Database Connectivity

Enterprise Application Development

Sanjay Goel

Topics

- Overview
 - JDBC
 - Types of Drivers
 - API
- Connecting to Databases
- Executing Queries & Retrieving Results
- Advanced Topics
 - Prepared Statements
 - Connection Pooling
- Assignment

Overview

JDBC Definition

- JDBC: Java Database Connectivity
 - It provides a standard library for Java programs to connect to a database and send it commands using SQL
 - It generalizes common database access functions into a set of common classes and methods
 - Abstracts vendor specific details into a code library making the connectivity to multiple databases transparent to user

JDBC API Standardizes:

- Way to establish connection to database
- Approach to initiating queries
- Method to create stored procedures
- Data structure of the query result

API

- Two main packages java.sql and javax.sql
 - Java.sql contains all core classes required for accessing database
 (Part of Java 2 SDK, Standard Edition)
 - Javax.sql contains optional features in the JDBC 2.0 API
 (part of Java 2 SDK, Enterprise Edition)
- Javax.sql adds functionality for enterprise applications
 - DataSources
 - JNDI
 - Connection Pooling
 - Rowsets
 - Distributed Transactions

Architecture

- JDBC Consists of two parts:
 - JDBC API, a purely Java-based API
 - JDBC Driver Manager, which communicates with vendorspecific drivers that perform the real communication with the database
- Translation to the vendor format occurs on the client
 - No changes needed to the server
 - Driver (translator) needed on client

JDBC Drivers

- JDBC uses drivers to translate generalized JDBC calls into vendor-specific database calls
 - Drivers exist for most popular databases
 - Four Classes of JDBC drivers exist

Type I

Type II

Type III

Type IV

Drivers (Type I)

- Type I driver provides mapping between JDBC and access API of a database
 - The access API calls the native API of the database to establish communication
- A common Type I driver defines a JDBC to ODBC bridge
 - ODBC is the database connectivity for databases
 - JDBC driver translates JDBC calls to corresponding ODBC calls
 - Thus if ODBC driver exists for a database this bridge can be used to communicate with the database from a Java application
- Inefficient and narrow solution
 - Inefficient, because it goes through multiple layers
 - Narrow, since functionality of JDBC code limited to whatever ODBC supports

Open Database Connectivity (ODBC)

- A standard database access method developed by the SQL Access group in 1992.
 - The goal of ODBC is to make it possible to access any data from any application, regardless of which database management system (DBMS) is handling the data.
 - ODBC manages this by inserting a middle layer, called a database *driver*, between an application and the DBMS.
 - The purpose of this layer is to translate the application's data queries into commands that the DBMS understands.
 - For this to work, both the application and the DBMS must be *ODBC-compliant*, that is, the application must be capable of issuing ODBC commands and the DBMS must be capable of responding to them.

Drivers (Type II)

- Type II driver communicates directly with native API
 - Type II makes calls directly to the native API calls
 - More efficient since there is one less layer to contend with (i.e. no ODBC)
 - It is dependent on the existence of a native API for a database

Drivers (Type III)

- Type III driver make calls to a middleware component running on another server
 - This communication uses a database independent net protocol
 - Middleware server then makes calls to the database using databasespecific protocol
 - The program sends JDBC call through the JDBC driver to the middle tier
 - Middle-tier may use Type I or II JDBC driver to communicate with the database.

Drivers (Type IV)

- Type IV driver is an all-Java driver that is also called a thin driver
 - It issues requests directly to the database using its native protocol
 - It can be used directly on platform with a JVM
 - Most efficient since requests only go through one layer
 - Simplest to deploy since no additional libraries or middle-ware

Connecting to Database

Conceptual Components

- **Driver Manager:** Loads database drivers and manages connections between the application and the driver
- **Driver:** Translates API calls into operations for specific database
- Connection: Session between application and data source
- Statement: SQL statement to perform query or update
- **Metadata:** Information about returned data, database, & driver
- **Result Set:** Logical set of columns and rows of data returned by executing a statement

