CURSO DE JAVA CON JDBC

EJERCICIO

FUNCIONES CON CALLABLE STATEMENT DE JDBC

Experiencia y Conocimiento para tu vida

CURSO DE JAVA CON JDBC

OBJETIVO DEL EJERCICIO

Vamos a crear una función de Oracle para poner en práctica el tema de Callable Statement con JDBC. Al finalizar veremos:

PASO 1. COPIAMOS EL CÓDIGO DE LA FUNCIÓN DE ORACLE

Archivo funcionEmployeeSalary.sql:

```
CREATE OR REPLACE FUNCTION "HR". "GET EMPLOYEE SALARY" ( p emp id IN employees.employee id%TYPE )
  RETURN employees.salary%TYPE
AS
  v monthly salary employees.salary%TYPE;
BEGIN
  --Ejecuta un select para obtener el salario actual para
  --el id empleado proporcionado
  SELECT NVL (salary, -999)
  INTO v monthly salary
  FROM employees
  WHERE
 employee id = p emp id;
  RETURN v monthly salary;
END:
```


CURSO DE JAVA CON JDBC

PASO 2. ABRIMOS SQL DEVELOPER

Podemos crear un acceso directo o abrir directamente el programa de SQL Developer:

PASO 3. PEGAMOS LA FUNCIÓN

PASO 4. EJECUTAMOS LA FUNCIÓN

PASO 4. EJECUTAMOS LA FUNCIÓN

PASO 5. DESCARGAR EL DRIVER DE ORACLE

Descargar el driver de Oracle del link:

http://icursos.net/cursos/JavaJDBC/drivers/ojdbc6.jar

Aceptar la descarga en caso de que pregunte:

PASO 6. GUARDAR EL DRIVER DE ORACLE

Guardamos el driver de Oracle en alguna carpeta, por ejemplo:

C:\Cursos\JDBC

PASO 7. CREAMOS UN PROYECTO JAVA

CURSO DE JAVA CON JDBC

PASO 9. CREAMOS UNA CLASE

Agregamos una nueva clase:

PASO 10. MODIFICAMOS EL CÓDIGO

Archivo Conexion.java:

```
package datos;
import java.sql.*;
import java.util.*;
public class Conexion {
 private static String JDBC DRIVER;
 private static String JDBC URL;
 private static String JDBC USER;
 private static String JDBC PASS;
 private static Driver driver = null;
 private static String JDBC FILE NAME= "jdbc";
 public static Properties loadProperties(String file) {
 Properties prop = new Properties();
 ResourceBundle bundle = ResourceBundle.getBundle(file);
 Enumeration e = bundle.getKeys();
 String key = null;
 while(e.hasMoreElements()){
 key = (String) e.nextElement();
 prop.put(key, bundle.getObject(key));
 JDBC DRIVER = prop.getProperty("driver");
 JDBC URL = prop.getProperty("url");
 JDBC USER = prop.getProperty("user");
 JDBC PASS = prop.getProperty("pass");
 return prop;
```

PASO 10. MODIFICAMOS EL CÓDIGO (CONT)

Archivo Conexion.java:


```
public static synchronized Connection getConnection()
 throws SOLException {
 if (driver == null) {
 trv {
 //Cargamos las propiedades de conexion a la BD
 loadProperties(JDBC FILE NAME);
 //Se registra el driver
 Class jdbcDriverClass = Class.forName(JDBC DRIVER);
 driver = (Driver) idbcDriverClass.newInstance();
 DriverManager.registerDriver(driver);
 } catch (Exception e) {
 System.out.println("Fallo en cargar el driver JDBC");
 e.printStackTrace();
 return DriverManager.getConnection(JDBC URL, JDBC USER, JDBC PASS);
public static void close(ResultSet rs) {
 try {
 if (rs != null) {
 rs.close();
 } catch (SQLException sqle) {
 sqle.printStackTrace();
```

PASO 10. MODIFICAMOS EL CÓDIGO (CONT)

Archivo Conexion.java:


```
//Cierre del PrepareStatement
public static void close(PreparedStatement stmt) {
 try {
 if (stmt != null) {
 stmt.close();
 } catch (SQLException sqle) {
 sqle.printStackTrace();
//Cierre de la conexion
public static void close(Connection conn) {
 try {
 if (conn != null) {
 conn.close();
 } catch (SQLException sqle) {
 sqle.printStackTrace();
```

PASO 11. CREAMOS UN ARCHIVO DE PROPIEDADES

CURSO DE JAVA CON JDBC

PASO 11. CREAMOS UN ARCHIVO DE PROPIEDADES

CURSO DE JAVA CON JDBC

PASO 11. CREAMOS UN ARCHIVO DE PROPIEDADES

CURSO DE JAVA CON JDBC

PASO 12. MODIFICAMOS EL ARCHIVO

Archivo jdbc.properties:

```
#Archivo de propiedades que contiene los valores
#de la cadena de conexion

#Conexion a Oracle
driver = oracle.jdbc.driver.OracleDriver
url = jdbc:oracle:thin:@localhost:1521:XE
user = hr
pass = hr
```


CURSO DE JAVA CON JDBC

PASO 13. MODIFICAMOS EL CÓDIGO

Archivo TestFunciones.java:

```
package cs;
import datos.Conexion;
import java.sql.*;
public class TestFunciones {
 public static void main(String[] args) {
 int empleadoId = 100; // indentificador a recuperar salario
 Connection con = Conexion.getConnection();
 CallableStatement cstmt = null;
 double salarioMensual;
 cstmt = con.prepareCall("{ ? = call get employee salary(?) }");
 // Una funcion regresa un valor
 // por lo que lo registramos como el parametro 1
 cstmt.registerOutParameter(1, java.sql.Types.INTEGER);
 // registrmos el segundo parametro
 cstmt.setInt(2, empleadoId);
 cstmt.execute();
 salarioMensual = cstmt.getDouble(1);
 cstmt.close();
 System.out.println("Empleado con id:" + empleadoId);
 System.out.println("Salario $" + salarioMensual);
 } catch (SQLException e) {
 e.printStackTrace();
```

PASO 14. EJECUTAR EL CÓDIGO

PASO 15. VERIFICAMOS RESULTADO

CONCLUSIÓN DEL EJERCICIO

- Con este ejercicio pusimos en práctica el concepto de Callable
 Statement, y en particular cómo ejecutar una función de Oracle.
- Para crear la función utilizamos el lenguaje de PL/SQL, el cual queda fuera del alcance de este curso. Sin embargo lo importante es cómo mandar a llamar cualquier función de Oracle, que es una de las tareas más comunes que nos encontraremos en nuestro día a día como programadores Java.

Experiencia y Conocimiento para tu vida

CURSO DE JAVA CON JDBC www.globalmentoring.com.mx

CURSO ONLINE

JAVA CON JDBC

Por: Ing. Ubaldo Acosta

Experiencia y Conocimiento para tu vida

CURSO DE JAVA CON JDBC