Java 2 Standard Edition

Helder da Rocha www.argonavis.com.br

JDBC

- JDBC é uma interface baseada em Java para acesso a bancos de dados através de SQL.
 - Pacote Java padrão: java.sql
 - Baseada em ODBC
- Usando JDBC, pode-se obter acesso direto a bancos de dados através de applets e outras aplicações Java
- Este módulo apresenta uma introdução superficial do JDBC mas suficiente para integrar aplicações Java com bancos de dados relacionais que possuam drivers JDBC
 - Não são abordados Connection Pools nem DataSources

JDBC

- JDBC é uma interface de nível de código
 - Código SQL é usado explicitamente dentro do código Java
 - O pacote java.sql consiste de um conjunto de classes e interfaces que permitem embutir código SQL em métodos.
- Com JDBC é possível construir uma aplicação Java para acesso a qualquer banco de dados SQL.
 - O banco deve ter pelo menos um driver ODBC, se não tiver driver JDBC
- Para usar JDBC é preciso ter um driver JDBC
 - O J2SE distribui um driver ODBC que permite o acesso a bancos que não suportam JDBC mas suportam ODBC

Pacote java.sql

Tipos de Drivers JDBC

Tipo 1: ponte ODBC-JDBC

- Usam uma ponte para ter acesso a um banco de dados. Este tipo de solução requer a instalação de software do lado do cliente.
- Tipo 2: solução com código nativo
 - Usam uma API nativa. Esses drivers contém métodos Java implementados em C ou C++. Requer software no cliente.
- Tipo 3: solução 100% Java no cliente
 - Oferecem uma API de rede via middleware que traduz requisições para API do driver desejado. Não requer software no cliente.
- Tipo 4: solução 100% Java
 - Drivers que se comunicam diretamente com o banco de dados usando soquetes de rede. É uma solução puro Java. Não requer código adicional do lado do cliente.

Arquitetura JDBC

Aplicação JDBC

API JDBC (pacote java.sql)

JDBC Driver Manager

Protocolo JDBC

Driver tipo I
Ponte JDBC-ODBC

Código nativo

Driver ODBC

Protocolo pr<mark>oprietá</mark>rio SGBD

BD

Driver tipo 2

API nativa

Código nativo

Protocolo proprietário SGBD

BD

Driver tipo 3

JDBC-Rede

Protocolo de

rede aberto

Middleware

Protocolo
proprietário
SGBD

BD

Driver tipo 4

Pure Java

Protocolo proprietário SGBD

BD

URL JDBC

- Uma aplicação JDBC pode carregar ao mesmo tempo diversos drivers.
- Para determinar qual driver será usado usa-se uma URL:

```
jdbc:<subprotocolo>:<dsn>
```

- A aplicação usa o subprotocolo para identificar e selecionar o driver a ser instanciado.
- O dsn é o nome que o subprotocolo utilizará para localizar um determinado servidor ou base de dados.
- Sintaxe dependente do fabricante. Veja alguns exemplos:

```
jdbc:odbc:anuncios
jdbc:oracle:thin:@200.206.192.216:1521:exemplo
jdbc:mysql://alnitak.orion.org/clientes
jdbc:cloudscape:rmi://host:1098/MyDB;create=true
```

DriverManager e Driver

- A interface Driver é utilizada apenas pelas implementações de drivers JDBC
 - É preciso carregar a classe do driver na aplicação que irá utilizálo. Isto pode ser feito com Class.forName():

```
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
```

- A classe DriverManager manipula objetos do tipo Driver.
 - Possui métodos para registrar drivers, removê-los ou listá-los.
 - É usado para retornar Connection, que representa uma conexão a um banco de dados, a partir de uma URL JDBC recebida como parâmetro

Connection, ResultSet e Statement

- Interfaces que contém métodos implementados em todos os drivers JDBC.
- Connection
 - Representa uma conexão ao banco de dados, que é retornada pelo DriverManager na forma de um objeto.
- Statement
 - Oferece meios de passar instruções SQL para o sistema de bancos de dados.
- ResultSet
 - É um cursor para os dados recebidos.

