Tema 2: JDBC


4

Índice

- Introducción
- Accesos básicos
- Tipos SQL y Java
- DataSources
- Pool de conexiones
- Transacciones
- Otros temas


Introducción (1)

- Objetivos de este apartado
 - Entender los mecanismos básicos de la API Java estándar de acceso a BBDD relacionales
 - Aprender aspectos básicos de configuración de acceso a una BD desde un servidor de aplicaciones Java (e.g. Jetty, Tomcat, etc.)


4


Introducción (y 2)

- JDBC (Java DataBase Connectivity) es una API estándar que permite lanzar consultas a una BD relacional
- El desarrollador siempre trabaja contra los paquetes java.sql y javax.sql
 - Forman parte de Java SE
 - Contienen un buen número de interfaces y algunas clases concretas, que conforman la API de JDBC
- Para poder conectarse a la BD y lanzar consultas, es preciso tener un driver adecuado para ella
 - Un driver suele ser un fichero .jar que contiene una implementación de todas las interfaces de la API de JDBC
 - El driver lo proporciona el fabricante de la BD o un tercero
 - Nuestro código nunca depende del driver, dado que siempre trabaja contra los paquetes java.sql y javax.sql


Driver JDBC


Independencia de la BD

- Idealmente, si nuestra aplicación cambia de BD, no necesitamos cambiar el código; simplemente, necesitamos otro driver
- Sin embargo, desafortunadamente las BBDD relacionales usan distintos dialectos de SQL (ia pesar de que en teoría es un estándar!)
 - Tipos de datos: varían mucho según la BD
 - Generación de identificadores: secuencias, autonumerados, etc.
 - Cuando se desea que el código sea independiente de la BD, es posible utilizar técnicas (patrones) para hacer frente a este problema


Ejemplos

- Los siguientes ejemplos ilustran el uso de la API básica de JDBC
- Hacen uso de la tabla TutMovie

(PK)

movieId	title	runtime
(VARCHAR)	(VARCHAR)	(SMALLINT)

Ejemplo de actualización: es.udc.ws.jdbctutorial.InsertExample (1)

```
package es.udc.ws.jdbctutorial;
import java.sql.Connection;
import java.sql.PreparedStatement;
import java.sql.SQLException;
public final class InsertExample {
 public static void main (String[] args) {
 try (Connection connection = ConnectionManager.getConnection()) {
 /* Create data for some movies. */
 String[] movieIdentifiers = new String[] {"movie-1",
 "movie-2", "movie-3"};
 String[] titles = new String[] {"movie-1 title",
 "movie-2 title", "movie-3 title"};
 short[] runtimes = new short[] {90, 120, 150};
 /* Create "preparedStatement". */
 String queryString = "INSERT INTO TutMovie " +
 "(movieId, title, runtime) VALUES (?, ?, ?)";
 PreparedStatement preparedStatement =
 connection.prepareStatement(queryString);
```


Ejemplo de actualización: es.udc.ws.jdbctutorial.InsertExample (y 2)

```
/* Insert movies in the database. */
 for (int i=0; i<movieIdentifiers.length; i++) {</pre>
 /* Fill "preparedStatement". */
 preparedStatement.setString(1, movieIdentifiers[i]);
 preparedStatement.setString(2, titles[i]);
 preparedStatement.setShort(3, runtimes[i]);
 /* Execute query. */
 int insertedRows = preparedStatement.executeUpdate();
 if (insertedRows != 1) {
 throw new SQLException (movieIdentifiers[i] +
 ": problems when inserting !!!!");
 System.out.println("Movies inserted");
} catch (Exception e) {
 e.printStackTrace(System.err);
```

Ejemplo de búsqueda: es.udc.ws.jdbctutorial.SelectExample (1)

```
package es.udc.ws.jdbctutorial;
import java.sql.Connection;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
public final class SelectExample {
 public static void main (String[] args) {
 try (Connection connection = ConnectionManager.getConnection()) {
 /* Create "preparedStatement". */
 String queryString =
 "SELECT movieId, title, runtime FROM TutMovie";
 PreparedStatement preparedStatement =
 connection.prepareStatement(queryString);
 /* Execute query. */
 ResultSet resultSet = preparedStatement.executeQuery();
```


