JDBC Metadata, MySQL, and Oracle Recipes

A Problem-Solution Approach

Mahmoud Parsian

JDBC Metadata, MySQL, and Oracle Recipes: A Problem-Solution Approach Copyright © 2006 by Mahmoud Parsian

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system, without the prior written permission of the copyright owner and the publisher.

ISBN-13: 978-1-59090-637-1 ISBN-10: 1-59059-637-4

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

Lead Editor: Steve Anglin Technical Reviewer: Sumit Pal

Editorial Board: Steve Anglin, Dan Appleman, Ewan Buckingham, Gary Cornell, Jason Gilmore,

 $Jonathan\ Hassell,\ James\ Huddleston,\ Chris\ Mills,\ Matthew\ Moodie,\ Dominic\ Shakeshaft,\ Jim\ Sumser,$

Matt Wade

Project Managers: Beckie Brand, Elizabeth Seymour

Copy Edit Manager: Nicole LeClerc

Copy Editor: Liz Welch

Assistant Production Director: Kari Brooks-Copony

Production Editor: Lori Bring

Compositor: Linda Weideman, Wolf Creek Press

Proofreader: Dan Shaw Indexer: Lucie Haskins

Artist: Kinetic Publishing Services, LLC Cover Designer: Kurt Krames Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com, or visit http://www.springeronline.com.

For information on translations, please contact Apress directly at 2560 Ninth Street, Suite 219, Berkeley, CA 94710. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit http://www.apress.com.

The information in this book is distributed on an "as is" basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Apress shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

The source code for this book is available to readers at http://www.apress.com in the Source Code section.

This book is dedicated to my dears

my beautiful wife, Behnaz;

my gozal daughter, Maral;

my gibldiz son, Yaseen, who taught me how to play Yu-Gi-Oh!

my mother, Monireh, who taught me my mother language and introduced me to the world of computer science;

memory of my father, Bagher, who taught me honesty and hard work;

my angel sister, Nayer Azam;

and my brother, Ahmad

Contents at a Glance

About the Author .		xiii
About the Technica	al Reviewer	xv
Acknowledgments	8	xvii
Introduction		xix
CHAPTER 1	What Is JDBC Programming?	1
CHAPTER 2	Database Metadata, Part 1	19
CHAPTER 3	Database Metadata, Part 2	89
CHAPTER 4	ResultSet Metadata	155
CHAPTER 5	Parameter Metadata	185
CHAPTER 6	Exploring Driver Property Information	217
CHAPTER 7	RowSet Metadata	239
CHAPTER 8	Web Access to Metadata, Part 1	307
CHAPTER 9	Web Access to Metadata, Part 2	381
CHAPTER 10	RDF and JDBC Metadata	461
INDEX		467

Contents

Acknowledgment	cal Reviewerts	xvii
CHAPTER 1	What Is JDBC Programming?	1
	1.1. What Is JDBC?	2
	1.2. What Is JDBC Programming?	
	1.3. How Do You Handle JDBC Errors/Exceptions?	
	1.4. What Is JDBC Metadata Programming?	
	1.5. What Is an Example of JDBC Metadata Programming?	
CHAPTER 2	Database Metadata, Part 1	19
	2.1. What Is Metadata?	21
	2.2. What Is Database Metadata?	
	2.3. How Do You Discover Database Metadata?	24
	2.4. What Is JDBC's Answer to Database Metadata?	25
	2.5. What Is the Vendor Name Factor in Database Metadata?	27
	2.6. How Do You Find JDBC's Driver Information?	29
	2.7. What Are a Database's SQL Keywords?	33
	2.8. What Are the Available SQL Data Types?	37
	2.9. What Are Catalogs and Schemas?	41
	2.10. What Are the Table Names for a Database?	44
	2.11. What Are the View Names for a Database?	50
	2.12. Does a Table Exist in a Database?	53
	2.13. What Are a Table's Column Names?	58
	2.14. What Are the Table Types Used in a Database?	64
	2.15. What Are the Primary Keys for a Table?	66
	2.16. What Are a Table's Privileges?	
	2.17. What Are a Table Column's Privileges?	74