Basic Steps

- Import the necessary classes
- Load the JDBC driver
- Identify the data source (Define the Connection URL)
- Establish the Connection
- Create a Statement Object
- Execute query string using Statement Object
- Retrieve data from the returned ResultSet Object
- Close ResultSet & Statement & Connection Object in order

Driver Manager

- DriverManager provides a common access layer on top of different database drivers
 - Responsible for managing the JDBC drivers available to an application
 - Hands out connections to the client code
- Maintains reference to each driver
 - Checks with each driver to determine if it can handle the specified URL
 - The first suitable driver located is used to create a connection
- DriverManager class can not be instantiated
 - All methods of DriverManager are static
 - Constructor is private

JDBC Driver

Loading

- Required prior to communication with a database using JDBC
- It can be loaded
 - dynamically using Class.forName(String *drivername*)
 - System Automatically loads driver using jdbc.drivers system property
- An instance of driver must be registered with DriverManager class
- Each Driver class will typically
 - create an instance of itself and register itself with the driver manager
 - Register that instance automatically by calling RegisterDriver method of the DriverManager class
- Thus the code does not need to create an instance of the class or register explicitly using registerDriver(Driver) class

JDBC Driver

Loading: class.forName()

• Using forName(String) from java.lang.Class instructs the JVM to find, load and link the class identified by the String

```
e.g try {
 Class.forName("COM.cloudscape.core.JDBCDriver");
} catch (ClassNotFoundException e) {
 System.out.println("Driver not found");
 e.printStackTrace();
}
```

- At run time the class loader locates the driver class and loads it
 - All static initializations during this loading
 - Note that the name of the driver is a literal string thus the driver does not need to be present at compile time

JDBC Driver

Loading: System Property

- Put the driver name into the jdbc drivers System property
 - When a code calls one of the methods of the driver manager, the driver manager looks for the jdbc.drivers property
 - If the driver is found it is loaded by the Driver Manager
 - Multiple drivers can be specified in the property
 - Each driver is listed by full package specification and class name
 - a colon is used as the delimiter between the each driver
 - e.g jdbc.drivers=com.pointbase.jdbc.jdbcUniversalDriver
- For specifying the property on the command line use:
 - java -Djdbc.drivers=com.pointbase.jdbc.jdbcUniversalDriver MyApp
- A list of drivers can also be provided using the Properties file
 - System.setProperty("jdbc.drivers", "COM.cloudscape.core.JDBCDriver");
 - DriverManager only loads classes once so the system property must be set prior to the any DriverManager method being called.

JDBC URLs

- JDBC Urls provide a way to identify a database
- Syntax:
 - cprotocol>:<subprotocol>:
 - Protocol: Protocol used to access database (jdbc here)
 - Subprotocol: Identifies the database driver
 - Subname: Name of the resource
- Example
 - Jdbc:cloudscape:Movies
 - Jdbc:odbc:Movies

Connection

Creation

- Required to communicate with a database via JDBC
- Three separate methods:

```
public static Connection getConnection(String url)
public static Connection getConnection(String url, Properties info)
public static Connection getConnection(String url, String user, String password)
```

Code Example (Access)

```
try {// Load the driver class
 System.out.println("Loading Class driver");
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 // Define the data source for the driver
 String sourceURL = "jdbc:odbc:music";
 // Create a connection through the DriverManager class
 System.out.println("Getting Connection");
 Connection databaseConnection = DriverManager.getConnection(sourceURL);
catch (ClassNotFoundException cnfe) {
 System.err.println(cnfe); }
catch (SQLException sqle) {
 27/01/25 System err.println(sqle);}
```

Connection

Creation

Code Example (Oracle)

```
try {
 Class.forName("oracle.jdbc.driver.OracleDriver");
 String sourceURL = "jdbc:oracle:thin:@delilah.bus.albany.edu:1521:databasename";
 String user = "goel";
 String password = "password";
 Connection databaseConnection=DriverManager.getConnection(sourceURL,user,
 password);
 System.out.println("Connected Connection"); }
catch (ClassNotFoundException cnfe) {
 System.err.println(cnfe); }
catch (SQLException sqle) {
 System.err.println(sqle);}
```

