Java Database Connectivity with JDBCTM

<u>Outline</u>		
23.1	Introdu	ction
23.2	Relation	nal-Database Model
23.3	Relation	nal Database Overview: The books Database
23.4	SQL	
	23.4.1	Basic SELECT Query
	23.4.2	WHERE Clause
	23.4.3	ORDER BY Clause
	23.4.4	Merging Data from Multiple Tables: INNER JOIN
	23.4.5	INSERT Statement
	23.4.6	UPDATE Statement
	23.4.7	DELETE Statement
23.6	Manipu	lating Databases with JDBC
	23.6.1	Connecting to and Querying a Database
	23.6.2	Querying the books Database

23.1 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

23.2 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)

23.2 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		

Fig. 23.1 **Employee** table sample data.

23.2 Relational-Database Model (Cont.)

Department	Location
413	New Jersey
611	Orlando
642	Los Angeles

Fig. 23.2 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).
Fig. 23.3 aut	hors table from books.

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel
3	Tem	Nieto
4	Sean	Santry
Fig. 23.4 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).
Fig. 23.5 pub	lishers table from books.

publisherID	publisherName	
1	Prentice Hall	
2	Prentice Hall PTG	
Fig. 23.6 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.]
Fig. 23.7 tit	les table 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					

Fig. 23.8 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
Fig. 23.9	uthorISBN 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
Fig. 23.10 Sam	ple data from the	authorISBN tab	le of books.

Fig. 23.11 Table relationships in **books**. Entity-relationship (ER) diagram.

23.4 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.
Fig. 23.12 SQL q	uery keywords.

23.4.1 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

authorID	lastName
1	Deitel
2	Deitel
3	Nieto
4	Santry
Fig. 23.13	Sample authorID and lastName data from the
authors table.	

23.4.2 WHERE Clause

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

FROM titles

WHERE copyright > 2000

23.4.2 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		
E' 00 44 0 11 CCC	'() ') (<u></u>

Fig. 23.14 Sampling of titles with copyrights after 2000 from table titles.

23.4.2 WHERE Clause

WHERE clause condition operators

- 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

23.4.2 WHERE Clause (Cont.)

• **SELECT** authorID, firstName, lastName

FROM authors

WHERE lastName LIKE 'D%'

authorID	firstName	lastName
1	Harvey	Deitel
2	Paul	Deitel

Fig. 23.15 Authors whose last name starts with D from the authors table.

23.4.2 WHERE Clause (Cont.)

• **SELECT** authorID, firstName, lastName

FROM authors

WHERE lastName LIKE '_i%'

authorID	firstName	lastName
3	Tem	Nieto
Fig. 23.16 The only author from the authors table		
whose last name contains i as the second letter.		

23.4.3 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

• **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

Fig. 23.17 Sample data from table authors in ascending order by lastName.

• **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

Fig. 23.18 Sample data from table authors in descending order by lastName.

• **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

Fig. 23.19 Sample author data from table authors in ascending order by lastName and by firstName.

SELECT isbn, title, editionNumber, copyright, price
 FROM titles WHERE title LIKE '%How to Program'
 ORDER BY title ASC

isbn	title	edition-	сору-	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			

Fig. 23.20 Sampling of books from table titles whose titles end with How to Program in ascending order by title.

23.4.4 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 table 1

INNER JOIN table2

ON table1.columnName = table2.column2Name

• **SELECT** firstName, lastName, isbn

FROM authors

INNER JOIN authorISBN

ON authors.authorID = authorISBN.authorID

ORDER BY lastName, firstName

23.4.4 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

Fig. 23.21 Sampling of authors and ISBNs for the books they have written in ascending order by lastName and firstName.

23.4.5 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

Fig. 23.22 Sample data from table Authors after an INSERT operation.

23.4.6 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

Fig. 23.23 Sample data from table authors after an UPDATE operation.

23.4.7 DELETE Statement

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

authorIDfirstNamelastName1HarveyDeitel2PaulDeitel3TemNieto4SeanSantry

Fig. 23.24 Sample data from table authors after a DELETE operation.

23.6 Manipulating Databases with JDBC

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

23.6.1 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)


```
// Fig. 23.26: DisplayAuthors.java
 // Displaying the contents of the authors table.
 import java.awt.*;
4
 Imports package java.sql,
 import java.sql.*;
 which contains classes and
 import java.util.*;
 interfaces for the JDBC API.
 import javax.swing.*;
9
 public class DisplayAuthors extends JFrame {
10
 // JDBC driver name and database URL
11
 static final String JDBC_DRIVER = "com.ibm.db2j.jdbc.DB2jDriver";
12
 static final String DATABASE_URL = "idbc:db2j:books";
13
14
 // declare Connection and Statement for accessing
15
16
 // and querying database
 private Connection connection;
17
 private Statement statement;
18
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>Outline</u>

Fig. 23.26
DisplayAuthors.
java
Displaying the authors table
from the books database.

Line 5

73

```
74
 // detect problems interacting with the database
75
 catch ( SQLException sqlException ) {
76
 JOptionPane.showMessageDialog( null, sqlException.getMessage(),
 "Database Error", JOptionPane.ERROR_MESSAGE );
77
78
 System.exit( 1 );
79
80
81
 // detect problems loading database driver
82
 catch ( ClassNotFoundException classNotFound ) {
83
84
 JOptionPane.showMessageDialog( null, classNotFound.getMessage(),
 "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 {
 Close the Statement and
 statement.close();
94
 the database Connection.
 connection.close();
95
96
 }
97
```


<u>Outline</u>

Fig. 23.26
DisplayAuthors.
java
Displaying the authors table
from the books database.

Lines 94-95


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


<u>Outline</u>

Fig. 23.26
DisplayAuthors.
java
Displaying the authors table
from the books database.

Program output

^{© 2003} Prentice Hall, Inc. All rights reserved.

23.6.2 Querying the books Database

- 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.*;
4
 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
16
 private Statement statement;
 private ResultSet resultSet:
17
 private ResultSetMetaData metaData;
18
19
 private int numberOfRows;
20
 // keep track of database connection status
21
 private boolean connectedToDatabase = false;
22
```


