

Linguaggio Java JDBC

- L'architettura JDBC: driver, connessione, statement e result set
- Invio di comandi SQL
- Transazioni: COMMIT, ROLLBACK e livelli di isolamento
- Utilizzo avanzato dei result set: cenni
- Connessione a: fonti di dati ODBC, MySQL

Architettura di JDBC


Tipi di JDBC driver


- Driver di Tipo 1: traduce JDBC in ODBC; assume che il driver ODBC sia presente e configurato correttamente
- Driver di Tipo 2: sviluppato parzialmente in Java e parzialmente in codice nativo (che comunica con il DB); richiede l'installazione di librerie specifiche per la piattaforma
- Driver di Tipo 3: è una libreria cliente in puro Java che comunica con una componente server proprietaria; la componente client è indipendente dal database
- Driver di Tipo 4: è una libreria in puro Java che traduce i comandi JDBC direttamente in un protocollo proprietario

TIGA - JDBC 3

Connessione ad una fonte di dati ODBC


- ODBC è un protocollo Microsoft finalizzato alla comunicazione tra un applicazione ed una fonte di dati
 - Esempio di fonte dati: foglio Excel, un database, un documento Word
- ODBC mette a disposizione del programmatore una API implementata da un ODBC Driver fornito dal produttore della fonte dati


Il Bridge JDBC-ODBC


- Quando Sun ha rilasciato JDBC, i driver ODBC erano già disponibili per molti fornitori, perciò SUN ha rilasciato un bridge JDBC-ODBC
- Una soluzione basata su bridge JDBC-ODBC è da considerarsi transitoria in attesa di un driver JDBC

Il bridge JDBC-ODBC è realizzato dalla classe
 sun.jdbc.odbc.JdbcOdbcdriver disponibile con JDK
 (jre\lib\rt.jar)


TIGA - JDBC 5

JDBC vs ODBC


- ODBC può essere utilizzato solo da applicazioni client che girano in ambiente Windows. JDBC invece è multipiattaforma.
- ODBC è difficile da imparare
- ODBC ha una filosofia opposta a quella di Java: "pochi metodi complessi con tante opzioni" invece di "tanti metodi semplici ed intuitivi"
- ODBC fa riferimento a void* del linguaggio C che sarebbe innaturale in Java
- I driver ODBC devono essere installati a "mano" mentre i driver "pure Java" possono essere caricati remotamente

I Data Source Name (DSN)


- Per accedere ad una fonte di dati ODBC è necessario memorizzare, nel registro di configurazione di Windows, i parametri necessari alla connessione
 - Es.: nome del database, ID e password di accesso, il driver ODBC da utilizzare
- L'insieme dei parametri necessari per connettersi ad una data fonte ODBC viene riferito per mezzo di un **DSN**
- Un DSN si definisce per mezzo del Pannello di Controllo

TIGA - JDBC 7

I DSN: tre tipi


- Le origini dati con DSN utente sono locali rispetto a un computer e possono essere utilizzate soltanto dall'utente corrente.
- Le origini dati con DSN di sistema sono locali rispetto a un computer ma non sono dedicate a specifici utenti; qualsiasi utente con privilegi appropriati può infatti accedere a un DSN di sistema.
- Le origini dati su file possono essere condivise con altri utenti a condizione che abbiano installato gli stessi driver.
 Non è necessario che queste origini dati siano dedicate a un utente o siano locali rispetto a un particolare computer.

Connessione ad un database Access


- Realizzare (individuare) il database Access (.mdb)
- Creare un DSN ODBC di riferimento al database
 - Windows XP: Pannello di Controllo Strumenti di Amministrazione – Origine dati (ODBC)
 - ✓DSN Utente Aggiungi
 - Nome origine dati
 - Database Seleziona
- Connettere il programma Java al database

TIGA - JDBC 9

Aggiungi un DSN Utente (Access)


- Windows XP
- Pannello di Controllo
- Strumenti di Amministrazione
- Origine dati (ODBC)


Aggiungi un DSN Utente (Access)


