

Wprowadzenie do JDBC z wykorzystaniem bazy H2

JDBC (ang. Java DataBase Connectivity).

- Biblioteka stanowiąca interfejs umożliwiający aplikacjom napisanym w języku Java porozumiewać się z bazami danych za pomocą języka SQL.
- Interfejs ten operuje na poziomie typowego dla baz danych języka SQL (ang. Structured Query Language) i pozwala w prosty sposób konstruować zapytania do bazy danych oraz wykorzystywać ich wyniki w kodzie Javy.
- Środowisko Java zawiera API JDBC, natomiast użytkownik musi dodatkowo uzyskać sterownik JDBC dedykowany do swojej bazy danych.

Klasy i interfejsy JDBC

JDBC – ogólna zasada wykorzystania

- 1. Uzyskanie połączenia ze źródłem danych
- Wykonywanie operacji na bazie danych (przekazywanie poleceń w postaci kwerend SQL)
- 3. Przetwarzanie danych pobranych z bazy w efekcie wykonania kwerend

JDBC – ogólna zasada wykorzystania

```
// Łaczenie z baza:
 Connection con = DriverManager.getConnection(
 "jdbc:myDriver:myDatabase",
 username,
 password);
// Wykonywanie kwerendy:
 Statement stmt = con.createStatement();
 ResultSet rs = stmt.executeQuery(
 "SELECT a, b, c FROM Table1");
// Przetwarzanie pobranych danych
 while (rs.next()) {
 int x = rs.getInt("a");
 String s = rs.getString("b");
 float f = rs.getFloat("c");
```

Język SQL

Język SQL pozwala na zarządzanie bazą danych, między innymi poprzez:

- tworzenie nowych tabel
- dodawanie danych do tabel
- modyfikację danych zawartych w tabelach
- modyfikację struktury tabel
- usuwanie danych z tabel oraz usuwanie całych tabel
- pobieranie danych z tabel

Język SQL – tworzenie przykładowej tabeli

```
DROP TABLE IF EXISTS `waluty`;
CREATE TABLE `waluty` (
  `Id` int(6) unsigned NOT NULL auto increment,
  `data` date default NULL,
  `USD` float default NULL,
  `EUR` float default NULL,
  `GBP` float default NULL,
  PRIMARY KEY ('Id')
```

Język SQL – tworzenie przykładowej tabeli

```
DROP TABLE IF EXISTS `Osoby`;

CREATE TABLE `Osoby` (
  `Id` int(6) unsigned NOT NULL auto_increment,
  `Imie` varchar(20) NOT NULL,
  `Nazwisko` varchar(40)NOT NULL,
  `data_urodzenia` date default NULL,
  PRIMARY KEY (`Id`)
);
```

Język SQL – dodawanie danych

```
INSERT INTO `waluty` VALUES (1,'2000-01-03'
,4.1171,4.165,6.6576);

INSERT INTO `waluty` (`Id`,`data`,`USD`,`EUR`,`GBP`)
VALUES (2,'2000-01-04',4.1267,4.2232,6.7571);

INSERT INTO `waluty` (`data`,`USD`,`EUR`,`GBP`) VALUES
('2000-01-05',4.1299,4.2797,6.776);

INSERT INTO waluty (data,USD) VALUES ('2000-01-06',4.1129);
```

 SELECT column1, column2, ... FROM table_name [WHERE condition] [ORDER BY o_column]

gdzie:

- **column1, column2,...** to nazwy kolumn, których zawartość ma być wyświetlona jako wynik zapytania.
- table_name to nazwa tabeli, z której pobierane są dane
- condition to warunek jaki muszą spełniać wiersze tabeli, aby zostać wyświetlone
- o_column to kolumna, wg. której mają być posortowane wyniki zapytania

Chcąc pobrać wszystkie kolumny z tableli zamiast wypisywać ich nazwy można użyć * (gwiazdka), np komenda:

SELECT * FROM osoby

zwróci wszystkie kolumny z tabeli osoby.