27/01/25 22

Connection Closing

- Each machine has a limited number of connections (separate thread)
 - If connections are not closed the system will run out of resources and freeze
 - Syntax: public void close() throws SQLException
 - Naïve Way:
 try {
 Connection conn
 = DriverManager.getConnection(url);
 // Jdbc Code
 ...
 } catch (SQLException sqle) {
 sqle.printStackTrace();
 }
 conn.close();
 - SQL exception in the Jdbc code will prevent execution to reach conn.close()

```
Correct way (Use the finally clause)
 try{
 Connection conn =
 Driver.Manager.getConnection(url);
 // JDBC Code
 } catch (SQLException sqle) {
 sqle.printStackTrace();
 } finally {
 try {
 conn.close();
 } catch (Exception e) {
 e.printStackTrace();
```

27/01/25 23

Statement

Types

- Statements in JDBC abstract the SQL statements
- Primary interface to the tables in the database
- Used to create, retrieve, update & delete data (CRUD) from a table
 - Syntax: Statement statement = connection.createStatement();
- Three types of statements each reflecting a specific SQL statements
 - Statement
 - PreparedStatement
 - CallableStatement

Statement Syntax

- Statement used to send SQL commands to the database
 - Case 1: ResultSet is non-scrollable and non-updateable public Statement createStatement() throws SQLException
 Statement statement = connection.createStatement();
 - Case 2: ResultSet is non-scrollable and/or non-updateable public Statement createStatement(int, int) throws SQLException Statement statement = connection.createStatement();
 - Case 3: ResultSet is non-scrollable and/or non-updateable and/or holdable public Statement createStatement(int, int, int) throws SQLException
 Statement statement = connection.createStatement();
- PreparedStatement
 public PreparedStatement prepareStatement(String sql) throws SQLException
 PreparedStatement pstatement = prepareStatement(sqlString);
- CallableStatement used to call stored procedures public CallableStatement prepareCall(String sql) throws SQLException

Statement

Release

- Statement can be used multiple times for sending a query
- It should be released when it is no longer required
 - Statement.close():
 - It releases the JDBC resources immediately instead of waiting for the statement to close automatically via garbage collection
- Garbage collection is done when an object is unreachable
 - An object is reachable if there is a chain of reference that reaches the object from some root reference
- Closing of the statement should be in the finally clause

```
try{
 Connection conn =
 Driver.Manager.getConnection(url
 Statement stmt =
 conn.getStatement();
  // JDBC Code
 } catch (SQLException sqle) {
 sqle.printStackTrace();
 } finally {
 try {stmt.close();
 conn.close();
 } catch (Exception e) {
 e.printStackTrace();
```

JDBC Logging

- DriverManager provides methods for managing output
 - DriverManagers debug output can be directed to a printwriter public static void setLogWriter(PrintWriter pw)
 - PrintWriter can be wrapped for any writer or OutputStream
 - Debug statements from the code can be sent to the log as well.
 public static void println(String s)

• Code

```
FileWriter fw = new FileWriter("mydebug.log");

PrintWriter pw = new PrintWriter(fw);

// Set the debug messages from Driver manager to pw

DriverManager.setLogWriter(pw);

// Send in your own debug messages to pw

DriverManager.println("The name of the database is " + databasename);
```

27/01/25 27

Querying the Database

27/01/25 28

Executing Queries

Methods

- Two primary methods in statement interface used for executing Queries
 - executeQuery Used to retrieve data from a database
 - executeUpdate: Used for creating, updating & deleting data
- executeQuery used to retrieve data from database
 - Primarily uses Select commands
- executeUpdate used for creating, updating & deleting data
 - SQL should contain Update, Insert or Delete commands
- Uset setQueryTimeout to specify a maximum delay to wait for results

Executing QueriesData Definition Language (DDL)