Ejemplo de búsqueda: es.udc.ws.jdbctutorial.SelectExample (y 2)

```
/* Iterate over matched rows. */
 while (resultSet.next()) {
 String movieIdentifier = resultSet.getString(1);
 String title = resultSet.getString(2);
 short runtime = resultSet.getShort(3);
 System.out.println("movieIdentifier = " +
 movieIdentifier + " | title = " + title +
 " | runtime = " + runtime);
 }
} catch (Exception e) {
 e.printStackTrace(System.err);
```

es.udc.ws.jdbctutorial.ConnectionManager (1)

```
package es.udc.ws.jdbctutorial;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;

public class ConnectionManager {
 private final static String DRIVER_URL =
 "jdbc:mysql://localhost/ws?...";
 private final static String USER = "ws";
 private final static String PASSWORD = "ws";
```


es.udc.ws.jdbctutorial.ConnectionManager (y 2)

```
private ConnectionManager() {}

public final static Connection getConnection()
 throws SQLException {
 return DriverManager.getConnection(DRIVER_URL, USER, PASSWORD);
}
```


Ejecución de sentencias (1)

- Interfaz Connection
 - Representa una conexión a la BD
 - prepareStatement: permite construir objetos
 PreparedStatement para lanzar consultas
- Interfaz PreparedStatement
 - Contiene la consulta SQL parametrizada que se va a lanzar
 - Parámetros: los caracteres "?" que aparecen en la consulta
 - Dispone de métodos setxxx para dar valor a los parámetros
 - Los parámetros se numeran de 1 en adelante
 - executeUpdate
 - Permite lanzar consultas SQL de actualización (e.g. INSERT, UPDATE, DELETE, etc.)
 - Devuelve el número de filas afectadas por la actualización
 - executeQuery
 - Permite lanzar consultas SQL de lectura (e.g. SELECT)


Ejecución de sentencias (2)

- Formateo de datos con PreparedStatement
 - Cuando se lanza la consulta, el driver sustituye y formatea automáticamente los parámetros en el formato requerido por la base de datos
 - Cómodo: el driver formatea los datos, no el desarrollador
 - Portable: el driver usará el formato adecuado para la base de datos subyacente
 - Ejemplo 1: cadenas de caracteres y números enteros
 - En InsertExample, la consulta que se lanza en la primera iteración del bucle es

```
INSERT INTO TutMovie (movieId, title, runtime)
VALUES ('movie-1', 'movie-1 title', 90)
```

 El driver entrecomilla los dos primeros valores (porque son de tipo cadena de caracteres) y no aplica ningún formato especial al tercer valor (porque es de tipo entero)


Ejecución de sentencias (y 3)

- Formateo de datos con PreparedStatement (cont)
 - Ejemplo 2: fechas
 - Supongamos que
 - La tabla User incluye la columna birthdate de tipo DATE
 - La variable birthdate contiene la fecha "1 de Septiembre de 2015"
 - La base de datos es MySQL
 - Si se ejecuta

```
LocalDate birthdate = ...

String queryString = "INSERT INTO User (birthdate, ...) " +
 "VALUES (?, ...)";

PreparedStatement preparedStatement =
 connection.prepareStatement(queryString);
preparedStatement.setDate(1, Date.valueOf(birthdate));
preparedStatement.executeUpdate();
...

El driver lanza

INSERT INTO User (birthdate, ...) VALUES ('2015-09-01', ...)
```


SQLException

Los métodos de la API de JDBC reportan cualquier error lanzando SQLException ("checked") o una de sus hijas


Procesamiento de filas resultado

- La interfaz ResultSet representa todas las filas que han concordado con la consulta de búsqueda
- Iteración sobre las filas
 - La implementación de Resultset mantiene un cursor, inicialmente posicionado antes de la primera fila
 - Si no quedan filas por leer, next devuelve false
 - En otro caso, avanza el cursor en una posición y devuelve true
- Dispone de métodos getxxx para acceder a los valores de las columnas de la fila en la que está posicionado el cursor


