

Introduction to JDBC

Agenda

- Overview of JDBC technology
- JDBC drivers
- Seven basic steps in using JDBC
- Retrieving data from a ResultSet
- Using prepared and callable statements
- Handling SQL exceptions
- Submitting multiple statements as a transaction

JDBC Introduction

- JDBC provides a standard library for accessing relational databases
 - API standardizes
 - Way to establish connection to database
 - Approach to initiating queries
 - Method to create stored (parameterized) queries
 - The data structure of query result (table)
 - Determining the number of columns
 - Looking up metadata, etc.
 - API does not standardize SQL syntax
 - JDBC is not embedded SQL
 - JDBC class located in java.sql package
- Note: JDBC is not officially an acronym; unofficially, "Java Database Connectivity" is commonly புத்தின்று மு

On-line Resources

Sun's JDBC Site

– http://java.sun.com/products/jdbc/

JDBC Tutorial

– http://java.sun.com/docs/books/tutorial/jdbc/

List of Available JDBC Drivers

http://industry.java.sun.com/products/jdbc/drivers/

API for java.sql

http://java.sun.com/j2se/1.4/docs/api/java/sql/ package-summary.html

Oracle On-line Resources

Java Center

http://technet.oracle.com/tech/java/content.html

SQLJ & JDBC Basic Samples

http://technet.oracle.com/sample_code/tech/java/ sqlj_jdbc/content.html

JDBC Drivers

- http://technet.oracle.com/software/tech/java/sqlj_jdbc/ content.html
- Requires free registration

Certification

http://www.oracle.com/education/certification/

JDBC Drivers

JDBC consists of two parts:

- JDBC API, a purely Java-based API
- JDBC Driver Manager, which communicates with vendor-specific drivers that perform the real communication with the database.
 - Point: translation to vendor format is performed on the client
 - No changes needed to server
 - Driver (translator) needed on client

JDBC Data Types

JDBC Type	Java Type		
BIT	boolean		
TINYINT	byte		
SMALLINT	short		
INTEGER	int		
BIGINT	long		
REAL	float		
FLOAT	double		
DOUBLE			
BINARY	byte[]		
VARBINARY			
LONGVARBINARY			
CHAR	String		
VARCHAR			
LONGVARCHAR			

JDBC Type	Java Type
NUMERIC	BigDecimal
DECIMAL	
DATE	java.sql.Date
TIME	java.sql.Timestamp
TIMESTAMP	
CLOB	Clob*
BLOB	Blob*
ARRAY	Array*
DISTINCT	mapping of underlying type
STRUCT	Struct*
REF	Ref*
JAVA_OBJECT	underlying Java class

^{*}SQL3 data type supported in JDBC 2.0

Seven Basic Steps in Using JDBC

- 1. Load the driver
- 2. Define the Connection URL
- 3. Establish the Connection
- 4. Create a Statement object
- 5. Execute a query
- 6. Process the results
- 7. Close the connection

JDBC: Details of Process

1. Load the driver

```
try {
 Class.forName("oracle.jdbc.driver.OracleDriver");
 Class.forName("org.gjt.mm.mysql.Driver");
} catch { ClassNotFoundException cnfe) {
 System.out.println("Error loading driver: " cnfe);
}
```

2. Define the Connection URL

JDBC: Details of Process, cont.

3. Establish the Connection

Optionally, look up information about the database

```
DatabaseMetaData dbMetaData = connection.getMetaData();
String productName =
 dbMetaData.getDatabaseProductName();
System.out.println("Database: " + productName);
String productVersion =
 dbMetaData.getDatabaseProductVersion();
System.out.println("Version: " + productVersion);
```

JDBC: Details of Process, cont.

4. Create a Statement

```
Statement statement = connection.createStatement();
```

5. Execute a Query

```
String query = "SELECT col1, col2, col3 FROM sometable";
ResultSet resultSet = statement.executeQuery(query);
```

- To modify the database, use executeUpdate, supplying a string that uses UPDATE, INSERT, or DELETE
- Use setQueryTimeout to specify a maximum delay to wait for results

JDBC: Details of Process, cont.

