

UNIVERSIDADE EDUARDO MONDLANE FACULDADE DE ENGENHARIA DEPARTAMENTO DE ENGENHARIA ELECTROTÉCNICA

Programação Orientada a Objectos II

JDBC

Docente: Ruben Manhiça

Maputo, 5 de Setembro de 2015

Conteúdo da Aula

1. JDBC

JDBC

JDBC (Java Database Connectivity) é uma API padronizada para acesso a dados para a linguagem Java.

- A API JDBC é baseada em interfaces, o que permite que os detalhes de implementação de cada base de dados sejam encapsulados no driver de conexão.
- Garante a manutenção da portabilidade de uma aplicação dentre vários SGBD.
- Basicamente estabelece conexões com o banco de dados, envia instruções SQL e processa os resultados recebidos.

JDBC

- API para executar comandos SQL:
 - classes e interfaces escritas em Java
 - permite envio de comandos SQL para QUALQUER SGBD Relacional
- com Java e API JDBC,
 - alunos acessam BD em Intranet a partir de PCs, Macs ou workstations UNIX

Tipos de Drivers JDBC

1: JDBC-ODBC bridge mais ODBC (Open Database Connectivity) driver

 JDBC acede a base de dados via ODBC driver. O ODBC atinge a independência de bancos de dados usando drivers para operarem como uma camada de tradução entre a aplicação e o SGBD

2: Driver implementado com API nativa parcialmente escrita em Java

- Chamadas JDBC convertidas em código específico da base de dados
- Neste caso as chamadas JDBC são convertidas diretamente em chamadas para a API dos banco de dados

Tipos de Drivers JDBC

3: Driver Java puro usando protocolo JDBC-Net:

- JDBC usa protocolo de rede indenpendente to BD
- Este driver traduz chamadas JDBC em chamadas para um protocolo de Rede/DBMS independente que em seguida é traduzido para o DBMS por um servidor. Este Middleware permite que cliente java "puros" se conectem com diferentes BD

4: Driver Java puro usando protocolo nativo:

- JDBC usa protocolo de rede usado pelo BD
- Neste caso as chamadas JDBC são convertidas diretamente para o protocolo utilizado pelo DBMS, permitindo uma chamada direta do cliente para o servidor. A maioria destes drivers é proprietário.

JDBC Architecture

JDBC Architecture (cont.)

- Cógigo Java chama biblioteca JDBC
- JDBC carrega um driver
- Driver conversa com o SGBD
- Podemos ter mais de um driver -> mais do que um SGBD
- Ideal: podemos mudar o banco de dados sem termos que mudar o código da aplicação

Classes JDBC

java.sql.* prove classes para serem usadas pelas aplicações

Pacotes importantes

import java.sql.*; //JDBC packages import oracle.jdbc.driver.*; // Driver Oracle

Sete passos básicos

- Carregar Driver
- Definir URL de conexão
- 3. Estabelecer conexão
- 4. Criar objeto do tipo statement
- 5. Executar uma consulta
- 6. Processar resultado
- 7. Fechar Conexão

Conexão na Base de Dados

Registra Driver

Cria Conexão

```
Class.forName("org.postgresql.Driver");
Connection con = DriverManager.getConnection(
"jdbc:postgresql://localhost/teste",
"admin", "admin");
Statement stm = con.createStatement();
ResultSet rs = stm.executeQuery("SELECT * FROM TESTE");
//Trabalha com o ResultSet
rs.close();
 Cria o comando
stm.close();
 e executa no BD
con.close();_
```

Fechas as Conexões

Passando Parâmetros

Os parâmetros podem ser concatenados para formar o comando SQL enviado para a base de dados. Isto não é uma boa prática pois pode criar uma brecha de segurança....

O ataque SQL Injection, envia entradas a aplicação de forma a modificar o comando SQL formado por concatenação de String que é executado no banco de dados.

PreparedStatement

Utilizando o objeto PreparedStatement, a String que representa a query possui "?" no lugar dos parâmetros, e existem métodos que colocam as variáveis na query com o devido tratamento.

O PreparedStatement é mais eficiente pois o driver/BD processa o texto SQL somente uma vez, fazendo um cache de sua representação compilada, o que aumenta o desempenho para um número grande de execuções.

Trabalhando com o ResultSet

A classe ResultSet representa o resultado retornado por uma query ao banco de dados. Ele funciona como se fosse um ponteiro que aponta para a linha corrente.

O método next() passa o cursor para próxima linha e retorna false se estiver no final.

Existem vários métodos que recuperam o valor das colunas pela ordem ou pelo nome.

Recupera o resultado da query como um ResultSet

```
ResultSet rs = stm.executeQuery();

while(rs.next()) {
 rs.getString(1);
 rs.getInt("nome_coluna");
}
```


Excepções de Base de Dados

Muitos erros podem acontecer enquanto se acessa a base de dados, e até mesmo quando se tenta fechar a conexão com ele. Segue como é uma estrutura típica de um código que faz acesso a dados.


```
// Declarar variáveis
try {
 // Criar um objeto Connection
 // Criar os demais objetos
 // Executa e faz o que tem que fazer
} catch(SQLException e) {
 // Tratar erros do banco de dados
} catch(Exception ex) {
 // Tratar demais exceções
} finally {
 try {
 // Fechar possíveis ResultSets, Statements e Connections
 } catch(Exception ef) {
 // Tratar aqui erros do fechamento das Conexões
 }
}
```


Data Access Objects (DAO)

DAO é um padrão de projeto utilizado para encapsular e abstrair todo acesso a base de dados.

- Uma interface abstrai os métodos do DAO de sua implementação.
- O objeto implementa o acesso a dados da forma desejada (JDBC, Hibernate, iBatis e etc...)
- O objeto de negócios é utilizado nas trocas de mensagens entre o DAO e a classe Cliente.
- O uso da interface permite que depois seja adicionado cache, verificação de permissões e etc... antes do DAO.

Notas da aula de POO 2

Exercício – Acedendo a Dados

Criar um DAO para uma determinada classe que execute inserção, atualização, exclusão e a recuperação individual e de listagens.

- Utilizar JDBC para o acesso a dados
- Criar a tabela e a classe de negócios
- Fazer testes para verificar o funcionamento do DAO
- Criar uma interface e um método fábrica

FIM!!!

Duvidas e Questões?