Obtención de conexiones

- La clase ConnectionManager proporcionada en el ejemplo facilita la obtención de conexiones con la API básica de JDBC
- java.sql.DriverManager dispone del método estático getConnection que permite obtener una conexión a la BD a partir de
 - Una URL (formato especificado en la documentación del driver) que indica la máquina en la que corre la BD y el nombre del esquema
 - El identificador y contraseña de un usuario que tenga permisos de acceso
- En una aplicación real, para que no sea necesario modificar el código cuando se cambia la configuración de acceso a la base de datos, la URL, el usuario y la contraseña se deben leer de un fichero de configuración


Resumen de las principales abstracciones de la API de JDBC


SQLException


Liberación de recursos (1)

- Los ejemplos utilizan la construcción try-withresources para abrir/cerrar las conexiones
- try-with-resources
 - Es una extensión de la construcción try-catch introducida en Java 7
 - Permite declarar uno o más "recursos" después de la palabra clave try
 - Los recursos se declaran entre paréntesis (separados por ";")
 - Los "recursos" son objetos que implementan la interfaz java.lang.AutoCloseable, que sólo dispone del método close
 - Los recursos deben crearse cuando se declaran
 - El compilador de Java garantiza que se invocará al método close de los recursos declarados cuando se termine el bloque try (tanto si se producen excepciones como sino)
 - Cuando se ejecuten los posible bloques catch/finally, los recursos declarados ya estarán cerrados


Liberación de recursos (2)

- Los ejemplos declaran el recurso "conexión JDBC" en la construcción try-with-resources
 - java.sql.Connection extiende java.lang.AutoCloseable
 - Cuando termina la ejecución del bloque try, el código generado por el compilador invoca al método close de la conexión
- Por otra parte (al margen de la construcción trywith-resources), el driver JDBC garantiza que
 - Cuando se cierra una conexión, se cierran todos sus PreparedStatement asociados
 - Cuando se cierra un PreparedStatement, se cierran todos sus ResultSet asociados
- En consecuencia, "se cierra todo"


 Si no se utiliza try-with-resources, tendríamos que cerrar la conexión explícitamente

```
Connection connection = null:
try {
 connection = ConnectionManager.getConnection();
 << Interactuar con la BD >>
 } catch (Exception e) {
 e.printStackTrace(System.err);
 } finally {
 try {
 if (connection != null) {
 connection.close();
 } catch (Exception e) {
 e.printStackTrace(System.err);
```


Liberación de recursos (4)

finalize


- La implementación de la interfaz Connection debe redefinir finalize para que invoque a close en caso de que el desarrollador no lo haya hecho
 - NOTA: finalize es un método definido en Object; el recolector de basura lo invoca antes de eliminar un objeto de memoria
- En resumen, se crea la ilusión de que podríamos interactuar con la BD de la siguiente manera, es decir, sin cerrar la conexión explícitamente ni implícitamente vía trywith-resources

```
try {
 Connection connection = ConnectionManager.getConnection();
 << Interactuar con la BD >>
} catch (Exception e) {
 e.printStackTrace(System.err);
}
```


Liberación de recursos (5)

- Sin embargo, en un caso real, no sería buena idea...
 - Supongamos una aplicación servidora multi-thread, donde cada thread puede tener que acceder a la BD
 - Un ejemplo de tal aplicación servidora es un servicio/aplicación Web Java
 - Como veremos más adelante, los servicios/aplicaciones Web Java se ejecutan normalmente dentro de servidores de aplicaciones
 - Un servidor de aplicaciones atiende cada petición HTTP en un thread
 - Es posible atender múltiples peticiones concurrentemente


Liberación de recursos (6)

