

Projekt BD

Cel przedmiotu

- Umiejętność stworzenia aplikacji korzystającej z bazy danych
 - Aplikacja graficzna
 - Pełna wersja (instalacja, testowanie)
- Środowisko: Java, Eclipse

Umiejętności nabywane

- Przygotowanie bazy danych (Data Modeler)
- Połączenie Javy z bazą danych (JDBC)
- Stworzenie warstwy DAO
- Budowa interfejsu graficznego (Swing)
- Użycie biblioteki ORM (Hibernate)
- Testowanie z użyciem JUnit
- Użycie Log4j
- Stworzenie instalatora (NSIS)

Narzędzia (darmowe)

- Oracle Data Modeler
- Java Development Kit
- Eclipse + JUnit
- Log4J
- MySQL/Derby
- Hibernate
- Nullsoft Scriptable Install System

Dostęp do baz danych z języka Java

Paweł Kasprowski

Podstawy połączenia z bazą danych

- Klient
- Serwer
- Sterownik
 - Własne API (Application Programmer Interface)

Łączenie z bazą danych

- Sterownik
- Protokół komunikacyjny
- Adres serwera
- Port nasłuchowy
- Przesłanie zapytania SQL
- Odebranie rezultatów

JDBC

JDBC API pozwala na:

- Ustalenie połączenia z bazą
- Wysyłanie poleceń SQL
- Przetwarzanie rezultatów

Architektura JDBC

Konieczny sterownik (plik jar)

Sposób działania JDBC

```
Załaduj sterownik

Class.forName( DriverClassName);

Połącz się ze źródłem danych

Connection con = DriverManager.getConnection(
URL, Username, Password);

Stwórz polecenie

Statement stmt = con.createStatement();

Zapytaj bazę danych

ResultSet result = stmt.executeQuery("SELECT
 * FROM table1");
```


Ładowanie sterownika

```
Statyczne:
 import drivername;

Dynamiczne:
 Class.forName("drivername");

Na przykład:
 com.mysql.jdbc.Driver

lub
 com.microsoft.jdbc.sqlserver.SQLServerDriver
```


Połączenie ze źródłem danych

```
Connection con = DriverManager.getConnection
  ( URL, Username, Password );
URL = jdbc:<subprotocol>:<subname>
<subname> = //host:port/dbname;params
  Na przykład:
jdbc:microsoft:sqlserver://db.psl.pl:1433
jdbc:mysql://localhost/baza
jdbc:odbc:uran
```


Podsumowanie

- Trzy kroki do nawiązania połączenia:
- (1) Dodanie odpowiedniego pliku jar na ścieżce aplikacji
- (2) Załadowanie klasy w aplikacji
 - Trzeba znać nazwę klasy
- (3) Nawiązanie połączenia
 - Trzeba wiedzieć jak tworzyć URL

Tworzenie polecenia (Statement)

Statement stmt = con.createStatement();

- executeQuery() uruchamia polecenia SQL zwracające listę wierszy jako ResultSet.
- executeUpdate() uruchamia polecenia SQL modyfikujące dane lub strukturę bazy
- execute() uruchamia polecenie SQL dowolnego typu (zwraca boolean gdy jest ResultSet)

ResultSet

ResultSet rs=stmt.executeQuery("select * from table");

- Dostęp do jednego wiersza danych jednocześnie
- next() przejście do następnego wiersza
- getXXX(i) wartość i-tej kolumny
- Najczęściej: getInt(), getString(), getDate(), getDouble()...
- Informacje o strukturze danych (nazwy i typy kolumn) -MetaData

Metody do odczytywania danych różnych typów

SQL Type	Java Method
BIGINT	getLong()
BINARY	getBytes()
BIT	getBoolean()
CHAR	getString()
DATE	getDate()
DECIMAL	getBigDecimal()
DOUBLE	getDouble()
FLOAT	getDouble()
INTEGER	getInt()
LONGVARBINARY	getBytes()
LONGVARCHAR	getString()
NUMERIC	<pre>getBigDecimal()</pre>
OTHER	getObject()
REAL	getFloat()
SMALLINT	getShort()
TIME	getTime()
TIMESTAMP	getTimestamp()
TINYINT	getByte()
VARBINARY	getBytes()
VARCHAR	getString()

