

Banco de Dados: JDBC

- API de acesso a banco de dados
- Pacote java.sql.*
- Precisa-se de um driver de acesso. Ex para oracle: *oracle.jdbc.driver.OracleDriver*
- Existe uma ponte JDBC-ODBC: sun.jdbc.odbc.JdbcOdbcDriver
- Acessa uma DSN provida pelo ODBC da Microsoft

Razer Montaño

Java Básico

Bancos de Dados Relacionais

 Dados são armazenados baseados em tabelas (relações)

agencia_nome	conta_numero	cliente_nome	saldo
Jardim Social	101	Kafajeste	1049
Passarela	215	Butiá	860
Palácio Avenida	102	Razer	17890
Rua das Flores	305	Churrasqueiro	789
Cristo Rei	217	Ivaru	476

Razer Montaño Java Básico

Consulta e Manutenção - SQL

- Comandos para:
 - □ Criar tabela
 - □ Alterar tabela
 - □ Inserir registros
 - □ Remover registros
 - □ Alterar registros
 - □ Buscar registros
 - □ etc

Razer Montaño

Java Básico

```
Inserção

Comando INSERT

insert into tb_agencia (
 agencia_nome,
 conta_numero,
 cliente_nome,
 saldo)

values (
 'Agencia da Sun',
 333,
 'Sun',
 100000.0)
```

Java Básico

Razer Montaño

Armazenamento do Comando

■ Tudo em uma string só:

```
String str = "insert into tb_agencia
(agencia_nome, conta_numero, cliente_nome,
saldo) values ('Agencia da Sun', 333,
'Sun', 100000.0)";
```

Razer Montaño

Java Básico

Usando Variáveis

■ Tudo em uma string só:

```
String str = "insert into tb_agencia
(agencia_nome, conta_numero, cliente_nome,
saldo) values ('Agencia da Sun', 333,
'Sun', 100000.0)";
```

Variável

Razer Montaño Java Básico

Usando Variáveis

```
String nome = "Agencia Sun";
int numero = 333;
String nomeCliente = "Sun";
double saldo = 100000.0;

String str = "insert into tb_agencia
(agencia_nome, conta_numero, cliente_nome,
saldo) values ('" + nome + "', " + numero +
", '" + nomeCliente + "', " + saldo + ")";
```

٧

Remoção

■ Comando DELETE

```
delete from tb_agencia
```

```
delete from tb_agencia
Where nome_agencia = 'Agencia da Sun'
```

Razer Montaño Java Básico

11

Atualização

Comando UPDATE

```
update tb_agencia
set agencia_nome='Agencia do Razer',
 conta_numero=777,
 cliente_nome='Razer',
 saldo=564
where agencia_nome='Agencia da Sun' AND
 cliente_nome='Sun'
```

```
Busca
Comando SELECT
select * from tb_agencia

select cliente_nome
from tb_agencia
where agencia_nome='Agencia da Sun'

select sum(saldo)
from tb_agencia
where cliente_nome='Sun'
```


W

JDBC: Executando Consultas

Usa-se o objeto Statement

- O ResultSet acima é usado para tratar o resultado da query
- Para executar alterações:

```
Statement st = con.createStatement();
st.executeUpdate(
"create table teste (cod int, nome char(50))");
```

Razer Montaño Java Básico **15**

JDBC: Recuperando Resultados

- Para ir ao primeiro registro depois da consulta rs.next()
- Para recuperar os dados String name = rs.getString

```
String name = rs.getString("nome");
int cod = rs.getInt("cod");
```

 Pode-se usar também o índice do campo, ao invés do nome (começa pelo 1)

```
String name = rs.getString(2);
int cod = rs.getInt(1);
```

JDBC: Recuperando Resultados

Loop clássico de retorno de valores:

```
while (rs.next()) {
 str = rs.getString("cliente_nome");
 i = rs.getInt("cliente_idade");
 ...
}
```

Razer Montaño

Java Básico

17

JDBC: Instruções Preparadas

- Instruções já conhecidas pelo BD
- Exemplo:

```
PreparedStatement pstmt = con.prepareStatement(
 "insert into teste (cod, nome) values (?, ?)");
```

Os '?' são parâmetros

```
pstmt.setInt(1, 1);
pstmt.setString(2, "Allexia");
```

Para executar

pstmt.executeUpdate();

Se fosse uma query

pstmt.executeQuery();

Razer Montaño

Java Básico

۳

JDBC: Stored Procedures

Usa-se:

■ Para sp's que retornam resultados:

```
{?= call [,, ...]}
```

■ Sendo que o primeiro "?" tem número 1 e deve ser registrado como outParameter

Razer Montaño Java Básico 19

JDBC: Liberando Recursos

```
rs.close();
st.close();
pstmt.close();
cst.close();
con.close();
```