TIGA - JDBC 11

Connessione ad un database MySQL


- MYSQL database server & standard clients
 - http://dev.mysql.com/downloads/
- MYSQL Graphical clients
 - Administrator
 - √ http://dev.mysql.com/downloads/administrator/index.html
 - Query Browser
 - √ http://dev.mysql.com/downloads/query-browser/index.html
- JDBC DRIVER (Connector/j)
 - http://dev.mysql.com/downloads/connector/j/3.1.html
 - mysql-connector-java-3.1.8a.zip
 - mysql-connector-java-3.1.8-bin.jar

Connessione ad un database MySQL


Si assuma che il Connector/J sia posizionato nella cartella <folder>

```
import java.sql.*;
public class HelloMySQL {
 private static final String DBMS_DRIVER = "org.gjt.mm.mysql.Driver";
 private static final String DB_URL = "jdbc:mysql://localhost:3306/Banca?user=root&password=";

public static void main(String[] args) {
 try {
 Class.forName(DBMS_DRIVER);
 Connection conn = DriverManager.getConnection(DB_URL);
 // ...
 } catch (Exception e) {
 e.printStackTrace();
 }
}

set CLASSPATH=
 javac -classpath <folder>\mysql-connector-java-3.1.8-bin.jar; *.java
 java -classpath <folder>\mysql-connector-java-3.1.8-bin.jar; HelloMySQL
```


Architetture a 2 o più livelli

TIGA - JDBC


13


ARCHITETTURA A DUE LIVELLI (2-TIER)


Passi per operare con un database


- Caricare e registrare il driver
 - Determinare il driver: la classe è specificata dalla documentazione
- Effettuare la connessione
- Inviare statement (comandi SQL)
- Ricevere risultati (un insieme di risultati)


TIGA - JDBC 15

Registrazione del driver


 Class.forName registra il driver caricando la sua classe (il nome della classe è specificato dal produttore del driver)

La registrazione del driver può avvenire anche per mezzo del meccanismo delle **proprietà**

- Con getConnection il Driver Manager cerca il driver opportuno fra quelli caricati
- Un URL JDBC ha il formato

jdbc: subprotocol: subname

dove il *subprotoco1* specifica il driver e *subname* specifica il DB vero e proprio (il loro formato è specificato dal produttore)

Il database di riferimento


COFFEES

COF_NAME	SUP_ID	PRICE	SALES	TOTAL
Colombian	101	7.99	0	0
French_Roast	49	8.99	0	0
Espresso	150	9.99	0	0
Colombian_Decaf	101	8.99	0	0
French_Roast_Decaf	49	9.99	0	0

SUPPLIERS

SUP_ID	SUP_NAME	STREET	CITY	STATE	ZIP
101	Acme, Inc.	99 Market Street	Groundsville	CA	95199
49	Superior Coffee	1 Party Place	Mendocino	CA	95460
150	The High Ground	100 Coffee Lane	Meadows	CA	93966

TIGA - JDBC 17

Creazione di una tabella

System.out.println(e); e.printStackTrace();


```
import java.sql.DriverManager;
import java.sql.Connection;
import java.sql.Statement;
public class CreateCoffee {
 public static void main(String args[])
 String createTableCoffee = "CREATE TABLE COFFEES " +
 "(COF NAME VARCHAR(32), " +
 "SUP ID INTEGER, PRICE FLOAT, " +
 "SALES INTEGER, TOTAL INTEGER)";
 try {
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver"));
 Connection con =
 DriverManager.getConnection("jdbc:odbc:coffeebreak");
 Statement stmt = con.createStatement();
 stmt.executeUpdate(createTableCoffee);
 con.close();
 }
 catch (Exception e)
```

 Il comando SQL non termina con alcun terminatore: è il driver che ci inserisce quello appropriato

 executeUpdate permette di eseguire DDL statement (create, alter, drop) e query di comando (update, insert)

Inserimento dei dati di una tabella


TIGA - JDBC 19

Interrogazione di una tabella


```
String query = "SELECT * FROM COFFEES";
...

try {
 // connessione al database
 Statement stmt = con.createStatement();

ResultSet rs = stmt.executeQuery(query);
 while ( rs.next() ) {
 String s = rs.getString("COF_NAME");
 int n = rs.getInt("SALES");
 System.out.println(n + " kg di " + s + " questa settimana.");
 }
} catch (Exception e) {
 /* gestione */
```