Pierwszy przykład JDBC

```
import java.sql.*;
class DBExample1{
public static void main(String[] args){
  try{
 Class.forName("com.mysql.jdbc.Driver");
 Connection con =
 DriverManager.getConnection("jdbc:mysql://localhost/baza","lab","lab");
 Statement stmt = con.createStatement();
 ResultSet rs = stmt.executeQuery("select * from pracownicy");
 while(rs.next())
 System.out.println(rs.getString(1)+"|"+rs.getString(4));
 con.close():
  catch(SQLException ec) { System.err.println(ec.getMessage()); }
  catch(ClassNotFoundException ex) {System.err.println("Cannot find driver.");}
 DBExample1.java
```


Znajdowanie sterownika

MySQL:

```
java -classpath ".;mysql-connector-java.jar" %1
```

SQLServer:

```
java -classpath ".;mssqlserver.jar" %1
```


Przykład JDBC – SQL Server

```
import java.sql.*;
class DBExample1{
public static void main(String[] args){
  try{
 Class.forName("com.microsoft.jdbc.sqlserver.SQLServerDriver");
 Connection con =
 DriverManager.getConnection("jdbc:microsoft:sqlserver://localhost",
 "lab","lab");
 Statement stmt = con.createStatement();
 ResultSet rs = stmt.executeQuery("select * from pracownicy");
 while(rs.next())
 System.out.println(rs.getString(1)+"|"+rs.getString(4));
 con.close();
  catch(SQLException ec) { System.err.println(ec.getMessage()); }
  catch(ClassNotFoundException ex) {System.err.println("Cannot find driver.");}
 DBExample1.java
```


Przykład JDBC-ODBC Bridge

```
import java.sql.*;
class DBExample1{
public static void main(String[] args){
  try{
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 Connection con =
 DriverManager.getConnection("jdbc:odbc:uran","lab","lab");
 Statement stmt = con.createStatement();
 ResultSet rs = stmt.executeQuery("select * from pracownicy");
 while(rs.next())
 System.out.println(rs.getString(1)+"|"+rs.getString(4));
 con.close():
  catch(SQLException ec) { System.err.println(ec.getMessage()); }
  catch(ClassNotFoundException ex) {System.err.println("Cannot find driver.");}
 DBExample1.java
```


Zadanie

- Uruchomienie Eclipse
- Przygotowanie i uruchomienie programu

Użycie ResultSet MetaData

Wyświetlenie nagłówków kolumn

```
ResultSet rs = stmt.executeQuery("select * from pracownicy");
int noOfCols = rs.getMetaData().getColumnCount();

for (int i=1;i<=noOfCols;i++)
 System.out.print(rs.getMetaData().getColumnName(i)+"|");</pre>
```


Użycie ResultSet MetaData

Wyświetlenie nagłówków kolumn

```
ResultSet rs = stmt.executeQuery("select * from pracownicy");
int noOfCols = rs.getMetaData().getColumnCount();
String colNames="";
for (int i=1;i<=noOfCols;i++)
  colNames = colNames+'|'+rs.getMetaData().getColumnName(i);
System.out.println(colNames);</pre>
```


Parametryzacja kolumn

Wyświetlenie wszystkich zwróconych kolumn

```
while(rs.next())
  {
  for (int i=1;i<=noOfCols;i++)
 System.out.print(rs.getString(i)+"|");
  System.out.println();
}</pre>
```


Parametryzacja kolumn

Wyświetlenie wszystkich zwróconych kolumn

```
while(rs.next())
  {
 String row="";
 for (int i=1;i<=noOfCols;i++)
 row = row + '|' + rs.getString(i);
 System.out.println(row);
  }</pre>
```


executeUpdate

```
int rows=stmt.executeUpdate("update table set
  field=3 where id=5");
```

- Dla poleceń DML i DDL
- Zwraca ilość przetworzonych wierszy
- Zwraca zero dla poleceń DDL (CREATE TABLE itp.)