Statement

Obtendo-se um objeto Connection, chama-se sobre ele o método createStatement() para obter um objeto do tipo Statement:

```
Statement stmt = con.createStatement()
que poderá usar métodos como execute(),
executeQuery(), executeBatch() e executeUpdate()
para enviar instruções SQL ao BD.
```

- Subinterfaces:

Enviando instruções

Exemplo de uso de Statement

```
stmt.execute("CREATE TABLE dinossauros
 + "(codigo INT PRIMARY KEY,
 + "genero CHAR(20), "
 + "especie CHAR(20));");
int linhasModificadas =
  stmt.executeUpdate("INSERT INTO dinossauros "
 + "(codigo, genero, especie) VALUES "
 + "(499, 'Fernandosaurus', 'brasiliensis')");
ResultSet cursor =
  stmt.executeQuery("SELECT genero, especie " +
 " FROM dinossauros " +
 " WHERE codigo = 355");
```

ResultSet

- O método executeQuery(), da interface Statement, retorna um objeto ResultSet.
 - Cursor para as linhas de uma tabela.
 - Pode-se navegar pelas linhas da tabela recuperar as informações armazenadas nas colunas
- Os métodos de navegação são
 - next(), previous(), absolute(), first() @ last()
- Métodos para obtenção de dados:
 - getInt()
 - getString()
 - getDate()
 - getXXX(), ...

Tipos JDBC e métodos getXXX()

Método de ResultSet	Tipo de dados SQL92
getInt()	INTEGER
getLong()	BIG INT
<pre>getFloat()</pre>	REAL
getDouble()	FLOAT
getBignum()	DECIMAL
getBoolean()	BIT
<pre>getString()</pre>	CHAR, VARCHAR
getDate()	DATE
<pre>getTime()</pre>	TIME
<pre>getTimestamp()</pre>	TIME STAMP
getObject()	Qualquer tipo (Blob)

ResultSet

Exemplo de uso de ResultSet

```
ResultSet rs =
  stmt.executeQuery("SELECT Numero, Texto, "
 + " Data FROM Anuncios");
while (rs.next()) {
 int x = rs.getInt("Numero");
 String s = rs.getString("Texto");
 java.sql.Date d = rs.getDate("Data");
 // faça algo com os valores obtidos...
```

Transações

- Permite a execução atômica de comandos enviados ao banco.
 Implementada através dos métodos de Connection
 - commit()
 - rollback()
 - setAutoCommit(boolean autoCommit): default é true.
- Por default, as informações são processadas a medida em que são recebidas. Para mudar:

```
con.setAutoCommit(false);
```

Agora várias instruções podem ser acumuladas. Para processar:

```
con.commit();
```

Se houver algum erro e todo o processo necessitar ser desfeito, pode-se emitir um ROLLBACK usando:

```
con.rollback();
```

PreparedStatement

- Statement pré-compilado que é mais eficiente quando várias queries similares são enviadas com parâmetros diferentes
- String com instrução SQL é preparado previamente, deixandose "?" no lugar dos parâmetros
- Parâmetros são inseridos em ordem, com setXXX() onde XXX
 é um tipo igual aos retornados pelos métodos de ResultSet

```
String sql = "INSERT INTO Livros VALUES(?, ?, ?)";
PreparedStatement cstmt = con.prepareStatement(sql);
cstmt.setInt(1, 18943);
cstmt.setString(2, "Lima Barreto");
cstmt.setString(3, "O Homem que Sabia Javanês");
cstmt.executeUpdate();
...
```