- Data definition language queries use executeUpdate
- Syntax: int executeUpdate(String sqlString) throws
 SQLException
 - It returns an integer which is the number of rows updated
 - sqlString should be a valid String else an exception is thrown
- Example 1: Create a new table

```
Statement statement = connection.createStatement();

String sqlString =

"Create Table Catalog"

+ "(Title Varchar(256) Primary Key Not Null,"+

+ "LeadActor Varchar(256) Not Null, LeadActress Varchar(256) Not Null,"

+ "Type Varchar(20) Not Null, ReleaseDate Date Not NULL)";

Statement.executeUpdate(sqlString);
```

executeUpdate returns a zero since no row is updated
 27/01/25

Executing Queries

DDL (Example)

• Example 2: Update table

```
Statement statement = connection.createStatement();

String sqlString =

"Insert into Catalog"

+ "(Title, LeadActor, LeadActress, Type, ReleaseDate)"

+ "Values('Gone With The Wind', 'Clark Gable', 'Vivien Liegh',"

+ "'Romantic', '02/18/2003' "

Statement.executeUpdate(sqlString);

executeUpdate returns a 1 since one row is added
```

Executing QueriesData Manipulation Language (DML)

- Data definition language queries use executeQuery
- Syntax

ResultSet executeQuery(String sqlString) throws SQLException

- It returns a ResultSet object which contains the results of the Query
- Example 1: Query a table

```
Statement statement = connection.createStatement();

String sqlString = "Select Catalog.Title, Catalog.LeadActor, Catalog.LeadActress," +

"Catalog.Type, Catalog.ReleaseDate From Catalog";

ResultSet rs = statement.executeQuery(sqlString);
```

ResultSet Definition

- ResultSet contains the results of the database query that are returned
- Allows the program to scroll through each row and read all columns of data
- ResultSet provides various access methods that take a column index or column name and returns the data
 - All methods may not be applicable to all resultsets depending on the method of creation of the statement.
- When the executeQuery method returns the ResultSet the cursor is placed before the first row of the data
 - Cursor refers to the set of rows returned by a query and is positioned on the row that is being accessed
 - To move the cursor to the first row of data next() method is invoked on the resultset
 - If the next row has a data the next() results true else it returns false and the cursor moves beyond the end of the data
- First column has index 1, not 0

ResultSet

- ResultSet contains the results of the database query that are returned
- Allows the program to scroll through each row and read all the columns of the data
- ResultSet provides various access methods that take a column index or column name and returns the data
 - All methods may not be applicable to all resultsets depending on the method of creation of the statement.
- When the executeQuery method returns the ResultSet the cursor is placed before the first row of the data
 - Cursor is a database term that refers to the set of rows returned by a query
 - The cursor is positioned on the row that is being accessed
 - First column has index 1, not 0
- Depending on the data numerous functions exist
 - getShort(), getInt(), getLong()
 - getFloat(), getDouble()
 - getClob(), getBlob(),
 - getDate(), getTime(), getArray(), getString()
 27/01/25

34

ResultSet

• Examples:

- Using column Index:
 Syntax:public String getString(int columnIndex) throws SQLException
 e.g. ResultSet rs = statement.executeQuery(sqlString);
 String data = rs.getString(1)
- Using Column name
 public String getString(String columnName) throws SQLException
 e.g. ResultSet rs = statement.executeQuery(sqlString);
 String data = rs.getString(Name)
- The ResultSet can contain multiple records.
 - To view successive records next() function is used on the ResultSet
 - Example: while(rs.next()) {
 - System.out.println(rs.getString); }

Scrollable ResultSet

- ResultSet obtained from the statement created using the no argument constructor is:
 - Type forward only (non-scrollable)
 - Not updateable
- To create a scrollable ResultSet the following statement constructor is required
 - Statement createStatement(int resultSetType, int resultSetConcurrency)
- ResultSetType determines whether it is scrollable. It can have the following values:
 - ResultSet.TYPE_FORWARD_ONLY
 - ResultSet.TYPE_SCROLL_INSENSITIVE (Unaffected by changes to underlying database)
 - ResultSet.TYPE_SCROLL_SENSITIVE (Reflects changes to underlying database)
- ResultSetConcurrency determines whether data is updateable. Its possible values are
 - CONCUR_READ_ONLY
 - CONCUR_UPDATEABLE
- Not all database drivers may support these functionalities

