

database to java

Week 07

Instructor: Dr. Saif Ur Rehman

Lab Engineer: Muhammad Hassan Mujtaba

Today Contents

- Database Management System (DBMS)
 - Mechanisms for storing and organizing data
 - Access, store, modify data without concern for internal representation (information hiding)
- Structured Query Language (SQL)
 - Standard language used with relational databases to perform queries and manipulate data
- Java Database Connectivity (JDBC)
 - Java programs communicate with databases using JDBC
 - JDBC driver implements interface to database

Introduction

Database Management System (DBMS)

- Mechanisms for storing and organizing data
- Access, store, modify data without concern for internal representation (information hiding)

Structured Query Language (SQL)

 Standard language used with relational databases to perform queries and manipulate data

Java Database Connectivity (JDBC)

- Java programs communicate with databases using JDBC
- JDBC driver implements interface to database

Relational-Database Model

Relational database

- Logical representation of data, not necessarily the way the data is stored
- Table
 - Rows (entities), columns (attributes)
- Primary key (column or group of columns)
 - Unique value for each row
 - Not every table has a primary key

SQL statement

Query (which data to select from table or tables)

Java Relational-Database Model (Cont.)

	Number	Name	Department	Salary	Location
	23603	Jones	413	1100	New Jersey
	24568	Kerwin	413	2000	New Jersey
Row	34589	Larson	642	1800	Los Angeles
	35761	Myers	611	1400	Orlando
	47132	Neumann	413	9000	New Jersey
	78321	Stephens	611	8500	Orlando
	Primary key		Column		

Employee table sample data.

Java Relational-Database Model (Cont.)

Department	Location
413	New Jersey
611	Orlando
642	Los Angeles
642	Los Angeles

Result of selecting distinct Department and Location data from the Employee table.

- Sample books database
 - Four tables
 - authors, publishers, authorISBN, and titles
 - Foreign key is table entry that is a primary key in another table (enable rows from multiple tables to be joined)

Column	Description	
authorID	Author's ID number in the database. In the books database, this	
	integer column is defined as <i>autoincremented</i> . For each row inserted	
	in this table, the database automatically increments the authorid	
	value to ensure that each row has a unique authorID. This column	
	represents the table's primary key.	
firstName	Author's first name (a string).	
lastName	Author's last name (a string).	
authors table from books.		

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel
3	Tem	Nieto
4	Sean	Santry
Sample data from the authors table.		

Column	Description	
publisherID	The publisher's ID number in the database.	
	This autoincremented integer is the table's	
	primary key.	
publisherName	The name of the publisher (a string).	
<pre>publishers table from books.</pre>		

publisherID	publisherName	
1	Prentice Hall	
2	Prentice Hall PTG	
Data from the publishers table.		

Column	Description
isbn	ISBN of the book (a string). The table's primary key.
title	Title of the book (a string).
editionNumber	Edition number of the book (an integer).
copyright	Copyright year of the book (a string).
publisherID	Publisher's ID number (an integer). A foreign key to the
	publishers table.
imageFile	Name of the file containing the book's cover image (a
	string).
price	Suggested retail price of the book (a real number).
	[Note: The prices shown in this book are for example
	purposes only.]
titles tab	le from books.

isbn	title	edition-	copy-	publish-	imageFile	price
		Number	right	erID		
0130895725	C How to	3	2001	1	chtp3.jpg	74.95
	Program					
0130384747	C++ How to	4	2002	1	cpphtp4.jpg	74.95
	Program					
0130461342	Java Web	1	2002	1	jwsfep1.jpg	54.95
	Services for					
	Experienced					
	Programmers					
0131016210	Java How to	5	2003	1	jhtp5.jpg	74.95
	Program					
0130852473	The Complete	5	2002	2	javactc5.jpg	109.95
	Java 2 Training					
	Course					
0130895601	Advanced Java 2	1	2002	1	advjhtp1.jpg	74.95
	Platform How to					
	Program					
Sample data from the titles table of books.						

Column	Description	
authorID	The author's ID number, a foreign key to the authors	
	table.	
isbn	The ISBN for a book, a foreign key to the titles table	
authorISBN table from books.		

authorID	isbn	authorID	isbn
1	0130895725	2	0139163050
2	0130895725	3	0130829293
2	0132261197	3	0130284173
2	0130895717	3	0130284181
2	0135289106	4	0130895601
Sample data from the authorISBN table of books.			

