OOP Class7

JDBC: Java Database Connectivity

Introduction

 JDBC is a Java standard that provides the interface for connecting from Java to relational databases. The JDBC standard is defined by Sun Microsystems and implemented through the standard java.sql interfaces. This allows individual providers to implement and extend the standard with their own JDBC drivers. JDBC stands for Java Database Connectivity, which is a standard Java API for database -independent connectivity between the Java programming language and a wide range of databases.

- The JDBC library includes APIs for each of the tasks commonly associated with database usage:
- Making a connection to a database
- Creating SQL or MySQL statements
- Executing that SQL or MySQL queries in the database
- Viewing & Modifying the resulting records

 JDBC API is a Java API that can access any kind of tabular data, especially data stored in a Relational Database. JDBC works with Java on a variety of platforms, such as Windows, Mac OS, and the various versions of UNIX.

Design of JDBC

- JDBC is designed to provide a database-neutral API for accessing relational databases from different vendors. Just as a Java application does not need to be aware of the operating system platform on which it is running, so too JDBC has been designed so that the database
- This is not to say that JDBC cannot be used with another type of database. In fact, there are JDBC drivers that allow the API to be used to connect to both highend, mainframe databases, which are not relational, and to access flat files and spreadsheets as databases (which are definitely not relational). But the reality is that JDBC is most commonly used with relational databases.

- The technical definition of a relational database is a database that stores dataas a collection of related entities. These entities are composed of attributes that describe the entity and attributes.
- Uses SQL

- JavaSoft's JDBC consists of two layers: the JDBC API and the JDBC Driver Manager API.
- The **JDBC API** is the top layer and is the programming interface in Java to *structured query language* (SQL) which is the standard for accessing relational databases.
- The JDBC API communicates with the JDBC Driver Manager API, sending it various SQL statements.
 The manager communicates (transparent to the programmer) with the various third party drivers (provided by Database vendors like Oracle) that actually connect to the database and return the information from the query.

JDBC Architecture:

- The JDBC API supports both two-tier and three-tier processing models for database access but in general JDBC Architecture consists of two layers:
- **JDBC API:** This provides the application-to-JDBC Manager connection.
- JDBC Driver API: This supports the JDBC Manager-to-Driver Connection.
- The JDBC API uses a driver manager and database-specific drivers to provide transparent connectivity to heterogeneous databases.
- The JDBC driver manager ensures that the correct driver is used to access each data source. The driver manager is capable of supporting multiple concurrent drivers connected to multiple heterogeneous databases.

Common JDBC Components:

- **DriverManager:** This class manages a list of database drivers.
- **Driver:** This interface handles the communications with the database server.
- Connection: This interface with all methods for contacting a database. The connection object represents communication context, i.e., all communication with database is through connection object only.
- **Statement**: You use objects created from this interface to submit the SQL statements to the database.
- ResultSet: These objects hold data retrieved from a database after you execute an SQL query using Statement objects. It
- **SQLException:** This class handles any errors that occur in a database application.

2) Native-API driver

- The Native API driver uses the client-side libraries of the database. The driver converts JDBC method calls into native calls of the database API. It is not written entirely in java.
- Native API driver uses native API to connect a java program directly to the database. Native API id s C, C++ library, which contains a set of function used to connect with database directly. Native API will be different from one database to another database. So this Native API driver is a database dependent driver.

Steps to connect a Java Application to Database

- The following 5 steps are the basic steps involve in connecting a Java application with Database using JDBC.
- Register the Driver
- Create a Connection
- Create SQL Statement
- Execute SQL Statement
- Closing the connection

- In this example we are using MySql as the database. So we need to know following informations for the mysql database:
- **Driver class:** The driver class for the mysql database is **com.mysql.jdbc.Driver**.
- Connection URL: The connection URL for the mysql database is jdbc:mysql://localhost:3306/sujata where jdbc is the API, mysql is the database, localhost is the server name on which mysql is running, we may also use IP address, 3306 is the port number and sujata is the database name. We may use any database, in such case, you need to replace the sujata with your database name.
- Username: The default username for the mysql database is root.
- Password: Password is given by the user at the time of installing the mysql database. In this example, we are going to use root as the password.

Step 1: Import JDBC Packages

- import java.sql.*;
- import oracle.jdbc.driver.*;
- import oracle.sql.*;

Step 2:Load and Register the JDBC Driver

- Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
- Class.forName("oracle.jdbc.driver.OracleDriver");

Step 3: Connecting to a Database

- The getConnection() method is an overloaded method that takes
- Three parameters, one each for the URL, username, and password.
- Only one parameter for the database URL. In this case, the URL contains the username and password.
- Connection conn = DriverManager.getConnection(URL, username, passwd);
- Connection conn = DriverManager.getConnection(URL);

Step 4: Querying the Database

- Statement sql_stmt = conn.createStatement();SQL in a single slide:
- 123

Database Management System

Client - Server Databases

- Database Server is a separate process on a host.
- Clients can be on any machine.
- Many programs may be clients using a standard API.