- Un oggetto ResultSet è, concettualmente, una tabella che rappresenta il risultato di una query
- Un oggetto ResultSet mantiene un puntatore alla riga corrente; inizialmente il puntatore è posizionato prima della prima riga
- Un ResultSet non è né aggiornabile né scrollabile (il puntatore si muove solo in avanti)
- In getXXX è possibile specificare il nome, o l'indice della colonna (del risulato)

Prepared Statements


Prepared statement permettono di definire **statement parametrici** (query di aggiornamento e di selezione)

- **setXXX** permette di specificare un valore attuale per il parametro
- Un parametro mantiene il valore specificato a meno che non ne venga specificato un altro
- Se un prepared statement può essere riutilizzato: è sufficiente specificare i valori che cambiano tra una query e l'altra

TIGA - JDBC 21

Join


Transazioni


- Una transazione è un insieme di operazioni che devono essere eseguite in maniera atomica, cioè o tutte le operazioni vengono eseguite con successo oppure nessuna operazione viene eseguita
- Il comando SQL COMMIT fa terminare con successo una transazione
- Il comando SQL ROLLBACK fa abortire o terminare senza successo la transazione

TIGA - JDBC 23

Transazioni JDBC


- Una connessione è creata in auto-commit mode
- Ogni comando SQL viene considerato come una transazione ed automaticamente "committato"
- Per eseguire una transazione costituita da più comandi bisogna
 - disabilitare la modalità auto-commit (con.setAutoCommit(false))
 - eseguire i comandi
 - invocare esplicitamente il comando di COMMIT (con.commit())
 - riabilitare la modalità auto-commit (con.setAutoCommit(true))

Esempio di transazione con più comandi


```
try {
 PreparedStatement updateSales = con.prepareStatement(
 "UPDATE COFFEES SET SALES = ? WHERE COF NAME LIKE ?");
 PreparedStatement updateTotal = con.prepareStatement(
 "UPDATE COFFEES SET TOTAL = TOTAL + ? WHERE COF NAME LIKE ?");
 int [] salesForWeek = {175, 150, 60, 155, 90};
 String [] coffees = {"Colombian", "French Roast", "Espresso",
 "Colombian Decaf", "French Roast Decaf"};
 int len = coffees.length;
 L'auto-commit deve essere disabilitato solo per la durata
 con.setAutoCommit(false); // disabilita auto-commit
 for (int i = 0; i < len; i++) {
 transazione
 updateSales.setInt(1, salesForWeek[i]);
 updateSales.setString(2, coffees[i]);
 updateSales.executeUpdate(); // primo statement
 updateTotal.setInt(1, salesForWeek[i]);
 updateTotal.setString(2, coffees[i]);
 updateTotal.executeUpdate(); // secondo statement
 con.commit(); // commit di una riga
 con.setAutoCommit(true); // riabilita auto-commit
 updateSales.close();
 updateTotal.close();
} catch(SQLException e) {/* vedere dopo */}
```

TIGA - JDBC 25

Rollback


Se l'esecuzione di uno più statement non ha successo viene lanciata un eccezione di tipo **SQLException**

Tuttavia, non c'è modo di sapere cosa è andato storto perció bisogna:

- intercettare l'eccezione (clausola catch())
- abortire la transazione (con.rollback())
- eventualmente ritentare l'esecuzione della transazione (ad esempio, inserendo la transazione in un ciclo)

Esempio di rollback


```
try {
 // connessione con il database
 // transazione
} catch(SQLException e) {
 System.err.println("SQLException: " + e.getMessage());
 if (con != null) {
 try {
 System.err.print("Transaction is being rolled back");
 con.rollback();
 } catch(SQLException ex) {
 System.err.print("SQLException: " + ex.getMessage());
 }
 }
}
```

TIGA - JDBC 27

Transazioni concorrenti: dirty read


x: record W: scrittura R: lettura T1 || T2

 La transazione T2 legge un record "sporco" (non committed) che non farà mai parte del data base

