第八章 数据库编程


第八章 数据库编程

- 8.1 嵌入式SQL
- 8.2 存储过程
- 8.3 API


8.1嵌入式SQL

- □ 为什么使用嵌入式SQL?
- □嵌入式SQL执行过程
- □需要解决的几个问题


8.1.1为什么使用嵌入式SQL?

□有些操作对于交互式SQL是不可能的任务


◆ SQL的表达能力相比高级语言有一定的限制,有些数据访问要求单纯使用 SQL无法完成。一方面,SQL在逐渐增强自己的表达能力,另一方面,太多的扩展会导致优化能力及执行效率的降低

□非声明性动作

◆实际的应用系统是非常复杂的,数据库访问只是其中一个部件。有些动作如与用户交互、图形化显示数据等只能用高级语言实现


8.1.2 嵌入式SQL执行过程


8.1 嵌入式SQL

□ 嵌入sql示例

vage:=20;//宿主语言

vsno:="s1";

Exec sql update s

set sage=:vage where sno=:vsno;

...//宿主语言

□ 预编译工作模式

◆ 预编译将嵌入宿主语言的sql,编译成宿主语言的一段代码, 执行这段代码,将完成相应sql调用执行;

□ 预编译程序

- ◆ 一般由DBMS供应商提供,如: oracle提供的Pro*c
- ◆ 有些数据库应用开发工具,将预编译程序与主程序编译器合为一体,如: PowerBuilder


数据库连接

- □ 进行数据库访问必须基于数据库连接
- □ 数据库连接示例:

sqlca.servername="211.87.224.149"

sqlca.userid=...


sqlca.password=...

. . .

connect sqlca

□ 撤销数据库连接:
disconnect sqlca

- □ 数据库连接建立与撤销的常用策略
 - ◆ 一般地,数据库连接可以在应用开始时完成
 - ◆ 相应地,在应用结束时撤销数据库连接
 - ◆ 应用执行过程中,可以保持数据库连接,以随时执行sql


区分SQL语句和宿主语句

□区分SQL语句与C语言语句

嵌入的SQL语句以EXEC SQL开始,以分号(;) 或END EXEC结束

EXEC SQL delete from PROF where DNO = 10:


数据传递

- □嵌入SQL语句与C语言之间的数据传递
 - ◆宿主变量
 - C变量,既可以用在C语句中,也可用在SQL语句中,用来在 两者之间传递数据
 - ◆宿主变量的声明
 - 声明为通常的C变量,并将其放在下列标识语句之间

EXEC SQL BEGIN DECLARE SECTION

EXEC SQL END DECLARE SECTION


数据传递

```
EXEC SQL BEGIN DECLARE SECTION
```

int prof_no;

char prof_name[30];

int salary;

EXEC SQL END DECLARE SECTION

**STATE OF THE STATE OF THE STA

数据传递

注:宿主变量出现于SQL语句中时,前面加(:)以区别列名

宿主变量可出现的地方: SQL的数据操纵语句中可出现<u>常</u>数的任何地方, select, fetch等语句的<u>into</u>子句中

示例: EXEC SQL select PNAME, SAL

into :prof_name,:salary

from PROF

where PNO = :prof no;


- □ SQL与主语言之间操作方式的协调
 - ◆ 执行方式的差别
 - · SQL: 一次一集合
 - C语言: 一次一记录
 - ◆游标
 - 在查询结果的记录集合中移动的指针
 - · 若一个SQL语句返回单个元组,则不用游标
 - ·若一个SQL语句返回多个元组,则使用游标

- ◆不需要游标的数据操作
 - ·结果是一个元组的select语句

```
EXEC SQL

select PNAME, SAL

into :prof_name, :salary

from PROF

where PNO = :prof_no;
```

• insert语句

```
EXEC SQL insert into PROF values (:prof_no,
:prof_name,:salary,:dept_no,:salary);
```

• delete语句

```
EXEC SQL delete from PROF where PNO > :prof_no;
```

• update语句

```
EXEC SQL update PROF set SAL = :salary where PNO = : prof no;
```


