

Chapter 25 Databases

Chapter Scope

- Database concepts
- Tables and queries
- SQL statements
- Managing data in a database

Databases

- A database is a potentially large repository of data, organized for quick search and manipulation
- A database management system (DBMS) is software that interacts with the database
- Four primary operations: create, read, update, and delete (CRUD)
- There are several underlying ways to organize a database
- The most common type: a relational database

Database Tables

Two examples of database tables:

Person					
personID	firstName	LastName	locationID		
0	Matthew	Williamson	0		
1	Peter	DePasquale	0		
2	John	Lewis	1		
3	Jason	Smithson	2		

Location					
locationID city		state			
0	Portsmouth				
1	Blacksburg	VA			
2	Maple Glen	PA			
3	San Jose	CA			

Database Tables

- These tables are related using the locationID field
- One location can be associated with multiple people without duplicating data
- This saves space, reduces inconsistencies, and makes updates easier
- We can query the database (ask it a question) to determine things like
 - How many people live in Maple Glen?

Database Connections

- Before we can interact with a database in a Java program, we must first establish a connection
- The Java Database Connectivity (JDBC) API provides software to establish the connection
- In addition, we need software called a driver for the specific type of database used
- For example, if you're using a MySQL databse, you'll need an appropriate MySQL driver
- SQL (Structured Query Language) is a language for interacting with databases

```
import java.sql.*;
/**
 * Demonstrates the establishment of a JDBC connector.
 * @author Java Foundations
 * @version 4.0
 * /
public class DatabaseConnector
 /**
 * Establishes the connection to the database and prints an
 * appropriate confirmation message.
 * /
 public static void main (String args[])
 try
 Connection conn = null;
 // Loads the class object for the mysql driver into the DriverManager.
 Class.forName("com.mysql.jdbc.Driver");
```

```
// Attempt to establish a connection to the specified database via the
 // DriverManager
 conn = DriverManager.getConnection("jdbc:mysql://comtor.org/" +
 "javafoundations?user=jf2e&password=hirsch");
 if (conn != null)
 System.out.println("We have connected to our database!");
 conn.close();
} catch (SQLException ex) {
 System.out.println("SQLException: " + ex.getMessage());
 ex.printStackTrace();
} catch (Exception ex) {
  System.out.println("Exception: " + ex.getMessage());
 ex.printStackTrace();
```

Creating Databases

- A SQL statement called CREATE TABLE can be used to add a new table to the database
- You specify the field names and sizes, among other things

```
CREATE TABLE Student (student_ID INT UNSIGNED NOT NULL AUTO_INCREMENT, PRIMARY KEY (student_ID), firstName varchar(255), lastName varchar(255))
```

 This establishes that the student_ID field will be the primary key, which must be unique

Creating Databases

 To execute this statement from a Java program, you store it as a string and invoke the execute method of the Statement class (from the JDBC)

```
String myCommand = "CREATE TABLE ...";
Statement stmt = conn.createStatement();
boolean result = stmt.execute(myCommand);
```

Altering Tables

- The structure of a database table can be changed with the ALTER TABLE statement
- To add age and gpa fields to the Student table:

ALTER TABLE Student ADD COLUMN (age tinyint UNSIGNED, gpa FLOAT (3,2) unsigned)

To eliminate a field and remove all of its data:

ALTER TABLE Student DROP COLUMN firstName

Queries

- Data from a query is returned in a ResultSet object
- The SHOW COLUMNS statement returns the structure (a list of fields and their attributes) of a table

```
ResultSet rSet = stmt.executeQuery("SHOW COLUMNS
FROM Student");
```

We can extract meta data from the result set:

```
ResultSetMetaData rsmd = rSet.getMetaData();
int numColumns = rsmd.getColumnCount();
```

Queries

• The metadata for the Student table:

Field	Туре	Null	Key	Default	Extra
student_ID	int(10) unsigned	NO	PRI	auto_increment	
lastName	varchar(255)	YES			
age	tinyint(3) unsigned	YES			
gpa	float(3, 2) unsigned	YES			

Inserting Data

- The INSERT command is used to add a row of data to a table
- It specifies the columns and their corresponding values:

```
INSERT Student (lastName, age, gpa) VALUES
("Campbell", 19, 3.79)
```

• The studentID field is automatically incremented, and therefore not specified

Inserting Data

• Some sample data for the Student class:

lastName	age	gpa
Campbell	19	3.79
Garcia	28	2.37
Fuller	19	3.18
Cooper	26	2.13
Walker	27	2.14
Griego	31	2.10

