitások azonosítása (Az alkalmazásban használt "dolgok": megrendelés, termék, stb.)
- Kapcsolatok definiálása (Entitások közötti logikai kapcsolat)
- Számosság (Kapcsolatokban hány entitás vehet részt? Egy-egy, sok-egy.. Kötelező?)
- Elsődleges kulcsok megadása
 (Az adott jellemzők, amelyek egyértelműen azonosítanak egy entitást)
- Sok-Sok kapcsolatok átírása sok-egy kapcsolattá (Kapcsolótáblák)
- Attribútumok definiálása és entitáshoz rendelése (Entitások egyéb tulajdonságai, melyik entitáshoz tartozzon?)

Egyedkapcsolat diagram EA-ben

- Nyissuk meg a diagram varázslót
 - Új projekt esetén a varázsló automatikusan megjelenik
 - Meglévő projektnél a Project Browserben jobb klikk a Model-en → Add → Add a Model Using Wizard, vagy
 - Gyorsbillentyű: Ctrl+Shift+M
- A Technology oldalon válasszuk ki a Database-t, a jobb oldalon pedig az Entity Relation Diagram-ot

Egyedkapcsolat diagram EA-ben

- A Toolbox segítségével adjuk hozzá a diagramhoz az entitásokat (Entity), valamint az attribútumokat (Attribute).
- Vegyük fel a kapcsolatokat a megfelelő entitások közé (Relationship)
- Definiáljuk a kapcsolat tulajdonságait (dupla katt)
 - General fül: adjuk meg az irányt (Direction)
 - Role fül: multiplicitás megadása (Multiplicity / Multiplicity)

A diagramhoz tartozó SQL

```
CREATE TABLE Product (
  ID INT NOT NULL PRIMARY KEY AUTO_INCREMENT,
  Name VARCHAR (100) NOT NULL,
  Description TEXT NOT NULL
);
CREATE TABLE Features (
  ID INT NOT NULL PRIMARY KEY AUTO INCREMENT,
  Name VARCHAR (100) NOT NULL,
  Description TEXT NOT NULL,
  FK ProductID INT NOT NULL REFERENCES Product (ID)
);
```