Scrollable ResultSet

- On a scrollable ResultSet the following commands can be used
 - boolean next(), boolean previous(), boolean first(), boolean last()
 - void afterLast(), void beforeFirst()
 - boolean isFirst(), boolean isLast(), boolean isBeforeFirst(), boolean isAfterLast()
- Example

RowSet

- ResultSets limitation is that it needs to stay connected to the data source
 - It is not serializable and can not transporting across the network
- RowSet is an interface which removes the limitation
 - It can be connected to a dataset like the ResultSet
 - It can also cache the query results and detach from the database
- RowSet is a collection of rows
- RowSet implements a custom reader for accessing any tabular data
 - Spreadsheets, Relational Tables, Files
- RowSet object can be serialized and hence sent across the network
- RowSet object can update rows while diconnected fro the data source
 - It can connect to the data source and update the data
- Three separate implementations of RowSet
 - CachedRowSet
 - JdbcRowSet
 - WebRowSet

RowSet

- RowSet is derived from the BaseRowSet
 - Has SetXXX(...) methods to supply necessary information for making connection and executing a query
- Once a RowSet gets populated by execution of a query or from some other data source its data can be manipulated or more data added
- Three separate implementations of RowSet exist
 - CachedRowSet: Disconnected from data source, scrollable & serilaizable
 - JdbcRowSet: Maintains connection to data source
 - WebRowSet: Extension of CachedRowSet that can produce representation of its contents in XML

MetaData

- Meta Data means data about data
- Two kinds of meta data in JDBC
 - Database Metadata: To look up information about the database (here)
 - ResultSet Metadata: To get the structure of data that is returned (later)
- Example
 - connection.getMetaData().getDatabaseProductName()
 - connection.getMetaData().getDatabaseProductVersion()
- Sample Code:

Source Code

Connecting to Microsoft Access

```
/**
* The code allows a user to connect to the MS Access Database and
* run gueries on the database. A sample guery execution is provided
* in this code. This is developed to help the students get initially
* connected to the database.
* @author Sanjay Goel
* @company School of Business, University at Albany
* @version 1.0
* @created April 01, 2002 - 9:05 AM
* Notes 1: Statement is an interface hence can not be instantiated
* using new. Need to call createStatement method of connection class
* Notes 2: Use executeQuery for DML queries that return a resultset
* e.g., SELECT and Use executeUpdate for DDL & DML which do not
* return Result Set e.g. (Insert Update and Delete) & DDL (Create
* Table, Drop Table, Alter Table)
* */
import java.sql.*;
public class ConnectAccess {
 * This is the main function which connects to the Access database
 * and runs a simple query
 * @param String[] args - Command line arguments for the program
 * @return void
 * @exception none
  public static void main(String[] args) {
```

```
// Load the driver
 try {
 // Load the driver class
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 // Define the data source for the driver
 String sourceURL = "jdbc:odbc:music";
 // Create a connection through the DriverManager class
 Connection databaseConnection
 = DriverManager.getConnection(sourceURL);
 System.out.println("Connected Connection");
 // Create Statement
 Statement statement = databaseConnection.createStatement();
 String queryString
 = "SELECT recordingtitle, listprice FROM recordings";
 // Execute Query
 ResultSet results = statement.executeOuerv(quervString):
 // Print results
 while (results.next()){
 System.out.println(results.getString("recordingtitle") +
 "\t" +
 results.getFloat("listprice"));
 // Close Connection
 databaseConnection.close();
 catch (ClassNotFoundException cnfe) {
 System.err.println(cnfe);
 catch (SQLException sgle) {
 System.err.println(sqle);
 }
```

