

JDBC Java DataBase Connectivity

P. Graffion

Définition

- Package Java pour l'accès aux SGDBR : java.sql
- API unique d'accès à tout SGBD conforme au standard SQL-3EntryLevel
- Permet d'envoyer des requêtes SQL (sur le réseau)

Middleware JDBC

Architecture

Java appl

JDBC API

JDBC Driver Manager

JDBC Driver API

JDBC-ODBC

ODBC

ODBC Driver

- Pont JDBC-ODBC : appels JDBC traduits en appels ODBC
- fourni par Sun : sun.jdbc.odbc.JdbcOdbcDriver
- requiert l'installation d'un driver ODBC sur le client
- code ODBC natif (C)
 ne peut pas être utilisé par une applet "untrusted"

Java appl JDBC API **JDBC Driver** Manager JDBC Driver API API **Natives** (C/C++)**SGBDR**

- Pont natif (C/C++)
 => ne peut pas être utilisé par une applet "untrusted"
- moins ouvert que le pont JDBC-ODBC
- plus performant

Java appl JDBC API **JDBC Driver** Manager JDBC Driver API **API Natives** en JAVA protocole DB spécifique **SGBDR**

- Driver 100% Java
- ne requiert aucune configuration sur le client
- interaction directe avec le SGBD via sockets
- OK pour applet "untrusted" ...
 si le SGBD est sur le serveur web

Architectures 2-tier et 3-tier

- Architecture 2-tier
 - JDBC est téléchargé
 - Le Driver reste sur le serveur

JDBC-ODBC

- Traduit les appels JDBC en ODBC
- Appel à un driver local qui n'est pas écrit en Java

SGBDR

- Architecture 3-tier
 - JDBC est sur le serveur applicatif
 - Le Driver reste sur le serveur

API JAVA

- java.sql.DriverManager
- java.sql.Connection

- java.sql.Statement
- java.sql.PreparedStatement
- java.sql.CallableStatement
- java.sql.ResultSet

Interfaces de requête sql

Classes de connexion

• java.sql.DatabaseMetaData
Classe de traitement des résultats

Classe de récupération d'info sur la structure de la BD

Mise en oeuvre

- 1. Enregistrer le driver JDBC
- 2. Ouvrir une connexion sur la base
- 3. Créer la requête (un Statement)
- 4. Exécuter la requête
- 5. Traiter le résultat retourné (un ResultSet)
- 6. Fermer les objets

Enregistrement du driver

Fait en instanciant une classe implémentant ce driver 2 possibilités :

• DriverManager.registerDriver(new com.mysql.jdbc.Driver());

ou

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

URL JDBC

- Identifie une BD en spécifiant :
 - un protocole : jdbc
 - un sous-protocole : nom d'un driver (ex.: odbc)
 - (un URL distant ://host:port si connection réseau)
 - identificateur de BD (nom logique défini par l'administrateur de BD)

Exemple : jdbc:odbc://www.xyz.com/employeDB

Connexion à la base

```
String dbUrl = "jdbc:mysql://localhost:3306/yaps";

String user = "root", password = "";

Connection conn;

conn = DriverManager.getConnection(dbUrl, user, password);
```

Exemple de schéma SQL

```
CREATE TABLE employe (
  id INT UNSIGNED PRIMARY KEY,
  nom VARCHAR(50),
  prenom VARCHAR(40),
  age INT UNSIGNED
INSERT INTO employe VALUES (1, 'Gates', 'Bill', 50);
INSERT INTO employe VALUES (2, 'Jobs', 'Steve', 50);
```

Invocation d'une requête SQL de sélection

```
String anSQLquery = "SELECT prenom, nom, age FROM employe";

// Création d'un statement

Statement st = conn.createStatement();

// Exécution de la requête

ResultSet r = st.executeQuery(anSQLquery);
```

```
conn.createStatement();
```