Razer Montaño

Java Básico

```
JDBC: Consulta Fluxo Completo
// registrar jdbc-odbc
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
// abrir conexão
Connection con = DriverManager.getConnection(
 "jdbc:odbc:banco_cliente" , "usr", "pwd");
// executar query
Statement st = con.createStatement();
ResultSet rs = st.executeQuery(
 "select * from tb_cliente");
// imprimir resultados
while (rs.next())
  System.out.println(rs.getString("cliente_nome"));
// liberar recursos
rs.close();
st.close();
con.close();
 21
Razer Montaño
 Java Básico
```

```
JDBC: Consulta Fluxo Completo
try {
 // registrar jdbc-odbc
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 // abrir conexão
 Connection con = DriverManager.getConnection(
 jdbc:odbc:banco_cliente" , "usr", "pwd");
 // executar query
 Statement st = con.createStatement();
 ResultSet rs = st.executeQuery(
 "select * from tb_cliente");
 // imprimir resultados
 while (rs.next())
 System.out.println(rs.getString("cliente_nome"));
 // liberar recursos
 rs.close():
 st.close();
 con.close();
catch(Exception e) {
 Java Básico
 22
Razer Montaño
```

```
JDBC: Alteração Fluxo Completo
try {
  // registrar jdbc-odbc
  Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
  // abrir conexão
  Connection con = DriverManager.getConnection(
 "jdbc:odbc:banco_cliente" , "usr", "pwd");
  // executar query
  Statement st = con.createStatement();
  st.executeUpdate("delete from cliente where id>10");
  // liberar recursos
  st.close();
  con.close();
catch(Exception e) {
 23
Razer Montaño
 Java Básico
```

JDBC: Transações

- São controladas via Connection
 - □ void setAutoCommit (boolean): Se
 True, todas as operações serão commitadas
 assim que executadas
 - □ void commit (): Aplica commit a todas as operações desde o último commit
 - □ void rollback (): desfaz todas as operações desde o último commit/rollback

M

JDBC: Atualizações em Lote

- Usada nos Statements
- Deve estar dentro de uma transação
- Ao invés de executar executeUpdate, usa-se addBatch:

```
Statement st = con.createStatement();
String command = "CREATE TABLE x (cod int)";
st.addBatch(command);
while (true) {
 // lê numero
 command = "insert into x values (" + numero + ")";
 st.addBatch(command);
}
// retorna qtas linhas foram afetadas por cada comando
int[] counts = st.executeBatch();
```

Razer Montaño Java Básico **25**

JDBC: Aprimoramentos

- Conjunto de resultados Roláveis
 - □ Antigamente, ResultSet só ia para frente
 - □ Agora pode-se navegar para frente e para trás
 - □ Ou para qualquer posição no ResultSet
- Conjunto de resultados Atualizáveis
 - □ Pode-se atualizar um ResultSet e refletir estas atualizações no banco de dados

JDBC: Resultados Roláveis

Cria-se Statement como:

- Todos os ResultSet deste Statement serão roláveis. Métodos de ResultSet:
 - □ boolean previous(): Vai para o anterior
 - □ void relative(n): Vai para o n-ésimo registro relativo ao elemento corrente (>0 p/ frente, <0 para trás)
 - □ void absolute(n): Vai para n-ésimo registro
 - ☐ int getRow(): Número do registro corrente
 - ☐ first, last, beforeFirst, afterLast, isFirst, isLast, isBeforeFirst, isAfterLast

Razer Montaño Java Básico **27**

JDBC: Resultados Atualizáveis

Cria-se Statement como:

- Os ResultSet serão Atualizáveis. Métodos de ResultSet:
 - □ void updateString(String, String): atualiza campos
 - void updateRow(): Envia alterações para o banco de dados. Antes de ir p/ próxima linha, deve ser chamado
 - □ void cancelRowUpdates(): Cancela atualizações
 - □ void deleteRow(): Deleta registro corrente
 - void moveToInsertRow(): Vai para linha nova. Deve ser chamada antes dos updateXXX para inserir nova linha
 - $\hfill \square$ void insertRow(): Insere nova linha. Depois dos updateXXX
 - □ void moveToCurrentRow(): Move o cursor para a posição anterior à chamada de moveToInsertRow

Exercícios

Fazer um cadastro de pessoas usando Access. Inserção, remoção, atualização, busca, busca de todos. Tudo implementado na classe Pessoa. Deve-se ter uma classe de Teste, para fazer as chamadas à Pessoa. Cuidado, deve-se tratar exceções.

