CURSO DE JAVA CON JDBC

EJERCICIO

POOL DE CONEXIONES CON JDBC


Experiencia y Conocimiento para tu vida

CURSO DE JAVA CON JDBC

OBJETIVO DEL EJERCICIO

Crear el ejercicio de pool de conexiones. Al finalizar deberemos observar lo siguiente:


PASO 1. DESCARGAR OTRAS LIBRERIAS

Descargamos algunas librerías para manejar el pool de conexiones, descargamos estas 4 librerías:

http://icursos.net/cursos/JavaJDBC/drivers/commons-collections4-4.1.jar

http://icursos.net/cursos/JavaJDBC/drivers/commons-dbcp2-2.1.1.jar


http://icursos.net/cursos/JavaJDBC/drivers/commons-pool2-2.4.2.jar

http://icursos.net/cursos/JavaJDBC/drivers/commons-logging-1.2.jar

PASO 2. GUARDAR LAS LIBRERIAS


Guardamos el las librerías en alguna carpeta, por ejemplo:

C:\Cursos\JDBC


PASO 3. CREACIÓN DEL PROYECTO

Vamos a crear el proyecto:


PASO 4. AGREGAR LAS LIBRERIAS AL CLASSPATH

Agregamos las librerías al classpath de la aplicación como sigue:


CURSO DE JAVA CON JDBC


Agregamos las librerías al classpath de la aplicación como sigue:


Agregamos las librerías al classpath de la aplicación como sigue:


Agregamos las librerías al classpath de la aplicación como sigue:


CURSO DE JAVA CON JDBC

Agregamos el driver al classpath de la aplicación como sigue:


PASO 5. AGREGAR NUEVA CLASE


CURSO DE JAVA CON JDBC

PASO 6. MODIFICAMOS EL CÓDIGO

Archivo PoolConexionesMySql.java:

```
package capadatos.pool;
import java.sql.*;
import javax.sql.DataSource;
import org.apache.commons.dbcp2.BasicDataSource;
public class PoolConexionesMySql {
 public static DataSource getDataSource() {
 BasicDataSource ds = new BasicDataSource();
 ds.setDriverClassName("com.mysql.jdbc.Driver");
 ds.setUsername("root");
 ds.setPassword("admin");
 ds.setUrl("jdbc:mysql://localhost:3306/sqa?useSSL=false");
 //Definimos el tamano del pool de conexiones
 ds.setInitialSize(5);//5 Conexiones iniciales
 return ds:
 public static Connection getConexion() throws SQLException{
 return getDataSource().getConnection();
```

PASO 7. AGREGAR NUEVA CLASE


CURSO DE JAVA CON JDBC

PASO 8. MODIFICAMOS EL CÓDIGO

Archivo PoolConexionesOracle.java:

```
package capadatos.pool;
import java.sql.Connection;
import java.sql.SQLException;
import javax.sql.DataSource;
import org.apache.commons.dbcp2.BasicDataSource;
public class PoolConexionesOracle {
 public static DataSource getDataSource() {
 BasicDataSource ds = new BasicDataSource();
 ds.setDriverClassName("oracle.jdbc.driver.OracleDriver");
 ds.setUsername("hr");
 ds.setPassword("hr");
 ds.setUrl("jdbc:oracle:thin:@localhost:1521:XE");
 //Definimos el tamano del pool de conexiones
 ds.setInitialSize(5);//5 Conexiones iniciales
 return ds:
 public static Connection getConexion() throws SQLException{
 return getDataSource().getConnection();
```

PASO 9. MODIFICAMOS EL CÓDIGO

Archivo TestPoolConexiones.java:

```
package poolconexiones;
import capadatos.pool.PoolConexionesMySql;
import capadatos.pool.PoolConexionesOracle;
import java.sql.*;
public class TestPoolConexiones {
 public static void main(String[] args) {
 Connection conn = null;
 PreparedStatement stmt = null;
 ResultSet rs = null;
 try {
 //Probamos el pool de MySql
 //y ejecutamos una consulta
 conn = PoolConexionesMySql.getConexion();
 System.out.println("Utilizamos el pool de conexiones de MySql");
 stmt = conn.prepareStatement("SELECT * FROM persona");
 rs = stmt.executeOuerv();
 while(rs.next()){
 System.out.print(" " + rs.getInt(1));//id persona
 System.out.print(" " + rs.getString(2));//nombre
 System.out.println(" " + rs.getString(3));//apellido
 conn.close();
```

PASO 9. MODIFICAMOS EL CÓDIGO (CONT)


Archivo TestPoolConexiones.java:

```
//Probamos el pool de Oracle
 //y ejecutamos una consulta
 conn = PoolConexionesOracle.getConexion();
 System.out.println("Utilizamos el pool de conexiones de Oracle");
 stmt = conn.prepareStatement("SELECT * FROM employees WHERE employee id in(100,101,102)");
 rs = stmt.executeOuerv();
 while(rs.next()){
 System.out.print(" " + rs.getInt(1));//empleado id
 System.out.print(" " + rs.getString(2));//nombre
 System.out.println(" " + rs.getString(3));//apellido
 //Cerramos la conexion para regresarla al pool
 conn.close();
} catch (SQLException ex) {
 ex.printStackTrace();
```

CURSO DE JAVA CON JDBC

PASO 10. EJECUTAMOS EL PROYECTO

El resultado es como sigue:


CURSO DE JAVA CON JDBC

CONCLUSIÓN DEL EJERCICIO

- Con este ejercicio hemos puesto en práctica el concepto de Pool de Conexiones, con el cual podremos reutilizar y agilizar el uso de conexiones disponibles para nuestras aplicaciones Java.
- Esto mismo lo haremos con apoyo de servidores de aplicaciones como Glassfish o Jboss en cursos posteriores.


CURSO DE JAVA CON JDBC

CURSO ONLINE

JAVA CON JDBC

Por: Ing. Ubaldo Acosta


Experiencia y Conocimiento para tu vida

CURSO DE JAVA CON JDBC