

Core Java

Introduction to JDBC

Copyright © 2007, SEED Infotech Ltd. Pune, India. All rights reserved.

Objectives

- State what is Java Database Connectivity
- State different types of drivers supported by JDBC
- Describe the steps to be followed for writing a simple JDBC application
- Describe the use of Resultset interface

seed

ppyright © 2007, SEED Infotech Ltd. All rights reserve

JDBC

- Lets programmers connect to a database, query it or update through a Java application.
- Programs developed with Java & JDBC are platform & vendor independent.
- JDBC library is implemented in java.sql package.

Copyright © 2007, SEED Infotech Ltd. All rights reserved.

Seed

JDBC

 A driver is a program that converts the Java method calls to the corresponding method calls understandable by the database in use.

copyright © 2007, SEED Infotech Ltd. All rights reserved

ODBC

- A driver manager for managing drivers for SQL based databases.
- Developed by Microsoft to allow generic access to disparate database systems on windows platform.
- J2SDK comes with JDBC-to-ODBC bridge database driver to allow a java program to access any ODBC data source.

Copyright © 2007, SEED Infotech Ltd. All rights reserved.

JDBC Vs ODBC

- ODBC is a 'C' API
- ODBC is hard to learn because of low-level native ODBC.
- ODBC most suited for only Windows platform
- No platform independence

Copyright © 2007, SEED Infotech Ltd. All rights reserved

seed

JDBC(Drivers)

- JDBC-ODBC Bridge (Type 1)
- Native-API partly Java Driver (Type 2)
- Net-Protocol All-Java Driver (Type 3)
- Native Protocol All-Java Driver (Type 4)

copyright © 2007, SEED Infotech Ltd. All rights reserved

Type 1 Driver (JDBC-ODBC Bridge driver)

- Translates all JDBC API calls to ODBC API calls.
- Relies on an ODBC driver to communicate with the database.
- Disadvantages
 - ODBC required hence all problems regarding ODBC follow.
 - Slow

Type 2 (Native-API partly Java Driver)

- Written partly in Java & partly in native code, that communicates with the client API of a database.
- Therefore, should install some platformspecific code in addition to Java library.
- The driver uses native `C' lang lib calls for conversion.

ppyright © 2007, SEED Infotech Ltd. All rights reserve

Type 3 (Net-Protocol All-Java Driver)

- Uses DB independent protocol to communicate DB-requests to a server component.
- This then translates requests into a DBspecific protocol.
- Since client is independent of the actual DB, deployment is simpler & more flexible.

opyright © 2007, SEED Infotech Ltd. All rights reserve

Type 4 Driver (Pure Java Drivers)

- JDBC calls are directly converted to network protocol used by the DBMS server.
- Driver converts JDBC API calls to direct network calls using vendor-specific networking protocols by making direct socket connections with the DB.
- But driver usually comes only from DBvendor.

copyright © 2007, SEED Infotech Ltd. All rights reserved

se

JDBC API

- API layer has2 levels of interface.
 - Application layer: developer uses API to make calls to DB via SQL & retrieve results.
 - Driver layer: handles all communication with a specific Driver implementation.

Copyright © 2007, SEED Infotech Ltd. All rights reserved.

JDBC URL

- Needed by drivers to locate ,access and get other valid information about the databases.
- jdbc:driver:database-name
 - jdbc:Oracle:products
 - jdbc:odbc:mydb; uid = aaa; pwd = secret
 - jdbc:odbc:Sybase
 - jdbc:odbc://whitehouse.gov.5000/cats;

Copyright © 2007, SEED Infotech Ltd. All rights reserved

19

JDBC(Interfaces)

- Driver
- Connection
- Statement
- PreparedStatement
- CallableStatement
- DatabaseMetadata
- ResultSet
- ResultSetMetadata

opyright © 2007, SEED Infotech Ltd. All rights reserve

JDBC(Classes)

- Date
- DriverManager
- DriverPropertyInfo
- Time
- TimeStamp
- Types

Copyright © 2007, SEED Infotech Ltd. All rights reserved.