- <=> conn.createStatement(TYPE_FORWARD_ONLY,CONCUR_READ_ONLY);
 - le curseur se déplace uniquement vers l'avant (par next())
 - les données dans le ResultSet ne seront pas modifiables

Parcours du résultat - ResultSet 1/2

- executeQuery() retourne une instance de ResultSet
- permet de parcourir l'ensemble des lignes de la table :
 - Une seule possibilité avec JDBC 1.x : next()
 - plus riche en JDBC 2.0 : previous(), first(), last(), absolute(int row)
- les colonnes peuvent être référencées par leur nom ou leur numéro (origine à 1)
- obtention de la valeur d'une colonne par get<JavaType>(index|nom)

Parcours du résultat - ResultSet 2/2

```
String query = "SELECT nom, age ...";
ResutSet r = st.executeQuery(query);
while(r.next()) {
 String nom = r.getString("nom");
 int age = r.getInt(2);
 // ...
}
```

Exemple complet

```
import java.sql.*;
public class PrintAllEmployees {
  public static void main(String[] args)
 throws SQLException, ClassNotFoundException {
 String dbUrl = "jdbc:mysql://localhost:3306/yaps";
 String user = "root", password = "";
 // Chargement dynamique du driver
 Class.forName("com.mysql.jdbc.Driver");
 // Etablissement de la connexion
 Connection conn;
 conn = DriverManager.getConnection(dbUrl, user, password);
 // Création d'un statement
 Statement st = conn.createStatement();
 String ansolguery = "SELECT prenom, nom, age FROM employe ";
 // Exécution de la requête
 ResultSet r = st.executeQuery(anSQLquery);
 // Parcours du résultat
 while(r.next()) {
 String nom = r.getString("nom");
 int age = r.getInt("age");
 System.out.println(nom + ", " + age + " ans");
 r.close(); st.close(); conn.close(); }
```

Correspondance de types SQL - Java

Type Java	méthode	Type SQL
boolean	getBoolean	BIT
String	getString	CHAR
double	getDouble	FLOAT
float	getFloat	REAL
int	getInteger	INTEGER
long	getLong	BIG INT
byte	getByte	TINYINT
java.math.BigDecimal	getBigDecimal	NUMERIC
byte[]	getBytes	BINARY
java.sql.Date	getDate	DATE
java.sql.Time	getTime	TIME

Invocation d'une requête SQL de mise à jour

Dans le cas d'une modification de donnée (INSERT, UPDATE, DELETE), on utilise la méthode executeUpdate(...) qui renvoie un entier spécifiant le nombre d'enregistrements modifiés

```
String reqSql = "DELETE FROM ...";
int n = st.executeUpdate(reqSql)
```

Avec JDBC, on peut aussi ...

Entre autres:

- Exécuter des requêtes SQL pré-compilées java.sql.PreparedStatement
- Exécuter des procédures stockées java.sql.CallableStatement
- Utiliser des transactions
- Accéder aux méta-données (schéma) de la base java.sql.DatabaseMetaData
- Manipuler des BLOBs

Invocation d'une requête SQL précompilée

```
// requête SQL dynamique paramétrée par des ?
String anSQLquery = "SELECT * FROM employe WHERE age > ? ";
// Création d'un PreparedStatement
PreparedStatement pst = conn.prepareStatement(anSQLquery );
// => requête SQL compilée par le SGBD
// Passage des paramètres par setXXX
pst.setInt(1, 55); // => age > 55
// Exécution de la requête
ResultSet r = pst.executeQuery();
```

Invocation d'une procédure stockée

```
// procédure stockée paramétrée par des ?
String aCall = "{ ? = call getNumberOfAgeGreaterThan(?)} ";
// Création d'un CallableStatement
CallableStatement cst = conn.prepareCall(aCall);
cst.setInt(2, 55); // => age > 55
// Passage des paramètres d'output
cst.registerOutParameter(1, java.sql.TYPES.INTEGER, 0);
cst.executeQuery(); // Exécution de la procédure
int nb = cst.getInt(1); // Récupération du résultat
```

