E-Mail: mldnqa@163.com

1、课程名称: Java 数据库编程(JDBC)

2、知识点

2.1、上次课程的主要知识点

- 1、 类集的主要结构
- 2、 类集中各个子类的区别

2.2、本次预计讲解的知识点

- 1、 JDBC 分类, 并使用 JDBC 连接 Oracle 操作
- 2、 JDBC 主要接口的使用没,并可以利用这些接口完成数据的 CRUD
- 3、 事务处理
- 4、 批处理的使用

Www.MLDW.cn

3、具体内容

3.1、JDBC 简介(理解)

JDBC (Java DataBase Connective) Java 的数据库连接,JDBC 本身提供的是一套与平台无关的数据库的操作标准。所以在整个 JDBC 中充斥着大量的操作接口。而且 JDBC 本身不是技术,而是一种服务。

由于 JDBC 本身属于一个标准,所以一个数据库如果希望使用 Java 进行程序开发的话,那么各个数据库的生产商必须实现这些标准 —— 提供专门的数据库的操作包。

根据 JDBC 操作方式的不同,一共有以下三种常见形式:

- JDBC-ODBC 桥连接: 利用微软的 ODBC 技术进行操作
 - |- 操作过程:程序 à JDBC à ODBC à 数据库
 - |- 此方式属于 Java 默认支持的方式,但是由于其中间加入了 ODBC 端,所以性能很差
- JDBC 连接: 使用各个数据库生产商提供的数据库驱动程序
 - |- 操作过程: 程序 à JDBC à 数据库
 - |- 由于中间缺少了 ODBC 环节, 所以性能将有着明显的提升
- · JDBC 网络连接: 通过网络协议进行数据库的连接操作
- 一定要记住的是,虽然 JDBC-ODBC 方式不被使用,但是此种操作中由于是 SUN 默认支持的,所以 JDBC 的版本是最高的,但是如果使用的是纯粹的各个数据库生产商提供的驱动程序,那么肯定不会与最新的技术同步。
- 一般对于大型的数据库,所有的驱动程序会随着安装程序一起安装上来(DB2、Oracle),Oracle 的驱动程序路径: D:\oracle\product\10.1.0\db_1\jdbc\lib\classes12.jar,那么要想使用,肯定需要在 classpath 中配置。

如果现在使用的是 Eclipse 的话,则需要在 Build Path 中配置此驱动程序的开发包。

此时配置完成驱动程序之后,就可以通过以下的接口和类进行 JDBC 操作了:

- 类: DriverManager
- 接口: Connection、PreparedStatement、Statement、ResultSet

3.2、连接数据库(重点)

在进行数据库连接的时候需要使用以下的几个信息:

- 数据库的驱动程序: oracle.jdbc.driver.OracleDriver
- 连接地址: jdbc:oracle:thin:@localhost:1521:mldn
- 用户名: scott
- 密码: tiger

要想连接需要使用 Connection 接口进行连接对象的保存, 但是此接口必须依靠 DriverManager 类才可以完成对象的实例化操作。

```
| package org.lxh.jdbcdemo;
| import java.sql.Connection;
| import java.sql.DriverManager;
| public class ConnectionDemo {
| public static final String DBDRIVER = "oracle.jdbc.driver.OracleDriver";
| public static final String DBURL = "jdbc:oracle:thin:@localhost:1521:mldn";
| public static final String DBUSER = "scott";
| public static final String DBPASSWORD = "tiger";
| public static void main(String[] args) throws Exception {
| Connection conn = null; // 表示的是数据库连接
| Class.forName(DBDRIVER); // 1、加载数据库驱动程序
| conn = DriverManager.getConnection(DBURL, DBUSER, DBPASSWORD); // 连接数据库
| System.out.println(conn); // 如果不为null, 表示已连接
| conn.close(); // 数据库的操作必须关闭
| }
| }
```

要想真正的进行数据库连接必须依靠 Oracle 中的 Listener 服务。

3.3、Statement 接口(重点)