Stored Procedures

- Procedimentos desenvolvidos em linguagem proprietária do SGBD (stored procedures) podem ser chamados através de objetos CallableStatement
- Parâmetros são passados da mesma forma que em instruções PreparedStatement
- Sintaxe

```
con.prepareCall("{ call proc_update(?, ?, ...) }");
con.prepareCall("{ ? = call proc_select(?, ?, ...) }");
```

```
CallableStatement cstmt =
 con.prepareCall("{? = call sp_porAssunto(?)}";
cstmt.setString(2, "520.92");
ResultSet rs = cstmt.executeQuery();
...
```

Fechar conexão e Exceções

Após o uso, os objetos Connection, Statement e ResultSet devem ser fechados. Isto pode ser feito com o método close():

```
con.close();
stmt.close();
rs.close();
```

 A exceção SQLException é a principal exceção a ser observada em aplicações JDBC

Metadados

 Classe DatabaseMetaData: permite obter informações relacionadas ao banco de dados

 Classe ResultSetMetaData: permite obter informações sobre o ResultSet, como quantas colunas e quantas linhas existem na tabela de resultados, qual o nome das colunas, etc.

```
ResultSet rs; (...)
ResultSetMetaData meta = rs.getMetaData();
int colunas = meta.getColumnCount();
String[] nomesColunas = new String[colunas];
for (int i = 0; i < colunas; i++) {
 nomesColunas[i] = meta.getColumnName(i);
}</pre>
```

Resources (javax.sql)

- O pacote javax.sql, usado em aplicações J2EE, contém outras classes e pacotes que permitem o uso de conexões JDBC de forma mais eficiente e portável
- javax.sql.DataSource: obtém uma conexão a partir de um sistema de nomes JNDI (previamente registrada)

```
Context ctx = new InitialContext();
DataSource ds =
 (DataSource)ctx.lookup("jdbc/EmployeeDB");
Connection con = ds.getConnection();
```

- DataSource é uma alternativa mais eficiente que DriverManager: possui pool de conexões embutido
- javax.sql.RowSet e suas implementações
 - Extensão de ResultSet
 - Permite manipulação customizada de ResultSet

Padrões de Projeto implementados em JDBC

- Drivers JDBC implementam vários padrões de projeto.
 Os principais são
 - Bridge: define uma solução para que uma implementação (o driver que permite a persistência dos objetos) seja independente de sua abstração (a hierarquia de objetos)
 - **Abstract Factory**: permite que hierarquias de classes sejam plugadas e objetos diferentes, de mesma interface, sejam produzidos (uma createStatement() cria um objeto Statement com a implementação do driver instalado.)
 - Factory Method: é a implementação dos métodos getConnection(), createStatement(), etc. que devolvem um objeto sem que a sua implementação seja conhecida.
 - Iterator: o ResultSet e seu método next()

Exercícios

- I. Construa uma aplicação Java simples que permita que o usuário envie comandos SQL para um banco de dados e tenha os resultados listados na tela.
 - Veja detalhes em README.txt no diretório cap I 8/
- 2. Crie uma aplicação com o mesmo objetivo que a aplicação do exercício I, mas, desta vez, faça com que os dados sejam exibidos dentro de vários JTextField (um para cada campo) organizados lado a lado como uma planilha.
 - Use JScrollPane() para que os dados caibam na tela
 - Use um JPanel que posicione os JTextField (de tamanho fixo) lado a lado e outro, que possa crescer dinamicamente, para os registros (coleções de JTextField)
- 3. Descubra como usar o JTable (são várias classes) e refaça o exercício 2.

Exercícios 2

- 4. Crie uma classe Repositorio Dados BD que implemente Repositorio Dados da aplicação biblioteca
 - a) Crie tabelas autor, editor, livro, revista e artigo
 - b) Crie tabelas de relacionamentos: publicacao_autor, palavras_chave, artigo_revista
 - b) Implemente os métodos usando SQL e JDBC
 - c) Teste a aplicação

Curso J100: Java 2 Standard Edition

Revisão 17.0

© 1996-2003, Helder da Rocha (helder@acm.org)