- Sin embargo, en un caso real, no sería buena idea... (cont)
 - Además, un gestor de BD no puede tener abiertas más de un determinado número "n" de conexiones
 - Si cada thread que accede a la BD, no cierra la conexión una vez termine su trabajo, la conexión no se cerrará hasta que el recolector de basura elimine esa conexión (que se ha quedado sin referenciar)
 - En un momento dado, puede ocurrir que se hayan procesado "n" peticiones HTTP y que sus respectivas conexiones todavía no hayan sido eliminadas por el recolector de basura
 - NOTA: el recolector de basura decide eliminar memoria cuando lo considera oportuno (e.g. cuando se lleva consumido cierta cantidad de memoria)
 - Cuando llegue la siguiente petición,
 DriverManager.getConnection devolverá SQLException
 porque la BD no admite más conexiones
 - Las "n" conexiones anteriores todavía no se han liberado, a pesar de que nadie las está usando


Liberación de recursos (y 7)

Conclusión

 Cada thread debe liberar la conexión inmediatamente una vez termine de interactuar con la BD, bien explícitamente, o bien mediante try-with-resources


Tipos SQL y Java

- ResultSet y PreparedStatement proporcionan métodos getXXX y setXXX
 - ¿Cuál es la correspondencia entre tipos Java y tipos SQL?
 - Idea básica: un dato de tipo Java se puede almacenar en una columna cuyo tipo SQL sea consistente con el tipo Java


Correspondencia entre tipos Java y SQL estándar

Tipo Java	Tipo SQL
boolean	BIT
byte	TINYINT
short	SMALLINT
int	INTEGER
long	BIGINT
float	REAL
double	DOUBLE
java.math.BigDecimal	NUMERIC
String	VARCHAR o LONGVARCHAR
byte[]	VARBINARY o LONGVARBINARY
java.sql.Date	DATE
java.sql.Time	TIME
java.sql.Timestamp	TIMESTAMP

4

DataSources

- Interfaz javax.sql.DataSource
 - Entre otros, dispone del método getConnection

```
DataSource dataSource = ...
Connection connection = dataSource.getConnection();
```

- Cuando se utiliza esta interfaz, el desarrollador no tiene que especificar la URL, el usuario y la contraseña para pedir la conexión
- Los servidores de aplicaciones Java y algunos frameworks ofrecen implementaciones de la interfaz DataSource
 - A nivel de implementación utilizan
 DriverManager.getConnection para obtener las conexiones,
 aunque como veremos más adelante, la estrategia puede ser
 compleja
 - Utilizan ficheros de configuración para especificar, como mínimo, la URL, el usuario y la contraseña
 - Tanto con Jetty como con Tomcat (servidores de aplicaciones)
 configuraremos objetos DataSource para acceder a la BD


Pool de conexiones (1)

Problema

- Servidor de aplicaciones que recibe muchas peticiones HTTP por minuto
- Es posible pedir una conexión a la BD con
 DriverManager.getConnection o el método
 getConnection de un objeto DataSource
- DriverManager.getConnection pide una conexión directamente a la BD
 - Es una operación lenta => se convierte en cuello de botella
- En una implementación básica de DataSource, el método getConnection también invoca
 DriverManager.getConnection
- Además, con cualquiera de los dos métodos, si en ese momento la BD ya no admite más conexiones (porque se supera el máximo permitido), los métodos getConnection devuelven una excepción


Pool de conexiones (2)

- Solución: pool de conexiones
 - Los servidores de aplicaciones Java proporcionan implementaciones de DataSource que utilizan la estrategia pool de conexiones
 - El objeto DataSource gestiona un conjunto de conexiones que previamente ha solicitado a la BD
 - El desarrollador sólo trabaja contra la interfaz DataSource
 - La estrategia es transparente al desarrollador

4

Pool de conexiones (3)


Pool de conexiones (4)

ConnectionPool

- Cuando se crea, pide "n" conexiones a la BD (usando DriverManager.getConnection) y las almacena en una lista
- getConnection
 - Si quedan conexiones libres en la lista, elige una, la marca como usada, y devuelve un objeto ConnectionProxy que la contiene
 - En otro caso, deja durmiendo (wait) al thread llamador
- releaseConnection
 - Devuelve la conexión a la lista, la marca como libre, y notifica (notifyAll) a los posibles threads que esperan por una conexión