Connecting to Oracle

```
/**
* The code allows a user to connect to the ORACLE Database and run
* gueries on the database. A sample guery execution is provided in
* this code. This is developed to help the students get initially
* connected to the database.
* @author Sanjay Goel
* @company School of Business, University at Albany
* @version 1.0
* @created April 01, 2002 - 9:05 AM
* Notes 1: Statement is an interface hence can not be instantiated
* using new. Need to call createStatement method of connection class
* Notes 2: Use executeQuery for DML queries that return a resultset
* e.g., SELECT and Use executeUpdate for DDL & DML which do not
* return Result Set e.g. (Insert Update and Delete) & DDL (Create
* Table, Drop Table, Alter Table)
* */
import java.sql.*;
public class ConnectOracle {
 * This is the main function which connects to the Oracle database
 * and executes a sample query
 * @param String[] args - Command line arguments for the program
 * @return void
 * @exception none
  public static void main(String[] args) {
```

```
// Load the driver
 try {
 // Load the driver class
 Class.forName("oracle.jdbc.driver.OracleDriver");
 // Define the data source for the driver
 String sourceURL
 = "jdbc:oracle:thin:@delilah.bus.albany.edu:1521:bodb01";
 // Create a connection through the DriverManager class
 String user = "goel";
 String password = "goel";
 Connection databaseConnection
 = DriverManager.getConnection(sourceURL, user, password);
 System.out.println("Connected to Oracle");
 // Create a statement
 Statement statement = databaseConnection.createStatement();
 // Create a query String
 String sqlString = "SELECT artistid, artistname FROM
 artistsandperformers";
 // Close Connection
 databaseConnection.close();
 catch (ClassNotFoundException cnfe) {
 System.err.println(cnfe);
 catch (SQLException sqle) {
 System.err.println(sqle);
```

Connecting to Cloudscape


```
/**
* The code allows a user to connect to the Cloudscape Database and
* run gueries on the database. A sample guery execution is provided
* in this code. This is developed to help the students get initially
* connected to the database.
* @author Sanjay Goel
* @company School of Business, University at Albany
* @version 1.0
* @created April 01, 2002 - 9:05 AM
* Notes 1: Statement is an interface hence can not be instantiated
* using new. Need to call createStatement method of connection class
* Notes 2: Use executeQuery for DML queries that return a resultset
* e.g., SELECT and Use executeUpdate for DDL & DML which do not
* return Result Set e.g. (Insert Update and Delete) & DDL (Create
* Table, Drop Table, Alter Table)
* */
import java.sql.*;
public class ConnectCloudscape {
  public static void main(String[] args) {
 // Load the driver
 try {
 // Load the driver class
 Class.forName("COM.cloudscape.core.JDBCDriver");
 // Define the data source for the driver
 String sourceURL = "jdbc:cloudscape:Wrox4370.db";
```

```
// Create a connection through the DriverManager class
 Connection databaseConnection =
 DriverManager.getConnection(sourceURL);
 System.out.println("Connected Connection");
 // Create a statement
 Statement statement = databaseConnection.createStatement();
 // Create an SQL statement
 String sqlString = "SELECT artistid, artistname FROM
 artistsandperformers";
 // Run Query
 ResultSet results = statement.executeOuerv(sqlString):
 // Print Results
 while(results.next()) {
 System.out.println(results.getInt("artistid") + "\t" +
 results.getString("artistname"));
 // Close Connection
 databaseConnection.close();
 catch (ClassNotFoundException cnfe) {
 System.err.println(cnfe);
 catch (SQLException sqle) {
 System.err.println(sqle);
```

```
Import java.sql.*;
 // code from IVOr horton
public class AuthorDatabase {
 public static void main(String[] args) {
  try {
 String url = "jdbc:odbc:library";
 String driver = "sun.jdbc.odbc.JdbcOdbcDriver";
 String user = "goel"
 String password = "password";
 // Load the Driver
 Class.forName(driver);
 Connection connection = DriverManager.getConnection();
 String sqlString = "UPDATE authors SET lastname = ? Authid = ?";
 PreparedStatement ps = connection.prepareStatement(sqlString);
 // Sets first placeholder to Allamaraju
 ps.setString(1, "Allamaraju");
 // Sets second placeholder to 212
 ps.setString(2, 212);
 // Executes the update
 int rowsUpdated = ps.executeUpdate();
 System.out.println("Number of rows changed = " + rowsUpdated);
 connection.close();
 catch (ClassNotFoundException cnfe) {
 System.out.println("Driver not found");
 cnfe.printStackTrace();
 catch (SQLException sqle) {
 System.out.println("Bad SQL statement");
 sqle.printStackTrace();
```