Structure of a Database

 A database system may contain many databases.

MySQL only shows databases that a user has permission to access.

```
osed of
```

A Database Structure

A database contains schema, which describe the organization of the database.

A schema can contain:

tables - containing data

index files - for fast lookup of data

stored procedures, constraints, triggers, and more

Contents of a Table

- A table contains the actual data in records (rows).
- A record is composed of fields (columns).
- Each record contains one set of data values.

fields (columns)

Key field for Identifying Rows

- A table contains a primary key that uniquely identifies a row of data.
- Each record must have a distinct value of primary key

Structure of a Table

Every field has:

- a name
- a data type and length

To view the structure of a table use:

DESCRIBE tablename

Structure of a Table

"SHOW columns FROM tablename" shows the same information.

Fields may have a default value to use if a value is not assigned explicitly.

4 Basic Database Operations

The 4 most common operations:

SELECT query (search) the data

INSERT add new records to a table(s)

UPDATE modify existing record(s)

DELETE delete record(s) from a table

What is CRUD?

Programmers call these operations "CRUD".

What does CRUD stand for?

Querying Data in a Table

SELECT displays field values from a table:

```
SELECT field1, field2, field3 FROM table ;
```

- displays <u>ALL</u> rows from the table.
- use LIMIT *number* to limit how many results.

SELECT statement with *

Display values for all fields in table:

```
SELECT * FROM tablename ;
```

Qualifying SELECT

 Select columns from a table that match some criteria:

```
SELECT field1, field2, field3
 FROM table
 WHERE condition
 ORDER BY field1,... [ASC|DESC];
```

Example: cities with population > 5 M

```
sql> SELECT * FROM City
 WHERE population > 5000000
ORDER BY population DESC;
```

Strings in SQL

Use single quote mark around String constants.

```
SELECT * FROM Country
WHERE name = 'Thailand';
```

```
SELECT * FROM City
WHERE Name = 'Los Angeles';
```

WHERE conditions

name = 'Bangkok'	equality test
name LIKE 'Bang%'	pattern match
population >= 100000	relations
population < 500000	
gnp <> 0	<> is not equals
grade IN	contained in set
('A','B','C','D','F')	

Other Functions in SQL

Functions can have arguments, just like C, Java, etc.

```
SUM( expression )
MAX( expression )
MIN( expression )
COUNT( expression )
```

```
sql> SELECT MAX(SurfaceArea) FROM country;
1075400.00 (sq.km.)
```

WRONG: This will NOT find the largest country!

```
sql> SELECT MAX(SurfaceArea), Name FROM country;
1075400.00 Afghanistan
```

UPDATE statement

Change values in one or more records:

```
UPDATE table
 SET field1=value1, field2=value2
 WHERE condition;
```

```
sql> UPDATE city
 SET population=40000
 WHERE name='Bangsaen' AND countrycode='THA';
Query OK, 1 row affected (0.09 sec)
```


UPDATE multiple columns

You can change multiple columns:

```
UPDATE table
 SET field1=value1, field2=value2
 WHERE condition;
```

Example: Update population and GNP of Thailand

```
sql> UPDATE country
 SET population=68100000, gnp=345600
 WHERE code='THA';

Query OK, 1 row affected (0.09 sec)
```

Source: CIA World Factbook (on the web)

Warning: UPDATE is immediate!

Changes occur immediately. (Can't undo w/o trans.)

Be Careful! If you forget the WHERE clause it will change <u>all</u> the rows in the table!

```
sql> UPDATE country SET HeadOfState='Obama';
 /* Oops! I forgot "WHERE ..." */
| Code | Name
 | Continent | HeadOfState
| AFG | Afghanistan | Asia | Obama
 NLD | Netherlands | Europe | Obama
| ALB | Albania | Europe | Obama
| DZA | Algeria | Africa | Obama
ASM | American Samoa | Oceania | Obama
 Obama rules!
 AND | Andorra | Europe | Obama
 | Angola
 | Africa
 AGO
 Obama
```

Deleting Records

DELETE one or more records

```
DELETE FROM tablename WHERE condition;
```


Example: Delete all cities with zero population

```
sql> DELETE FROM City WHERE population <= 0;
Query OK, 5 rows deleted.</pre>
```

Keys

Every table should have a primary key that uniquely identifies each row.

sql> DESCRIBE Country;					
Field			_	Default	
Code	char(3)	•	4	+ 	
Name	char(52)	NO		l	I
1	I	I		l	I