Table relationships in books. Entity-relationship (ER) diagram.

SQL

• SQL keywords

SQL keyword	Description
SELECT	Retrieves data from one or more tables.
FROM	Tables involved in the query. Required in every
	SELECT.
WHERE	Criteria for selection that determine the rows to be
	retrieved, deleted or updated.
GROUP BY	Criteria for grouping rows.
ORDER BY	Criteria for ordering rows.
INNER JOIN	Merge rows from multiple tables.
INSERT	Insert rows into a specified table.
UPDATE	Update rows in a specified table.
DELETE	Delete rows from a specified table.
SQL query ke	eywords.

Basic SELECT Query

- Simplest form of a SELECT query
 - **SELECT** * **FROM** tableName
 - SELECT * FROM authors
 - * means all columns (not recommended)
- Select specific fields from a table
 - SELECT authorID, lastName FROM authors

autho	orID	lastName
1		Deitel
2		Deitel
3		Nieto
4		Santry
	Sample at	uthorID and lastName data from the authors
table.	•	

WHERE Clause

- Specify the selection criteria (predicates)
 - SELECT columnName1, columnName2, ... FROM tableName WHERE criteria
 - **SELECT** title, editionNumber, copyright

FROM titles

WHERE copyright > 2000

WHERE Clause (Cont.)

title	editionNumber	copyright
C How to Program	3	2001
C++ How to Program	4	2002
The Complete C++ Training	4	2002
Course		
Internet and World Wide Web	2	2002
How to Program		
Java How to Program	5	2003
XML How to Program	1	2001
Perl How to Program	1	2001
Advanced Java 2 Platform	1	2002
How to Program		
Sampling of titles with copyrights after 2000 from		
table titles.		

WHERE Clause

- WHERE clause condition operators
 - <, >, <=, >=, =, <>, LIKE
- LIKE (pattern matching)
 - wildcard characters % and
 - % or * (zero or more characters no matter what they are)
 - _ or ? (single character no matter what it is)
 - wildcard string surrounded by single quotes

WHERE Clause (Cont.)

SELECT authorID, firstName, lastName

FROM authors

WHERE lastName LIKE 'D%'

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel
Authors whose last name starts with D from the		
authors table.		

WHERE Clause (Cont.)

• **SELECT** authorID, firstName, lastName

FROM authors

WHERE lastName LIKE '_i%'

authorID	firstName	lastName
3	Tem	Nieto

The only author from the authors table whose last name contains i as the second letter.

ORDER BY Clause

- Optional ORDER BY clause
 - SELECT columnName1, columnName2, ... FROM tableName ORDER BY column [ASC]
 - SELECT columnName1, columnName2, ... FROM tableName ORDER BY column DESC
- Note that ASC is default (thus optional)
- ORDER BY multiple fields
 - ORDER BY column1 sortingOrder, column2 sortingOrder, ...
- Combine the WHERE and ORDER BY clauses

Java ORDER BY Clause (Cont.) spring

• **SELECT** authorID, firstName, lastName

FROM authors

ORDER BY lastName ASC

authorID	firstName	lastName
2	Paul	Deitel
1	Harvey	Deitel
3	Tem	Nieto
4	Sean	Santry

Sample data from table authors in ascending order **by** lastName.

Java ORDER BY Clause (Cont.) spring

• **SELECT** authorID, firstName, lastName

FROM authors

ORDER BY lastName DESC

authorID	firstName	lastName
4	Sean	Santry
3	Tem	Nieto
2	Paul	Deitel
1	Harvey	Deitel

Sample data from table authors in descending order **by** lastName.

Java ORDER BY Clause (Cont.) spring

• **SELECT** authorID, firstName, lastName

FROM authors

ORDER BY lastName, firstName

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel
3	Tem	Nieto
4	Sean	Santry
Sample author data from table authors in ascending		
order by lastName and by firstName.		

ORDER BY Clause (Cont.)