• Esempio: x specifica l'indirizzo di un cliente

Transazioni concorrenti: repeatable read


x: record W: scrittura R: lettura T1 || T2

- T1 legge un valore diverso di x in seconda lettura
- Esempio: x contiene la data di scadenza di un prodotto specifico che viene scritta da T1 su un certo numero di etichette

TIGA - JDBC 29

Transazioni concorrenti: phantom read


x: record W: scrittura R: lettura T1 || T2

 $W(\mathcal{X}_2)$ inserisce record "fantasma"

- \mathcal{X}_{i} insieme di record che soddisfano una certa condizione \mathcal{C}
- Ad esempio, $\mathcal{X}_3 = \mathcal{X}_1 \cup \mathcal{X}_2$
- T1 legge recod "fantasma" in seconda lettura
- La lettura di record fantasma viola la serializzabilità ma, in pratica, non crea effetti collaterali "devastanti"

Livello di isolamento


Il **livello di isolamento** di una transazione \mathcal{T} determina la "visibilità" che \mathcal{T} ha delle transazioni concorrenti

Lo standard SQL-ANSI definisce **quattro livelli**, ciascuno dei quali realizza **un diverso compromesso tra consistenza e prestazioni**

- **READ UNCOMMITTED**: permette le letture sporche, le letture ripetibili e le letture fantasma; massime prestazioni
- **READ COMMITTED**: non permette le letture sporche; comportamento di default
- REPEATABLE READ: permette solo le letture fantasma
- **SERIALIZABLE**: totale isolamento; serializza le transazioni

TIGA - JDBC 31

Livelli di isolamento in JDBC


- L'interfaccia Connection fornisce i metodi void setTransactionIsolation(int level), void getTransactionIsolation(int level) dove level può assumere un valore costante corrispondente ai livelli standard
- N.B.: Anche se JDBC permette di impostare un livello di isolamento, l'effettiva soddisfazione del livello dipende dal driver e dal DBMS sottostante

Corrispondenza tra i tipi


Tipo SQL	Tipo Java		
INTEGER o INT	int		
SMALLINT	short		
NUMERIC (m, n), DECIMAL (m, n) O DEC (m, n)	java.sql.Numeric		
FLOAT (n)	double		
REAL	float		
DOUBLE	double		
CHARACTER(n) or CHAR(n)	String		
VARCHAR (n)	String		
BOOLEAN	Boolean		
DATE	java.sql.Date		
TIME	java.sql.Time		
TIMESTAMP	java.sql.Timestamp		
BLOB	java.sql.Blob		
CLOB	java.sql.Clob		
ARRAY	java.sql.Array		

BLOB/CLOB (Binary and Character Large Object)

TIGA - JDBC 33

Eccezioni ed Warning


- Un'eccezione e di tipo SQLException ha tre componenti
 - messaggio ottenuto con e.getMessage()
 - stato SQL ottenuto con e.getSQLState() in accordo con X/Open SQLState
 - codice di errore (proprietario) ottenuto con e.getErrorCode()
- Una o più eccezioni di tipo SQLException possono essere concatenate per fornire informazioni addizionali sull'errore
- Una SQLWarning è una sottoclasse di SQLException che gestisce le warning di accesso al database (una warning non fa terminare l'esecuzione)


```
try {
 // Codice che può generare un'eccezione.
 // Se un'eccezione viene generata il blocco catch sotto
 // stampa le informazioni su di essa.
} catch(SQLException ex) {
 System.out.println("\n--- SQLException catturata ---\n");
 while (ex != null) {
 System.out.println("Message: " + ex.getMessage());
 System.out.println("SQLState: " + ex.getSQLState());
 System.out.println("ErrorCode: " + ex.getErrorCode());
 ex = ex.getNextException();
 System.out.println("");
 }
}
```

TIGA - JDBC 35

Result Set in JDBC2


- Scrollable: è possibile spostarsi avanti ed indietro e saltare ad una particolare riga nel RS
- Updatable (1): se il contenuto del RS viene modificato, le modifiche sono propagate al DB
- Updatable (2): il RS viene aggiornato se una una transazione concorrente modifica i dati

