SQL embutida

Prof. Humberto Luiz Razente humberto.razente@ufu.br Bloco B - sala 1B144

Introdução

- Formas de conexão de aplicações com SGBD
 - SQL CLI
 - padrão SQL
 - ODBC
 - Open Data Base Connectivity
 - JDBC
 - Java Data Base Connectivity
 - SQLJ

Motivação

Fabricantes de SGBD fornecem bibliotecas proprietárias para conexão da sua linguagem de programação com seus produtos

 necessidade de padronização, para que os desenvolvedores não tenham que entender os detalhes das bibliotecas de cada SGBD

SQL embutida

Idéia: incluir sentenças SQL em um programa escrito em uma linguagem de programação hospedeira

```
//Segmento de programa E1:
 loop = 1;
  0)
 while (loop) {
  2)
 prompt("Digite um CPF: ", cpf);
  3)
 EXEC SQL
  4)
 select Pnome, Minicial, Unome, Endereco, Salario
  5)
 into :pnome, :minicial, :unome, :endereco, :salario
  6)
 from FUNCIONARIO where Cpf = :cpf;
  7)
 if (SQLCODE == 0) printf(pnome, minicial, unome, endereco, salario)
  8)
 else printf("CPF não existe: ", cpf);
  9)
 prompt("Mais CPF (digite 1 para Sim, 0 para Não): ", loop);
 10)
Figura 13.2
Segmento de programa E1, um segmento de programa em C com SQL embutida.
```

SQL embutida

Cursor

- ponteiro que aponta para uma tupla (linha) do resultado de uma consulta que recupera múltiplas tuplas
- declarado quando o comando de consulta SQL é declarado no programa
- OPEN CURSOR: executa a consulta e posiciona o cursor antes da primeira linha do resultado
- FETCH: move o cursor para a próxima linha do resultado, tornando-a a linha ativa e copiando seus valores para as variáveis do programa especificadas no FETCH por meio da cláusula INTO

```
//Segmento de programa E2:
 prompt("Digite o Nome do Departamento: ", dnome);
 EXEC SQL
 select Dnumero into :dnumero
 from DEPARTAMENTO where Dnome = :dnome :
 EXEC SQL DECLARE FUNC CURSOR FOR
5)
 select Cpf, Pnome, Minicial, Unome, Salario
6)
 from FUNCIONARIO where Dnr = :dnumero
 FOR UPDATE OF Salario:
8)
 EXEC SQL OPEN FUNC ;
 EXEC SQL FETCH from FUNC into :cpf, :pnome, :minicial, :unome, :salario ;
10) while (SQLCODE == 0) {
11)
 printf("O nome do funcionario é:", Pnome, Minicial, Unome);
12)
 prompt("digite o valor de aumento: ", aumento);
13)
 EXEC SQL
14)
 update FUNCIONARIO
15)
 set Salario = Salario + :aumento
16)
 where CURRENT OF FUNC :
 EXEC SQL FETCH from FUNC into :cpf, :pnome, :minicial, :unome, :salaric
17)
18)
19) EXEC SQL CLOSE FUNC;
Figura 13.3
```

- Padrão adotado por diversos fabricantes de SGBD
- Utiliza JDBC para comunicação

```
import java.sql.*;
 import java.io.*;
import sqlj.runtime.*;
 import sqlj.runtime.ref.*;
 import oracle.sqlj.runtime.*;
6) DefaultContext cntxt =
 oracle.getConnection("<url name>", "<user name>"
 "<password>", true);
 DefaultContext.setDefaultContext(cntxt);
Figura 13.5
Importando classes necessárias para incluir SQLJ em
programas Java no Oracle e estabelecendo uma conexão e
um contexto default.
```

```
//Segmento de programa J1:

1) cpf = readEntry("Digite o número do CPF: ");

2) try {

3) #sql { select Pnome, Minicial, Unome, Endereco, Salario

4) into :pnome, :minicial, :unome, :endereco, :salario

5) from FUNCIONARIO where Cpf = :cpf};

6) } catch (SQLException se) {

7) System.out.println("Número do CPF não existe: " + cpf);

8) Return;

9) }

10) System.out.println(pnome + " " + minicial + " " + unome + " " + endereco + " " + salario)
```

