CURSO DE JAVA CON JDBC

EJERCICIO

STORED PROCEDURES CON CALLABLE STATEMENT DE JDBC

Experiencia y Conocimiento para tu vida

CURSO DE JAVA CON JDBC

OBJETIVO DEL EJERCICIO

Vamos a crear un stored procedure de Oracle para poner en práctica el tema de Callable Statement con JDBC. Al finalizar

veremos: CallableStatementProcedimientos - NetBeans IDE File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help <default config> ■ TestProcedimientos.java × Projects X Files Services CallableStatementFunciones Source History 👺 👺 - 💹 - 💆 🔂 👺 🖶 🖫 🔐 🚱 😓 🖭 💇 🧶 🔠 CallableStatementProcedimientos 22 Source Packages ResultSet rset = null; CallableStatement cstmt = null: 24 TestFunciones.java stmt = con.createStatement(); TestProcedimientos.iava 26 27 TestProcedimientos System.out.println("Nombre: " + rset.getString(1)); main(String[] args) System.out.println("Salario nuevo: " + rset.getFloat(2)); cs.TestProcedimientos ♠ main ≫ try Output - Callable StatementProcedimientos (run) X Aumento del 10% al empleado:100 El salario anterio Nombre: Steven Salario nuevo:26400.0 era: 24 000 BUILD SUCCESSFUL (total time: 4 seconds)

PASO 1. COPIAMOS EL CÓDIGO DE LA FUNCIÓN DE ORACLE

Archivo procedimientoSetEmployeeSalary.sql:


```
--stored procedure que actualiza el salario de un id empleado
-- segun el factor de incremento proporcionado
  CREATE OR REPLACE PROCEDURE "HR". "SET EMPLOYEE SALARY" (
 p_emp_id IN employees.employee id%TYPE
 , p factor IN NUMBER
) AS
 v monthly salary employees.salary%TYPE;
BEGIN
 -- Obtiene el salario actual del id empleado proporcionado
 SELECT NVL (salary, -999)
 INTO v monthly salary
 FROM employees
 WHERE employee id = p emp id;
 -- Si existe el registro, se actualiza su salario con el factor proporcionado
 IF (v monthly salary !=-999) THEN
 UPDATE employees SET salary = salary * p factor WHERE employee id = p emp id;
 COMMIT:
 DBMS OUTPUT.PUT LINE ('Termino del programa, salary: ' | v monthly salary);
 END IF:
END;
```

PASO 2. ABRIMOS SQL DEVELOPER

Abrimos el programa de SQL Developer:

PASO 3. PEGAMOS EL PROCEDIMIENTO Y LO EJECUTAMOS

PASO 4. RESULTADO DE LA EJECUCIÓN DEL PROCEDIMIENTO

PASO 5. COPIAMOS UN PROYECTO JAVA

Copiamos el proyecto CallableStatementFunciones, si no es posible, solo copiamos las clases de Conexión, el archivo de propiedades jdbc y agregamos el driver de Oracle al classpath como lo hicimos en el proyecto

anterior:

PASO 6. CREAMOS UNA CLASE JAVA

PASO 6. CREAMOS UNA CLASE JAVA

CURSO DE JAVA CON JDBC

PASO 7. MODIFICAMOS EL CÓDIGO

Archivo TestProcedimientos.java:


```
package cs;
import datos.Conexion;
import java.sql.*;
public class TestProcedimientos {
 public static void main(String[] args) {
 int empleadoId = 100;
 //la formula que aplica el Store Procedure es
 //salario=salario*incremento
 double incrementoSalario = 1.1;//incremento del 10%
 Connection con:
 try {
 con = Conexion.getConnection();
 Statement stmt = null:
 ResultSet rset = null;
 CallableStatement cstmt = null;
 stmt = con.createStatement();
 //Llamamos al SP para incrementar el salario
 System.out.println("Aumento del 10% al empleado: " + empleadoId);
 cstmt = con.prepareCall("{call set employee salary(?,?)}");
 cstmt.setInt(1, empleadoId);
 cstmt.setDouble(2, incrementoSalario);
 cstmt.execute();
 cstmt.close();
```

CON JDBC

PASO 8. EJECUTAR EL CÓDIGO

PASO 9. VERIFICAMOS RESULTADO

CONCLUSIÓN DEL EJERCICIO

- Con este ejercicio pusimos en práctica el concepto de Callable
 Statement, y en particular cómo ejecutar un procedimiento almacenado de Oracle.
- La diferencia entre una función y un stored procedure básicamente es que la función regresa un resultado, en cambio el stored procedured no regresa ninguna información. Esto es la base para mandar a llamar cualquier función o procedimiento almacenado en Oracle desde Java.

Experiencia y Conocimiento para tu vida

CURSO DE JAVA CON JDBC

CURSO ONLINE

JAVA CON JDBC

Por: Ing. Ubaldo Acosta

Experiencia y Conocimiento para tu vida

CURSO DE JAVA CON JDBC