如果要进行数据库的操作,在 JDBC 中依然使用的是 SQL 语句完成,而用于执行这些 SQL 语句的接口就是 Statement 接口了,但是如果使用 Statement 接口操作的话也分为两种形式:查询、更新,为了方便起见,建立以下的一张表完成数据库的更新:

```
DROP TABLE myuser;

DROP SEQUENCE myseq;

PURGE RECYCLEBIN;

CREATE SEQUENCE myseq;

CREATE TABLE myuser(

id NUMBER PRIMARY KEY,

name VARCHAR2(30)NOT NULL,

birthday DATE NOT NULL

);
```


联系电话: 010-51283346

3.3.1、增加数据

如果要想增加数据则编写增加的 SQL 语句:

```
INSERT INTO 表名称 (列名称 1, 列名称 2, ...) VALUES (值 1, 值 2, ...);
```

联系电话: 010-51283346

范例:编写增加操作

```
package org.lxh.jdbcdemo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
public class InsertDemo {
 public static final String DBDRIVER = "oracle.jdbc.driver.OracleDriver";
 public static final String DBURL = "jdbc:oracle:thin:@localhost:1521:mldn";
 public static final String DBUSER = "scott";
 public static final String DBPASSWORD = "tiger";
 public static void main(String[] args) throws Exception {
 Connection conn = null; // 表示的是数据库连接
 PreparedStatement pstmt = null; // 定义数据库操作
 String sql = "INSERT INTO myuser(id,name,birthday) VALUES"
 Class.forName(DBDRIVER); // 1、加载数据库驱动程序
 conn = DriverManager.getConnection(DBURL, DBUSER, DBPASSWORD); // 连据库
 pstmt = conn.prepareStatement(sql); // 创建数据库操作
 int len = pstmt.executeUpdate(sql);
 System.out.println("更新了" + len + "条记录。");
 conn.close(); // 数据库的操作必须关闭
 }
```

3.3.2、修改数据

修改数据的 SQL 语法:

UPDATE 表名称 SET 字段=值,字段=值,..[WHERE 更新条件]

如果不写更新条件,表示的是全部数据都要更新。

```
package org.lxh.jdbcdemo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
public class UpdateDemo {
 public static final String DBDRIVER = "oracle.jdbc.driver.OracleDriver";
 public static final String DBURL = "jdbc:oracle:thin:@localhost:1521:mldn";
 public static final String DBUSER = "scott";
 public static final String DBPASSWORD = "tiger";
```


```
public static void main(String[] args) throws Exception {
 Connection conn = null; // 表示的是数据库连接
 PreparedStatement pstmt = null; // 定义数据库操作
 String sql = "UPDATE myuser SET name='李四',birthday=sysdate WHERE id=1";
 Class.forName(DBDRIVER); // 1、加载数据库驱动程序
 conn = DriverManager.getConnection(DBURL, DBUSER, DBPASSWORD); // 连据库
 pstmt = conn.prepareStatement(sql); // 创建数据库操作
 int len = pstmt.executeUpdate(sql); // 更新操作,返回更新的记录数
 System.out.println("更新了" + len + "条记录。");
 conn.close(); // 数据库的操作必须关闭
 }
}
```

3.3.3、删除数据

删除数据的 SQL 语法如下:


```
DELETE FROM 表名称 [WHERE 删除条件]
```

执行删除操作:

```
package org.lxh.jdbcdemo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
public class DeleteDemo {
 public static final String DBDRIVER = "oracle.jdbc.driver.OracleDriver";
 public static final String DBURL = "jdbc:oracle:thin:@localhost:1521:mldn";
 public static final String DBUSER = "scott";
 public static final String DBPASSWORD = "tiger";
 public static void main(String[] args) throws Exception {
 Connection conn = null; // 表示的是数据库连接
 PreparedStatement pstmt = null; // 定义数据库操作
 String sql = "DELETE FROM myuser WHERE id=1";
 Class.forName(DBDRIVER); // 1、加载数据库驱动程序
 conn = DriverManager.getConnection(DBURL, DBUSER, DBPASSWORD); // 连据库
 pstmt = conn.prepareStatement(sql); // 创建数据库操作
 int len = pstmt.executeUpdate(sql); // 更新操作,返回更新的记录数
 System.out.println("更新了" + len + "条记录。");
 conn.close(); // 数据库的操作必须关闭
 }
```