Figura 13.7

Segmento de programa J1, um segmento de programa Java com SQLJ.

```
//Segmento de programa J2A:
 dnome = readEntry("Digite o nome do departamento: ");
 1)
 try {
 2)
 #sql { select Dnumero into :dnumero
 3)
 from DEPARTAMENTO where Dnome = :dnome) :
 } catch (SQLException se) {
 5)
 System.out.println("Departamento não existe: " + dnome) ;
 6)
 Return:
 7)
8)
 System.out.printline("Informação do funcionário para departamento: " + dnome);
 #sql iterator Func(String cpf, String pnome, String minicial, String unome, double salario);
9)
10)
 Func f = null;
 #sql f = { select cpf, pnome, minicial, unome, salario
11)
 from FUNCIONARIO where Dnr = :dnumero);
12)
13)
 while (f.next()) {
 System.out.printline(f.cpf + " " + f.pnome + " " + f.minicial + " " + f.unome + " " + f.salario);
14)
15) };
16) f.close();
```


Figura 13.8

Segmento de programa J2A, um segmento de programa Java que usa um iterador nomeado para imprimir informações de funcionário em determinado departamento.

Interfaces de programação

Se diferentes SGBD possuem diferentes formas de se comunicar com uma aplicação

Necessidade de aprendizado de várias APIs

JDBC

Solução:

Aplicação Java

JDBC - Arquitetura

- O JBDC provê um conjunto de interfaces para acesso ao BD
 - é um conjunto de APIs (bibliotecas de classes)
- Cada SGBD possui um Driver JDBC específico (que é usado de forma padrão - JDBC)
- Os drivers de outros fornecedores devem ser adicionados ao CLASSPATH da aplicação para serem utilizados
- Mudança do driver não afeta a aplicação
- Os fabricantes de SGBD são responsáveis por implementar, disponibilizar e atualizar os drivers de acesso para suas bases de dados

JDBC - Arquitetura

- java.sql.* fornece classes para serem usadas pelas aplicações
- Atualmente os fabricantes disponibilizam drivers JDBC do tipo 4 (pure Java driver)
 - totalmente implementados em Java
 - arquivo .jar único
 - conhece todo o protocolo de comunicação com o BD e pode acessar o BD sem software extra

Obsoletos:

- Tipo 1: ponte JDBC-ODBC
- Tipo 2: driver com API nativa
- Tipo 3: driver de rede
 - comunica com servidor de aplicação

Utilizando o Driver JDBC com o NetBeans

- Baixe e instale a ultima versão do driver JDBC para NetBeans (google: driver jdbc postgresql)
- Abra o NetBeans e crie um novo projeto java.
- Na lateral esquerda clique na aba projetos e depois clique com o botão direito em
 - Bibliotecas
 - Adicionar JAR/Pasta
 - Selecione o driver JDBC Baixado.

JDBC – Arquitetura Pacote Java.sql

- Principais classes do JDBC
 - DriverManager gerencia o driver e cria uma conexão com o banco de dados
 - Connection é a classe que representa a conexão com o banco de dados
 - Statement controla e executa uma sentença SQL
 - PreparedStatement uma subclasse de Statement que controla e executa uma sentença SQL
 - ResultSet contém o conjunto de dados retornado por uma consulta SQL
 - ResultSetMetaData é a classe que trata dos metadados do banco

JDBC – Arquitetura Pacote Java.sql

DriverManager

 O método DriverManager.getConnection (...) é chamado para efetuar a conexão com o banco de dados

Connection

- executeUpdate (...) utilizados pelos comandos insert, update e delete
- executeQuery (...) utilizado para o comando select

Utilizando o Driver do PostgreSQL Etapas básicas

- 1. Criar e Popular o banco de dados
- 2. Carregar Driver
- 3. Definir URL para a conexão
- 4. Estabelecer conexão
- 5. Criar objeto do tipo statement
- 6. Executar uma consulta
- 7. Processar resultado
- 8. Fechar Conexão

Utilizando o Driver do PostgreSQL Carregando o Driver

- Obter o Driver do PostgreSQL (postgresql.jar)
 - http://jdbc.postgresql.org/download.html
 - JDBC41 Postgresql Driver
- Adicionar o caminho para o arquivo postgresql.jar na configuração do CLASSPATH
 - adicione ao *Projeto* por meio do item *Libraries* (caso esteja usando Netbeans)

Utilizando o Driver do PostgreSQL Carregando o Driver

Carregando o Driver

```
System.out.print("Checando se o Driver está registrado com DriverManager: ");

try {// Carrega classe de driver do SGBD
 Class.forName("org.postgresql.Driver");
} catch (ClassNotFoundException cnfe) {
 System.out.println("não foi possível achar o driver!");
 cnfe.printStackTrace();
 System.exit(1);
}

System.out.println("o registro do driver está ok!");
```