6. Process the Result

- First column has index 1, not 0
- ResultSet provides various getXxx methods that take a column index or name and returns the data

7. Close the Connection

```
connection.close();
```

 As opening a connection is expensive, postpone this step if additional database operations are expected

Basic JDBC Example


```
import java.sql.*;
public class TestDB {
 public static void main(String[] args) {
 // Use driver from Connect SW.
 String driver = "connect.microsoft.MicrosoftDriver";
 try {
 Class.forName(driver);
 String url = "idbc:ff-microsoft://" + // FastForward
 "dbtest.apl.jhu.edu:1433/" + // Host:port
 "pubs";
 // Database name
 String user = "sa", password="";
 Connection connection =
 DriverManager.getConnection(url, user, password);
 Statement statement = connection.createStatement();
 String query =
 "SELECT col1, col2, col3 FROM testDB";
 // Execute query and save results.
 ResultSet results = statement.executeOuerv(query);
```

Basic JDBC Example, cont.

```
// Print column names.
 String divider = "----+;
 System.out.println("Col1 | Col2 | Col3\n" + divider);
 // Print results
 while(results.next()) {
 System.out.println
 (pad(results.getString(1), 4) + " | " +
 pad(results.getString(2), 4) + " | " +
 results.getString(3) + "\n" + divider);
  }
 connection.close();
} catch(ClassNotFoundException cnfe) {
 System.out.println("No such class: " + driver);
} catch(SQLException se) {
 System.out.println("SQLException: " + se);
```

Microsoft Access Example

Northwind sample database

- Northwind.mdb located in C:\Program Files\Microsoft Office\Office\Samples
- http://office.microsoft.com/downloads/2000/Nwind2k.aspx

MS Access Example: Setup

Create System DSN through ODBC data source

MS Access Example: Java Code

```
import java.io.*;
import java.sql.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class NorthwindServlet extends HttpServlet {
  public static void main(String[] args) {
 System.out.println(doQuery());
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 PrintWriter out = response.getWriter();
 out.println(doQuery());
```

MS Access Example (Continued)

```
public static String doQuery() {
 StringBuffer buffer = new StringBuffer();
 try {
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 Connection connection =
 DriverManager.getConnection("jdbc:odbc:Northwind","","");
 Statement statement = connection.createStatement();
 String query = "SELECT FirstName, LastName FROM Employees";
 ResultSet result = statement.executeQuery(query);
 buffer.append("Northwind Database\n\n");
 while (result.next()) {
 buffer.append(result.getString(1) + " " +
 result.getString(2) + "\n");
 connection.close();
 } catch (ClassNotFoundException cnfe) {
 buffer.append("Couldn't find class file" + cnfe);
 } catch (SQLException sqle) {
 buffer.append("SQL Exception: " + sqle);
 return buffer.toString();
  }
```

MS Access Example, Result

ResultSet

Overview

- A ResultSet contains the results of the SQL query
 - Represented by a table with rows and columns
 - In JDBC 1.0 you can only proceed forward through the rows using next

Useful Methods

- All methods can throw a SQLException
- close
 - Releases the JDBC and database resources
 - The result set is automatically closed when the associated Statement object executes a new query
- getMetaDataObject
 - Returns a ResultSetMetaData object containing information about the columns in the ResultSet

ResultSet (Continued)

Useful Methods

- next
 - Attempts to move to the next row in the ResultSet
 - -If successful true is returned; otherwise, false
 - The first call to next positions the cursor a the first row
 - Calling next clears the SQLWarning chain
- getWarnings
 - Returns the first SQLWarning or null if no warnings occurred

ResultSet (Continued)

Useful Methods

- findColumn
 - Returns the corresponding integer value corresponding to the specified column name
 - Column numbers in the result set do not necessarily map to the same column numbers in the database
- get Xxx
 - Returns the value from the column specified by column name or column index as an XXX Java type
 - Returns 0 or null, if the value is a SQL NULL
 - Legal getXxx types:

double byte String int Date short long Time Object float

- wasNull
 - Used to check if the last getXxx read was a SQL NUTIT

Using MetaData

Idea

- From a ResultSet (the return type of executeQuery), derive a ResultSetMetaData object
- Use that object to look up the number, names, and types of columns

ResultSetMetaData answers the following questions:

- How many columns are in the result set?
- What is the name of a given column?
- Are the column names case sensitive?
- What is the data type of a specific column?
- What is the maximum character size of a column?
- Can you search on a given column?

