

JDBC


(Java Database Connectivity)


verview (1/2)

JDBC

- JDBC is a standard interface for connecting to relational databases from Java
- The JDBC Classes and Interfaces are in the java.sql package
- JDBC is Java API for executing SQL statements
 - Provides a standard API for tool/database developers
 - Possible to write database applications using a pure Java API
 - Easy to send SQL statements to virtually any relational database
- What does JDBC do?
 - Establish a connection with a database
 - Send SQL statements
 - Process the results


verview (2/2)

- Reason for JDBC
 - Database vendors (Microsoft Access, Oracle etc.) provide proprietary (non standard) API for sending SQL to the server and receiving results from it
 - Languages such as C/C++ can make use of these proprietary APIs directly
 - High performance
 - Can make use of non standard features of the database
 - All the database code needs to be rewritten if you change database vendor or product
 - JDBC is a vendor independent API for accessing relational data from different database vendors in a consistent way

History of JDBC (1/2)


- JDBC 1.0 released 9/1996.
 - Contains basic functionality to connect to database, query database, process results
 - JDBC classes are part of java.sql package
 - Comes with JDK 1.1
- JDBC 2.0 released 5/1998
 - Comes with JDK 1.2
 - javax.sql contains additional functionality
 - Additional functionality:
 - Scroll in result set or move to specific row
 - Update database tables using Java methods instead of SQL commands
 - Send multiple SQL statements to the database as a batch
 - Use of SQL3 datatypes as column values

History of JDBC (2/2)


- JDBC 3.0 released 2/2002
 - Comes with Java 2, J2SE 1.4
 - Support for:
 - Connection pooling
 - Multiple result sets
 - Prepared statement pooling
 - Save points in transactions


- JDBC consists of two parts:
 - JDBC API, a purely Java-based API
 - JDBC driver manager
 - Communicates with vendor-specific drivers
- Connection con =
 DriverManager.getConnection("jd bc:myDriver:myDatabase", username, password);


JDBC Programming Steps


```
Class.forName(DRIVERNAME);
✓
 Loading a JDBC driver
Connection con = DriverManager.getConnection(
 CONNECTIONURL, DBID, DBPASSWORD);
 Connecting to a database
Statement stmt = con.createStatement();
ResultSet rs = stmt.executeQuery("SELECT a, b, c FROM member);
While(rs.next())
 Executing SQL
 Int x = rs.getInt("a");
 String s = rs.getString("b");
 Processing the result set
 Float f = rs.getFloat("c");
rs.close();
stmt.close();
 Closing the connections
con.close();
```

Step 1 : Loading a JDBC Driver

- A JDBC driver is needed to connect to a database
- Loading a driver requires the class name of the driver.
 Ex) JDBC-ODBC: sun.jdbc.odbc.JdbcOdbcDriver
 Oracle driver: oracle.jdbc.driver.OracleDriver
 MySQL: com.mysql.jdbc.Driver
- Loaing the driver class


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

- It is possible to load several drivers.
- The class DriverManager manages the loaded driver(s)


Step 2 : Connecting to a Database (1/2)

- JDBC URL for a database
 - Identifies the database to be connected
 - Consists of three-part:


Ex) jdbc:mysql://oopsla.snu.ac.kr/mydb

The syntax for the name of the database is a little messy and is unfortunately vendor specific


Step 2 : Connecting to a Database (2/2)

- The *DriverManager* allows you to connect to a database using the specified JDBC driver, database location, database name, username and password.
- It returns a *Connection* object which can then be used to communicate with the database.

Connection connection =

DriverManager.getConnection("idbc:mysql://oopsla.snu.ac.kr/mydb", "useri

d", "passworg

JDBC URL

Vendor of database, Location of database server and name of database

Username

Password

Step 3: Executing SQL (1/2)

- Statement object
 - Can be obtained from a Connection object

Statement statement = connection.createStatement();

- Sends SQL to the database to be executed
- Statement has three methods to execute a SQL statement:
 - executeQuery() for QUERY statements
 - Returns a ResultSet which contains the query results
 - executeUpdate() for INSERT, UPDATE, DELETE statements
 - Returns an integer, the number of affected rows from the SQL
 - execute() for either type of statement

Execute a select statement


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

Execute a delete statement


Step 4: Processing the Results (1/2)

- JDBC returns the results of a query in a ResultSet object
 - ResultSet object contains all of the rows which satisfied the conditions in an SQL statement
- A ResultSet object maintains a cursor pointing to its current row of data
 - Use next() to step through the result set row by row
 - next() returns TRUE if there are still remaining records
 - getString(), getInt(), and getXXX() assign each value to a Java variable


The internal pointer starts one before the first record


Step 4: Processing the Results (2/2)

Example

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

ResultSet rs = stmt.executeQuery("SELECT ID, name, score FROM table1");

NOTE

You must step the cursor to the first record before read the results int id = rs.getInt("ID");

String name = rs.getString("name");

float score = rs.getFloat("score");

System.out.println("ID=" + id + " " + name + " " + score);}
```

ID	name	score	Output
1	James	90.5	ID=1 James 90.5
2	Smith	45.7	ID=2 Smith 45.7
3	Donald	80.2	ID=3 Donald 80.2

Table 1

Step 5 : Closing Database Connection

- It is a good idea to close the Statement and Connection objects when you have finished with them
- Close the ResultSet object rs.close();
- Close the Statement object stmt.close();
- Close the connection connection.close();

The PreparedStatement Object

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