Database Programming using JDBC

Database & DBMS SQL JDBC

Database

A database is an integrated collection of logically related records or files consolidated into a common pool that provides data for one or more multiple uses.

A database consists of multiple tables

Database: An Example

Subscription database

(Patients Table)

ACCT	LastName	FirstName	DateOfBirth	HomePhone
96709	Smith	John	3/3/1955	703-456-7645
635667	Bush	George	2/4/1934	202-345-8765
78643859	Washington	Edward	5/2/1945	301-567-3412

(Medications Table)

ACCT	Med_Name	Instructions	No_Pills	Refills	
96709	Atenolol 50mg	take i po qd	60	5	
96709	Maxzide 25	take i po qd	90	5	
78643859	Zithromycin 250mg	take i po qd	6	0	
635667	Zestril 40mg	take i po qd	100	5	

DBMS

- A Database Management System (DBMS) is a set of software that controls the creation, maintenance, and the use of the database.
- Major DBMS products include Oracle, MS SQL, and MySQL
- DBMS supports
 - Concurrent processing for a huge number of users
 - High performance with a huge number of data
 - Security
 - Load balancing
 - Availability

JDBC

- JDBC stands for JavaDatabase Connectivity
- A standard Java API for communication between the Java applications and databases.
- Supports a wide range of DBMSs

A glance at JDBC API

```
Connection conn = DriverManager.getConnection(
 jdbc:mariadb://localhost/Subscription", "root", "admin");
 SQL
Statement stmt = conn.createStatement();
String sql = |'SELECT firstName, lastName FROM Patients'|;
ResultSet rs = stmt.executeQuery(sql);
while ( rs.next() ) {
 //Retrieve by column name
 String first = rs.getString("firstName"); String last = rs.getString("lastName");
 //Display values
 System.out.print(", First: " + first); System.out.println(", Last: " + last);
//STEP 6: Clean-up environment
rs.close();
stmt.close();
conn.close();
```

JDBC

- JDBC can be used to write different types of executables, such as:
 - Java Applications
 - Java Applets
 - Java Servlets
 - Java ServerPages (JSPs)
 - Enterprise JavaBeans (EJBs)
- In other words, all of these different executables above are able to access a database with JDBC APIs

Preparation for MySQL

- MySQL: https://www.mysql.com/
 - You can download it from <u>MySQL Official Site</u>.
 - https://www.mysql.com/downloads/
- MySQL is an open source database, but not free for commercial application development
- Instead, consider MariaDB
 - https://mariadb.org/
 - MariaDB is a community-developed fork of the MySQL
 - intended to remain free under the GNU GPL

SQL (Structured Query Language)

A standard language for manipulating database.

Function	SQL Syntax
Create Database	CREATE DATABASE database_name
Delete Database	DROP DATABASE database_name
Create Table	CREATE TABLE table_name (column_name column_data_type, column_name column_data_type,)
Delete Table	DROP TABLE table_name
Insert Data	INSERT INTO table_name VALUES (column1, column2,)
Select Data	SELECT column_name, column_name, FROM table_name WHERE conditions
Update Data	UPDATE table_name SET column_name = value, column_name = value, WHERE conditions
Delete Data	DELETE FROM table_name WHERE conditions

MySQL Client Interface: Command Line

```
% C:\Program Files\MySQL\MySQL Server 5.1\bin\mysql
mysql> create database emp;
Query OK, 1 row affected (0.00 sec)
mysql> show databases;
  Database
  information_schema
  emp
  mysql
  test
4 rows in set (0.00 sec)
mysql> use emp;
Database changed
mysql> CREATE TABLE Employees
 -> id INT NOT NULL,
 -> age INT NOT NULL,
-> first VARCHAR(255),
 -> last VARCHAR(255), PRIMARY KEY ( id )
Query OK, 0 rows affected (0.01 sec)
```

Create Database

- The CREATE DATABASE statement is used for creating a new database
- The following SQL statement creates a Database named EMP:

Drop Database

The DROP DATABASE statement is used for deleting an existing database

```
mysql> drop database EMP;
Query OK, 1 row affected (0.00 sec)
```

* Be careful, deleting a database would loss all the data stored in database.

Create Table

- The CREATE TABLE statement is used for creating a new table.
- The following SQL creates a table named Employees with four columns:

```
mysql> use Emp;
Database changed
mysql> CREATE TABLE Employees
 id INT NOT NULL,
 age INT NOT NULL,
 first VARCHAR(255),
 last VARCHAR(255), PRIMARY KEY ( id )
Query OK, 0 rows affected (0.01 sec)
mysql> show tables;
  Tables_in_emp
  employees
1 row in set (0.00 sec)
```

Drop Table

- The DROP TABLE statement is used for deleting an existing table.
- The following SQL statement deletes a table named Employees:

```
mysql> DROP TABLE Employees;
Query OK, 0 rows affected (0.02 sec)
```

```
mysql> show tables;
Empty set (0.00 sec)
```