Joining Tables

- Relate or "join" tables using a condition.
- Use "table.field" to qualify a field name:

Country.code Country.name

Logical operations

OR

```
SELECT * FROM City WHERE

District='Songkhla' OR District='Bangkok';

AND

SELECT Name, SurfaceArea FROM Country WHERE

Continent = 'Africa' AND SurfaceArea > 1000000;

NOT

SELECT * FROM Accounts WHERE

NOT AvailableBalance = 0;
```

Subqueries

Use the result of one query as part of another query.

```
Example: Which country has the largest population?

SELECT Name, Population
FROM country
WHERE Population =
 ( SELECT max (population) FROM country);
```

Subquery

To use subqueries in MySQL you need version 4.1 or newer.

Data Definition Commands

These commands alter the structure of a database

CREATE create a Table, Index, or Database

ALTER modify structure of a Database or Table

DROP delete an entire Table, Index, or Database

RENAME rename a Table

Creating a Table

To add a new table to a database:

```
CREATE TABLE tablename

(field1, field2, ...)

options;
```

```
sql> CREATE TABLE CUSTOMER (
 accountNumber VARCHAR(8) NOT NULL,
 clientID VARCHAR(40) NOT NULL,
 balance DOUBLE DEFAULT '0',
 availableBalance DOUBLE DEFAULT '0'
 );
Query OK, 0 rows affected.
```

Productivity Hint

- Type the "CREATE TABLE" statement into a file.
- "source" the file in mysql: source filename;

File: /temp/create-table.sql

```
sql> SOURCE /temp/create-table.sql;
Query OK, 0 rows affected.
```

Deleting Records a Table

```
You must specify a "WHERE" clause for rows to delete.

If there is no "WHERE", it deletes all rows!!

DELETE FROM tablename

WHERE condition;
```

```
-- first use SELECT to verify condition

sql> SELECT * FROM city

WHERE name="Bangsaen";

sql> DELETE FROM city

WHERE name="Bangsaen";

Query OK, 1 row affected.
```

Resources

MySQL

http://dev.mysql.com/tech-resources/articles/

Learning SQL

 http://www.w3schools.com/sql/ nice tutorial and command reference

Step 5: Executing the Query and Returning a ResultSet

 ResultSet rset = sql_stmt.executeQuery ("SELECT empno, ename, sal, deptno FROM emp ORDER BY ename");

- Alternatively, the SQL statement can be placed in a string and then this string passed to the executeQuery() function. This is shown below.
- String sql = "SELECT empno, ename, sal, deptno FROM emp ORDER BY ename";
- ResultSet rset = sql_stmt.executeQuery(sql);

Step 6: Closing the ResultSet and Statement

- rset.close(); (ResultSet object)
- sql_stmt.close(); (Statement Object)
- conn.close(); (Connection object)

Example

```
import java.sql.*;
class MysqlCon{
public static void main(String args[]){
try{
Class.forName("com.mysql.jdbc.Driver");
Connection con=DriverManager.getConnection(
"jdbc:mysql://localhost:3306/sonoo","root","root");
//here sonoo is database name, root is username and password
Statement stmt=con.createStatement();
ResultSet rs=stmt.executeQuery("select * from emp");
while(rs.next())
System.out.println(rs.getInt(1)+" "+rs.getString(2)+" "+rs.getString(3));
con.close();
}catch(Exception e){ System.out.println(e);}
```

JDBC Statements

 Once a connection is obtained we can interact with the database. The JDBC Statement, CallableStatement, and PreparedStatement int erfaces define the methods and properties that enable you to send SQL or PL/SQL commands and receive data from your database.

Interfaces	Recommended Use	
Statement	Use the for general-purpose access to your database. Useful when you are using static SQL statements at runtime. The Statement interface cannot accept parameters.	
PreparedStatement	Use the when you plan to use the SQL statements many times. The PreparedStatement interface accepts input parameters at runtime.	
CallableStatement	Use the when you want to access the database stored procedures. The CallableStatement interface can also accept runtime input parameters.	

1. The Statement Objects

Creating Statement Object

```
Statement stmt = null;
try
stmt = conn.createStatement(); . . .
catch (SQLException e)
{ . . . }
```

Closing Statement Object

```
Statement stmt = null;
try
stmt = conn.createStatement(); . . .
catch (SQLException e)
{ . . . }
finally
stmt.close();
```

Closing PreparedStatement Object

```
PreparedStatement pstmt = null;
try
String SQL = "Update Employees SET age = ? WHERE id = ?";
pstmt = conn.prepareStatement(SQL); . . .
catch (SQLException e)
{ . . . }
finally
pstmt.close(); }
```

• These type and mode are predefined in ResultSet Interface of Jdbc like below which is static final.

