JDBC - Java Database Connectivity

Jorge Viana Doria Junior, M.Sc. jjunior@unicarioca.edu.br

Problema

- Comunicação com o banco via sockets
 - Todo banco de dados possui um protocolo proprietário que pode ser acessado via sockets.
 - Poderíamos então abrir sockets diretamente com o banco de dados para realizar os comandos que desejássemos.

Desvantagens:

- Lidar com a complexidade dos protolocos proprietários de banco de dados.
- Aprender um novo protocolo para cada banco de dados que quiséssemos acessar.

Solução

- → JDBC é uma interface para acesso a bancos de dados através de SQL.
 - Permite o acesso a bancos de dados de forma padronizada
 - ◆ Código SQL é usado explicitamente dentro do código Java
 - ◆ API única, independente do Banco de Dados
 - ◆ Pacote: java.sql
- → Para usar JDBC é preciso ter um driver JDBC
 - ◆ O banco deve ter pelo menos um driver ODBC, se não tiver driver JDBC
 - ◆ No JDK há um driver ODBC que permite o acesso a bancos

JDBC

Categorias de Drivers

- Tipo 1: ponte JDBC-ODBC
 - Usam uma ponte para ter acesso a um banco de dados. Este tipo de solução requer a instalação de software do lado do cliente.
- Tipo 2: solução com código nativo
 - Usam uma API nativa. Esses drivers contém métodos Java implementados em C ou C++. Requer software no cliente.
- Tipo 3: solução 100% Java no cliente
 - Oferecem uma API de rede via middleware que traduz requisições para API do driver desejado. Não requer software no cliente.
- Tipo 4: solução 100% Java
 - Drivers que se comunicam diretamente com o banco de dados usando soquetes de rede. É uma solução puro Java. Não requer código adicional do lado do cliente.

Categorias de Drivers

Aplicação JDBC

API JDBC (pacote java.sql)

JDBC Driver Manager

Protocolo JDBC

Driver tipo I

Ponte JDBC-ODBC

Código nativo

Driver ODBC

Protocolo proprietário SGBD

BD

Driver tipo 2

API nativa

Código nativo

Protocolo proprietário SGBD

BD

Driver tipo 3

JDBC-Rede

Protocolo de rede aberto

Middleware

Protocolo pr<mark>oprietá</mark>rio SGBD

BD

Driver tipo 4

Pure Java

Protocolo p<mark>roprietá</mark>rio SGBD

BD

Passos para uso do JDBC

- 1. Adicionar o driver JDBC ao classpath
- 2. Carregar a classe do driver JDBC
- 3. Estabelecer a conexão a partir de uma URL
- 4. Criar um Statement
- 5. Executar uma query ou update
- 6. Processar os resultados
- 7. Fechar a conexão

Conectando com o banco

- → Adicionar o driver JDBC ao classpath
 - ◆ MySQL:
 - mysql-connector-java-5.1.6-bin.jar

Conectando com o banco

→ Carregar a classe do driver

Basta carregar o driver através do método

```
Class.forName: Class.forName("com.mysql.jdbc.Driver");
Class.forName("org.h2.Driver");
Class.forName("org.apache.derby.jdbc.EmbeddedDriver");
Class.forName("org.apache.derby.jdbc.ClientDriver");
```

- ◆ No java 6 e com driver que implementa a API JDBC 4 não é mais necessário carregar a classe para que o driver seja registrado no DriverManager.
 - Basta inserir o jar do driver no classpath e confiar no recurso de auto-discovery ou auto-loading de Driver JDBC.
- ◆ Como o DriverManager sabe se um jar possui um driver?
 - O jar de um Driver possui o arquivo: META-INF/services/java.sql.Driver. Este arquivo armazena a classe do driver. No caso do mySQL será: com.mysql.jdbc.Driver.

Conectando com o banco

→ Uso do driver

◆ O serviço que permite o uso do driver é delegado para um gerente de drivers: o **DriverManager**.

→ Obtendo a conexão

- ◆ Através do DriverManager, usamos o método getConnection com uma url que indica que banco queremos acessar.
- ♦ O padrão da url para acessar o mysql é:
 - jdbc:mysql://host/banco
 - Exemplo: jdbc:mysql://localhost/teste
- ◆ Exemplos de URL para acessar o H2 é:
 - jdbc:h2:teste
 - jdbc:h2:db/poo;MODE=MYSQL;
 - jdbc:h2:tcp://localhost/teste

URL

→ A URL JDBC tem o seguinte formato:

- ◆jdbc:subprotocolo:dsn
 - Subprotocolo identifica qual driver será instanciado.
 - dsn nome que o subprotocolo usa para identificar um servidor e/ou base de dados.