Parametry [WHERE condition] oraz [ORDER BY o_column] są opcjonalne.

Załóżmy, że tabela osoby zawiera trzy kolumny: *imie*, *nazwisko* oraz *wiek.* W takim przypadku komenda:

SELECT imie FROM osoby WHERE wiek = 18 zwróci imiona osób, które mają 18 lat.

SELECT nazwisko, imie FROM osoby ORDER BY wiek zwróci nazwiska i imiona wszystkich osób z tabeli, posortowane według wieku.

SELECT nazwisko, imie FROM osoby ORDER BY nazwisko DESC

zwróci nazwiska i imiona wszystkich osób z tabeli, posortowane alfabetycznie według nazwisk, w odwróconej kolejności od Z do A (modyfikator **DESC** sprawia, że kolejność sortowania jest odwócona)

W warunkach występujących po WHERE można stosować:

- operatory porównania =, >=, > itp.
- operatory logiczne AND i OR
- do porównywania łańcuchów można stosować polecenie LIKE akceptujące wzorce napisów, w których znak '_' zastępuje dowolną literę, zaś znak '%' zastępuje dowolny ciąg znaków

SELECT * FROM osoby WHERE nazwisko LIKE 'A%' zwróci wszystkie dane osób, których nazwisko rozpoczyna się na literę A

W "warunkach" można używać również operatora **BETWEEN**, który pozwala wybierać dane z określonego zakresu, np.: **SELECT * FROM osoby WHERE wiek BETWEEN 18 AND 30** zwróci rekordy z osobami o wieku od 18 do 30 lat. Jest to równoważne z zapisem:

SELECT * FROM osoby WHERE wiek > 18 AND wiek < 30

Operacje na bazie z poziomu JAVY:

```
Statement stmt = con.createStatement();
ResultSet rs = stmt.executeQuery("SELECT * FROM Tab1");

Trzy podstawowe metody wywołania kwerend:
 stmt.executeQuery(...),
 stmt.executeUpdate(...),
 stmt.execute(...)
```

Różnią się to sposobem przekazywania wyniku. W pierwszym przypadku otrzymamy wynik w postaci tabeli (wynik zapytania). W drugim przypadku otrzymamy ilość pomyślnie przeprowadzonych zmian w bazie.

Trzecia opcja jest uogólnieniem dwóch poprzednich. Zwraca wynik, z tym, że to użytkownik musi sprawdzić jaki wynik otrzymał. executeQuery() stosuje się zazwyczaj do zapytań typu SELECT...., a executeUpdate() do zapytań typu CREATE TABLE... lub INSERT...

ResultSet

 Wyniki wykonanej kwerendy dostępne są w obiekcie klasy ResultSet.

 ResultSet zawiera linie (rekordy) z wyniku wykonanej operacji. Początkowo jest ustawiony przed pierwszą linią. Aby przesunąć go na następna linijkę i przy okazji sprawdzić, czy jest więcej wyników, wykorzystuje się metodę next().

ResultSet, ResultSetMetaData

```
ResultSet rs = statement.getResultSet();
ResultSetMetaData md = rs.getMetaData();
//wyswietlanie nazw kolumn:
for (int ii = 1; ii <= md.getColumnCount(); ii++){</pre>
 System.out.print(md.getColumnName(ii)+ " ");
System.out.println();
// wyswietlanie poszczegolnych wierszy
while (rs.next()) {
 for (int ii = 1; ii <= md.getColumnCount(); ii++){</pre>
 System.out.println();
```

Prepared Statement

Zamiast interfejsu Statement, w którym wykorzystujemy dokładną (statyczną) treść kodu SQL, można wykorzystać typ PreparedStatement, który pozwala na parametryzację.