Useful MetaData Methods

getColumnCount

- Returns the number of columns in the result set

getColumnDisplaySize

 Returns the maximum width of the specified column in characters

getColumnName/getColumnLabel

- The getColumnName method returns the database name of the column
- The getColumnLabel method returns the suggested column label for printouts

getColumnType

- Returns the SQL type for the column to compare against types in java.sql.Types

Useful MetaData Methods (Continued)

isNullable

- Indicates whether storing a NULL in the column is legal
- Compare the return value against ResultSet constants: columnNoNulls, columnNullable, columnNullableUnknown

isSearchable

 Returns true or false if the column can be used in a WHERE clause

isReadOnly/isWritable

- The isReadOnly method indicates if the column is definitely not writable
- The isWritable method indicates whether it is possible for a write to succeed

Using MetaData: Example

```
Connection connection =
DriverManager.getConnection(url, username, password);
// Look up info about the database as a whole.
DatabaseMetaData dbMetaData =
 connection.getMetaData();
String productName =
  dbMetaData.getDatabaseProductName();
System.out.println("Database: " + productName);
String productVersion =
 dbMetaData.getDatabaseProductVersion();
Statement statement = connection.createStatement();
String query = "SELECT * FROM fruits";
ResultSet resultSet = statement.executeQuery(query);
```

Using MetaData: Example

```
// Look up information about a particular table.
ResultSetMetaData resultsMetaData =
  resultSet.getMetaData();
int columnCount = resultsMetaData.getColumnCount();
// Column index starts at 1 (a la SQL) not 0 (a la Java).
for(int i=1; i<columnCount+1; i++) {</pre>
  System.out.print(resultsMetaData.getColumnName(i) +
System.out.println();
// Print results.
while(resultSet.next()) {
  // Ouarter
  System.out.print("
 " + resultSet.getInt(1));
  // Number of Apples
```

Using MetaData, Result

Prompt> java cwp.FruitTest dbhost1.apl.jhu.edu PTE hall xxxx oracle

Database: Oracle

Version: Oracle7 Server Release 7.2.3.0.0 - Production Release

PL/SQL Release 2.2.3.0.0 - Production

Comparing Apples and Oranges

QUARTER	APPLES	APPLESALES	ORANGES	ORANGESALES	TOPSELLER
1	32248	\$3547.28	18459	\$3138.03	Maria
2	35009	\$3850.99	18722	\$3182.74	Bob
3	39393	\$4333.23	18999	\$3229.83	Joe
4	42001	\$4620.11	19333	\$3286.61	Maria

Using Statement

Overview

- Through the Statement object, SQL statements are sent to the database.
- Three types of statement objects are available:
 - Statement
 - for executing a simple SQL statements
 - PreparedStatement
 - for executing a precompiled SQL statement passing in parameters
 - CallableStatement
 - for executing a database stored procedure

Useful Statement Methods

executeQuery

- Executes the SQL query and returns the data in a table (ResultSet)
- The resulting table may be empty but never null

```
ResultSet results =
  statement.executeQuery("SELECT a, b FROM table");
```

executeUpdate

- Used to execute for INSERT, UPDATE, or DELETE SQL statements
- The return is the number of rows that were affected in the database
- Supports Data Definition Language (DDL) statements CREATE TABLE, DROP TABLE and ALTER TABLE

Useful Statement Methods (Continued)

execute

- Generic method for executing stored procedures and prepared statements
- Rarely used (for multiple return result sets)
- The statement execution may or may not return a ResultSet (use statement.getResultSet). If the return value is true, two or more result sets were produced

getMaxRows/setMaxRows

- Determines the number of rows a ResultSet may contain
- Unless explicitly set, the number of rows are unlimited (return value of 0)

getQueryTimeout/setQueryTimeout

- Specifies the amount of a time a driver will wait for a STATEMENT to complete before throwing a SQLException

Prepared Statements (Precompiled Queries)

Idea

- If you are going to execute similar SQL statements multiple times, using "prepared" (parameterized) statements can be more efficient
- Create a statement in standard form that is sent to the database for compilation before actually being used
- Each time you use it, you simply replace some of the marked parameters using the setXxx methods
- As PreparedStatement inherits from Statement the corresponding execute methods have no parameters
 - execute()
 - executeQuery()
 - executeUpdate()

Prepared Statement, Example

```
Connection connection =
  DriverManager.getConnection(url, user, password);
PreparedStatement statement =
  connection.prepareStatement("UPDATE employees " +
 "SET salary = ? " +
 "WHERE id = ?");
int[] newSalaries = getSalaries();
int[] employeeIDs = getIDs();
for(int i=0; i<employeeIDs.length; i++) {</pre>
  statement.setInt(1, newSalaries[i]);
  statement.setInt(2, employeeIDs[i]);
  statement.executeUpdate();
```

Useful Prepared Statement Methods

setXxx

 Sets the indicated parameter (?) in the SQL statement to the value

clearParameters

Clears all set parameter values in the statement

Handling Servlet Data

- Query data obtained from a user through an HTML form may have SQL or special characters that may require escape sequences
- To handle the special characters, pass the string to the PreparedStatement setString method which will automatically escape the string as necessary

Callable Statements

Idea

- Permit calls to a stored procedures in a database

Advantage

- Syntax errors are caught a compile time and not a runtime
- Stored procedures execute much faster than dynamic SQL
- The programmer need to know only about the input and output parameters for the stored procedure, not the table structure or internal details of the stored procedure

Callable Statements, cont.