◆需要游标的数据操作

当select语句的结果中包含多个元组时,使用游标可以逐个存取这些元组

活动集: select语句返回的元组的集合

当前行:活动集中当前处理的那一行。游标即是指向当前

行的指针


◆游标分类

• 滚动游标

游标的位置可以来回移动,可在活动集中取任意元组

• 非滚动游标

- 只能在活动集中顺序地取下一个元组

• 更新游标

数据库对游标指向的当前行加锁,当程序读下一行数据时,本行数据解锁,下一行数据加锁


- ◆ 定义与使用游标的语句
 - declare

定义一个游标,使之对应一个select语句

declare 游标名 cursor for

select语句[for update [of列表名]]

for update: 该游标可用于对当前行的修改删除

open

打开游标,执行对应的查询,结果集为该游标的活动集

open 游标名


fetch

在活动集中将游标移到特定的行,并取出该行数据放到相 应的宿主变量中

fetch [next | prior | first | last | current | relative n | absolute m]

游标名 into [宿主变量表]

close


关闭游标,释放活动集及其所占资源。需要再使用该游标时,执行open语句

close 游标名


Cursor应用示例

```
Declare cur s cursor for
  Select sno, sname from s
 where dept='计';
Open cur s;
Fetch cur s into :vsno,:vname;
  //get (s1,甲)
Fetch cur s into :vsno,:vname;
  //get (s2,乙)
Fetch cur s into :vsno,:vname;
  //no data found
Close cur s;
```


□ SQL语句执行信息反馈

- ◆良好的应用程序必须提供对错误的处理,应用程序需要知道*SQL*语句是否正确执行了,发生错误时的错误代码,执行时遇到特殊情况时的警告信息。
- ◆ SQL通讯域 SQLCA是一结构,每一嵌入 SQL语句的执行情况 在其执行完成后写入 SQLCA结构中的各变量中,根据 SQLCA 中的内容可以获得每一嵌入 SQL语句执行后的信息,应用 程序就可以做相应的处理。


sqlca

- ◆ Sql Communicate Area
- ◆ 在宿主语言中宣布
- ◆用于宿主语言和sql之间通讯
- ◆是存储结构和函数的综合体
- ◆ 在PB中,一个SQL语句执行结束后,SQLCA.SQLCODE=0,100,-1 分别表示执行成功,未查找到符合 条件的元组,执行出错

Sqlca

ServerName

Userid

Password

...//连接信息

Sqlcode

SqlErrText

...//sql执行情况信息

. . .

Connect()
Disconnect()

.

判定sql执行情况

- □ APP必须对每一条sql的执行情况进行判定
 - ◆ 网络问题、硬件问题、DB模式变更、数据异常、 DBMS并发调度问题...,均可导致sql执行失败
 - ◆ APP无法保证sql一定能被DBMS正确执行
 - ◆ APP必须对每一条sql的执行情况进行判定
- □判定方法
 - ◆ 每条sql语句后,APP检查sqlca返回的执行报告
 - ◆ 示例:

select sname into: vname from s where ...

if sqlca.sqlcode <> 0 then

报告错误,进行异常处理,必要时中止应用;

end if

SECULIAR DE LA CONTROL DE LA C

动态sql

```
静态sql: 程序编写时全部确定
动态sql: 程序在运行时构造并提交执行的sql
动态sql示例(PowerBuilder):
String vtablename, vusername, vstr, vsno, vsname
get vtablename, vusername
vstr="grant select on "+vtablename+" to "+vusername
execute immediate:vstr:
get vsno, vsname
vstr="insert into s(sno,sname) values("";
vstr=vstr+vsno+"',"+vsname+"")";
//vstr=insert into s(sno,sname)values ('s1','甲'
execute immediate:vstr;
```


- 1、存储过程综述
- 2、存储过程的基本操作
 创建和执行带有参数的存储过程
- 3、存储过程重新编译
- 4、系统存储过程和扩展存储过程


存储过程综述

问题

要把完成某功能的SQL做成类似C语言的函数,供需要时调用,如何做?

1、存储过程概念

存储过程是一种数据库对象,是为了实现某个特定任务,将一组预编译的SQL语句以一个存储单元的形式存储在服务器上,供用户调用。存储过程在第一次执行时进行编译,然后将编译好的代码保存在高速缓存中以便以后调用,这样可以提高代码的执行效率。


- □ 存储过程同其他编程语言中的过程相似,有如下特点:
- □ 1)接受输入参数并以输出参数的形式将多个值返回至 调用过程或批处理。
- □ 2)包含执行数据库操作(包括调用其它过程)的编程 语句。
- 3)向调用过程或批处理返回状态值,以表明成功或失败(以及失败原因)。


基于以下几个方面考虑:

模块化编程:

创建一个存储过程存放在数据库中后,就可以被其他程序反复使用。

快速执行:

存储过程第一次被执行后,就驻留在内存中。以后执行就省去了重新分析、优化、编译的过程。

减少网络通信量

有了存储过程后,在网络上只要一条语句就能执行一个存储过程。

安全机制

通过隔离和加密的方法提高了数据库的安全性,通过授权可以让用户只能执行存储过程而不能直接访问数据库对象。


存储过程与视图的比较

	视图	存储过程
语句	只能是SELECT语句	可以包含程序流、逻辑 以及 SELECT 语句
输入、 返回结果	不能接受参数,只能返 回结果集	可以有输入输出参数, 也可以有返回值
典型应用	多个表格的连接查询	完成某个特定的较复杂 的任务


存储过程的创建

- ❖ 用户自定义存储过程只能定义在当前数据库中。在管理存储过程之前,首先需要保证管理存储过程的用户已经获相应的系统权限。既可以通过0EM或SQL Developer等可视化工具管理存储过程,也可以通过PL/SQL管理存储过程。
- ❖ 创建存储过程时,在存储过程内可以包含各种PL/SQL语句 ,但以下语句除外:
 - CREATE VIEW
 - ❖ CREATE PROCEDURE
 - ❖ CREATE TRIGGER

CHANGE TY OF THE SHOPE OF THE S

创建存储过程——使用PL/SQL

```
❖ PL/SQL中的CREATE PROCEDURE命令用于创建存储过程:
□ CREATE 「OR REPLACE ] PROCEDURE 「用户方案. ]<存储过
 程名〉
 [ ( 参数1 参数模式 数据类型 [, ···])]
 IS | AS
 [变量 数据类型[,…]]
 BEGIN
 PL/SQL语句
 [EXCEPTION 例外处理]
 END
□ 参数模式指出参数的类型,有3种参数模式:
 IN(输入参数); OUT(输出参数); IN OUT(输入输出参数);
```

(1) 创建不带参数存储过程

- □ 例: 创建不带参数存储过程 CNUM, 该过程返回Student 表的行数。
- CREATE OR REPLACE PROCEDURE CNUM
- AS
- CNUMBER INT;
- BEGIN
- SELECT COUNT(*) INTO CNUMBER FROM STUDENT;
- □ DBMS_OUTPUT.PUTLINE('STUDENT表共有' || CNUMBER || '行记录 ');
- END CNUM;


事实上,存储过程包含三个部分:声明部分、执行部分和 异常处理部分。

存储过程创建完后,可以通过查询数据字典

USER_SOURCE来查看其名称和内容。如查询过程

"CNUM"的存储过程内容:

SELECT TEXT FROM USER_SOURCE

WHERE TYPE='PROCEDURE' AND NAME='CNUM';


(2) 调用不带参数的存储过程

```
 ORACLE调用存储过程两种方式:
 (1) EXEC 存储过程名;
 (2) BEGIN
 存储过程名;
 END;
```


- □ 例:前面的建立的存储过程 CNUM实例调用:
- (1) SET SERVEROUTPUT ON
- □ EXEC CNUM;
- □ 由于存储过程 定义中 需要在SQL*PLUS中输出字符串, 因此在调用存储 过程前需要先打开 输出设置, 即加上 "SET SERVEROUTPUT ON"语句, 否则无输出 。
- (2) BEGIN
- □ CNUM;
- END;


(3) 创建带参数的存储过程

- 带参数的存储过程相当于其他程序设计语言中的函数,其可以从变量中获取具体值并传递到参数中,参与存储过程的执行。
- □ 例: 创建一个带参数的存储过程 GETCLASS,该存储过程获取STUDENT表的学号,输出对应的所在院系信息。


- CREATE OR REPLACE PROCEDURE GETCLASS(SNUM VARCHAR2)
- AS
- SCLASS STUDENT.SDEPT%TYPE;
- BEGIN
- SELECT SDEPT INTO SCLASS FROM STUDENT WHERE SNO=SNUM;
- □ DBMS_OUTPUT.PUT_LINE(SNUM || '的学生所在院系为' || SCLASS);
- EXCEPTION
- WHEN NO_DATA_FOUND THEN
- □ DBMS_OUTPUT.PUT_LINE('没有找到该学号');
- END:


(4) 调用带参数的存储过程

- □ 与不带参数的存储过程不同,调用带参数的存储过程需要 指定参数。ORACLE中调用带参数的存储过程3种方式:
- □ (1) EXEC 存储过程名(参数);
- □ (2) CALL 存储过程名(参数);
- (3) BEGIN
- □ 存储过程名(参数);
- □ END;


```
□ 例:调用建立的GETCLASS存储过程,并指定参数为
  "95001"。
□ (1) EXEC GETCLASS ('95001');
□ (2) CALL GETCLASS ('95001');
  (3) BEGIN
 GETCLASS('95001');
 END;
```


需要注意的是,如果传给一个存储过程的参数是变量时,必须使用上述第3种方式调用,并用DECLARE语句声明变量类型。例如,参数使用变量SNUM的调用实现语句:

DECLARE

SNUM STU.SNO%TYPE;

BEGIN

SNUM:='95001';

GETCLASS(SNUM);

END;


(5) 创建并调用带输出参数的存储过程

- □ 前面创建的带参数存储过程GETCLASS只含有一个参数 ,该参数为输入参数,即接收该参数进行存储过程进行操 作。
- 事实上,参数有输入和输出之分,默认情况为输入参数,输出参数用于在存储过程外为其他语句提供输出。
- □ 例 : 创建含有输入和输出参数的存储过程GETAGE,该 过程通过学生的学号查找对应年龄,并以输出参数返回。


- CREATE OR REPLACE GETAGE (SNU VARCHAR2, AGE OUT NUMBER)
- AS
- BEGIN
- SELECT SAGE INTO AGE FROM STUD SNO=SNUM;
- EXCEPTION
- WHEN NO_DATA_FOUND THEN
- □ DBMS_OUTPUT.PUT_LINE('没有找到该
- END;
- **-** /

DECLARE AGE NUMBER; **BEGIN GETAGE** (95001, AGE); DBMS_OUTP UT.PUT_LINE (AGE); END;


8.2 存储过程(续)

删除存储过程

1、在 SQL Developer下 删除存储过程

右击要删除的存储过程,从弹出的快捷菜单中选择"删除"命令, 删除该存储过程。

2、使用DROP PROCEDURE语句删除存储过程 DROP PROCEDURE语句可以一次从当前数据库中将一个或多个存储过程或过程组删除,其语法格式如下:

DROP PROCEDURE 存储过程名称

例:删除存储过程GETAGE,其程序清单如下:

DROP PROCEDURE GETAGE

/


- □ 以教材P56的学生数据库为例,student, course, sc三个表。
- □ 1、创建一个名为proc_1的存储过程,要求产生学生选课情况列表,包括学号,姓名,课程号,课程名称和成绩。
- □ 2、创建一个名为proc_2的存储过程,要求产生某门课的 学生选课情况列表,包括课程号,课程名称,学号,姓名 ,和成绩。(提供课程号作为参数)


8.3 API

□应用程序访问数据库的方法

- Embedded sql
- ◆ API

□ API:应用程序接口

◆提供若干函数,通过函数完成sql调用 f1('select sno,sname from s…') f2(…)

• • •

◆ API只支持动态SQL,不支持静态SQL


□ API的两个主要标准

- ODBC
- **♦ JDBC**

ODBC


□ ODBC (开放数据库互联标准)

- ◆适用于客户-服务器体系结构,定义客户程序用以连接到数据库系统和发出SQL命令的API
- ◆ 客户可以用同一ODBC API来连接到任何支持ODBC的数据库系统
- ◆ ODBC允许用户同时连接到多个数据源并在这些数据源之 间进行切换
- ◆每个数据库系统必须提供一个驱动程序,受客户端的 ODBC驱动程序管理器控制,负责与服务器连接和通讯以 及进行所有必要的数据和查询格式转换
- ◆ ODBC API定义一个CLI(调用层接口)、一个SQL语法定义 以及关于允许的CLI调用序列的规则


□ 开放数据库互连(ODBC)是为了实现异构数据库互连而由 Microsoft公司推出的一种标准,它是一个单一的、公共的编程接 口。ODBC提供不同的程序以存取不同的数据库,但只提供一种 应用编程接口(API)给应用程序


ODBC的体系结构含有四个部件

- ·应用程序(Application): 执行ODBC函数的调用和处理,提交**SQL**语句并检索结果
- ·驱动程序管理器(Driver Manager): 为应用程序装载驱动程序
- ·驱动程序(Driver):驱动程序是实现ODBC函数调用和同数据源交互作用的动态连接库,它执行ODBC函数调用,提交SQL请求到指定的数据源,并把结果返回给应用程序。如果需要,驱动程序也可改变应用程序的请求,以和特定的DBMS的语法匹配
- ·数据源(Data Source):由用户需要存取的数据和与之相连的操作系统、DBMS及存取DBMS的网络平台组成