Użycie prekompilowanych komend jest wygodne, jeśli wywołujemy wiele podobnych komend na różnych argumentach.

```
PreparedStatement prep = conn.prepareStatement
 ("INSERT into waluty(data, usd, eur, gbp) values (?, ?, ?, ?)");
prep.setString(1, "2000-01-03");
prep.setString(2, "4.1171");
prep.setString(3, "4.165");
prep.setString(4, "6.6576");
prep.executeUpdate();
```

Co jest równoważne:

Dodawanie bibliotek do projektu Eclipse - uzupełnienie

Dodawanie bibliotek poprzez "Add External JAR..." (jak pokazano na poprzednim wykładzie) może być niewygodne przy przenoszeniu eksportowaniu/importowaniu projektów, gdyż każdorazowo trzeba kopiować/ściągać potrzebne piłki JAR oraz konfigurować "Build Path".

To ograniczenie łatwo ominąć poprzez umieszczanie bibliotek bezpośrednio w projekcie, wówczas przy eksporcie będą one dodawane do tworzonego archiwum zaś "Build Path" będzie aktualny po imporcie na inny komputer.

Dodawanie bibliotek do projektu Eclipse

Jak to zrobić?

- 1. Utworzyć w katalogu z projektem podkatalog, w którym będą umieszczone pliki JAR z bibliotekami (np. o nazwie "lib").
- 2. Skopiować wymagane pliki JAR do katalogu

Tworzenie katalogu i kopiowanie można wykonać z poziomu Eclipse (File->New->Folder, Copy->Paste), lub operując bezpośrednio na katalogu workspace na dysku, ale wówczas po skopiowaniu plików projekt należy odświeżyć (Refresh), żeby pliki były widzialne w Eclipse

Dodawanie bibliotek do projektu Eclipse

- 3. Następnie należy dodać biblioteki do "Build Path" projektu:
- 1 metoda: rozwinięcie katalogu lib i kliknięcie prawym klawiszem na wybranym pliku JAR, a potem wybranie opcji "Build Path-> Add to Build Path"
- 2 metoda: konfiguracja "Build Path" projektu i dodanie biblioteki poprzez "Add JAR" (nie jak poprzednio Add External JAR) i wskazanie lokalizacji w podkatalogu projektu.

Przykład – utworzenie nowego projektu zawierającego bibliotekę bazy H2.

Baza danych H2 http://www.h2database.com

www.h2database.com/html/main.html

Translate

Search:

Home

Download Cheat Sheet

Documentation

Quickstart Installation Tutorial **Features** Performance Advanced

Reference

SQL Grammar Functions Data Types lavadoc

H2 Database Engine

Welcome to H2, the Java SQL database. The main features of H2 are:

- Very fast, open source, JDBC API
- Embedded and server modes; in-memory databases
- · Browser based Console application
- Small footprint: around 1.5 MB jar file size

Download

Version 1.3.172 (2013-05-25)

All Platforms (zip, 5 MB)

All Downloads

Support

Stack Overflow (tag H2)

Google Group English, Japanese

For non-technical issues, use: dbsupport at h2database.com

Features

	H2	Derby	HSQLDB	MySQL	PostgreSQL
Pure Java	Yes	Yes	Yes	No	No

Baza danych H2

Features

	H2	Derby	HSQLDB	MySQL	PostgreSQL
Pure Java	Yes	Yes	Yes	No	No
Memory Mode	Yes	Yes	Yes	No	No
Encrypted Database	Yes	Yes	Yes	No	No
ODBC Driver	Yes	No	No	Yes	Yes
Fulltext Search	Yes	No	No	Yes	Yes
Multi Version Concurrency	Yes	No	Yes	Yes	Yes
Footprint (jar/dll size)	~1 MB	~2 MB	~1 MB	~4 MB	~6 MB

See also the detailed comparison.