Insert Data

- INSERT INTO table_name VALUES (column1, column2, ...);
- The following SQL INSERT statement inserts 4 rows in the Employees.

```
mysql> INSERT INTO Employees VALUES (100, 18, 'Zara', 'Ali');
Query OK, 1 row affected (0.05 sec)
mysql> INSERT INTO Employees VALUES (101, 25, 'Mahnaz', 'Fatma');
Query OK, 1 row affected (0.00 sec)
mysql> INSERT INTO Employees VALUES (102, 30, 'Zaid', 'Khan');
Query OK, 1 row affected (0.00 sec)
mysql> INSERT INTO Employees VALUES (103, 28, 'Sumit', 'Mittal');
Query OK, 1 row affected (0.00 sec)
mysql> select * from employees;
  id | age | first | last
  100 l
 18 l
 Zara
 Ali
 25 | Mahnaz | Fatma
  101 l
  102 l
 30 | Zaid | Khan
 28 | Sumit | Mittal
  103
4 rows in set (0.00 sec)
```

The SELECT statement is used to retrieve data from a database.

```
mysql> SELECT column_name, column_name, ...
FROM table_name
WHERE conditions;
```

The following SQL statement selects the age, first and last columns from the Employees table where id column is 100

```
mysql> SELECT first, last, age
 FROM Employees
 WHERE id = 100;

+----+
 | first | last | age |
+----+
 | Zara | Ali | 18 |
+----+
1 row in set (0.02 sec)
```

* Not all fields can be retrieved.

```
SQL> SELECT first, last
 FROM Employees
 WHERE id = 100;
+----+
| first | last |
+----+
| Zara | Ali |
+----+
1 row in set (0.00 sec)
```

* '*' is used to indicate all the fields

```
SQL> SELECT first, last, age
FROM Employees
WHERE id = 100;
```

```
SQL> SELECT *
FROM Employees
WHERE id = 100;
```

- The WHERE clause can use the comparison operators
 - =, !=, <, >, <=, and >=

SELECT first, last FROM Employees WHERE id >= 101

BFTWFFN

SELECT first, last FROM Employees WHERE id **BETWEEN** 100 **AND** 102

LIKE operators.

SELECT first, last FROM Employees WHERE first **LIKE** '%a%'

The WHERE clause can use the logical operators: AND, OR, NOT

```
SELECT first, last
FROM Employees
WHERE id != 100 OR last LIKE '%a%'
```

The ORDER BY clause can be used to order the result.

```
SELECT first, last
FROM Employees
WHERE first LIKE '%a%'
ORDER BY last DESC
```

Java Code using JDBC

SelectExample MariaDB

- 1. Connect to the MariaDB Server
- 2. Send SQL Select Query for countries table

3. Return the selected rows of MariaDB Server countries table

nation Database

nation DB Schema

https://www.mariadbtutorial.com/getting-started/mariadb-sample-database/

Creating nation DB

```
MariaDB [none]> source c:\\nation.sql;
MariaDB [nation]> show tables;
  Tables_in_nation
  continents
  countries
  country_languages
  country_stats
  guests
  languages
  region_areas
  regions
  vips
9 rows in set (0.001 sec)
```

Table: continents

```
MariaDB [nation]> select * from continents;
 continent_id | name
 continents
 1 | North America |
 2 | Asia
 * continent_id
 3 Africa
 name
 4 | Europe
 5 | South America
 6 Oceania
 7 Antarctica
7 rows in set (0.000 sec)
```

Table: countries

<pre>MariaDB [nation]> select country_id, name, area from countries;</pre>			
+ country_id +	-+ name -+	+	
1	Aruba	193.00	
2	Afghanistan	652090.00	
3	Angola	1246700.00	
4	Anguilla	96.00	
5	Albania	28748.00	
6	Andorra	468.00	
7	Netherlands Antilles	800.00	
8	United Arab Emirates	83600.00	
9	Argentina	2780400.00	

```
// STEP 1. Import required packages
import java.sql.*;
public class SelectExampleMariaDB {
 private static final String JDBC_DRIVER = "org.mariadb.jdbc.Driver";
 private static final String DB_URL = 'jdbc:mariadb://localhost/nation'
 private final String USER = "root";

 URL indicates the database to be accessed

 private static final String PASS = "root";
 •URL Format depends on DBMS
 public static void main(String[] args) {
 try {
 // STEP 2: Register JDBC driver
 Driver name depends on DBMS
 Class.forName(JDBC_DRIVER);
 } catch (ClassNotFoundException e) { e.printStackTrace(); }
 //STEP 3: Open a connection
 try ( Connection conn = DriverManager.getConnection(DB_URL,USER,PASS) ) {
 //STEP 4: Execute a query
 try ( Statement stmt = conn.createStatement() ) {
 String sql = "SELECT country_id, name, area FROM countries"
 + " WHERE name LIKE '%K%' AND area BETWEEN 50000 AND 200000"
 + " ORDER BY area";
 try ( ResultSet rs = stmt.executeQuery(sql) ) {
```

```
// STEP 5: Extract data from result set
 while ( rs.next() ) {
 //Retrieve by column name
 int id = rs.getInt("country_id");
 String name = rs.getString("name");
 double area = rs.getDouble("area");
 //Display values
 System.out.println("ID: " + id + ", Name: " + name + ", Area: " + area);
 conn.close();
} catch ( SQLException se) { se.printStackTrace(); }
System.out.println("Goodbye!");
```

Connecting to database...