JDBC

- Java DataBase Connectivity
- ◆ 面向Java的标准API
- ◆其原理、体系结构、用法基本等价于ODBC


JDBC—基本工作步骤


JDBC—基本工作步骤

- 1. Load the JDBC driver class
 - Class.forName("driverName");
- 2. Open a database connection
 - DriverManager.getConnection ("jdbc:xxx:datasource");
- 3. Issue SQL statements
 - stmt = con.createStatement();
 - stmt.executeQuery ("Select * from myTable");
- 4. Process result set
 - while (rs.next()) {
 - name = rs.getString("name");
 - amount = rs.getInt("amt"); }


JDBC与PowerBuilder对比

Java

PowerBuilder

4种方式加载驱动

odbc,ado或厂商驱动

Connection

Transaction-SQLCA

Statement

执行各种Sql

第一次Rs.next()==false Sqlcode =100

executUpdate()

sqlnrows

返回值

ResultSet遍历

Cursor


- □ sql执行情况判定
- □数据库连接的建立与关闭
- □ 立即执行vs预备语句
- □ 数据修改语句的执行
- □ 查询语句的执行
- □ 预备语句
- □元数据
- □ JDBC的事务管理


JDBC:sql执行情况判定

- □ JDBC中sql执行情况判定
 - ◆ 统一使用Java的Exception机制
 - ◆ 提供类SQLException
 - ◆ 示例:

```
try
{...
...
}
catch (SQLException sqle)
{System.out.println("SQLExeption:"+sqle);}
```


JDBC数据库连接建立与关闭

- □ JDBC访问数据库,同样需要建立数据库连接
- □ 数据库连接建立与关闭

```
Class.forName("oracle.jdbc.driver.oracledriver");
//定义驱动程序
```

Connection conn= DriverManager.getConnection
 ("jdbc:oracle:thin:@202.194.7.x:1000:student",
"u1","pw1");
//建立数据库连接

□ 关闭数据库连接 conn.close();


JDBC:立即执行vs预备语句

- □ 立即执行
 - ◆ 使用Statement类
 - ◆ 将sql语句直接交给DBMS执行
 - ◆ 一次语句执行DBMS进行一次语句编译
- □ 使用预备语句执行
 - ◆ 使用PreparedStatement类
 - ◆ sql语句执行,首先进行编译,编译结果赋予PreparedStatement 的对象
 - ◆ 预编译的结果可被反复多次执行
 - ◆ 同嵌入sql预编译不同(在编译程序时进行),JDBC的预编译是在程序运行中进行的;
- □ 一个sql多次执行
 - ◆ 使用预备语句,仅编译一次;
 - ◆ 立即执行模式下,需多次编译
 - ◆ 在一sql多次执行时,使用预备语句比立即执行的速度快


数据修改语句的立即执行

- □ JDBC中,数据查询语句和修改语句使用不同方法 执行
- □ 数据修改语句的执行
 - ◆ 使用方法executeUpdate()
 - ◆ 适于执行sql语句:insert,delete,update,DDL

□ 示例:

```
Statement stmt=conn.createStatement();
//定义statement
stmt.executeUpdate(
 "insert into s(sno,snane) values ('s1', '甲')");
//执行statement
stmt.close();//释放statement
```


查询语句的立即执行

- □ 查询语句的执行
 - ◆ 使用方法executeQuery()
 - ◆ 返回结果集ResultSet
 - **◆ ResultSet**是JDBC对DBMS的Cursor的封装
 - ◆ ResultSet可以使用方法next()遍历
- □ 示例:

```
Statement stmt=conn.createStatement();//创建statement
ResultSet rset;
rset = stmt.executeQuery("select sno,sname from s");
while (rset.next())
{System.out.println(
 rset.getstring("sno")+":"+reset.getstring("sname"));
}
rset.close();
stmt.close();
```

ResultSet:

S1	甲
S2	乙
S3	丙

JDBC: 一个程序示例

```
try
 {Class.forName("oracle.jdbc.driver.oracledriver");//定义驱动程序
 Connection conn= DriverManager.getConnection
 ("idbc:oracle:thin:@202.194.7.x:1000:student", "u1", "pw1");
 Statement stmt=conn.createStatement();//定义statement
 try{//插入s(s1,甲)
 stmt.executeUpdate("insert into s(sno,snane) values ('s1', '甲')");
 } catch (SQLException sqle)//错误处理
 {System.out.println("could not insert:"+sqle);}
 try {//显示所有学生sno,sname
 ResultSet rset=stmt.executeQuery("select sno,sname from s");
 while (rset.next())
 {System.out.println(rset.getString("sno")+":"+reset.getString("sname"));}
 rset.close(): //释放rset
 }catch (SQLException sgle)//错误处理
 {System.out.println("select sno,sname err:" +sqle);}
 stmt.close();//释放statement
 conn.close();//释放连接
 }catch (SQLException sqle)
 {System.out.println("SQLException:"+sqle);}
```


JDBC:使用预备语句执行

- □ 使用预备语句执行
 - ◆ 预先编译sql,编译结果赋予PreparedStatement类的对象
 - ◆ 预编译的结果可被反复多次执行
 - ◆ 一sql多次执行,仅编译一次,在多次执行时比立即执行的速度快
- □ 占位符
 - ◆ 预编译sql支持占位符 "?"
 - ◆ 相当于宿主变量,只是没有名字,使用数字表示第几个"?"
 - ◆ Sql执行前,要对占位符赋值
 - ◆ 使用占位符可以增强防攻击的能力
- □ 示例:

```
PreparedStatement pstmt=conn.prepareStatement(
 "insert into s(sno,snane) values (?,?)");
pstmt.setString(1,"s1");
pstmt.setString(2,"甲");
pstmt.excuteUpdate();
pstmt.setString(1,"s2");
pstmt.setString(2,"乙");
pstmt.excuteUpdate();
pstmt.close();
```


查询结果集元数据

- 元数据:描述数据的数据
- □ 查询结果集元数据
 - 描述查询结果集的属性类型(结果集的模式)
 - ◆ 对编程时不能确定结果集模式时非常有用
 - ◆ 示例,自由查询程序:用户输入查询sql语句,显示结果

ResultSet:rset

n

sage

Sno	Sname	Sage
S1	甲	20
S3	丙	21

Colum

Type

char

varchar

int

n

. . .

. . .

. . .

String vsqlstring=getSqlStringfromUser()

//假设用户输入: select sno,sname,sage from s where dept='计'

Statement stmt=conn.createStatement();//创建statement

ResultSet rsett=stmt.executeQuery(vsqlstring); ResultSetMetaData:rsmd

ResultSetMetaData rsmd=rset. getMetaData() Colum Colum for(int i=1;i<=rsmd.getColumnCount();i++)</pre> n {rsmd.getColumnName(i); number Name rsmd.getColumnTypeName(i); sno ...//根据结果集模式,建立显示结果的表格 sname while (rset.next()) 3

{...}//根据结果集模式,显示一行结果数据


... //其它工作,释放Statement等


数据库模式元数据

DataBaseMetaData

- ◆ JDBC类
- ◆对DB数据字典进行封装
- ◆ 类方法可以读取数据字典元数 据
- ▶屏蔽了数据字典的具体实现模式
- ◆ 对应用提供访问DB数据字典元 数据的标准方法


JDBC: 事务管理

- □ JDBC事务管理
 - ◆ 自动提交
 - ◆ 非自动提交
- □自动提交事务
 - ◆ 每个sql语句作为一个独立事务管理
 - ◆ 每个sql语句执行后,事务自动提交
 - ◆ 设置事务管理模式为自动提交的命令: conn.setAutoCommit(true);

□ 非自动提交

- ◆ 提交事务: conn.commit();
- ◆ 回滚事务: conn.rollback();
- ◆ 提交/回滚:结束原事务,下一sql开始新事务
- ◆ 设置非自动提交的命令:
 - conn.setAutoCommit(false);


应用程序访问数据库方式比较

动态SQL vs 静态SQL、嵌入SQL vs API 对比图解				
		EmbeddedSQL (Pro*c,SQLj,PB)	API (ODBC,JDBC)	
	SQL(限DML) 序编译时一次性编译)	√		
动态SQL (DML/DDL)	准备(Prepare) (一次编译,可反复执行)	√	√	
(SQL在程序运 行射编译)	立即(direct /Immediate) (一次编译,一次执行)	√	√	