• **SELECT** isbn, title, editionNumber, copyright, price

FROM titles WHERE title LIKE '%How to Program'

ORDER BY title ASC

isbn	title	edition-	copy-	price
		Number	right	
0130895601	Advanced Java 2 Platform How to Program	1	2002	74.95
0130895725	C How to Program	3	2001	74.95
0130384747	C++ How to Program	4	2002	74.95
0130308978	Internet and World Wide Web How to	2	2002	74.95
	Program			
0130284181	Perl How to Program	1	2001	74.95
0134569555	Visual Basic 6 How to Program	1	1999	74.95
0130284173	XML How to Program	1	2001	74.95
013028419x	e-Business and e-Commerce How to	1	2001	74.95
	Program			

Sampling of books from table titles whose titles end with How to Program in ascending order by title.

Merging Data from Multiple Tables: Joining

- Split related data into separate tables to avoid redundancy
- Join the tables
 - Merge data from multiple tables into a single view
 - INNER JOIN
 - **SELECT** columnName1, columnName2, ...

FROM table1

INNER JOIN table 2

ON table1.columnName = table2.column2Name

• **SELECT** firstName, lastName, isbn

FROM authors

INNER JOIN authorISBN

ON authors.authorID = authorISBN.authorID

ORDER BY lastName, firstName

Merging Data from Multiple Tables: Joining (Cont.)

firstName	lastName	isbn	firstName	lastName	isbn
Harvey	Deitel	0130895601	Paul	Deitel	0130895717
Harvey	Deitel	0130284181	Paul	Deitel	0132261197
Harvey	Deitel	0134569555	Paul	Deitel	0130895725
Harvey	Deitel	0139163050	Paul	Deitel	0130829293
Harvey	Deitel	0135289106	Paul	Deitel	0134569555
Harvey	Deitel	0130895717	Paul	Deitel	0130829277
Harvey	Deitel	0130284173	Tem	Nieto	0130161438
Harvey	Deitel	0130829293	Tem	Nieto	013028419x
Paul	Deitel	0130852473	Sean	Santry	0130895601

Sampling of authors and ISBNs for the books they have written in ascending order by lastName and firstName.

INSERT Statement

- Insert a row into a table
 - INSERT INTO tableName (columnName1, ..., columnNameN)

 VALUES (value1, ..., valueN)
 - INSERT INTO authors (firstName, lastName)

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel
3	Tem	Nieto
4	Sean	Santry
5	Sue	Smith
0 1	1 (() 1 1	

Sample data from table Authors after an INSERT operation.

INSERT Statement


```
Insert a row into a table

INSERT INTO tableName (columnName1, ...,

columnNameN)

VALUES (value1, ..., valueN)

INSERT INTO authors (firstName, lastName)

VALUES ('Sue', 'Smith')
```

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel
3	Tem	Nieto
4	Sean	Santry
5	Sue	Smith

Sample data from table Authors after an INSERT operation.

INSERT Statement

firstName	lastName
Harvey	Deitel
Paul	Deitel
Tem	Nieto
Sean	Santry
Sue	Smith
	Harvey Paul Tem Sean

Sample data from table Authors after an INSERT operation.

UPDATE Statement

- Modify data in a table
 - **UPDATE** tableName

SET columnName1 = value1, ..., columnNameN = valueN

WHERE criteria

• **UPDATE** authors

SET lastName = 'Jones'

WHERE lastName = 'Smith' AND firstName = 'Sue'

authorID	firstName	lastName	
1	Harvey	Deitel	
2	Paul	Deitel	
3	Tem	Nieto	
4	Sean	Santry	
5	Sue	Jones	
Sample data	Sample data from table authors after an UPDATE operation.		

DELETE Statement

- Remove data from a table (row or rows)
 - DELETE FROM tableName WHERE criteria
 - **DELETE FROM** authors

WHERE lastName = 'Jones' AND firstName = 'Sue'

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel
3	Tem	Nieto
4	Sean	Santry
Sample data from table authors after a DELETE operation.		

