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 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

Tipo I: 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. 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
```

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

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.

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:
```

 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");
```

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(), ...

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

```
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...
```

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();
```

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();
...
```

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();
```

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();
```