Utilizando o Driver do PostgreSQL Criando uma Conexão

```
Connection conexao = null; //gerencia a conexão
Statement sentenca = null; //instrução de consulta
trv {
 // Estabelece conexão com o banco de dados
 System.out.print("Conectando com servidor: ");
 String url = "jdbc:postgresql://localhost/postgres?user=postgres&password=12345";
 conexao = DriverManager.getConnection(url);
 System.out.println("conectado!");
 // Cria uma sentença para consultar o banco de dados
 sentenca = conexao.createStatement();
} catch (SQLException se) {
 System.out.println("não foi possível conectar ao banco de dados.");
 se.printStackTrace();
```

Utilizando o Driver do PostgreSQL Criando uma Sentença para alterar esquema

```
trv {
 // drop tabela
 sentenca.execute("drop table pessoa");
} catch (SQLException se) { }
trv {
 // Criar tabela
 sentenca.execute("create table pessoa(id decimal(10) primary key," +
 " nome varchar(20), endereco varchar(20))");
 // Inserir dados
 sentenca.execute("insert into pessoa values (123, 'Andre Silva', 'Av Brasil 100')");
 sentenca.execute("insert into pessoa values (234, 'Joao Bezerra', 'Av Joao Naves 300')");
 sentenca.execute("insert into pessoa values (345, 'Maria Bonita', 'Av Tiradentes 400')");
 sentenca.execute("insert into pessoa values (456, 'Joana Darc', 'Rua Principal 200')");
} catch (SQLException se) {
 System.out.println("Não foi possível executar a consulta.");
 se.printStackTrace();
 System.exit(1);
```

Utilizando o Driver do PostgreSQL Criando uma Sentença para atualizar o BD

```
try {
 // executa consulta
 ResultSet resposta = sentenca.executeQuery("select * from pessoa");
 // exibe o resultado da consulta
 ResultSetMetaData metaDados = resposta.getMetaData();
 int nroDeColunas = metaDados.getColumnCount();
 for (int i = 1; i <= nroDeColunas; i++)</pre>
 System.out.printf("%-8s\t", metaDados.getColumnName(i));
 System.out.println();
 // exibir o conteúdo da tabela
 while (resposta.next()) {
 for (int i = 1; i <= nroDeColunas; i++)</pre>
 System.out.printf("%-8s\t", resposta.getObject(i));
 System.out.println();
 ¥
} catch (SQLException se) {
 System.out.println("Não foi possível executar a consulta.");
 se.printStackTrace();
 System.exit(1);
```

Utilizando o Driver do PostgreSQL Criando uma Sentença para atualizar o BD

PreparedStatement

- A principal característica de um objeto da classe PreparedStatement é que, ao contrário de objetos da classes Statement, ele recebe uma declaração SQL na hora de sua de criação
- Isto permite que a declaração seja enviada ao SGBD para ser compilada na hora de sua declaração. Como resultado, objetos PreparedStatement contêm declarações pré-compiladas
- Quando um PreparedStatement é executado, o SGBD pode executar seu comando SQL imediatamente sem ter que compilá-lo primeiro
 - é possível passar valores em parâmetros da consulta preparada

Utilizando o Driver do PostgreSQL Criando uma Sentença para atualizar o BD

PreparedStatement - Exemplo

```
String sql = "insert into aluno (matricula,
 nome, sobrenome) values (?, ?, ?)";

PreparedStatement st =
 Conexao.prepareStatement(sql);

st.setInt(1, mat);

st.setString(2, nome);

st.setString(3, sobrenome);

int nroInsercoes = st.executeUpdate();
...
```

Utilizando o Driver do PostgreSQL Execução de uma stored procedure

CallableStatement - Exemplo

```
CallableStatement cs =
 Conexao.prepareCall("procedure");
cs.setInt(1, mat);
cs.setString(2, nome);
ResultSet rs = cs.executeQuery();
...
```

Utilizando o Driver do PostgreSQL

Encerrando a conexão

```
// fechar conexoes
try {
 sentenca.close();
 conexao.close();
} catch (Exception exception) {
 exception.printStackTrace();
 System.exit(1);
}
```

Bibliografia

- Deitel, H. M. Java: como programar. 6 ed. São Paulo: Pearson Prentice Hall, 2005
 - capítulo 25
- Elmasri, Ramez; Navathe, Shamkant B. Sistemas de banco de dados. 6ª edição, Editora Pearson, 2011
 - capítulo 24 segurança de banco de dados