Java Manipulating Databases with JDBC

- Connect to a database
- Query the database
- Display the results of the query

Java Connecting to and Querying a Database

DisplayAuthors

Retrieves the entire authors table

Displays the data in a **JTextArea**

Connection object manages connection between Java program and database

connection = DriverManager.getConnection
(DATABASE_URL);

URL jdbc:db2j:books specifies communication protocol (jdbc), subprotocol (db2j), name of database (books)

getConnection overloaded (one version can be used to supply account and password)

Java Connecting to and Querying a Database


```
// Fig. 23.26: DisplayAuthors.java
 // Displaying the contents of the authors table.
 import java.awt.*;
 Imports package java.sql,
 import java.sql.*;
 which contains classes and
 import java.util.*;
 interfaces for the JDBC API.
 import javax.swing.*;
 public class DisplayAuthors extends JFrame {
10
 // JDBC driver name and database URL
11
12
 static final String JDBC_DRIVER = "com.ibm.db2j.jdbc.DB2jDriver";
 static final String DATABASE_URL = "idbc:db2j:books";
13
14
15
 // declare Connection and Statement for accessing
16
 // and querying database
 private Connection connection;
17
18
 private Statement statement;
19
 // constructor connects to database, queries database, processes
20
 // results and displays results in window
21
 public DisplayAuthors()
22
23
 super( "Authors Table of Books Database" );
24
25
```


<u>Example</u>


```
26
 // connect to database books and query database
27
 try {
28
 // specify location of database on filesystem
29
 Specify location
 System.setProperty( "db2j.system.home", "C:/cloudscape_5.0" );
30
 of database
31
 // load database driver class
32
 Loads the class
33
 Class.forName( JDBC_DRIVER );
 definition for the
34
 database driver.
35
 // establish connection to database
 connection = DriverManager.getConnection( DATABASE_URL );
36
37
 Invokes Connection method
 // create Statement for querying database
38
 createStatement to obtain
39
 statement = connection.createStatement();
 an object that implements
 interface Statement.
40
 // query database
41
 ResultSet resultSet =
42
 Use the Statement
 object's executeQuery
 statement.executeQuery( "SELECT * FROM authors" );
43
 method to execute a query
 that selects all the author
 information from table
44
 authors.
45
 // process query results
 StringBuffer results = new StringBuffer();
 Obtains the metadata
46
 ResultSetMetaData metaData = resultSet.getMetaData();
47
 for the ResultSet.
 int numberOfColumns = metaData.getColumnCount();
48
49
```


<u>Example</u>


```
for ( int i = 1; i <= numberOfColumns; i++ )</pre>
50
51
 results.append( metaData.getColumnName( i ) + "\t" );
52
53
 results.append( "\n" );
54
55
 while ( resultSet.next() ) {
56
57
 for ( int i = 1; i <= numberOfColumns; i++ )</pre>
 results.append( resultSet.getObject( i ) + "\t" );
58
59
 results.append( "\n" );
60
 }
61
62
 // set up GUI and display window
63
 JTextArea textArea = new JTextArea( results.toString() );
64
 Container container = getContentPane();
65
66
 container.add( new JScrollPane( textArea ) );
67
68
 setSize( 300, 100 ); // set window size
69
 setVisible( true ); // display window
70
71
72
 } // end try
73
```


<u>Example</u>


```
74
 // detect problems interacting with the database
75
 catch ( SQLException sqlException ) {
76
 JOptionPane.showMessageDialog( null, sqlException.getMessage(),
77
 "Database Error", JOptionPane.ERROR_MESSAGE );
78
79
 System.exit( 1 );
80
 }
81
82
 // detect problems loading database driver
83
 catch ( ClassNotFoundException classNotFound ) {
 JOptionPane.showMessageDialog( null, classNotFound.getMessage(),
84
 "Driver Not Found", JOptionPane.ERROR_MESSAGE );
85
86
87
 System.exit( 1 );
 }
88
89
 // ensure statement and connection are closed properly
90
 finally {
91
92
93
 try {
 statement.close();
94
95
 connection.close();
96
 }
97
```


Example


```
// handle exceptions closing statement and connection
98
99
 catch ( SQLException sqlException ) {
 JOptionPane.showMessageDialog( null,
100
 sqlException.getMessage(), "Database Error",
101
 JOptionPane.ERROR_MESSAGE );
102
103
 System.exit( 1 );
104
105
106
107
108
 } // end DisplayAuthors constructor
109
 // launch the application
110
 public static void main( String args[] )
111
112
113
 DisplayAuthors window = new DisplayAuthors();
 window.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
114
115
116
117 } // end class DisplayAuthors
```

8 Authors Table of Books Database 👤 🔲 🗙				
AUTHORID	FIRSTNAME	LASTNAME	-	
1	Harvey	Deitel	333	
2	Paul	Deitel		
3	Tem	Nieto	GG1	
4	Sean	Santry	•	

