

JDBC

Session Objectives

- Connect to a database using Java Database Connectivity (JDBC)
- Create and execute a query using JDBC
- Invoke prepared statements

Overview - Java Database Connectivity

- JDBC is a standard interface for connecting to relational databases from Java by embedding SQL inside Java code
- JDBC is a Java API for executing SQL statements and supports basic SQL functionality
- Using JDBC you can send SQL, PL/SQL statements to almost any relational database.

JDBC Architecture

Application

Uses java.sql API to retrieve/query a database

Database

A repository system for organizing data in a structured way

Database Driver

 A separate entity which provides interface between the Application and Database.

www.hexaware.com | © 2019 Hexaware Technologies limited. All rights reserved.

Types of JDBC Drivers

- JDBC-ODBC Bridge driver (Bridge)
- Native-API/partly Java driver (Native)
- All Java/Net-protocol driver (Middleware)
- All Java/Native-protocol driver (Pure)

Type 1: JDBC-ODBC Bridge Driver

- Translates all JDBC calls into ODBC calls and sends them to the ODBC driver
- Advantage
 - The JDBC-ODBC Bridge allows access to almost any database, since the database's ODBC drivers are already available
- Disadvantage
 - Type 1 drivers are not portable
 - Performance very Slow
 - Client requires ODBC installation
 - Not good for Web

Type 2: Native-API/partly Java Driver

- Converts JDBC calls into databasespecific calls
- The driver is specific to a particular database. Example: Oracle will have oracle native api.
- Advantage
 - Better performance Less layers of communication and native drivers
- Disadvantage
 - Native API must be installed in the Client System -hence cannot be used for internet
 - Portability issue (not written in Java)
 - Native driver's are database dependent
 - Not thread safe

Type 3: All Java/Net-protocol Driver

- Requests are passed through the network to the middle-tier server.
- The middle-tier translates the request to the database.

Advantage

- Driver is server-based, so there is no need for any vendor database library to be present on client machines.
- Portable and suitable for web
- Portability, performance, and scalability can be optimized
- Supports features such as caching, load balancing and advanced system administration such as logging and auditing
- access to multiple databases using one driver

Disadvantage

- Requires another server application to install and maintain
- Traversing the recordset may take longer, since the data comes through the backend server

Type 4: Native-protocol/all-Java Driver

- Uses java networking libraries to communicate directly with the database server.
- Advantage
 - Platform independent since written in Java
 - Performance quite good
 - No special software on the client or server
- Disadvantage
 - Different driver for each database

Java Database Connectivity Steps

Java Database Connectivity Steps

- Import the java.sql package.
- Create a data source name using ODBC
- Register the Driver
- Establish a Connection to the database
- Create a Statement object
- Execute SQL Query statement(s)
- Retrieve the ResultSet Object
- Retrieve record/field data from ResultSet object for processing
- Close ResultSet Object
- Close Statement Object
- Close Connection Object

Connection

Register the Driver

- Load the driver class by calling Class.forName() with the Driver class name as an argument.
- The Driver class creates an instance of itself.
- The return type of the Class.forName(String ClassName) method is "Class".
 Class is a class in java.lang package.

```
Class c = Class.forName(
 "oracle.jdbc.driver.OracleDriver");
```

```
Class c = Class.forName(
 "sun.jdbc.odbc.JdbcOdbcDriver");
```


Establish a Connection

- JDBC DriverManager class defines objects which can connect Java applications to a JDBC driver.
- The getConnection() method is used to establish a session/connection to a specific database
- An application can have one or more connections with a single database, or it can have many connections with different databases.
- A Connection object provides metadata i.e. information about the database, tables, and fields. It also contains methods to deal with transactions.

```
Connection conn =
DriverManager.getConnection(URL, userid, password);
```

Query

Create a Statement

- A Statement object sends your SQL statement to the database
- You need an active connection to create a JDBC statement

```
Statement stmt = conn.createStatement();
```

Types of Statement

- Statement
 - Execute simple sql queries without parameters.

Statement createStatement()

- Prepared Statement
 - Execute precompiled sql queries with or without parameters.
 - PreparedStatement objects are precompiled SQL statements.

PreparedStatement prepareStatement(String sql)

- Callable Statement
 - Execute a call to a database stored procedure.