Type:

- public static final int TYPE_FORWARD_ONLY=1003
- public static final int TYPE_SCROLL_INSENSITIVE=1004
- public static final int TYPE_SCROLL_SENSITIVE=1005

Mode:

- public static final int CONCUR_READ_ONLY=1007
- public static final int CONCUR_UPDATABLE=1008

Example

- Statement stmt=con.CreateStatement(1004, 1007); or
- Statement
 stmt=con.CreateStatement(ResutlSet.TYPE_SCROL
 L_INSENSITIVE,ResultSet.CONCUR_READ_ONLY);

Batch Processing in JDBC

- Instead of executing a single query, we can execute a batch (group) of queries. It makes the performance fast.
- The java.sql.Statement and java.sql.PreparedStatement interfaces provide methods for batch processing.
- Advantage of Batch Processing
- Fast Performance

Methods of Statement interface

The required methods for batch processing are given below:

Method	Description			
void addBatch(String query)	It adds query into batch.			
<pre>int[] executeBatch()</pre>	It executes the batch of queries.			

```
import java.sql.*;
class FetchRecords
public static void main(String args[])throws Exception
Class.forName("oracle.jdbc.driver.OracleDriver");
Connection con=DriverManager.getConnection("jdbc:oracle:thin:
@localhost:1521:xe","system","oracle");
Statement stmt=con.createStatement();
stmt.addBatch("insert into user420 values(190, 'abhi', 40000)");
stmt.addBatch("insert into user420 values(191,'umesh',50000)");
stmt.executeBatch();//executing the batch
con.commit();
con.close();
}}
```

Transaction Management in JDBC

Transaction represents a single unit of work. The ACID properties describes the transaction management well. ACID stands for Atomicity, Consistency, isolation and durability.

- Atomicity means either all successful or none.
- **Consistency** ensures bringing the database from one consistent state to another consistent state.
- Isolation ensures that transaction is isolated from other transaction.
- **Durability** means once a transaction has been committed, it will remain so, even in the event of errors, power loss etc.

Advantage of Transaction Mangaement

• **fast performance** It makes the performance fast because database is hit at the time of commit.

Transaction succeeded

Transaction failed

Method		Description	
void status)	setAutoCommit(boolean	It is true bydefault means each transaction is committed bydefault.	
void commit()		commits the transaction.	
void rollback()		cancels the transaction.	

```
import java.sql.*;
class FetchRecords
public static void main(String args[])throws Exception
Class.forName("oracle.jdbc.driver.OracleDriver");
Connection con=DriverManager.getConnection("jdbc:oracle:thin:
@localhost:1521:xe","system","oracle");
con.setAutoCommit(false);
Statement stmt=con.createStatement();
stmt.executeUpdate("insert into user420 values(190, 'abhi', 40000)
stmt.executeUpdate("insert into user420 values(191, 'umesh', 500
00)");
con.commit();
con.close();
```

- If your JDBC Connection is in auto-commit mode, which it is by default, then every SQL statement is committed to the database upon its completion.
- That may be fine for simple applications, but there are three reasons why you may want to turn off the auto-commit and manage your own transactions –
- To increase performance.
- To maintain the integrity of business processes.
- To use distributed transactions.

Commit & Rollback

- Once you are done with your changes and you want to commit the changes then call commit() method on connection object as follows –
- conn.commit();
- Otherwise, to roll back updates to the database made using the Connection named conn, use the following code –
- conn.rollback();

Using Savepoints

- The new JDBC 3.0 Savepoint interface gives you the additional transactional control. Most modern DBMS, support savepoints within their environments such as Oracle's PL/SQL.
- When you set a savepoint you define a logical rollback point within a transaction. If an error occurs past a savepoint, you can use the rollback method to undo either all the changes or only the changes made after the savepoint.
- The Connection object has two new methods that help you manage savepoints –

- setSavepoint(String savepointName): Defines a new savepoint. It also returns a Savepoint object.
- releaseSavepoint(Savepoint savepointName):Deletes a savepoint.

```
try{
 //Assume a valid connection object conn
 conn.setAutoCommit(false);
 Statement stmt = conn.createStatement();
 //set a Savepoint
 Savepoint savepoint1 = conn.setSavepoint("Savepoint1");
 String SQL = "INSERT INTO Employees " +
 "VALUES (106, 20, 'Rita', 'Tez')";
 stmt.executeUpdate(SQL);
 //Submit a malformed SQL statement that breaks
 String SQL = "INSERTED IN Employees " +
 "VALUES (107, 22, 'Sita', 'Tez')";
 stmt.executeUpdate(SQL);
 // If there is no error, commit the changes.
 conn.commit();
}catch(SQLException se){
 // If there is any error.
 conn.rollback(savepoint1);
```