Access Data Source

- Create a database
- Select DataSources (ODBC) from the control panel
 (Start→ Settings→ ControlPanel→DataSources→AdministrativeTools→Data Sources)
- Select the System DSN tab
- On ODBC data source administrator click on add
- Select the database driver as Microsoft Access Driver

Access Data Source

- Fill the ODBC Microsoft Access Setup Form
 - Write Data Source Name (Name of the data source that you have in the program)
 - Add description of database
 - Click on select and browse the directory to pick a database file
 - Click on OK

Advanced Topics

JDBC – Data Types

JDBC Type	Java Type
BIT	boolean
TINYINT	byte
SMALLINT	short
INTEGER	int
BIGINT	long
REAL	float
FLOAT	double
DOUBLE	
BINARY	byte[]
VARBINARY	
LONGVARBINARY	
CHAR	String
VARCHAR	
LONGVARCHAR	

JDBC Type	Java Type
NUMERIC	BigDecimal
DECIMAL	
DATE	java.sql.Date
TIME	java.sql.Timestamp
TIMESTAMP	
CLOB	Clob*
BLOB	Blob*
ARRAY	Array*
DISTINCT	mapping of underlying type
STRUCT	Struct*
REF	Ref*
JAVA_OBJECT	underlying Java class

- PreparedStatement provides a means to create a reusable statement that is precompiled by the database
- Processing time of an SQL query consists of
 - Parsing the SQL string
 - Checking the Syntax
 - Checking the Semantics
- Parsing time is often longer than time required to run the query
- PreparedStatement is used to pass an SQL string to the database where it can be pre-processed for execution

- It has three main uses
 - Create parameterized statements such that data for parameters can be dynamically substituted
 - Create statements where data values may not be character strings
 - Precompiling SQL statements to avoid repeated compiling of the same SQL statement
- If parameters for the query are not set the driver returns an SQL Exception
- Only the no parameters versions of executeUpdate() and executeQuery() allowed with prepared statements.

• Example

```
// Creating a prepared Statement

String sqlString = "UPDATE authors SET lastname = ? Authid = ?";

PreparedStatement ps = connection.prepareStatement(sqlString);

ps.setString(1, "Allamaraju"); // Sets first placeholder to Allamaraju

ps.setString(2, 212); // Sets second placeholder to 212

ps.executeUpdate(); // Executes the update
```

Callable Statements & Stored Procedures

- Stored Procedures
 - Are procedures that are stored in a database.
 - Consist of SQL statements as well as procedural language statements
 - May (or may not) take some arguments
 - May (or may not) return some values
- Advantages of Stored Procedures
 - Encapsulation & Reuse
 - Transaction Control
 - Standardization
- Disadvantages
 - Database specific (lose independence)
- Callable statements provide means of using stored procedures in the database

Callable Statements & Stored Procedures

- Stored Procedures must follow certain rules
 - Names of the stored procedures and parameters must be legal
 - Parameter types must be legal supported by database
 - Each parameter must have one of In, Out or Inout modes

Example

// Creating a stored procedure using SQL

- CREATE PROC procProductsList AS SELECT * FROM Products;
- CREATE PROC procProductsDeleteItem(inProductsID LONG) AS DELETE FROM Products WHERE ProductsID = inProductsID;"
- CREATE PROC procProductsAddItem(inProductName VARCHAR(40), inSupplierID LONG, inCategoryID LONG) AS INSERT INTO Products (ProductName, SupplierID, CategoryID) Values (inProductName, inSupplierID, inCategoryID);"
- CREATE PROC procProductsUpdateItem(inProductID LONG, inProductName
 VARCHAR(40)) AS UPDATE Products SET ProductName = inProductName WHERE
 ProductID = inProductID;"

Usage: procProductsUpdateItem(1000, "My Music")

(Sets the name of the product with id 1000 to 16.99)

Example of Using Blob (Images)

Look at

JNDI

Look at