Introduction to JDBC

IT Workshop II
CS 251

JDBC


 JDBC (Java Database Connectivity) API allows Java programs to connect to databases

- The JVM uses a JDBC driver to translate generalized JDBC calls into vendor specific database calls
- There are four general types of JDBC drivers
 - We will look at Type 4 ...

Pure Java Driver (Type 4)

- These drivers convert the JDBC API calls to direct network calls by making direct socket connections with the database
- It is the most efficient method to access database, both in performance and development time
- It is the simplest to deploy
- All major database vendors provide pure Java JDBC drivers for their databases and they are also available from third party vendors

JDBC Data Source Architecture


Connection Manager

Driver Path - Command Line Program and Eclipse

- Find the driver jar file
 (named mysql-connector-java-5.1.39-bin.jar)
- Set an environment variable named CLASSPATH with the path of the jar file.

• For *Eclipse*, just copy the jar file into the project.

Typical JDBC Programming Procedure

The steps of applying JDBC are:

- 1. Load the JDBC driver that is specific to DB
- 2. Get a Connection object
- 3. Get a Statement object
- 4. Execute queries and/or updates
- 5. Read results
- 6. Read Meta-data (optional step)
- 7. Close Statement and Connection objects

Driver Manager

- The purpose of the java.sql.DriverManager class in JDBC is to provide a <u>common access layer</u> on top of different database drivers used in an application
- <u>DriverManager</u> requires that each driver required by the application must be registered before use, so that the DriverManager is aware of it
- Load the database driver using ClassLoader (till jdk 1.5):

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

Connecting to a Database

Type 4 JDBC Driver – MySQL Server

```
Connection connect = DriverManager.getConnection (
"jdbc:mysql://url:port_no/database_name?user=user_name&passwo rd=your_password&useSSL=false"
);

Example:
connect = DriverManager.getConnection(
"jdbc:mysql://localhost:3306/MYDB?user=root&password=sanjay&u seSSL=false"
);
```

Creating Statement Object

• Creating JDBC statements

Statement stmt = connect.createStatement ();

- Execute a statement 3 types:
 - executeUpdate() for create, insert, update, delete etc.
 - executeQuery() for getting the data from database
 - execute()any kind of operations

Execute Statements

- stmt.executeUpdate ("MySQL create table command");
- This uses executeUpdate because the SQL statement contained in createTable is a DDL (data definition language) statement
- Statements that create a table, alter a table, or drop a table are all examples of DDL statements and are executed with the method executeUpdate
- executeUpdate is also used to execute SQL statements that update a table

Execute Statements

- In practice, executeUpdate is used far more often to update tables than it is to create them because a table is created once but may be updated many times
- The method used most often for executing SQL statements is executeQuery
- executeQuery is used to execute SELECT statements,
 which comprise the vast majority of SQL statements

Entering Data into a Table

Statement stmt = con.createStatement();

```
stmt.executeUpdate (
 "INSERT INTO table_name VALUES (,,,)"
);
```

ResultSet

- executeQuery(String sql) returns a ResultSet
 - ResultSet has a very large number of getXXX methods, such as
 - public String getString(String columnName)
 - public String getString(int columnIndex)
 - Results are returned from the current row
 - You can iterate over the rows:
 - public boolean next()
- ResultSet objects, like Statement objects, should be closed when you are done with them
 - public void close()

Getting Data From a Table

```
ResultSet resultSet = null;
resultSet = stmt.executeQuery("select * from STUDENT");
while (resultSet.next()) {
String userID = resultSet.getString("ID");
String userName = resultSet.getString("NAME");
System.out.println("ID: " + userID + " Name: " + userName);
```