PreparedStatement

```
PreparedStatement pstmt =
  con.prepareStatement("select * from table1
  where id=? and field like ?")
```

- Pre-kompilacja zapytań po stronie serwera
- Przyspiesza działanie podobnych zapytań
- Czytelniejszy kod
- Pozwala na użycie parametrów(marker '?')
- setXXX() ustawienie wartości parametru

PreparedStatement

```
// definicja polecenia
PreparedStatement pstmt =
  con.prepareStatement("select * from table1 where
  id<? and field like ?");

// ustawienie parametrów
pstmt.setInt(1,20);
pstmt.setString(2,"value");

// uruchomienie
ResultSet rs = pstmt.executeQuery();</pre>
```


DatabaseMetaData

```
DatabaseMetaData dbmd = con.getMetaData();
```

- 150 metod!
- getCatalogs() bazy danych
- getSchemas() użytkownicy
- getTableTypes() np. TABLE,VIEW
- getTables(catalog,schemaP,tableP,types)

Pierwsza funkcja

```
void showRS(ResultSet rs) throws SQLException
int noOfCols = rs.getMetaData().getColumnCount();
String colNames="";
for (int i=1;i<=noOfCols;i++)</pre>
  colNames = colNames + '| ' + rs.getMetaData().getColumnName(i);
System.out.println(colNames);
while(rs.next())
  String row="";
  for (int i=1;i<=noOfCols;i++)</pre>
 row = row + '|' + rs.getString(i);
  System.out.println(row);
```


Wywołanie funkcji

```
class MetaData
public static void main(String[] args)
 ... setting connection...
 ResultSet rs = stmt.executeQuery("select * from tb");
 show?c(rs);
 ... closing connection...
 BŁĄD! – nie można wywoływać metod obiektu z funkcji
 statycznej!
```


Static members

```
Class Foo{
 int x;
 ...
}
...
Foo f1=new Foo();
Foo f2=new Foo();
f1.x=1;
f2.x=2;
println(f1.x+","+f2.x);
```

```
Class Foo{
 static int x;
 ...
}
...
Foo f1=new Foo();
Foo f2=new Foo();
f1.x=1;
f2.x=2;
println(f1.x+","+f2.x);
```


Właściwe wywołanie funkcji

```
class MetaData
public static void main(String[] args)
 MetaData md = new MetaData();
public MetaData()
 ResultSet rs = stmt.executeQuery("select * from tb");
 showRS(rs);
```


Przykład MetaData

```
DatabaseMetaData dbmd = con.getMetaData();
ResultSet rs:
rs=dbmd.getCatalogs(); //databases
System.out.println("\n------Bazy danych------);
showRS(rs);
rs=dbmd.getSchemas(); //users
System.out.println("\n------Uzytkownicy-----");
showRS(rs);
rs=dbmd.getTableTypes();
System.out.println("\n-----Typy tabel-----");
showRS(rs);
String[] ttp={"TABLE","VIEW"};
rs=dbmd.getTables("labbd","%","%",ttp);
System.out.println("\n------Tabele-----");
showRS(rs);
 MetaData.java
```


Transakcje

- Niepodzielny blok poleceń
- Utrzymanie spójności danych
- Domyślnie AutoCommit każde polecenie to osobna transakcja

```
con.setAutoCommit(false)
con.commit()
con.rollback()
```


Przykład transakcji (przelew bankowy)

```
con.setAutoCommit(false);
try{
int n1 = stmt.executeUpdate("update accounts set
  amount=amount-100 where custid=75");
int n2 = stmt.executeUpdate("update accounts set
  amount=amount+100 where custid=43");
if(n1==1 \&\& n2==1)
  con.commit();
else
  con.rollback();
}catch(SQLException ec)
  {con.rollback();
 System.err.println(ec.getMessage());}
```


Zadanie

• Stworzenie aplikacji MetaData