以上的的三段代码几乎都是在一个固定的操作格式中完成的,唯一更改的地方只是 SQL 语句而已。 更新操作使用的就是 Statement 接口中的 executeUpdate()方法,此方法返回的是更新记录的行数。

3.3.4、查询数据

数据库的更新操作本身非常的容易,直接使用 executeUpdate()语句,但是如果要是查询的话就不一样,查询使用的方法是 executeQuery()方法完成,方法: public ResultSet executeQuery(String sql) throws SQLException

查询的时候是将所有的内容都保存在了 ResultSet 接口的对象之中。取得 ResultSet 对象之后,就可以通过 next()方法往下取每一行的数据,但是需要注意的是,如果要想取出某一列的内容,则使用 getXxx()的形式,其中 Xxx 表示的是具体的数据类型,例如: getFloat()、getInt()、getInt()。

必须记住的是,在程序中使用 SELECT 语句的时候绝对 100%不允许出现 "*",必须明确的给出要查询的具体列的名称。

```
package org.lxh.jdbcdemo;
import java.sql.Connection;
import java.sql.Date;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
public class QueryDemo {
 public static final String DBDRIVER = "oracle.jdbc.driver.OracleDriver";
 public static final String DBURL = "jdbc:oracle:thin:@localhost:1521:mldn";
 public static final String DBUSER = "scott";
 public static final String DBPASSWORD = "tiger";
 public static void main(String[] args) throws Exception {
 Connection conn = null; // 表示的是数据库连接
 PreparedStatement pstmt = null; // 定义数据库操作
 ResultSet rs = null; // 保存查询结果
 String sql = "SELECT id, name, birthday FROM myuser";
 Class.forName(DBDRIVER); // 1、加载数据库驱动程序
 conn = DriverManager.getConnection(DBURL, DBUSER, DBPASSWORD); // 连据库
 pstmt = conn.prepareStatement(sql); // 创建数据库操作
 rs = pstmt.executeQuery(sql); // 查询
 while (rs.next()) { // 判断是否有下一个记录
 int id = rs.getInt("id");
 String name = rs.getString("name");
 Date birthday = rs.getDate("birthday");
 System.out.println("编号: " + id + ", 姓名: " + name + ", 生日: " + birthday);
 }
 rs.close();
 pstmt.close();
 conn.close(); // 数据库的操作必须关闭
 }
```

此时,表中的内容已经可以查询出来了,而且在查询的时候还有另外一种更方便的做法。

```
while (rs.next()) { // 判断是否有下一个记录
  int id = rs.getInt(1);
```


```
String name = rs.getString(2);

Date birthday = rs.getDate(3);

System.out.println("编号: " + id + ", 姓名: " + name + ", 生日: " + birthday);

}
```

3.3.5、作业

现在要求通过输入流输入一个用户的姓名和生日,并将此信息保存在数据库之中。

```
package org.lxh.jdbcdemo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.Statement;
public class InsertDemo {
 public static final String DBDRIVER = "oracle.jdbc.driver.OracleDriver";
 public static final String DBURL = "jdbc:oracle:thin:@localhost:1521:mldn";
 public static final String DBUSER = "scott";
 public static final String DBPASSWORD = "tiger";
 public static void main(String[] args) throws Exception {
 Connection conn = null; // 表示的是数据库连接
 Statement stmt = null; // 定义数据库操作
 InputData input = new InputData();
 String name = input.getString("请输入姓名: ");
 String birthday = input.getString("请输入生日: ");
 Class.forName(DBDRIVER); // 1、加载数据库驱动程序
 conn = DriverManager.getConnection(DBURL, DBUSER, DBPASSWORD); // 连接数据库
 stmt = conn.createStatement(); // 创建数据库操作
 String sql = "INSERT INTO myuser(id, name, birthday) VALUES"
 + " (myseq.nextVal,'" + name + "',TO_DATE('" + birthday
 + "','yyyy-mm-dd')) ";
 System.out.println(sql) ;
 int len = stmt.executeUpdate(sql); // 更新操作,返回更新的记录数
 System.out.println("更新了" + len + "条记录。");
 conn.close(); // 数据库的操作必须关闭
 }
```

