

JDBC

- JDBC is an alternative to ODBC and ADO that provides database access to programs written in Java.
- JDBC drivers are available for most DBMS products:
 - http://java.sun.com/products/jdbc

JDBC Driver Types

Driver Type	Characteristics			
1	JDBC-ODBC bridge. Provides a Java API that interfaces to an ODBC driver. Enables processing of ODBC data sources from Java.			
2	A Java API that connects to the native-library of a DBMS product. The Java program and the DBMS must reside on the same machine, or the DBMS must handle the intermachine communication, if not.			
3	A Java API that connects to a DBMS-independent network protocol. Can be used for servlets and applets.			
4	A Java API that connects to a DBMS-dependent network protocol. Can be used for servlets and applets.			

JDBC Components


Database Programming Steps

- 1. Establish a connection
- 2. Begin transaction
- 3. Create a statement object
- 4. Associate SQL with the statement object
- 5. Provide values for statement parameters
- 6. Execute the statement object
- 7. Process the results
- 8. End transaction
- 9. Release resources

Using JDBC

1a. Load the driver:

- The driver class libraries need to be in the CLASSPATH for the Java compiler and for the Java virtual machine.
- The most reliable way to load the driver into the program is:

```
Class.forName(string).newInstance();
```

1b. Establish a connection to the database:

 A connection URL string includes the literal jdbc:, followed by the name of the driver and a URL to the database

```
String url = "jdbc:oracle:thin:@localhost:1521:csodb";
jdbc "subprotocol""subname" host port database
```

– Create a Connection object:

Using JDBC (Continued)

2. Create a statement object

```
Statement stmt = conn.createStatement();
```

3. Associate SQL with the statement object

insert into students (name,address) values ('Ganesh','1 ABC Street ABC Bangalore');

4. Process the statement:

Example statements:

- Compiled queries can be processed via a PreparedStatement object
- Stored procedures can be processed via a CallableStatement object
- 5. Release connection

```
con.close()
```

Using a PreparedStatement

```
PreparedStatement prepStmt = con.prepareStatement(
 "INSERT INTO Artist (ArtistID, Name, "
 + "Nationality, BirthDate, DeceasedDate)"
 + "VALUES (ArtistSeq.nextVal, ?, ?, ?, ?)");
// Now supply values for the parameters
// Parameters are referenced in order starting with 1.
prepStmt.setString( 1, "Galvan" );
prepStmt.setString( 2, "French" );
prepStmt.setInt (3, 1910);
prepStmt.setNull (4, Types.INTEGER);
prepStmt.executeUpdate();
System.out.println( "Prepared statement executed" );
// Now do it again
prepStmt.setString( 1, "Monet" );
prepStmt.setString( 2, "French" );
prepStmt.setInt (3, 1840);
prepStmt.setInt (4, 1879);
prepStmt.executeUpdate();
System.out.println( "Prepared statement executed again" );
```

Create Table

```
CREATE TABLE students
id INTEGER NOT NULL GENERATED
ALWAYS AS IDENTITY (START WITH 1, INCREMENT BY 1),
name VARCHAR(24) NOT NULL,
address VARCHAR(1024),
CONSTRAINT primary key PRIMARY KEY (id)
);
CREATE TABLE users
id INTEGER NOT NULL GENERATED
ALWAYS AS IDENTITY (START WITH 1, INCREMENT BY 1),
name varchar(100),
email_id varchar(100),
password varchar(100),
 8
join_date timestamp,
age int,
```

Transactions And Isolation

- Transactions are started with con.setAutoCommit(false)
- 2. Four levels of isolation is possible

Isolation Level	Transactions	Dirty Reads	Non-Repeatable Reads	Phantom Reads
TRANSACTION_NONE	Not supported	Not applicable	Not applicable	Not applicable
TRANSACTION_READ_COMMITTED	Supported	Prevented	Allowed	Allowed
TRANSACTION_READ_UNCOMMITTED	Supported	Allowed	Allowed	Allowed
TRANSACTION_REPEATABLE_READ	Supported	Prevented	Prevented	Allowed
TRANSACTION_SERIALIZABLE	Supported	Prevented	Prevented	Prevented

y

Transactions Test

- Get two connections to the database:
- setAutoCommit(false) on both connections
- <u>con</u>.setTransactionIsolation(Connection.TRANSACTION_ SERIALIZABLE);
- "select * from users" on con1
- insert a user using con2
- update an existing user in con2
- con1.commit(); con2.commit();