ID: 125, Name: Sri Lanka, Area: 65610.0

ID: 117, Name: South Korea, Area: 99434.0

ID: 174, Name: North Korea, Area: 120538.0

ID: 209, Name: Tajikistan, Area: 143100.0

ID: 113, Name: Kyrgyzstan, Area: 199900.0

Goodbye!

Set the JDBC library in Eclipse

https://mariadb.com/downloads/connector

Executing SQL

```
Connection conn = null; Statement stmt = null;
try {
 conn = DriverManager.getConnection(DB_URL,USER,PASS);
 stmt = conn.createStatement();
 String sql = "SELECT country_id, name, area FROM countries";
 ResultSet rs = stmt.executeQuery(sql);
 Type
 Purpose
finally {
 executeQuery
 SELECT
 conn.close();
 executeUpdate
 INSERT, DELETE, UPDATE, DDL
 All the above commands
 execute
```

PreparedStatement

Efficiently execute the statement multiple times with different parameters

```
try ( Connection conn = DriverManager.getConnection(DB_URL,USER,PASS) ) {
 // STEP 4: Execute a query
 String sql = "UPDATE countries SET name = ? WHERE country_id = ?";
 try ( PreparedStatement stmt = conn.prepareStatement(sql) ) {
 stmt.setString(1, "Republic of Korea");
 stmt.setInt(2, 117);
 final int rows = stmt.executeUpdate();
 System.out.println("Rows impacted: " + rows);
} catch ( SQLException se) { se.printStackTrace(); }
System.out.println("Goodbye!");
```

Preparing JDBC for DBMS

- Install the driver library by one of the following ways.
 - 1. % java **–cp driver.jar** MyProg
 - 2. Into **CLASSPATH**
 - 3. Into jre/lib/ext

- Register the **driver class** by one of the following ways.
 - 1. java **–Djdbc.drivers**= *driver_name* MyProg
 - 2. System.setProperty("jdbc.drivers", "driver_name");
 - 3. Class.forName("driver_name");

JDBC Driver Name for DBMS

Driver names vary with DBMSs

RDBMS	JDBC driver name	Connection URL Format
MySQL	com.mysql.jdbc.Driver	jdbc:mysql://hostname:port/DBName
MariaDB	org.mariadb.jdbc.Driver	jdbc:mariadb://hostname:port/DBName
ORACLE	oracle.jdbc.driver.OracleDriver	jdbc:oracle:thin:@hostname:port:DBName
DB2	COM.ibm.db2.jdbc.net.DB2Driver	jdbc:db2:hostname:port/DBName
Sybase	com.sybase.jdbc.SybDriver	jdbc:sybase:Tds:hostname:port/DBName

SQL Types and Java Types

SQL	JDBC/Java	setXXX	updateXXX
VARCHAR	java.lang.String	setString	updateString
CHAR	java.lang.String	setString	updateString
LONGVARCHAR	java.lang.String	setString	updateString
BIT	boolean	setBoolean	updateBoolean
NUMERIC	java.math.BigDecimal	setBigDecimal	updateBigDecimal
TINYINT	byte	setByte	updateByte
SMALLINT	short	setShort	updateShort
INTEGER	int	setInt	updateInt
BIGINT	long	setLong	updateLong
REAL	float	setFloat	updateFloat

SQL Types and Java Types

SQL	JDBC/Java	setXXX	updateXXX
FLOAT	float	setFloat	updateFloat
DOUBLE	double	setDouble	updateDouble
VARBINARY	byte[]	setBytes	updateBytes
BINARY	byte[]	setBytes	updateBytes
DATE	java.sql.Date	setDate	updateDate
TIME	java.sql.Time	setTime	updateTime
TIMESTAMP	java.sql.Timestamp	setTimestamp	updateTimestamp
CLOB	java.sql.Clob	setClob	updateClob
BLOB	java.sql.Blob	setBlob	updateBlob
ARRAY	java.sql.Array	setARRAY	updateARRAY
REF	java.sql.Ref	SetRef	updateRef
STRUCT	java.sql.Struct	SetStruct	updateStruct

References

- JDBC Tutorial, Tutorials Point http://www.tutorialspoint.com/jdbc/index.htm
- MySQL Tutorial http://www.tutorialspoint.com/mysql/index.htm
- MariaDB Tutorial
 https://www.mariadbtutorial.com/
 https://www.tutorialspoint.com/mariadb/index.htm

Q&A