此时,输入正确的数据是可以执行插入操作的,但是此时也会有一种问题,由于以上的 SQL 语句是采用了拼凑代码的形式,所以一旦输入的数据有问题,则可能也无法插入:

```
请输入姓名: Mr'Smith
请输入生日: 2009-09-18
INSERT INTO myuser(id,name,birthday) VALUES
(myseq.nextVal,'Mr'Smith',TO_DATE('2009-09-18','yyyy-mm-dd'))
Exception in thread "main" java.sql.SQLException: ORA-00917: missing comma
```


3.4、PreparedStatement (重点)

在开发中 100%不会使用 Statement 进行操作,而都使用其子接口 PreparedStatement 完成。

PreparedStatement 操作实际上属于预处理的操作。

如果要创建 PreparedStatement 接口的对象需要依靠 Connection 接口中的 prepareStatement()方法完成,而且必须传入一个预处理的 SQL 语句,所有的占位符使用"?"表示。

```
package org.lxh.jdbcdemo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
import java.util.Date;
public class PreparedInsertDemo {
 public static final String DBDRIVER = "oracle.jdbc.driver.OracleDriver";
 public static final String DBURL = "jdbc:oracle:thin:@localhost:1521:mldn";
 public static final String DBUSER = "scott";
 public static final String DBPASSWORD = "tiger";
 public static void main(String[] args) throws Exception {
 Connection conn = null; // 表示的是数据库连接
 PreparedStatement pstmt = null; // 定义数据库操作
 InputData input = new InputData();
 String name = input.getString("请输入姓名: ");
 Date birthday = input.getDate("请输入生日: ", "输入的日期格式有问题, ");
 String sql = "INSERT INTO myuser(id,name,birthday) VALUES (myseq.nextVal,?,?) ";
 Class.forName(DBDRIVER); // 1、加载数据库驱动程序
 conn = DriverManager.getConnection(DBURL, DBUSER, DBPASSWORD); // 连接数据库
 pstmt = conn.prepareStatement(sql);
 int len = 0; // 接收更新的记录行数
 pstmt.setString(1, name);
 pstmt.setDate(2, new java.sql.Date(birthday.getTime()));
 len = pstmt.executeUpdate(); // 执行更新操作
 System.out.println("更新了" + len + "条记录。");
 conn.close(); // 数据库的操作必须关闭
```

既然可以更新,那么现在使用此代码完成数据库的查询操作。

```
package org.lxh.jdbcdemo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.util.Date;
public class PreparedQueryDemo {
 public static final String DBDRIVER = "oracle.jdbc.driver.OracleDriver";
```

联系电话: 010-51283346


```
public static final String DBURL = "jdbc:oracle:thin:@localhost:1521:mldn";
 public static final String DBUSER = "scott";
 public static final String DBPASSWORD = "tiger";
 public static void main(String[] args) throws Exception {
 Connection conn = null; // 表示的是数据库连接
 PreparedStatement pstmt = null; // 定义数据库操作
 ResultSet rs = null; // 保存查询结果
 String sql = "SELECT id, name, birthday FROM myuser";
 Class.forName(DBDRIVER); // 1、加载数据库驱动程序
 conn = DriverManager.getConnection(DBURL, DBUSER, DBPASSWORD); // 连接数据库
 pstmt = conn.prepareStatement(sql) ;
 rs = pstmt.executeQuery(); // 查询
 while (rs.next()) { // 判断是否有下一个记录
 int id = rs.getInt(1);
 String name = rs.getString(2);
 Date birthday = rs.getDate(3);
 System.out.println("编号: " + id + ", 姓名: " + name + ", 生日: " + birthday);
 rs.close();
 pstmt.close();
 conn.close(); // 数据库的操作必须关闭
 }
}
```