Retrieving Data

- The SELECT ... FROM command is used to retrieve specific data from the database
- To get a list of all student's names and GPAs:

```
SELECT lastName, gpa FROM Student
```

- A * can be used to get all fields
- The WHERE clause further specifies which data is sought:

```
SELECT * FROM Student WHERE age >= 21 && gpa <= 3.0
```

Updating Data

- To update existing data in a table, we:
 - Obtain a ResultSet and navigate to the row(s) to update
 - Update the ResultSet value(s)
 - Update the database with the revised ResultSet

```
ResultSet rSet = stmt.executeQuery("SELECT * FROM
Student WHERE lastName = \"Jones\"");
rSet.first()
rSet.updateFloat("gpa", 3.41f);
rSet.UpdateRow();
```

```
import java.sql.*;
/**
 * Demonstrates interaction between a Java program and a database.
 * @author Java Foundations
 * @version 4.0
 * /
public class DatabaseModification
 /**
 * Carries out various CRUD operations after establishing the
 * database connection.
 * /
 public static void main (String args[])
 Connection conn = null;
 try
 // Loads the class object for the mysql driver into the DriverManager.
 Class.forName("com.mysql.jdbc.Driver");
 // Attempt to establish a connection to the specified database via the
 // DriverManager
 conn = DriverManager.getConnection("jdbc:mysql://comtor.org/" +
 "javafoundations?user=jf2e&password=hirsch");
```

```
// Check the connection
if (conn != null)
 System.out.println("We have connected to our database!");
 // Create the table and show the table structure
 Statement stmt = conn.createStatement();
 boolean result = stmt.execute("CREATE TABLE Student " +
 " (student ID INT UNSIGNED NOT NULL AUTO INCREMENT, " +
 " PRIMARY KEY (student ID), lastName varchar(255), " +
 " age tinyint UNSIGNED, gpa FLOAT (3,2) unsigned)");
 System.out.println("\tTable creation result: " + result);
 DatabaseModification.showColumns(conn);
 // Insert the data into the database and show the values in the table
 Statement stmt2 = conn.createStatement(ResultSet.TYPE FORWARD ONLY,
 ResultSet.CONCUR UPDATABLE);
 int rowCount = stmt2.executeUpdate("INSERT Student " +
 "(lastName, age, gpa) VALUES (\"Campbell\", 19, 3.79)");
 DatabaseModification.showValues(conn);
 // Close the database
 conn.close();
```

```
} catch (SQLException ex) {
 System.out.println("SQLException: " + ex.getMessage());
 ex.printStackTrace();
 } catch (Exception ex) {
 System.out.println("Exception: " + ex.getMessage());
 ex.printStackTrace();
/**
 * Obtains and displays a ResultSet from the Student table.
 * /
public static void showValues(Connection conn)
 try
 Statement stmt = conn.createStatement();
 ResultSet rset = stmt.executeQuery("SELECT * FROM Student");
 DatabaseModification.showResults("Student", rset);
 } catch (SQLException ex) {
 System.out.println("SQLException: " + ex.getMessage());
 ex.printStackTrace();
```

```
/**
  * Displays the structure of the Student table.
  */
public static void showColumns(Connection conn)
{
 try
 {
 Statement stmt = conn.createStatement();
 ResultSet rset = stmt.executeQuery("SHOW COLUMNS FROM Student");
 DatabaseModification.showResults("Student", rset);
 } catch (SQLException ex) {
 System.out.println("SQLException: " + ex.getMessage());
 ex.printStackTrace();
 }
}
```

```
/**
* Displays the contents of the specified ResultSet.
* /
public static void showResults(String tableName, ResultSet rSet)
 try
 ResultSetMetaData rsmd = rSet.getMetaData();
 int numColumns = rsmd.getColumnCount();
 String resultString = null;
 if (numColumns > 0)
 resultString = "\nTable: " + tableName + "\n" +
 "============\n";
 for (int colNum = 1; colNum <= numColumns; colNum++)</pre>
 resultString += rsmd.getColumnLabel(colNum) + " ";
 System.out.println(resultString);
 System.out.println(
```

```
while (rSet.next())
 resultString = "";
 for (int colNum = 1; colNum <= numColumns; colNum++)</pre>
 String column = rSet.getString(colNum);
 if (column != null)
 resultString += column + " ";
 System.out.println(resultString + '\n' +
} catch (SQLException ex) {
 System.out.println("SQLException: " + ex.getMessage());
 ex.printStackTrace();
```

Deleting Data

To delete specific data from a table:

DELETE FROM Student WHERE age >= 30

To delete an entire table:

DROP TABLE Student