- Allow the user to enter any query into the program
- Display the results of a query in a JTable (GUI component that looks like a table)
- ResultSetTableModel constructor throws any exceptions back to the application that created the ResultSetTableModel object


```
// Fig. 23.27: ResultSetTableModel.java
 // A TableModel that supplies ResultSet data to a JTable.
 import java.sql.*;
 import java.util.*;
 import javax.swing.table.*;
 // ResultSet rows and columns are counted from 1 and JTable
 // rows and columns are counted from 0. When processing
 // ResultSet rows or columns for use in a JTable, it is
 // necessary to add 1 to the row or column number to manipulate
 // the appropriate ResultSet column (i.e., JTable column 0 is
 // ResultSet column 1 and JTable row 0 is ResultSet row 1).
 public class ResultSetTableModel extends AbstractTableModel {
 private Connection connection;
15
 private Statement statement;
 private ResultSet resultSet;
 private ResultSetMetaData metaData;
 private int numberOfRows;
20
 // keep track of database connection status
21
 private boolean connectedToDatabase = false;
22
23
```


```
24
 // initialize resultSet and obtain its meta data object;
25
 // determine number of rows
26
 public ResultSetTableModel( String driver, String url,
27
 String query ) throws SQLException, ClassNotFoundException
28
 // load database driver class
29
 Class.forName( driver );
30
31
32
 // connect to database
 connection = DriverManager.getConnection( url );
33
34
 // create Statement to query database
35
 statement = connection.createStatement(
36
37
 ResultSet.TYPE_SCROLL_INSENSITIVE.
 ResultSet.CONCUR_READ_ONLY );
38
39
 // update database connection status
40
41
 connectedToDatabase = true;
42
 // set query and execute it
43
 setQuery( query );
44
 }
45
46
```


```
// get class that represents column type
 public Class getColumnClass( int column ) throws IllegalStateException
 // ensure database connection is available
 if (!connectedToDatabase )
51
52
 throw new IllegalStateException( "Not Connected to Database" );
53
 // determine Java class of column
 try {
 String className = metaData.getColumnClassName( column + 1 );
57
 // return Class object that represents className
 return Class.forName( className );
61
 // catch SQLExceptions and ClassNotFoundExceptions
 catch ( Exception exception ) {
 exception.printStackTrace();
 }
 // if problems occur above, assume type Object
 return Object.class;
69
70
```


```
// get number of columns in ResultSet
71
72
 public int getColumnCount() throws IllegalStateException
73
74
 // ensure database connection is available
75
 if (!connectedToDatabase )
76
 throw new IllegalStateException( "Not Connected to Database" );
77
78
 // determine number of columns
79
 try {
 return metaData.getColumnCount();
80
81
 }
82
 // catch SQLExceptions and print error message
83
 catch ( SQLException sqlException ) {
84
 sqlException.printStackTrace();
85
86
 }
87
 // if problems occur above, return 0 for number of columns
 return 0:
90
 }
91
92
 // get name of a particular column in ResultSet
93
 public String getColumnName( int column ) throws IllegalStateException
94
 // ensure database connection is available
95
 if (!connectedToDatabase )
96
 throw new IllegalStateException( "Not Connected to Database" );
97
```


```
98
 // determine column name
99
100
 try {
 return metaData.getColumnName( column + 1 );
101
 }
102
103
104
 // catch SQLExceptions and print error message
105
 catch ( SQLException sqlException ) {
 sqlException.printStackTrace();
106
107
108
 // if problems, return empty string for column name
109
 return "":
110
111
 }
112
113
 // return number of rows in ResultSet
 public int getRowCount() throws IllegalStateException
114
115
 // ensure database connection is available
116
 if (!connectedToDatabase)
117
 throw new IllegalStateException( "Not Connected to Database" );
118
119
120
 return numberOfRows;
121
 }
122
```


```
123
 // obtain value in particular row and column
 public Object getValueAt( int row, int column )
124
 throws IllegalStateException
125
126
 {
127
 // ensure database connection is available
 if (!connectedToDatabase )
128
 throw new IllegalStateException( "Not Connected to Database" );
129
130
 // obtain a value at specified ResultSet row and column
131
132
 try {
133
 resultSet.absolute( row + 1 );
134
135
 return resultSet.getObject( column + 1 );
 }
136
137
138
 // catch SQLExceptions and print error message
 catch ( SQLException sqlException ) {
139
 sqlException.printStackTrace();
140
141
 }
142
 // if problems, return empty string object
143
 return "":
144
145
 }
146
```


```
147
 // set new database query string
 public void setQuery( String query )
148
 throws SQLException, IllegalStateException
149
150
 // ensure database connection is available
151
152
 if (!connectedToDatabase)
 throw new IllegalStateException( "Not Connected to Database");
153
154
 // specify query and execute it
155
 resultSet = statement.executeQuery( query );
156
157
 // obtain meta data for ResultSet
158
159
 metaData = resultSet.getMetaData();
160
 // determine number of rows in ResultSet
161
162
 resultSet.last();
 // move to last row
 numberOfRows = resultSet.getRow(); // get row number
163
164
165
 // notify JTable that model has changed
 fireTableStructureChanged();
166
167
168
```


```
169
 // close Statement and Connection
170
 public void disconnectFromDatabase()
171
172
 // close Statement and Connection
173
 try {
174
 statement.close();
 connection.close();
175
 }
176
177
178
 // catch SQLExceptions and print error message
 catch ( SQLException sqlException ) {
179
 sqlException.printStackTrace();
180
181
 }
182
183
 // update database connection status
 finally {
184
 connectedToDatabase = false;
185
186
 }
 }
187
188
 // end class ResultSetTableModel
```


```
169
 // close Statement and Connection
170
 public void disconnectFromDatabase()
171
172
 // close Statement and Connection
173
 try {
174
 statement.close();
 connection.close();
175
 }
176
177
178
 // catch SQLExceptions and print error message
 catch ( SQLException sqlException ) {
179
 sqlException.printStackTrace();
180
181
 }
182
183
 // update database connection status
 finally {
184
 connectedToDatabase = false;
185
186
 }
 }
187
188
 // end class ResultSetTableModel
```