ConnectionProxy

- Proxy de la conexión real
- close
 - Usa releaseConnection para devolver la conexión real al pool
- finalize
 - Si no se ha llamado a ConnectionProxy.close, lo llama
- Resto de operaciones
 - Delegan en la conexión real


Pool de conexiones (5)

- Observaciones
 - Cuando el desarrollador invoca getConnection sobre el objeto DataSource
 - Si hay una conexión libre => se le devuelve rápidamente de la lista (no se accede a BD)
 - Si no hay ninguna conexión libre => el thread llamador se queda dormido hasta que haya una
 - Las conexiones reales no se cierran (se devuelven al pool)


Pool de conexiones (y 6)

Caídas de la BD

- Si la BD se cae, las conexiones del pool se invalidan aunque se vuelva a rearrancar la BD (porque los sockets subyacentes ya no son válidos)
- Para hacer frente a este problema, la implementación de getConnection puede comprobar si la conexión que devuelve es correcta (está viva)
 - Opción 1: haciendo uso de una API específica del fabricante del driver
 - Opción 2: lanzando una consulta poco costosa a la BD (si no se produce una SQLException, la conexión es correcta)

Configuración del pool

 Además de la configuración básica de un DataSource, se puede especificar el número de conexiones a la BD que se solicitan inicialmente, la consulta de comprobación de conexión viva (si se requiere), etc.

-

Transacciones

- Permiten ejecutar bloques de código con las propiedades ACID (Atomicity-Consistency-Isolation-Durability)
- Por defecto, cuando se crea una conexión está en modo auto-commit
 - Cada consulta lanzada se ejecuta en su propia transacción
- Para ejecutar varias consultas en una misma transacción es preciso
 - Deshabilitar el modo auto-commit de la conexión
 - Lanzar las consultas
 - Terminar con connection.commit() si todo va bien, o connection.rollback() en otro caso.

es.udc.ws.jdbctutorial.TransactionExample (1)

Mismo ejemplo que es.udc.ws.jdbctutorial.InsertExample, pero ahora la inserción de películas se realiza en una única transacción

```
public final class TransactionExample {
 public static void main (String[] args) {
 try (Connection connection = ConnectionManager.getConnection()) {
 try {
 /* Prepare connection. */
 connection.setAutoCommit(false);
 << Insertar Películas. >>
 /* Commit. */
 connection.commit();
 System.out.println("Movies inserted");
```


es.udc.ws.jdbctutorial.TransactionExample (y 2)

```
} catch (Exception e) {
 connection.rollback();
 throw e;
}

} catch (Exception e) {
 e.printStackTrace(System.err);
}
```


Transaction isolation levels (1)

- java.sql.Connection proporciona el método setTransactionIsolation, que permite especificar el nivel de aislamiento deseado
 - TRANSACTION_NONE: transacciones no soportadas
 - TRANSACTION_READ_UNCOMMITTED: pueden ocurrir "dirty reads", "non-repeatable reads" y "phantom reads"
 - TRANSACTION_READ_COMMITTED: pueden ocurrir "nonrepeatable reads" y "phantom reads"
 - TRANSACTION_REPEATABLE_READ: pueden ocurrir "phantom reads"
 - TRANSACTION_SERIALIZABLE: elimina todos los problemas de concurrencia
- Mayor nivel de aislamiento => la BD realiza más bloqueos => menos concurrencia


Transaction isolation levels (y 2)

- Por sencillez, en la asignatura realizaremos las transacciones con el nivel de aislamiento TRANSACTION SERIALIZABLE
- Existen técnicas que permiten trabajar transaccionalmente en muchas situaciones con un nivel de aislamiento inferior
 - Menos bloqueos en la BD
 - En "Programación Avanzada" se estudia la técnica de "Optimistic Locking"