→ Exemplos de URL:

- jdbc:odbc:nomedabasededados
- jdbc:oracle:thin@localhost:nomedabasededados
- jdbc:postgresql://localhost/nomedabasededados
- jdbc:mysql://localhost/nomedabasededados
- jdbc:h2:teste
- jdbc:h2:tcp://localhost/teste
- jdbc:derby:teste; create=true
- jdbc:derby://localhost/teste; create=true

Conectando com o banco - MySQL

```
import java.sql.*;
public class ExemplolJDBC {
  public static void main(String[] args) {
 try {
 Class.forName("com.mysql.jdbc.Driver");
 Connection con =
 DriverManager.getConnection("jdbc:mysql://localhost/posbd4",
 "root", "root");
 System.out.println("Conectado");
 con.close();
 } catch (ClassNotFoundException e) {
 e.printStackTrace();
 } catch (SQLException e) {
 e.printStackTrace();
```

Conectando e consultando o banco - MySQL

```
import java.sql.*;
public class Principal {
 public static void main(String[] args) {
 try {
 Connection c = DriverManager.getConnection(
 "jdbc:mysql://localhost/teste",
 "root", "root");
 PreparedStatement ps = c.prepareStatement(
 "select nome from atleta order by nome");
 ResultSet rs = ps.executeQuery();
 while (rs.next()) {
 String nome = rs.getString("nome");
 System.out.println(nome);
 } catch (Exception e) {
 e.printStackTrace();
```

Conectando com o banco - H2

```
import java.sql.*;
public class ExemploH2 {
  public static void main(String[] args) {
 try {
 Class.forName("org.h2.Driver");
 Connection c =
 DriverManager.getConnection("jdbc:h2:db/test");
 System.out.println("Conectado");
 } catch (Exception e) {
 e.printStackTrace();
```

Conectando e consultando o banco - H2

```
import java.sql.*;
public class ExemploH2 {
  public static void main(String[] args) {
 try {
 Class.forName("org.h2.Driver");
 Connection c = DriverManager.getConnection("jdbc:h2:db/test");
 PreparedStatement ps =
 c.prepareStatement("select name from test");
 ResultSet rs = ps.executeQuery();
 while (rs.next()) {
 String nome = rs.getString("name");
 System.out.println(nome);
 } catch (Exception e) {
 e.printStackTrace();
```

Fábrica de conexões - MySQL

```
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;
public class ConnectionFactory {
  public static Connection getConnection() throws SQLException {
 try {
 Class.forName("com.mysql.jdbc.Driver");
 return DriverManager.getConnection("jdbc:mysql://localhost/teste",
 "root", "root");
 } catch (ClassNotFoundException e) {
 throw new SQLException(e.getMessage());
```

Fábrica de conexões - H2

```
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;
public class ConnectionFactory {
  public static Connection getConnection() throws SQLException {
 try {
 Class.forName("org.h2.Driver");
 return DriverManager.getConnection("jdbc:h2:db/teste");
 } catch (ClassNotFoundException e) {
 throw new SQLException(e.getMessage());
```

Criação da base no MySQL

create table contatos (id int primary key auto_increment, nome varchar(50), email varchar(100), endereco varchar(100));

Comandos SQL

```
→ Opção 1
String sql = "insert into contatos
 (nome, email, endereco) values ('" + nome +
 "', '" + email + "', '" + endereco + "')";
→ Opção 2
String sql = "insert into contatos
 (nome, email, endereco) values (?,?,?)";
```

- → Vantagens da opção 2:
 - ◆ Melhor legibilidade
 - ◆ Evita SQL Injection (injeção de SQL)
 - ◆ Pode ser pre-compilada pelo SGBD

Comandos SQL

- → A execução de comandos SQL pode ser feita via:
 - ◆ Statement
 - ◆ PreparedStatement
 - Interface que estende a interface Statement.
 - Possibilita o uso de comandos pre-compilados pelo SGBD.
 - Torna-se mais rápido quando usado repetidamente
 - Os parâmetros são representados pelo símbolo "?".

Executando um comando SQL

```
// ...
PreparedStatement stmt = con.prepareStatement(
 "insert into contatos (nome,email,endereco) values (?,?,?)");
stmt.setString(1, "Caelum");
stmt.setString(2, "contato@caelum.com.br");
stmt.setString(3, "R. Vergueiro 3185 cj57");
stmt.executeUpdate();
stmt.close();
// ...
```

- → O índice dos parâmetros inicia por 1.
- Para executar o comando podemos usar os métodos:
 - ◆boolean execute() qualquer comando SQL
 - ◆int executeUpdate() DML (insert, update, delete) ou DDL.
 - ◆ ResultSet executeQuery() Somente para consultas

ResultSet

Permite navegar por seus registros através do método next().

```
// . . .
PreparedStatement stmt =
  this.con.prepareStatement("select * from contatos");
ResultSet rs = stmt.executeQuery();
List<Contato> contatos = new ArrayList<Contato>();
while (rs.next()) {
  Contato contato = new Contato();
  contato.setNome(rs.getString("nome"));
  contato.setEmail(rs.getString("email"));
  contato.setEndereco(rs.getString("endereco"));
  contatos.add(contato);
rs.close();
stmt.close();
return contatos;
```

Result Set

- → O método executeQuery(), da interface Statement, retorna um objeto ResultSet.
 - ◆ Cursor para as linhas de uma tabela
 - ◆ Pode-se navegar pelas linhas da tabela recuperar as informações armazenadas nas colunas
- → Os métodos de navegação são: next(), previous(), absolute(), first() e last()
- → Métodos para obtenção de dados: getInt(), getString(), getDate()...