Resultset

ResultSet static	Description		
concurrency constant			
	Specifies that a ResultSet cannot be updated (i.e., changes to the ResultSet contents cannot be reflected in the database with ResultSet's <i>update</i> methods).		
	Specifies that a ResultSet can be updated (i.e., changes to the ResultSet contents can be reflected in the database with ResultSet's update methods).		
ResultSet constants for specifying result properties.			


```
// Fig. 23.30: DisplayQueryResults.java
 // Display the contents of the Authors table in the
3
 // Books database.
5
 import java.awt.*;
 import java.awt.event.*;
 import java.sql.*;
 import java.util.*;
 import javax.swing.*;
9
 import javax.swing.table.*;
10
11
12
 public class DisplayQueryResults extends JFrame {
13
14
 // JDBC driver and database URL
 static final String JDBC_DRIVER = "com.ibm.db2j.jdbc.DB2jDriver";
15
 static final String DATABASE_URL = "jdbc:db2j:books";
16
17
 // default query selects all rows from authors table
18
 static final String DEFAULT_QUERY = "SELECT * FROM authors";
19
20
21
 private ResultSetTableModel tableModel;
22
 private JTextArea queryArea;
23
24
 // create ResultSetTableModel and GUI
25
 public DisplayQueryResults()
26
27
 super( "Displaying Query Results" );
```


```
28
 // create ResultSetTableModel and display database table
29
 try {
30
31
 // specify location of database on filesystem
32
 System.setProperty( "db2j.system.home", "C:/cloudscape_5.0" );
33
34
 // create TableModel for results of query SELECT * FROM authors
35
 tableModel = new ResultSetTableModel( JDBC_DRIVER, DATABASE_URL,
36
37
 DEFAULT_QUERY );
38
39
 // set up JTextArea in which user types queries
 queryArea = new JTextArea( DEFAULT_QUERY, 3, 100 );
40
 queryArea.setWrapStyleWord( true );
41
42
 queryArea.setLineWrap( true );
43
 JScrollPane scrollPane = new JScrollPane ( queryArea,
44
 ScrollPaneConstants.VERTICAL_SCROLLBAR_AS_NEEDED,
45
 ScrollPaneConstants.HORIZONTAL_SCROLLBAR_NEVER );
46
47
 // set up JButton for submitting queries
48
 JButton submitButton = new JButton( "Submit Query" );
49
50
 // create Box to manage placement of queryArea and
51
 // submitButton in GUI
52
 Box box = Box.createHorizontalBox():
53
 box.add( scrollPane );
54
55
 box.add( submitButton );
56
```


```
// create JTable delegate for tableModel
57
 JTable resultTable = new JTable( tableModel );
58
59
60
 // place GUI components on content pane
 Container c = getContentPane();
61
 c.add( box, BorderLayout.NORTH );
62
 c.add( new JScrollPane( resultTable ), BorderLayout.CENTER );
63
64
 // create event listener for submitButton
65
 submitButton.addActionListener(
66
67
 new ActionListener() {
68
69
 // pass query to table model
70
 public void actionPerformed( ActionEvent event )
71
72
73
 // perform a new query
74
 try {
75
 tableModel.setQuery( queryArea.getText() );
76
 }
 // catch SQLExceptions when performing a new query
79
 catch ( SQLException sqlException ) {
 JOptionPane.showMessageDialog( null,
80
 sqlException.getMessage(), "Database error",
81
 JOptionPane.ERROR_MESSAGE );
