

Database Access using JDBC

Tessema Mengistu (Ph.D.)

Department of Computer Science

Virginia Tech

Mengistu@vt.edu


Outline

- Introduction to JDBC
- Connect to a database using Java Database Connectivity (JDBC)
- Create and execute a query using JDBC
- Process and manipulate the result of a query


Introduction to JDBC

- JDBC <u>Java DataBase Connectivity</u>
 - Industry standard interface for connecting to relational databases from Java
 - Independent of any DBMS
 - Allows three things
 - Establish a connection with Relational databases
 - Send SQL statements
 - Process the results
 - Provides two APIs
 - API for application writers
 - API for driver writers


JDBC Architecture


- 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
- Ideal: can change database engines <u>without</u> changing any application code


A JDBC Driver

 Is an interpreter that translates JDBC method calls to vendorspecific database commands


- Implements interfaces in java.sql
- Can also provide a vendor's extensions to the JDBC standard


JDBC Drivers


- Type I: "Bridge"
- Type II: "Native"
- Type III: "Middleware"
- Type IV: "Pure"

JDBC Drivers


Overview of Querying a Database With JDBC


Stage 1: Connect


Registering a Driver

- Automatically load driver
 - Before JDBC 4.0, it should be loaded statically
 - Class.forName("Driver Name");
- Every driver has its own name
 - For example
 - mysql com.mysql.jdbc.Driver
 - Oracle oracle.jdbc.driver.OracleDriver
- Use the *jdbc.drivers* system property


Connection to the Database

Handled:

- DriverManager Object
- DataSource Object
 - Preferred way of getting a connection
 - Provide Connection pooling

DeviceManager- Connection to the Database

- Calls getConnection() Method
 - Accepts
 - JDBC URL,
 - username
 - password
 - Returns a connection object
- Throws java.sql.SQLException


DataSource- Connection to the Database

- Deploying DataSource object need three tasks:
 - Creating an instance of the DataSource class
 - Setting its properties
 - Username, password, url, etc.
 - Registering it with a naming service (JNDI API)


JDBC URLs

- JDBC uses a URL to identify the database connection jdbc:subprotocol:source
- Each driver has its own subprotocol
- Each subprotocol has its own syntax for the source

RDBMS	Database URL format
MySQL	jdbc:mysq1://hostname:portNumber/databaseName
ORACLE	jdbc:oracle:thin:@hostname:portNumber:databaseName
DB2	jdbc:db2:hostname:portNumber/databaseName
PostgreSQL	jdbc:postgresq1://hostname:portNumber/databaseName
Java DB/Apache Derby	jdbc:derby:dataBaseName (embedded) jdbc:derby://hostname:portNumber/databaseName (network)
Microsoft SQL Server	jdbc:sqlserver://hostname:portNumber;databaseName=dataBaseName
Sybase	jdbc:sybase:Tds:hostname:portNumber/databaseName


Connection

- A Connection represents a session with a specific database.
- Within the context of a Connection, SQL statements are executed and results are returned.
- Can have multiple connections to a database
- Also provides "metadata" -- information about the database, tables, and fields
- Also methods to deal with transactions


Obtaining a Connection

```
String url =
"jdbc:oracle:thin:@dbserv.cs.siu.edu:1521:cs";
 try {
 Connection con = DriverManager.getConnection(url);
 catch (ClassNotFoundException e)
 e.printStackTrace();
 catch (SQLException e)
 e.printStackTrace();
```


Stage 2: Query


Statement

- A Statement object is used for executing a SQL statement and obtaining the results produced by it
- Different types of Statements
 - Statement
 - PreparedStatement
 - CallabaleStatment


Connection Methods

- Statement
 - Created by createStatement () method on the connection object
 - returns a new Statement object


PreparedStatment

- Creates precompiled SQL statements more efficient than Statement class
- Can also allow specifying parameters that can be filled during run time
- Usually used if the statements is going to execute more than once
- Created by prepareStatement() method on the connection object
 - Accepts the query
 - returns a new PreparedStatement object


CallableStatment

- Many DBMS can store individual or set of SQL statements in a database
 - Stored Procedures
- JDBC allows programs to invoke stored procedures using CallableStatment interface
- A Callable statement object holds parameters for calling stored procedures
- CallableStatement prepareCall(String sql)
 - Accepts the query
 - returns a new CallableStatement object


Statement Methods

- executeQuery(String)
 - Accepts SQL statement
 - Execute a SQL statement that returns a single ResultSet.
- executeUpdate(String)
 - Execute a SQL INSERT, UPDATE or DELETE statement.
 Returns the number of rows changed.
- execute (String)
 - Execute a SQL statement that may return multiple results.


Stage 3: Process the Results


ResultSet

- 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.


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


ResultSet Methods

- 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

- String getString(String columnName)
- boolean getBoolean(String columnName)
- byte getByte(String columnName)
- short getShort(String columnName)
- int getInt(String columnName)
- long getLong(String columnName)
- float getFloat(String columnName)
- double getDouble(String columnName)
- Date getDate(String columnName)
- Time getTime(String columnName)
- Timestamp getTimestamp(String columnName)


Stage 4: Close


Close

- Close the ResultSet object
 - void close()
 - disposes of the ResultSet
 - allows you to re-use the Statement that created it
 - automatically called by most Statement methods
- Close the Statement Object
 - void close()
- Close the connection
 - void close()


- Step 1: import java.sql Package
- Step2: Load and register the driver // if needed
- Step 3:Connect to the database
- Step 4: Create statements
- Step 5: Execute statements & Process the Result
- Step 6: close Statement
- Step 7: Close the connection


JDBC Object Classes

- DriverManager/ResourceObject
 - Loads, chooses drivers
- Driver
 - connects to actual database
- Connection
 - a series of SQL statements to and from the DB
- Statement
 - a single SQL statement
- ResultSet
 - the records returned from a Statement


Mapping Java Types to SQL Types

SQL type

CHAR, VARCHAR, LONGVARCHAR

NUMERIC, DECIMAL

BIT

TINYINT

SMALLINT

INTEGER

BIGINT

REAL

FLOAT, DOUBLE

BINARY, <u>VARBINARY</u>, 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


isNull

- In SQL, NULL means the field is empty
- Not the same as 0 or ""
- In JDBC, you must explicitly ask if a field is null by calling ResultSet.isNull(column)


References

- Oracle Documentation
 - https://docs.oracle.com/javase/tutorial/jdbc/basics/index.
 html