JDBC -1

JDBC

- The JDBC (Java Database Connectivity) API helps a java Program to access a database in a standard way.
- JDBC is a specification that tells the database vendors how to write a driver programto interface java programs with their database.
- A Driver written according to this standard is called the JDBC Driver.
- All related classes and interfaces are present in the java.sql package.
- All IDBC Drivers implement the interfaces of java.sql.

Database interaction:

- The steps involved in a database interaction are:
 - Loading the specific driver
 - Making a connection to the database
 - Sending SQL statements to the database
 - e Processing the results

JDBC Drivers:

- There are four types of drivers:
 - 1. JDBC-ODBC Bridge Driver
 - 2. Native-API Driver
 - 3. Network-protocol Driver
 - 4. Native-Protocol Driver

Statement:

- A statement object is used to send SQL statements to a database. Three kind of statement objects are there:
 - 1. Statement: Execute simple SQL without parameters.
 - 2. PreparedStatement: Used for precompiled SQL statements with or without parameters.
 - 3. CallableStatement: Execute a call to a database stored procedure or function.

Loading the dones

LCSO

JDBC Classes and Interfaces:

DriverManager Class:

- Manages all the JDBC Drivers that are loaded in the memory
- Helps in dynamic loading of Drivers.

Connection Interface: Defines methods for interacting with the detabase via the established connection. I subconnections

- A connection object represents a connection with a database.
- A connection session includes the SQL statements that are executed and the results that are returned over that connection.
- A single application can have one or more connections with a single database, or it can have many connections with many different databases.

Statement Interface:

• Defines methods that are used to interact with database via the execution of SQL statements.

ResultSet Interface:

Maintains a pointer to a row within the tabular results. The next() method is used to successfully step through the rows of the tabular results.

PreparedStatement interface: helps us to work with precompiled SQL statements.

- Precompiled SQL statements are faster than normal statements
- So if a SQL statement is to be repeated, it is better to use PreparedStatement

CallableStatement interface: helps us to call stored procedures and functions.

Connection
Statement
Result Set
Prepared Statement
Callable Statement

java. Sql. packa

2


Remote Method Invocation


Remote Method Invocation enables applications written in the Java programming language to interoperate with each other in a transparent, flexible way, even when deployed on very different systems.

1. Example of Use:

- Database access
- Computations
- Any custom protocol
- Not for standard protocols (HTTP, FTP, etc)


2. Remote Objects:


- 1. The server must first bind its name to the registry.
- 2. The client lookup the server name in the registry to establish remote references.
- 3. The Stub serializing the parameters to skeleton, the skeleton invoking the remote method and serializing the result back to the stub.


4. General RMI Architecture:


Local Machine

Stub and Skeleton:

- 1. A client invokes a remote-method, the call is first forwarded to stub.
- 2. The stub is responsible for sending the remote call over to the server-side skeleton.
- 3. The stub opening a socket to the remote server, marshalling the object parameters and forwarding the data stream to the skeleton.
- 4. A skeleton contains a method that receives the remote calls, unmarshals the parameters, and invokes the actual remote object implementation.


5. Steps to Develop a RMI System:

- Define the remote interface.
- Develop the remote object (Server Object) by implementing the remote interface.
- Develop the Client Program.
- · Compile the Java source files.
- Generate the client stubs and server skeletons.
- Start the RMI registry
- Start the remote server objects
- Run the client