Understanding JDBC and Configuring Data Sources

Objectives

After completing this lesson, you should be able to:

- Configure JDBC and JDBC data sources
- Configure data source scope
- Contrast two-tier and multi-tier JDBC architecture
- Configure a connection pool
- List the benefits of connection pools
- Describe how data sources are used
- Deploy JDBC resources to a target
- View the server JNDI tree
- Complete a connection pool checklist
- Explain the components of JDBC URLs
- Monitor and test a data source


Road Map

- Overview of JDBC
 - High-level architecture of JDBC and the driver model
 - Design of a multi-tier architecture
 - Drivers provided by Oracle WebLogic Server
- Data sources
- Monitoring and testing data sources


JDBC Review


- The Java Database Connectivity (JDBC) specification:
 - Is a platform- and vendor-independent mechanism for accessing and updating a database
 - Provides transparency from proprietary vendor issues
 - Requires the use of a *driver*
- JDBC drivers are supplied by WebLogic Server or by your database vendor.


JDBC Data Sources

Data sources:

- Enable database connectivity to be managed by the application server
- Are obtained by applications from the server's JNDI tree
- Use a dynamic pool of reusable database connections


Data Source Scope

- Each data source configuration or "module" is persisted as a separate XML document.
- The system modules that are created with the console or WLST are:
 - Stored in the domain's config/jdbc directory
 - Available to all applications in the domain
- Application-specific modules are:
 - Deployed as part of Java Platform, Enterprise Edition (Java EE) enterprise applications
 - Accessible only by the containing application


Multi-Tier Architecture

- In the multi-tier model, commands are sent to a "middle tier" of services, which then sends the commands to the DBMS.
- The DBMS processes the commands and sends the results back to the middle tier, which then sends them to the client.


Type 4 Drivers

Type 4 drivers are "all-Java" driver implementations that do not require client-side configuration.


WebLogic JDBC Drivers

- Oracle and third-party drivers are included in the WLS installation for many popular database products:
 - Oracle 9i, 10g, and 11g
 - Sybase Adaptive Server
 - Microsoft SQL Server
 - IBM DB2
 - Informix
 - MySQL
 - PointBase
- By default, these drivers are added to the server's classpath.

Road Map


- Overview of JDBC
- Data sources
 - Describing a data source and how it works
 - Using the Administration Console to create a data source
- Monitoring and testing data sources


What Is a Connection Pool?

- A connection pool is a group of ready-to-use database connections associated with a data source.
- Connection pools:
 - Are created at Oracle WebLogic Server startup
 - Can be administered using the Administration Console
 - Can be dynamically resized to accommodate increasing or decreasing load

JDBC Connection Pooling


Benefits of Connection Pools


- The following are some advantages of connection pooling:
 - Connection time and overhead are saved by using an existing database connection.
 - It facilitates easier management because connection information is managed in one location.
 - The number of connections to a database can be controlled.
 - The DBMS can be changed without the application developer having to modify the underlying code.
- A connection pool allows an application to "borrow" a DBMS connection.

Modular Configuration and Deployment of JDBC Resources


- The JDBC configurations in WebLogic Server are stored in XML documents:
 - All JDBC configurations must conform to the new weblogic-jdbc.xsd schema.
 - IDEs and other tools can validate the JDBC modules based on the schema.
- You create and manage JDBC resources either as system modules or as application modules.
- The JDBC application modules are a WLS-specific extension of Java EE modules and can be deployed either within a Java EE application or as stand-alone modules.

How Data Source Connection Pools Are Used

A client retrieves a data source through a JNDI lookup and uses it to obtain a database connection.


Creating a Data Source Using the Administration Console


Non-XA Configuration


This appears only if a non-XA driver was selected previously.


Data Source Connection Properties


Test Configuration


Connection Pool Configuration


Connection Pool Advanced


Targeting a Data Source

Deploy data sources to one or more servers in your domain.

	Settings for Me	edRecHR	1				
	Configuration	Targets	Monitoring	Control	Security	Notes	
	Save 1						
	Servers						
	☐ MedRecAdmSvr						
2	✓ MedRec5vr3						
	Clusters						
	■ MedRecClust1						
	Save						

Viewing the Server JNDI Tree via the Administration Console


Listing the JNDI Contents via WLST

- WLST provides a command-line utility for viewing the JNDI bindings.
- jndi() changes to the JNDI tree and ls() lists the bindings.

```
wls:/offline> connect("weblogic","welcome1","t3://localhost:7020")
wls:/base domain/serverConfig> jndi()
 JDBC data
 source
wls:/base domain/jndi> cd('AdminServer')
wls:/base domain/jndi/AdminServer> ls()
dr--
 ejb
 javax
dr--
 weblogic
dr--
 cqDataSource
 weblogic.rmi.cluster.ClusterableRemoteObject
 cqDataSource-nonXA
 weblogic.rmi.cluster.ClusterableRemoteObject
 mejbmejb jarMejb EO
 weblogic.rmi.cluster.ClusterableRemoteObject
 samplesDataSource
 weblogic.rmi.cluster.ClusterableRemoteObject
```

Demonstration

- Configure data sources for Oracle Database.
- Go to OTN > Tutorials > Fusion Middleware > Oracle WebLogic Server 10.3 > Deploy J2EE Applications > Configure Data Sources.

JDBC URLs

Database locations are specified using a JDBC Uniform Resource Locator (URL).

- Example 1:
 - This URL specifies that the oracle:thin subprotocol should be used to connect to an Oracle Database:

```
jdbc:oracle:thin:@dbhost:1521:SALESINFO
```

- Example 2:
 - This URL can be used to access a PointBase database:

```
jdbc:pointbase:server://dbhost:9092/HRDATABASE
```

Connection Properties

- Are key/value pairs
- Are used to configure JDBC connections
- Are passed to the driver during connection setup

Specifying Connection Properties

A partial list of connection properties for the supplied drivers:


Driver	Some Connection Properties
Oracle	User, Password, ServerName, ServiceName, PortNumber
Sybase	User, Password, ServerName, DatabaseName, PortNumber
MSSQL	User, Password, ServerName, DatabaseName, PortNumber
Informix	User, Password, ServerName, DatabaseName, PortNumber
PointBase	cache.size, crypto.communication, database.home, database.pagesize

Road Map


- Overview of JDBC
- Data sources
- Monitoring and testing data sources
 - Monitoring
 - Testing
 - Suspend/resume


Monitoring and Testing a Data Source


Connection Pool Life Cycle


Quiz

Which of the following is NOT an available configuration attribute for a JDBC data source?

- Host name
- 2. Queue size
- 3. Test frequency
- 4. Initial capacity
- Capacity increment

Quiz

Which are the two levels of data sources available in Oracle WebLogic Server?

- 1. Connection
- 2. Web
- 3. Application
- 4. Process
- 5. System

Quiz

Client applications look up data sources from the local server's tree:

- 1. Application
- 2. Web
- 3. LDAP directory
- 4. JNDI
- 5. System

Summary

In this lesson, you should have learned how to:

- Define JDBC high-level architecture
- Configure Oracle WebLogic Server—provided JDBC driver types
- Create data source definitions
- Create connection pool definitions
- Manage JDBC resources using the Administration Console

Practice 13 Overview: Configuring JDBC Data Sources

This practice covers the following topics:

- Creating JDBC modules (via GUI and WLST)
- Deploying JDBC modules
- Testing JDBC modules