Recuperando dados de ResultSets

→ Métodos getXXX

- Usam-se métodos dos ResultSets começados por get
- ◆ Recuperam um dado de acordo com o tipo
- ◆ Como parâmetros podem ser usados a posição do campo (començando de 1) ou o nome do campo na tabela

Ex:

```
rs. getInt("codigo") ou rs.getInt(1) rs. getString("descricao") ou rs.getString(2)
```

Recuperando dados de ResultSets

Método de ResultSet	Tipo de dados SQL92
getInt()	INTEGER
getLong()	BIG INT
getFloat()	REAL
getDouble()	FLOAT
<pre>getBigDecimal()</pre>	DECIMAL
getBoolean()	BIT
<pre>getString()</pre>	CHAR, VARCHAR
getDate()	DATE
getTime()	TIME
<pre>getTimestamp()</pre>	TIME STAMP
getObject()	Qualquer tipo (Blob)

Passos para uso do JDBC

- 1. Carregar o driver
- 2. Estabelecer uma conexão com o BD
- 3. Criar uma declaração (PreparedStatement) e setar os parâmetros
- 4. Executar o comando ou consulta SQL
- 5. Processar o resultado
- 6. Fechar a conexão

Em Java:

```
 Class.forName("com.mysql.jdbc.Driver");
```

```
2. Connection con = DriverManager.getConnection ("jdbc:mysql://localhost/teste",
"root","root");
```

```
3. PreparedStatement ps = con.prepareStatement();
```

```
4.1. ps.executeUpdate("delete from Produtos"); // ou
```

```
4.2. ResultSet rs = ps.executeQuery("select * from Produtos");
```

```
5. while(rs.next()) {
 System.out.println("Cód.: " + rs.getString(1) + " Desc: " + rs.getString(2));
 }
```

6. con.close();

Fechando recursos

- → Statements, PreparedStatements, ResultSets e Connections possuem um método close().
- → Sempre que esses recursos não forem mais utilizados, é importante fechá-los.
- → Ao fechar a conexão, PreparedStatements e ResultSets que estão associados à conexão serão automaticamente fechados.
- → Exemplo de tratamento de exceções:

```
} catch (SQLException e) {
} finally {
  try {
 con.close();
  } catch (SQLException e) {
```

Transações

- → Para permitir a criação de transações com mais de um comando, o modo de auto-commit deve ser desabilitado
- → O método setAutoCommit deve ser invocado no objeto do tipo Connection passando-se o valor false para ele

```
con.setAutoCommit(false);
```

→ Para realizar, respectivamente, o **commit** ou o **rollback** em uma transação utilize os seguintes métodos do objeto Connection:

```
con.commit()
con.rollback()
```

→ Nota: após terminar o uso de uma conexão, feche-a invocando o método close () da mesma

Fechando recursos com uso de

transação

```
Connection conn = null;
try {
  conn = ConnectionFactory.getConnection();
  conn.setAutoCommit(false);
  // . . .
  conn.commit();
} catch (SQLException ex) {
 trv {
 conn.rollback();
 } catch (SQLException e) {
 // . . .
} finally {
 try {
 conn.close();
 } catch(SQLException ex){
 // . . .
```

DataSource

- → Representa uma fábrica de conexões para o banco de dados físico
 - ◆ Alternativa mais adequada ao uso DriverManager
 - ◆ Sua implementação é de responsabilidade do fornecedor do banco de dados
 - Implementação Básica cria conexões físicas da mesma forma do DriverManager
 - Implementação de Pool de Conexões cria conexões que participarão de um pool (esta abordagem é usada em aplicações multi-camadas)
 - Implementação de Transações Distribuídas semelhante à anterior exceto pelo fato de trabalhar com transações distribuídas

DataSource

```
Context initContext = new InitialContext();
Context envContext = (Context)initContext.lookup("java:/comp/env");
DataSource ds = (DataSource)envContext.lookup("jdbc/cefet");
conn = ds.getConnection());
...
```

Referências

- → Apostila da Caelum FJ-21 Java para desenvolvimento Web – Capítulo 2 - JDBC
- → JDBC na Wikipedia:
 - http://pt.wikipedia.org/wiki/JDBC
- → Encontrando Drivers JDBC
 - http://developers.sun.com/product/jdbc/drivers
- → Página sobre o uso de Java com MySQL
 - http://dev.mysql.com/usingmysql/java/

Referências

- Elsmari, R., Navathe, Shamkant B. "Sistemas de Banco de Dados". 6ª Edição, Pearson Brasil, 2011. → Capítulo 13
- Silberschatz, A., Korth, H., Sudarshan, S.
 "Sistema de Banco de Dados". 5^a Edição, Editora Campus, 2006.
- Slides Prof. José Maria (UFC).

Dűvidas?