CURSO DE JAVA CON JDBC

EJERCICIO

CURSORES CON CALLABLE STATEMENT DE JDBC

Experiencia y Conocimiento para tu vida

CURSO DE JAVA CON JDBC

OBJETIVO DEL EJERCICIO

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

PASO 1. COPIAMOS EL CÓDIGO DEL CURSOR DE ORACLE

Archivo paqueteCursorPackage.sql:


```
CREATE OR REPLACE PACKAGE
 "REF CURSOR PACKAGE"
AS
  TYPE t ref cursor IS REF CURSOR;
  FUNCTION get dept ref cursor(p dept id INTEGER) RETURN t ref cursor;
END;
CREATE OR REPLACE PACKAGE BODY ref cursor package
AS
  FUNCTION get dept ref cursor (p dept id INTEGER)
 RETURN t ref cursor IS
 dept ref cursort ref cursor;
  BEGIN
 OPEN dept ref cursor FOR
 SELECT department id, department name, location id
 FROM departments
 WHERE department_id > p_dept_id
 ORDER BY department id;
 RETURN dept ref cursor;
  END get dept ref cursor;
END ref cursor package;
```

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 CallableStatementProcedimientos, 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: CallableStatementProcedimientos - NetBeans IDE File Edit View Navigate Source Refactor Run Debug Profile Team Tools Window Help 🖣 🌔 🧨 <default config> 🗸 🚡 🎉 🕨 👣 🔻 🙌 🔻 Projects X Files Services CallableStatementFunciones allableStatementProcedimiento: Source Packages New <default_package> TestProcedimientos Move... main(String[] args) Copy... Delete Suprimir

PASO 5. COPIAMOS UN PROYECTO JAVA

CURSO DE JAVA CON JDBC

PASO 6. CREAMOS UNA CLASE JAVA

CURSO DE JAVA CON JDBC

PASO 7. MODIFICAMOS EL CÓDIGO

Archivo TestCursores.java:


```
package cs;
import datos.Conexion;
import java.sql.*;
import oracle.jdbc.*;
public class TestCursores {
 public static void main(String[] args) {
 //Utilizamos una clase de oracle para poder procesar el
 //cursor que regresa la funcion de Oracle
 OracleCallableStatement oraCallStmt = null;
 OracleResultSet deptResultSet = null;
 try {
 Connection con = Conexion.getConnection();
 //Tiene dos parametros que posteriormente se definiran
 oraCallStmt = (OracleCallableStatement) con.prepareCall("{? = call
ref cursor package.get dept ref cursor(?)}");
 //Indicamos el tipo de regreso, el cual es un cursor
 oraCallStmt.registerOutParameter(1,
OracleTypes. CURSOR);//Parametro 1
 oraCallStmt.setInt(2, 200);//establecemos departamento id,
parametro 2
 oraCallStmt.execute();
```

CURSO DE JAVA 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 una función que regresa un cursor.
- Un cursor básicamente es un tipo de Oracle, el cual es el resultado de ejecutar una consulta pero directamente en la base de datos, así que en lugar de ejecutar la lógica de negocio desde Java, se puede mandar a ejecutar desde la base de datos. Incluso habrá ocasiones en que únicamente podremos ejecutar este tipo de funciones desde Java, y será la única forma de obtener la información de la base de datos, por ello es importante saber cómo procesar e invocar funciones, procedimientos almacenados y los tipos cursor de Oracle como hemos visto.
- Otras bases de datos tienen otras formas de ejecutar estos tipos, sin embargo, es muy similar en otras bases de datos.

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