	2.18. How Do You Find the Number of Rows Affected by a SQL Query?
	That Uniquely Identify a Row?8
CHAPTER 3	Database Metadata, Part 2
	3.1. What Are a Table's Indexes?
CHAPTER 4	3.11. Does a Database Support Batching?
UNAFIEN 4	
	4.1. What is ResultSet Metadata?
	4.2. What Is a ResultSetMetaData Object?
	4.4. How Does JDBC Define ResultSetMetaData?
	Interface?
	Other Objects?
	4.7. How Do You Express ResultSetMetaData in XML? 164 4.8. How Do You Get a Table's Metadata Without
	Selecting Any Rows?
	a ResultSet?
	from a ResultSet?180
	4 11 What Is ResultSet Holdahility?

CHAPTER 5	Parameter Metadata
	5.1. What Are Dynamic Parameters?
	5.3. What is the Definition of ParameterMetaData?190
	5.4. How Do You Create a ParameterMetaData Object?
	5.5. How Do You Get Information from a
	ParameterMetaData Object?199
	5.6. How Do You Get XML Information from a
	ParameterMetaData Object?203
	5.7. Why Should You Use ParameterMetadata Wisely? 207
	5.8. How Do You Get ParameterMetadata from
	Stored Procedures (Oracle)?208
	5.9. How Do You Get ParameterMetadata from
	Stored Procedures (MySQL)?
CHAPTER 6	Exploring Driver Property Information217
	6.1. What Is DriverPropertyInfo?
	6.2. How Do You Create a DriverPropertyInfo Object?218
	6.3. What Is a Sample Application of DriverPropertyInfo? 224
	6.4. What Connection Properties Should You Supply to a
	Database Driver in Order to Connect to a Database? 225
	6.5. How Does MySQL's Driver Implement
	Driver.getPropertyInfo()?
CHAPTER 7	RowSet Metadata239
	7.1. What Is a RowSet Object?
	7.2. What Are the Relationships Between Key Classes and
	Interfaces for Rowsets?243
	7.3. What Is a JdbcRowSet?
	7.4. What Is a CachedRowSet?
	7.5. What Is a WebRowSet?252
	7.6. What Is a FilteredRowSet?
	7.7. How Do You Get Metadata from a FilteredRowSet Object? 268
	7.8. What Is a SyncResolver?273
	7.9. How Do You Create a RowSet Object?
	7.10. What Is a RowSetMetaData Object?279
	7.11. How Do You Create a RowSetMetaData Object? 280
	7.12. What Is a WebRowSet Object?

	7.13. How Do You Create a WebRowSet Object?	. 283
	7.14. How Do You Get WebRowSet's Metadata as XML?	. 289
	7.15. How Do You Retrieve Metadata from	
	RowSetMetaData?	. 293
	7.16. How Can You Create a Custom	
	RowSetMetaData Object?	. 294
	7.17. How Can You Instantiate and Load a New	
	CachedRowSet Object from a Non-JDBC Source?	. 298
CHAPTER 8	Web Access to Metadata, Part 1	. 307
	8.1. How Do Web Clients and Servers Communicate?	. 308
	8.2. What Is a Java Servlet in a Nutshell?	. 309
	8.3. What Is CGI?	
	8.4. How Does a Java Servlet Work?	
	8.5. How Does a Servlet Talk to a Servlet Container?	. 314
	8.6. What Are the Advantages of Java Servlets?	
	8.7. What Is the Life Cycle of a Servlet?	
	8.8. What Is a Very Simple Servlet Example Using JDBC?	
	8.9. How Do You Get a List of Table Types for a Database?	
	8.10. How Do You Get a List of Table Names for a Database?	. 324
	8.11. How Do You Get a List of View Names for a Database?	. 331
	8.12. How Do You Get a List of Tables and Views for	
	a Database?	. 338
	8.13. How Do You Get a List of SQL's Keywords?	. 347
	8.14. How Do You Get a Table's Primary Key Columns?	. 351
	8.15. How Do You Get a Table's Columns?	. 358
	8.16. How Do You Get a View's Columns?	. 367
	8.17. How Do You Get Stored Procedure Names?	. 370
CHAPTER 9	Web Access to Metadata, Part 2	. 381
	9.1. How Do You Get the Signature of a Stored Procedure?	. 381
	9.2. How Do You Get Database Catalogs?	
	9.3. How Do You Get Database Schemas?	
	9.4. What Are the Exported Keys for a Table?	
	9.5. What Foreign Keys Are Used in a Table?	
	9.6. What Are the Available SQL Types Used by a Database?	
	9.7. What Are the Table's Privileges?	