82
83
```


```
84
 // try to recover from invalid user query
85
 // by executing default query
86
 try {
 tableModel.setQuery( DEFAULT_QUERY );
87
 queryArea.setText( DEFAULT_QUERY );
88
89
 }
90
91
 // catch SQLException when performing default query
92
 catch ( SQLException sqlException2 ) {
 JOptionPane.showMessageDialog( null,
93
 sqlException2.getMessage(), "Database error",
94
95
 JOptionPane.ERROR_MESSAGE );
96
97
 // ensure database connection is closed
 tableModel.disconnectFromDatabase();
98
99
 System.exit( 1 ); // terminate application
100
101
 } // end inner catch
102
103
 } // end outer catch
104
105
 } // end actionPerformed
106
107
 } // end ActionListener inner class
108
109
110
 ); // end call to addActionListener
111
```


```
112
 // set window size and display window
 setSize( 500, 250 );
113
 setVisible( true );
114
115
 } // end try
116
117
 // catch ClassNotFoundException thrown by
118
 // ResultSetTableModel if database driver not found
119
 catch ( ClassNotFoundException classNotFound ) {
120
 JOptionPane.showMessageDialog( null,
121
122
 "Cloudscape driver not found". "Driver not found".
 JOptionPane.ERROR_MESSAGE );
123
124
125
 System.exit( 1 ); // terminate application
 } // end catch
126
127
128
 // catch SQLException thrown by ResultSetTableModel
 // if problems occur while setting up database
129
130
 // connection and querying database
131
 catch ( SQLException sqlException ) {
132
 JOptionPane.showMessageDialog( null, sqlException.getMessage(),
 "Database error", JOptionPane ERROR_MESSAGE );
133
134
 // ensure database connection is closed
135
 tableModel.disconnectFromDatabase();
136
137
 System.exit( 1 ); // terminate application
138
139
 }
140
```


```
// dispose of window when user quits application (this overrides
141
 // the default of HIDE_ON_CLOSE)
142
143
 setDefaultCloseOperation( DISPOSE_ON_CLOSE );
144
 // ensure database connection is closed when user quits application
145
 addWindowListener(
146
147
 new WindowAdapter() {
148
149
150
 // disconnect from database and exit when window has closed
 public void windowClosed( WindowEvent event )
151
152
153
 tableModel.disconnectFromDatabase();
154
 System.exit( 0 );
155
156
 }
157
 );
158
 } // end DisplayQueryResults constructor
159
160
 // execute application
161
 public static void main( String args[] )
162
163
 new DisplayQueryResults();
164
165
166
 } // end class DisplayQueryResults
167
```


LECT * FROM authors				
			Submit Query	
AUTHORID	FIRSTNAME		LASTNAME	
1	Harvey	Deitel		
2	Paul	Deitel		
3	Tem	Nieto		
4	Sean	Santry	Santry	

🥾 Displaying Quer	×		
	VHERE authors.author	nNumber FROM authors ID = authorISBN.authorI	
LASTNAME	FIRSTNAME	TITLE	EDITIONNUMBER
Deitel	Harvey	C How to Program	3 -
Deitel	Harvey	C How to Program	2 🐉
Deitel	Harvey	C++ How to Program	3
Deitel	Harvey	C++ How to Program	2
Deitel	Harvey	The Complete C++	3
Deitel	Harvey	e-Business and e	1
Deitel	Harvey	Internet and World	1
Deitel	Harvey	The Complete Inter	1
Deitel	Harvey	Java How to Progra	3
Deitel	Harvey	Java How to Progra	2