CallableStatement prepareCall(String sql)

Query the Database

- Statement has three methods to execute a SQL statement:
 - executeQuery() for QUERY statements
 - executeUpdate() for INSERT, UPDATE, DELETE, or DDL statements
 - execute() for either type of statement

```
ResultSet rset = stmt.executeQuery(statement);
int count = stmt.executeUpdate(statement);
boolean isquery = stmt.execute(statement);
```

Query the Database: Examples

Execute a select statement


```
Statement stmt = conn.createStatement();
ResultSet rset = stmt.executeQuery
 ("select RENTAL_ID, STATUS from ACME_RENTALS");
```

Execute a delete statement

```
Statement stmt = conn.createStatement();
int rowcount = stmt.executeUpdate
  ("delete from ACME_RENTAL_ITEMS
 where rental_id = 1011");
```

Stage 3: Process the Results

ResultSet

- JDBC returns the results of a query in a ResultSet object
- A ResultSet maintains a cursor pointing to its current row of data
- Use next() to step through the result set row by row
- getString(), getInt(), and so on assign each value to a Java variable

Process the Results

Step through the result set

```
while (rset.next()) { ... }
```

Use getXXX() to get each column value

```
String val =
 rset.getString(colname);
String val =
 rset.getString(colIndex);
```

```
while (rset.next()) {
 String title = rset.getString("TITLE");
 String year = rset.getString("YEAR");
 ... // Process or display the data
}
```

Handle SQL Null Values

- Java primitive types cannot have null values
- Do not use a primitive type when your query might return a SQL null
- Use ResultSet.wasNull() to determine whether a

```
while (rset.next()) {
 String year = rset.getString("YEAR");
 if (rset.wasNull() {
 ... // Handle null value}
...}
```

Stage 4: Close

Close the Connection

Close the ResultSet object

```
rset.close();
```

Close the Statement object

```
stmt.close();
```

• Close the connection (not necessary for server-side driver)
conn.close();

The PreparedStatement Object

- A PreparedStatement object holds precompiled SQL statements
- Use this object for statements you want to execute more than once
- A prepared statement can contain variables that you supply each time you execute the statement

Create a Prepared Statement

- Register the driver and create the database connection
- Create the prepared statement, identifying variables with a question mark (?)

```
PreparedStatement pstmt =
  conn.prepareStatement("update ACME_RENTALS
  set STATUS = ? where RENTAL_ID = ?");
```

```
PreparedStatement pstmt =
  conn.prepareStatement("select STATUS from
  ACME_RENTALS where RENTAL_ID = ?");
```

Execute a Prepared Statement

Supply values for the variables

```
pstmt.setXXX(index, value);
```

Execute the statement

```
pstmt.executeQuery();
pstmt.executeUpdate();
```

```
PreparedStatement pstmt =
 conn.prepareStatement("update ACME_RENTALS
 set STATUS = ? where RENTAL_ID = ?");
pstmt.setString(1, "OUT");
pstmt.setInt(2, rentalid);
pstmt.executeUpdate();
```

The CallableStatement Object

- A CallableStatement object holds parameters for calling stored procedures
- A callable statement can contain variables that you supply each time you execute the call
- When the stored procedure returns, computed values (if any) are retrieved through the CallableStatement object

Create a Callable Statement

Register the driver and create the database connection

Create the callable statement, identifying
 variables with a question mark (?)

```
CallableStatement cstmt =
 conn.prepareCall("{call " +
 ADDITEM +
 "(?,?,?)}");
 cstmt.registerOutParameter(2,Types.INTEGER);
 cStmt.registerOutParameter(3,Types.DOUBLE);
```

Execute a Callable Statement

Set the input parameters

```
cstmt.setXXX(index, value);
```

Execute the statement

```
cstmt.execute(statement);
```

Get the output parameters
var = cstmt.getXXX(index);

www.hexaware.com | © 2019 Hexaware Technologies limited. All rights reserved.

Summary

This session cover, you have learnt to:

- Connect to a database using Java Database Connectivity (JDBC)
- Create and execute a query using JDBC
- Invoke prepared statements

Innovative Services

Passionate Employees

Delighted Customers

Thank you

www.hexaware.com