Stored Procedure Syntax

```
- Procedure with no parameters
{ call procedure_name }
```

Procedure with input parameters

```
{ call procedure_name(?, ?, ...) }
```

Procedure with output parameters

```
{ ? = call procedure_name(?, ?, ...) }
```

```
CallableStatement statement =
  connection.prepareCall("{ call procedure(?, ?) }");
```

Callable Statements, cont.

Output Parameters

 Register the JDBC type of each output parameter through registerOutParameter before calling execute

```
statement.registerOutParameter(n, Types.FLOAT);
```

Use getXxx to access stored procedure return values

Callable Statements: Example

```
String procedure = "{ ? = call isValidUser(?, ?) }";
CallableStatement statement =
 connection.prepareCall(procedure);
statement.setString(2, username);
statement.setString(3, password);
statement.registerOutParameter(1, Types.BIT);
statement.execute();
if (statement.getBoolean(1)) {
 // Valid Username, password.
} else {
 // Invalid username, password.
```

Useful CallableStatement Methods

CallableStatement inherits from **PreparedStatement**

- getXxx(int parameterIndex)
 - Retrieves the JDBC output parameter at the specified index as the xxx Java type
- registerOutputParameter
 - Binds indexed output parameter to a JDBC type
 - Can also provide a scale parameter to specify the number of digits to the right of the decimal point for NUMERIC or DECIMAL JDBC types

```
statement.registerOutParameter(2, Types.DECIMAL, 3);
```

Exception Handling

SQL Exceptions

- Nearly every JDBC method can throw a SQLException in response to a data access error
- If more than one error occurs, they are chained together
- SQL exceptions contain:
 - Description of the error, getMessage
 - The SQLState (Open Group SQL specification) identifying the exception, getSQLState
 - A vendor-specific integer, error code, getErrorCode
 - A chain to the next SQLException, getNextException

SQL Exception Example

- Don't make assumptions about the state of a transaction after an exception occurs
- The safest best is to attempt a rollback to return to the initial state

Transactions

Idea

- By default, after each SQL statement is executed the changes are automatically committed to the database
- Turn auto-commit off to group two or more statements together into a transaction

connection.setAutoCommit(false)

- Call commit to permanently record the changes to the database after executing a group of statements
- Call rollback if an error occurs

Transactions: Example

```
Connection connection =
  DriverManager.getConnection(url, username, passwd);
connection.setAutoCommit(false);
try {
  statement.executeUpdate(...);
  statement.executeUpdate(...);
} catch (SQLException e) {
  trv {
 connection.rollback();
  } catch (SQLException sqle) {
 // report problem
  finally {
  try {
 connection.commit();
 connection.close();
  } catch (SQLException sqle) { }
}
```

Useful Connection Methods (for Transactions)

getAutoCommit/setAutoCommit

- By default, a connection is set to auto-commit
- Retrieves or sets the auto-commit mode

commit

- Force all changes since the last call to commit to become permanent
- Any database locks currently held by this Connection object are released

rollback

- Drops all changes since the previous call to commit
- Releases any database locks held by this Connection object

Some JDBC Utilities

Idea

Performing JDBC queries and formatting output are common tasks, so create helper classes to perform this function: DatabaseUtilities and DBResults

Class methods

- getQueryResults
 - Connects to a database, executes a query, retrieves all the rows as arrays of strings, and puts them inside a DBResults object
- createTable
 - Given a table name, a string denoting the column formats, and an array of strings denoting row values, this method issues a CREATE TABLE command and then sends a series of INSERT INTO commands for each row
- printTable
 - Given a table name, this method connects to the database, retrieves all the rows, and prints them on the standard output
- printTableData
 - Given a DBResults object from a previous query, prints the results to standard output. Useful for debugging

Using JDBC Utilities

Usage Example

Summary

- In JDBC 1.0, can only step forward (next) through the ResultSet
- MetaDataResultSet provides details about returned ResultSet
- Improve performance through prepared statements
- Be sure to handle the situation where getXxx returns a NULL
- Be default, a connection is auto-commit
- SQL Exceptions are chained together

THE RESERVE OF THE RE

Questions?