Java to SQL Server Database Connectivity

Using JDBC

JDBC

- JDBC is an interface between Java and Database
- JDBC receives queries from Java Application program and communicate with Database
- All the communications are in the form of SQL commands
 - > JDBC is responsible for
 - ➤ Open a Connection
 - > Communicate with database
 - > Execute SQL statements
 - > Retrieve query results

Open Database Connectivity

- Standard designed by Microsoft to interact with databases
- ODBC is packed with many features and extending support for all type of databases
- ODBC provides multiple mechanism for performing single task and number of data handling capabilities

JDBC vs ODBC

- JDBC and ODBC are X/OPEN call level interface for SQL JDBC is not a derivative of ODBC
- JDBC is compact and simple
- JDBC is meant for simple access to the database and difficult task at least make possible

JDBC Drivers

- JDBC driver is responsible for making connection with different databases
- It is also translating the queries received from Application and submit into database
- A reverse translation is also required to perform by the Driver
- JDBC Driver speaks JAVA to Application and native language to database
- JDBC Drivers are exists for almost all databases

• Appropriate driver will load for required database

JDBC - ODBC Bridge

Be Compliant

- It is a JDBC driver designed to let Java application communicate with database via an underlying ODBC driver
- It is called Type I JDBC connector
- It can be used with multiple databases and is vendor independent
- This type JDBC driver speaks only to ODBC driver, hence works for Databases supported by ODBC
- One more added layer is used and hence more complex and slower than JDBC drivers.

Native-API-Partly-Java Driver

It make use of local native libraries to communicate with database

Vendor specific Call Level Interface(CLI) installed locally are used by this type driver

CLI libraries are actually communicate with database

Application level requests are translated into equallent native method call of CLI

Faster than Type I driver

JDBC-Net-All-Java Driver

- Type III Driver, uses the CLI libraries locates in a remote server
- Type III driver has two major components
 - An All-Java portion that can download to the client
 - Server portion containing both Java and Native methods
- All communication between Application and Database is 100% Java to Java
- This type of driver is also depending on CLI calls, which is installed on Server
- Type III can be used in Internet, since no direct access to CLI libraries
- Type III Network protocol is not standardized

Native-Protocol-All-Java Driver

• 100% java specific drivers

No intermediate translation is required

But all vendor specific driver cannot released by Java

Java Applets are now free from Access restrictions

JDBC Implementation

Seven Steps

- Import java.sql package
- Load and register the driver
- Establish a connection to the database server
- Create a statement
- Execute the statement
- Retrieve the result
- Close the statement and connection

Load and Register Driver

Class.forName("Driver ClassName");

Eg:1 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver")

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

Note: Calling the Class.forName automatically creates an instance of a driver and registers it with the DriverManager, so you don't need to create an instance of the class

Establish Connection

Connection conn=DriverManager.getConnection("URL");

The drivers loaded recognizes, the JDBC URL in DriverManager.getConnection, that driver establishes a connection to the DBMS specified in the JDBC URL.

The DriverManager class, manages all of the details of establishing the connection

The connection returned by the method DriverManager.getConnection is an open connection you can use to create JDBC statements that pass your SQL statements to the DBMS.

DriverManager.getConnection("jdbc:mysql://172.16.5.27/campusdb","mca","mca");

Managing Statement

createStatement() of Connection class is used to make object of Statements.

Eg: Statement stat=con.createStatement();

Statement object can call executeQuery("SQL Command") to execute a select

statement.

Use executeUpdate("SQL Command") to execute any data updation command

Resultset

An executeQuery() method retrieves the selected records as an object of ResultSet class

It stores data in tabular format. Rowid and ColID can be used to identify each data.

Rows are records of table and columns are fields of table

A cursor is attached to fetch data from any row

Metadata

Information that describes the structure and properties of your data

Two types of Metadata

Resultset Metadata: Information about the data contained

in a Resultset, such as column name, number of columns and column data types

• Database Metadata: Information about database, such as supported functions, username,

current transaction isolation level

Any Question

THANK YOU ©