Scrollable Result Set (JDBC 2)


Statement stat = con.createStatement(type, concurrency)

TYPE

- TYPE_FORWARD_ONLY: il RS non è "scrollable"
- TYPE_SCROLL_INSENSITIVE: il RS è "scrollable" ma non è sensibile alle modifiche nel DB
- TYPE_SCROLL_SENSITIVE: il RS è "scrollable" e sensibile alle modifiche nel DB

CONCURRENCY

- CONCUR_READ_ONLY: il RS non può essere utilizzato per modificare il DB
- CONCUR_UPDATABLE: il RS può essere utilizzato per modificare il DB

TIGA - JDBC 37

Result Set updtable


```
String query = "SELECT * FROM COFFEES";
double increase = 0.1;
try {
 // connessione al database
 Statement stat = con.createStatement(ResultSet.TYPE_SCROLL_INSENSITIVE,
 ResultSet.CONCUR UPDATABLE);
  ResultSet rs = stat.executeQuery(query);
  while ( rs.next() ) {
 String cof_name = rs.getString("COF NAME");
 double price = rs.getDouble("PRICE");
 double newPrice = price * (1 + increase);
 rs.updateString("COF NAME", cof name);
 rs.updateDouble("PRICE", newPrice);
 rs.updateRow();
 if ( rs.first() )
 System.out.println(rs.getString("COF NAME") + ": " +
 rs.getDouble("PRICE"));
 while ( rs.next() );
  stat.close();
 con.close();
} catch(SQLException e) {/* gestione */}
```

Result Set updatable: inserimento di un record

Il metodo **moveToCurrentRow()** riporta il cursore del RS sulla riga corrente

TIGA - JDBC 39

Result Set Updatable: rimozione di un record


Scrollable & Updatable RS: commenti


- L'utilizzo di RS updatable può dare luogo a programmi inefficienti
 - RS updatable sono da utilizzarsi in programmi interattivi, altrimenti
 - è da preferirsi l'utilizzo di UPDATE
- Un DB può non onorare una richiesta per RS updatable e scrollable. Ci sono vari modi per accertarsene:
 - DatabaseMetaData.supportsResultSetType,
 DatabaseMetaData.supportsResultSetConcurrency
 - Warning
 - ResultSet.getType, ResultSet.getConcurrency

TIGA - JDBC 41

Metadata


I dati che descrivono la struttura di un DB sono detti metadati

Ad esempio: il nome delle tabelle, nome e tipo delle colonne di una tabella

Ci sono due tipi di metadati

- I metadati delle tabelle: DataBaseMetaData
- I metadati dei result set: ResultSetMetaData

Metadata: esempio


```
try {
  // caricamento della classe driver
  // connessione al database
  DatabaseMetaData meta = conn.getMetaData();
  ResultSet rs = meta.getTables(null, null, null,
 new String[]{"TABLE"});
  while ( rs.next() )
 System.out.println(rs.getString(3));
 rs.close();
 String query = "SELECT * FROM COFFEES";
 Statement stat = conn.createStatement();
 rs = stat.executeQuery(query);
 ResultSetMetaData rsmeta = rs.getMetaData();
 for ( int i = 1; i < rsmeta.getColumnCount(); i++ ) {</pre>
 String columnName = rsmeta.getColumnLabel(i);
 int columnWidth = rsmeta.getColumnDisplaySize(i);
 System.out.println(columnName + ", " + columnWidth);
 rs.close();
 conn.close();
} catch (Exception e) { /* gestione eccezioni */ }
```

TIGA - JDBC 43

JDBC in Web Application


 Scrollable Result Set richiede una connessione costante con il DB.

In applicazioni Web è preferibile utilizzare **RowSet** (**extends ResultSet**) che non ha questo requisito

 Pool di connessioni. Invece di creare e distruggere una connessione dinamicamente, un programma si fa allocare temporaneamente una connessione da un pool di connessioni disponibili

Tipicamente è supportata dai produttori di Application Server (JBoss, BEA, WebLogic, IBM WebSphere)