Transactions

3 services déclarés dans l'interface Connection :

- setAutoCommit(boolean b)
- commit() valide une transaction
- rollback() annulle une transaction

- Les nouvelles connexions sont initialement en mode autocommit => commit implicite après chaque requête SQL
- Pour définir une transaction composée de plusieurs requêtes SQL, il faut désactiver l'auto-commit : conn.setAutoCommit(false)
- Un appel à commit() ou rollback() va alors créer implicitement une nouvelle transaction

Transactions – Exemple

```
// Désactiver l'auto-commit
conn.setAutoCommit(false);
try {
 // les requêtes SQL suivantes constituent
 // une seule transaction
 st.executeUpdate("INSERT ...");
 st.executeUpdate("DELETE ...");
 st.executeUpdate("UPDATE ...");
 // valider la transaction
 conn.commit();
 st.close();
catch(java.sql.SQLException e) { conn.rollback(); }
```

Accès au méta-modèle

Connection.getMetaData() retourne un DatabaseMetaData permettant de connaître :

- la structure de la base : getCatalogs(), getTables(), ...
- les types SQL supportés : getTypeInfo()
- une description des procédures stockées : getProcedures()
- ...

ResultSet.getMetaData() retourne un ResultSetMetaData permettant de connaître :

- le nombre de colonnes d'un ResultSet : getColumnCount
- le label d'une colonne : getColumnLabel(n)
- le type SQL d 'une colonne : getColumnType(n)

- ...

Accès au méta-modèle - Exemple

```
List getColumnNames(ResultSet rs)
 throws SQLException {
  ArrayList list = new ArrayList();
 ResultSetMetaData rsmd = rs.getMetaData();
 int numcols = rsmd.getColumnCount();
 for (int i = 1; i <= numcols; i++)
 String s = rsmd.getColumnLabel(i);
 list.add(s);
  return list;
```

CLOB et BLOB

2 types d'objets larges :

CLOB: Character large object

BLOB: Binary large

Une colonne de type BLOB est en fait un pointeur vers un fichier

```
create table userImages (
user varchar(50),
image BLOB
)
```

Insérer un BLOB

```
String q =
 "insert into userImages values('dewez', ?)";
Statement pstmt = con.prepareStatement(q);
File file = new File("dewez.jpg");
InputStream fin = new FileInputStream(file);
pstmt.setBinaryStream (1, fin, file.length());
pstmt.executeUpdate();
```

Lire un BLOB

```
String q = "select image from userImages"
ResultSet rs = stmt.executeQuery(q);
while (rs.next) {
 Blob b = rs.getBlob("image");
 InputStream stream = b.getBinaryStream();
 // ...
}
```

Java

Versions JDBC

<u>JDBC</u>	<u>JDK</u>	nouveaux packages
1.0	1.1	java.sql
2.0	1.2	javax.sql
3.0	1.4	javax.sql.rowset
4.0	1.6	
4.1	1.7	

Cf http://docs.oracle.com/javase/1.5.0/docs/api/java/sql/package-summary.html#package_description

JDBC 2.0

- Améliorations des ResultSet
 - SCROLLABLE : previous(), first(), last(), absolute(),
 - UPDATABLE : updateInt(), ..., updateRow()
- Type de données SQL3

JDBC 3.0

- Connection pooling
- Transactions distribuées
- interface DataSource
- interface RowSet

JDBC 4.0

- chargement automatique des drivers JDBC
- Nouvelles exceptions :
 SQLSyntaxErrorException,
 SQLIntegrityConstantViolationException ...
- Support XML
- Pas d'Utilisation des annotations finalement!!?

Points clés

JDBC permet d'accéder à un SGBDR

 Une application basée sur JDBC est indépendante du SGBDR utilisé

 JDBC permet un accès SQL mais n'automatise pas la gestion de la persistance des objets java