如果现在执行的是模糊查询,要使用 LIKE 语句。

```
package org.lxh.jdbcdemo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.util.Date;
public class PreparedQueryDemo {
 public static final String DBDRIVER = "oracle.jdbc.driver.OracleDriver";
 public static final String DBURL = "jdbc:oracle:thin:@localhost:1521:mldn";
 public static final String DBUSER = "scott";
 public static final String DBPASSWORD = "tiger";
 public static void main(String[] args) throws Exception {
 Connection conn = null; // 表示的是数据库连接
 PreparedStatement pstmt = null; // 定义数据库操作
 ResultSet rs = null; // 保存查询结果
 String keyWord = "张";
 String sql = "SELECT id, name, birthday FROM myuser WHERE name LIKE ?";
 Class.forName(DBDRIVER); // 1、加载数据库驱动程序
 conn = DriverManager.getConnection(DBURL, DBUSER, DBPASSWORD); // 连接数据库
 pstmt = conn.prepareStatement(sql) ;
```


```
pstmt.setString(1, "%" + keyWord + "%");
rs = pstmt.executeQuery(); // 查询
while (rs.next()) { // 判断是否有下一个记录
 int id = rs.getInt(1);
 String name = rs.getString(2);
 Date birthday = rs.getDate(3);
 System.out.println("编号: " + id + ", 姓名: " + name + ", 生日: " + birthday);
}
rs.close();
pstmt.close();
conn.close(); // 数据库的操作必须关闭
}
}
```

3.5、批处理(重点)

之前的所有的操作实际上都属于 JDBC 1.0 的操作,而且以上代码的操作形式也几乎是固定的,而且不管 JDBC 如何发展,以上的代码是绝对会一直出现的,在 JDBC 2.0 之后增加了许多的新功能,例如:可滚动的结集、使用 ResultSet 更新数据库、批处理等等,但是唯一现在能使用的只有批处理了。

所谓的批处理就是指所有的操作可以一次性的提交到数据库之中。

如果要使用批处理则需要使用 Statement 接口中的 addBatch()方法。

```
package org.lxh.jdbcdemo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.Statement;
public class BatchDemo {
 public static final String DBDRIVER = "oracle.jdbc.driver.OracleDriver";
 public static final String DBURL = "jdbc:oracle:thin:@localhost:1521:mldn";
 public static final String DBUSER = "scott";
 public static final String DBPASSWORD = "tiger";
 public static void main(String[] args) throws Exception {
 Connection conn = null; // 表示的是数据库连接
 Statement stmt = null; // 定义数据库操作
 Class.forName(DBDRIVER); // 1、加载数据库驱动程序
 conn = DriverManager.getConnection(DBURL, DBUSER, DBPASSWORD); // 连接数据库
 stmt = conn.createStatement(); // 创建数据库操作
 stmt.addBatch("INSERT INTO myuser(id,name,birthday) VALUES (myseq.nextVal,'测试
-A',TO_DATE('1998-09-01','yyyy-mm-dd'))");
 stmt.addBatch("INSERT INTO myuser(id,name,birthday) VALUES (myseq.nextVal,'测试
-B',TO_DATE('1998-09-02','yyyy-mm-dd'))");
 stmt.addBatch("INSERT INTO myuser(id,name,birthday) VALUES (myseq.nextVal,'测试
-C',TO_DATE('1998-09-03','yyyy-mm-dd'))");
 stmt.addBatch("INSERT INTO myuser(id,name,birthday) VALUES (myseq.nextVal,'测试
```


```
-D',TO_DATE('1998-09-04','yyyyy-mm-dd'))");
stmt.addBatch("INSERT INTO myuser(id,name,birthday) VALUES (myseq.nextVal,'测试
-E',TO_DATE('1998-09-05','yyyyy-mm-dd'))");
int len[] = stmt.executeBatch(); // 更新操作,返回更新的记录数
System.out.println("更新了" + len.length + "条记录。");
conn.close(); // 数据库的操作必须关闭
}
}
```