<u>Outline</u>

ResultSetTableM odel enables a Jtable to display the contents of a ResultSet.

```
// initialize resultSet and obtain its meta data object;
 Outline
// determine number of rows
public ResultSetTableModel( String driver, String url,
 String query ) throws SQLException, ClassNotFoundException
 ResultSetTableM
 odel enables a
 // load database driver class
 Jtable to
 Class.forName( driver );
 display the
  // connect to database
 Establishes a connection
 connection = DriverManager.getConnection( url );
 to the database.
 Line 33
 // create Statement to query database
 statement = connection.createStatement(
 Invokes Connection method
 38
 ResultSet.TYPE_SCROLL_INSENSITIVE, 
 createStatement to create a
 ResultSet.CONCUR_READ_ONLY );
 Statement object.
 // update database connection status
 connectedToDatabase = true;
 // set query and execute it
 Invokes ResultSetTableModel
 setQuery( query );
 method setQuery to perform the
 default query.
```

25

26

27 28

29

30

31 32

33

34

35

36

37

38

39

40

41 42

43

44

45

48 49

50

51

52

53

5455

56

57

58

59

60 61

62

63

64

65 66

67

68

69

72

73

74

75

76

77

78 79

80

81 82

83

84 85

86 87

88 89

90 91

92 93

94

95

96 97

Outline

ResultSetTableM odel enables a Jtable to display the tents of a

Line 80

99

100

101

102

103

104

105

106

107

108

109

110

111 112

113

114 115

116

117

118119120

^{© 2003} Prentice Hall, Inc. All rights reserved.

position the RecultSet cursor at a specific

column of the current row.

to obtain the Object in a specific

Uses ResultSet method getObject

Outline

ResultSetTableM odel enables a Jtable to display the contents of a

return resultSet.getObject(column + 1) row. } // catch SQLExceptions and print error message catch (SQLException sqlException) { sqlException.printStackTrace(); } // if problems, return empty string object return "":

123

124

125

126

127

128

129

130

131

132

133

134

135

136

137

138

139

140

141 142

143

144 145

146

}

189 }

23.6.2 Querying the books Database (Cont.)

ResultSet static	Description
type constant	
TYPE_FORWARD_ONLY	
	Specifies that a ResultSet's cursor can move only
	in the forward direction (i.e., from the first row to the
	last row in the ResultSet).
TYPE_SCROLL_INSENSITIVE	
	Specifies that a ResultSet's cursor can scroll in
	either direction and that the changes made to the
	ResultSet during ResultSet processing are not
	reflected in the ResultSet unless the program
	queries the database again.
TYPE_SCROLL_SENSITIVE	
	Specifies that a ResultSet's cursor can scroll in
	either direction and that the changes made to the
	ResultSet during ResultSet processing are
	reflected immediately in the ResultSet.
Fig. 23.28 ResultSet constants for specifying ResultSet type.	

23.6.2 Querying the books Database (Cont.)

ResultSet static	Description
concurrency constant	
CONCUR_READ_ONLY	Specifies that a ResultSet cannot be updated (i.e.,
	changes to the ResultSet contents cannot be
	reflected in the database with ResultSet's update
	methods).
CONCUR_UPDATABLE	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).
Fig. 23.29 ResultSet constants for specifying result properties.	


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


DisplayQueryRes ults for querying database books.

Lines 15, 16, 19

Define the database driver class name, database URL and default query.

DisplayQueryRes
ults for
querying

Create
TableModel for
results of query

SELECT * FROM

authors

```
Outline
// create JTable delegate for tableModel
 Create JTable delegate
JTable resultTable = new JTable( tableModel );
 for tableModel
// place GUI components on content pane
 DisplayQueryRes
Container c = getContentPane();
 ults for
c.add( box, BorderLayout.NORTH );
 querying
c.add( new JScrollPane( resultTable ), BorderLayout.CENTER );
 database books.
// create event listener for submitButtor
 Register an event handler for the
submitButton.addActionListener(⁴
 submitButton that the user
 58
 clicks to submit a query to the
 new ActionListener() {
 s 66-110
 database.
 // pass query to table model
 public void actionPerformed( ActionEvent event )
 Line 75
 // perform a new query
 try {
 tableModel.setQuery( queryArea.getText() );
 Invokes ResultSetTableModel
 // catch SQLExceptions when performing a i
 method setQuery to execute the
 catch ( SQLException sqlException ) {
 JOptionPane.showMessageDialog( null,
 new query.
 sqlException.getMessage(), "Database error",
 JOptionPane.ERROR_MESSAGE );
```

58

59

60

61

62

63

64

65

66

67

68

69

70 71

72 73

74

75

76 77

78

79

80

8182

DisplayQueryRes ults for querying database books.

113

114

115

116

117

118

119120

121

122

123124

125126

127128

129130

131132

133

134135

136137138

139

140

<u>Outline</u>

DisplayQueryRes ults for querying database books.

DisplayQueryRes ults for querying database books.

Santry

4 Sean

Outline

DisplayQueryRes ults for querying database books.

Program output