Tworzenie bazy z poziomu JAVY TworzenieBazy.java (tworzenie nowego projektu z osadzoną biblioteką)

```
conn = DriverManager.getConnection("jdbc:h2:nazwabazy", "sa", "");
// domyslnie nazwa uzytkownika to "sa" a dostep jest bez hasla - ""

// Proba podlaczenia do bazy H2, ktora nie istnieje
// domyslnie powoduje utworzenie nowej instancji pustej bazy
// (w postaci pliku z rozszerzeniem *.db, np. nazwabazy.h2.db)

// Dymyslne tworzenie pustej bazy danych czasem moze generowac bledy,
// dlatego mozliwe jest wylaczenie domyslnego tworzenia pustej bazy
// conn =
DriverManager.getConnection("jdbc:h2:nazwabazy5;IFEXISTS=TRUE", "sa",
"");
```

TworzenieTabeli.java

```
Statement statement = conn.createStatement();
// Usuwanie tabeli jeśli już istnieje - kolejne uruchomienie
// przykladu nie wygeneruje bledu:
statement.executeUpdate("DROP TABLE IF EXISTS `waluty`;");
// Tworzenie tabeli o okreslonej strukturze danych
statement.executeUpdate("CREATE TABLE `waluty` ("+
  "`Id` int(6) unsigned NOT NULL auto increment,"+
  "`data` date default NULL,"+
  "`USD` float default NULL,"+
  "`EUR` float default NULL,"+
  "`GBP` float default NULL,"+
  "PRIMARY KEY (`Id`)"+
");");
```

TworzenieTabeli.java

```
Dodawanie danych do tabeli:
 statement.executeUpdate("INSERT INTO `waluty`
(`Id`,`data`,`USD`,`EUR`,`GBP`) VALUES (1,'2000-01-
03',4.1171,4.165,6.6576);");
// Przykladowe rownowazne polecenia SQL:
statement.executeUpdateUpdate("INSERT INTO `waluty` VALUES (1,'2000-
01-03',4.1171,4.165,6.6576);");
statement.executeUpdate("INSERT INTO `waluty`
(`data`,`USD`,`EUR`,`GBP`) VALUES ('2000-01-03', 4.1171, 4.165,
6.6576 );");
statement.executeUpdate("INSERT INTO waluty VALUES (1, '2000-01-
03',4.1171,4.165,6.6576);");
statement.executeUpdate("INSERT INTO waluty (Id,data,USD,EUR,GBP)
VALUES (1,'2000-01-03',4.1171,4.165,6.6576);");
```

TworzenieTabeli.java

Dodawanie danych do tabeli:

```
// Rownowazne wywolanie z wykorzystaniem PreparedStatement
 /* PreparedStatement prep = conn.prepareStatement("INSERT
into waluty(data, usd, eur, gbp) values (?, ?, ?, ?)");
 prep.setString(1, "2000-01-03");
 prep.setString(2, "4.1171");
 prep.setString(3, "4.165");
 prep.setString(4, "6.6576");
 prep.executeUpdate();*/
```

WypisywanieTabeli.java

```
//Wyswietlanie calej tabeli:
statement.execute("SELECT * FROM waluty");
//Ograniczenie do 10 pierwszych rekordow
statement.execute("SELECT * FROM waluty limit 10" );
// Przykladowe kwerendy z dodatkwoym warunkiem:
statement.execute("SELECT * FROM waluty where data <</pre>
 '2001-03-27'");
statement.execute("SELECT * FROM waluty where usd > 4.50");
statement.execute("SELECT * FROM waluty where usd > 4.50 and
 eur < 3.83");
```

WypisywanieTabeli.java


```
ResultSet rs = statement.getResultSet();
ResultSetMetaData md = rs.getMetaData();
for (int ii = 1; ii <= md.getColumnCount(); ii++){</pre>
 System.out.print(md.getColumnName(ii)+ " / ");
System.out.println();
while (rs.next()) {
for (int ii = 1; ii <= md.getColumnCount(); ii++){</pre>
 System.out.print( rs.getObject(ii) + " | ");
System.out.println();
```


Wykres.java

Tworzenie pliku JAR – konieczny dostęp do pliku z bazą danych

 H2 umożliwia łączenie się z bazą z panelu kontrolnego z poziomu przeglądarki (plik z bazą musi być w katalogu domowym użytkownika)

demonstracja działania na przykładzie wygenerowanej bazy