此时,一次性的会将所有的 SQL 语句发送到数据库之中执行,一次性更新 5 条记录。那么如果现在假设这 5 条记录都是有关联的 5 条。

在使用批处理的操作中发现,如果中间有一条语句出错了,则默认情况下是将出错之前的代码进行提交,这是由于 JDBC 采用了自动的事务提交的方式才造成的结果。

如果此时要进行事务处理的话,则需要按照如下的方式进行:

- 1、 取消自动提交: public void setAutoCommit(boolean autoCommit) throws SQLException
- 2、 执行更新操作:
- 3、 如果没有错误,则提交事务: public void commit() throws SQLException
- 4、 如果有错误,则进行回滚: public void rollback() throws SQLException

```
package org.lxh.jdbcdemo;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.Statement;
public class BatchDemo {
 public static final String DBDRIVER = "oracle.jdbc.driver.OracleDriver";
 public static final String DBURL = "jdbc:oracle:thin:@localhost:1521:mldn";
 public static final String DBUSER = "scott";
 public static final String DBPASSWORD = "tiger";
 public static void main(String[] args) throws Exception {
 Connection conn = null; // 表示的是数据库连接
 Statement stmt = null; // 定义数据库操作
 Class.forName(DBDRIVER); // 1、加载数据库驱动程序
 conn = DriverManager.getConnection(DBURL, DBUSER, DBPASSWORD); // 连接数据库
 conn.setAutoCommit(false);// 取消自动提交
 stmt = conn.createStatement(); // 创建数据库操作
 try{
 stmt.addBatch("INSERT INTO myuser(id,name,birthday) VALUES (myseq.nextVal,'
测试-A',TO_DATE('1998-09-01','yyyy-mm-dd'))");
 stmt.addBatch("INSERT INTO myuser(id,name,birthday) VALUES (myseq.nextVal,'
测试-B',TO_DATE('1998-09-02','yyyy-mm-dd'))");
 stmt.addBatch("INSERT INTO myuser(id,name,birthday) VALUES (myseq.nextVal,'
测试-'C',TO_DATE('1998-09-03','yyyy-mm-dd'))");
 stmt.addBatch("INSERT INTO myuser(id,name,birthday) VALUES (myseq.nextVal, '
测试-D',TO_DATE('1998-09-04','yyyy-mm-dd'))") ;
 stmt.addBatch("INSERT INTO myuser(id,name,birthday) VALUES (myseq.nextVal, '
测试-E',TO_DATE('1998-09-05','yyyy-mm-dd'))");
```


```
int len[] = stmt.executeBatch(); // 更新操作,返回更新的记录数
 System.out.println("更新了" + len.length + "条记录。");
 conn.commit(); // 提交事务
}catch(Exception e){
 conn.rollback();
}
conn.close(); // 数据库的操作必须关闭
}
```

4、总结

- 1、 JDBC 的操作代码几乎都是固定的,麻烦就在于 SQL 语句的编写上;
- 2、 在开发中绝对不会使用 Statement 完成操作,而永远都只使用 PreparedStatement 接口完成;
- 3、 所有的结集合都使用 ResultSet 进行保存。

5、作业

现在要求使用 JDBC 完成雇员表的 CRUD 操作,使用 emp 表中的如下字段: empno、ename、job、hiredate、sal、comm。 完成的功能:增加数据、修改数据、删除数据、模糊查询数据(数据的部分显示),查询全部数据量,可以根据编号查询一个雇员的信息。

完成的时候要求充分的考虑类的设计问题,把所有关于类设计的方式都用上,一定要注意,主方法中的代码越少或者是越简单越好,而且在操作的时候,主方法所在的操作类中,不能导入 java.sql 包。