21

Driver Interface

- Connection connect(String URL, Properties info)
 - Checks to see if URL is valid.
 - Opens a TCP connection to host & port number specified.
 - Returns an instance of Connection object.
- Boolean acceptsURL(String URL)

opyright © 2007, SEED Infotech Ltd. All rights reserve

Driver Manager Class

- Connection getConnection(String URL)
- void registerDriver(Driver driver)
- void deregisterDriver()
- Eg : Connection con = null;
- con =DriverManager.getConnection("jdbc:odbc:mydsn");

Copyright © 2007, SEED Infotech Ltd. All rights reserved.

23

Connection

- Represents a session with the DB connection provided by driver.
- You use this object to execute queries & , commit or rollback transactions.

opyright © 2007, SEED Infotech Ltd. All rights reserve

JDBC(Connection)

- close()
- commit()
- void setAutoCommit(boolean b)
- rollback()
- Statement createStatement()
- CallableStatement prepareCall(String sql)
- PreparedStatement prepareStatement(String sql)
- Demo:- <u>Example1.java</u>

Copyright © 2007, SEED Infotech Ltd. All rights reserved

25

JDBC(Statement)

- Statement
 - PreparedStatement
 - CallableStatement
- Statement Methods
 - boolean execute(String sql)
 - ResultSet executeQuery(String sql)
 - int executeUpdate(String sql)

Demo:- Example2.java

Copyright © 2007, SEED Infotech Ltd. All rights reserve


```
JDBC(Parameterised SQL)

String SQL = "select * from Employees where First_Name=?";

PreparedStatement pstat = con.prepareStatement(sql);

pstat.setString(1, "John");

ResultSet rs = pstat.executeQuery();

pstat.clearParameters();

Demo:- Example4.java

Copyright © 2007, SEED InfoTech Ltd. All rights reserved.
```

JDBC(Stored Procedure)

```
CREATE OR REPLACE PROCEDURE sp_interest
(id IN INTEGER
bal IN OUT FLOAT) AS

BEGIN

SELECT balance INTO bal FROM accounts WHERE
account_id = id;
bal := bal + bal * 0.03;

UPDATE accounts
SET balance = bal
WHERE account_id = id;
END;
```

Copyright © 2007, SEED Infotech Ltd. All rights reserved

29

JDBC(Stored Procedure)

```
CallableStatement cstmt =
con.prepareCall( "{ call sp_interest(?,?)} ");
cstmt.setInt(1,accountID);
cstmt.setFloat(2, 5888.86);
cstmt.registerOutParameter(2,Types.FLOAT);
cstmt.execute();
System.out.println(cstmt.getFloat(2));
```

Demo:- ProcedureDemo.java

Copyright © 2007, SEED Infotech Ltd. All rights reserve

Seed beyond the obvious

ResultSetMetadata Interface

- Object that can be used to find out about the types and properties of the columns in a ResultSet
- Example
 - Number of columns
 - Column title
 - Column type

Demo: - <u>DisplayAuthors.java</u>

Copyright © 2007, SEED Infotech Ltd. All rights reserved.

36

JDBC(Batch Updates)

```
Statement stmt=con.createStatement();
stmt.addBatch(sql1);
stmt.addBatch(sql2);
stmt.addBatch(sql3);
stmt.executeBatch();
```

Copyright © 2007, SEED Infotech Ltd. All rights reserve

Quick Recap

- Java application can make use of JDBC API to make a connectivity to database
- There are four types of JDBC drivers
 - Type 1
 - Type 2
 - Type 3
 - Type 4
- JDBC is divided into two layers
 - Application level API
 - Driver level API
- DriverManager is responsible for giving the connection
- To fire an SQL statement we can make use of either a Statement or a PreparedStatement
- CallableStatement is useful for invoking database procedures or functions

seed

Copyright © 2007, SEED Infotech Ltd. All rights reserved.