	9.8. What Are the Column Privileges?	439
	9.9. What Are a Table's Optimal Set of Columns That	
	Uniquely Identify a Row or Record?	446
	9.10. How Do You Get a RowSet's Metadata?	455
CHAPTER 10	RDF and JDBC Metadata	461
	10.1. What Is RDF?	461
	10.2. Where Can You Get More Information on RDF?	462
	10.3. What Is an Example of RDF?	462
	10.4. How Do You Access RDF?	463
	10.5. What Are the Applications of RDF?	463
	10.6. Can JDBC Metadata Be Expressed As RDF?	464
	10.7. How Do You Exploit RDF Data Models in Your	
	Java Applications?	465
INDEX		467

About the Author

MAHMOUD PARSIAN is a Sun-certified Java programmer and a senior lead software engineer at Ask Jeeves (http://www.ask.com). Mahmoud earned his PhD in computer science from Iowa State University (Ames, Iowa) and has been working in the software industry for more than 22 years. His expertise is in Java technology, JDBC, database design/development, and server-side Java programming. Mahmoud's current project is MyJeeves (http://myjeeves.ask.com).

Mahmoud's honors include the following (partial list):

- Ask Jeeves Bright Star Award, Ask Jeeves; November 2004
- Octopus Award, Octopus.com; July 2001
- Cisco Systems Leadership Award, Cisco Systems; June 2000
- Individual Achievement Award, Cisco Systems; July 2000
- Winner of the Circle of Excellence Award; Digital Equipment Corporation, 1991
- Winner of the Best Quality (Alex Trotman, CEO) Award; Ford Motor Company, 1990
- Five-time winner of the Specialist of the Quarter Award; Digital Equipment Corporation, 1990–94

You can contact Mahmoud at admin@jdbccookbook.com.

About the Technical Reviewer

SUMIT PAL is a Java and J2EE technical architect. He has more than 12 years of experience in software development and has worked for Microsoft and Oracle as a full-time employee. He has a master's degree in computer science.

Sumit loves to swim and play badminton and now loves to crawl with his little baby daughter.

Acknowledgments

owe the biggest debt to my family. I'd like to thank my dear supportive wife Behnaz, my gozal daughter Maral, and my son Yaseen, who all had to put up with many lost family evenings and weekends. Without their love and support I could never have finished this book.

I thank my parents (Monireh and Bagher Parsian) for their unlimited support. Also, I thank my dear sister, Nayer Azam Parsian, and my dear brother, Dr. Ahmad Parsian, for their support and just being there for me.

I'd also like to thank my dear friend and teacher, Dr. Ramachandran Krishnaswamy. He taught me friendship, as well as the fundamentals of computer science, and showed me how to be a "good" teacher.

This book is a tremendous effort by a ton of people, and I'll try to mention most of them here. First, I'd like to thank a few special individuals at Apress:

- First, I owe a huge debt of gratitude to Steve Anglin, the lead editor of this book. Steve believed in my "metadata" project and provided tremendous support for writing this book. Thank you, Steve.
- I thank my technical reviewer, Sumit Pal, for doing a great job of reviewing the whole book. Sumit's critical questioning kept me on the right path. I value his input and objectivity. Sumit's attention to detail and JDBC coding skills are the reason this book is here today. I am grateful for that.
- I deeply thank Beckie Brand, the first project manager, for this book. Beckie's hard and
 outstanding work and caring attitude were always refreshing and rejuvenating. She was
 well organized and helped me tremendously in many ways. Also, I thank Elizabeth Seymour (who took over as project manager) for her great work and tremendous support.
- I thank Liz Welch, copy editor, for her outstanding editing and understanding of my language and JDBC code. She is very smart and understands a lot about "metadata." Her contributions have greatly improved the accuracy, readability, and value of this book.
- I thank Lori Bring, production editor, for supporting and helping me to produce this book.
- I'll also take this opportunity to thank many other fine people at Apress: Jim Sumser, Dan Appleman, Ewan Buckingham, Gary Cornell, Tony Davis, Jason Gilmore, Jonathan Hassell, Chris Mills, Dominic Shakeshaft, Nicole LeClerc, Kari Brooks-Copony, Kurt Krames, and Tom Debolski.

Introduction

This book focuses on database metadata (data about data) or annotation-based code recipes for JDBC API for use with Oracle and MySQL. The book provides complete and working solutions for performing database metadata tasks using JDBC. You can cut and paste solutions from this book to build your own database metadata applications. All the solutions have been compiled and tested against two leading databases: MySQL and Oracle. This book is ideal for anyone who knows some Java (can read/write basic Java programs) and some JDBC (can read/write basic queries using JDBC and SQL) and wants to learn more about database and result set metadata. Each section of this book is a complete recipe (including the database setup, the solution, and the solutions for both MySQL and Oracle), so you can use the code directly in your projects (although sometimes you may need to cut and paste only the sections you need). You may adopt my solutions to other databases (such as Microsoft SQLServer, DB2, PostgreSQL) by just changing the database parameters (such as the driver, database URL, or database username/password).

What Is in This Book?

This book provides solid solutions and guidelines for using JDBC metadata to solve tough problems, such as how to write customized metadata for RowSet(s) and how to retrieve your tables/views names from the database as a URL. Most of the solutions presented in this book have been used and tested in real-world database applications. In fact, I have designed and developed all the JDBC code for MyJeeves (http://myjeeves.ask.com) using the same philosophies you'll find in this book. You can cut and paste the provided solutions and tailor them to your own JDBC metadata applications. For production environments, you should replace my getConnection() method with a production-quality connection pool management product (such as Apache's DBCP or Excalibur).

What Is the Focus of This Book?

The main focus of this book is to show how to use database metadata (DatabaseMetaData) and result set metadata (ResultSetMetaData) by JDBC API. All of the JDBC's metadata is discussed, and I have provided lots of examples for MySQL and Oracle databases. You may use all of these metadata recipes freely (no copyrights attached to these recipes!). This book focuses on the JDBC metadata API for database application writers. Also, you may use my recipes for reverse-engineering the whole database, for developing GUI-based database applications, and for developing SQL adapters and connectors.

What This Book Is Not

This book is not designed to teach the Java programming language, JDBC, and the basics of object-oriented programming. I assume you already know the basics of Java, JDBC, SQL, and object-oriented programming.

What Is the Structure of This Book?

This book is filled with database metadata recipes: it asks real metadata questions and provides real, compiled working answers. You can use Java/JDBC to access many kinds of database metadata (such as database table types and tables/columns names) for relational database management systems (including Oracle, MySQL, DB2, SQL Server, and Access, to mention a few).

The goal of this book is to provide step-by-step instructions for using JDBC metadata with two popular relational databases: Oracle and MySQL. I selected these two databases for the following reasons:

- Oracle is the de facto standard in the commercial database applications of major companies.
- MySQL is a high-speed, open-source relational database (you can even use a debugger to debug your JDBC method calls).

For every metadata problem raised, you'll see two solutions: one expressed using the Oracle database and the other one in MySQL.

What Does JDBC Metadata Do?

In a nutshell, JDBC is a Java API for executing SQL statements (such as querying a database, inserting new records, creating a table, and so on). JDBC makes it possible to perform three tasks:

- Establish a connection with a relational database.
- Using the established database connection, send SQL statements (such as a select, insert, update, metadata request, and so on) and result sets.
- Process the result sets (retrieved from the database).

JDBC allows Java programs (applets and applications) to communicate with relational databases (so-called SQL databases) easily and efficiently. JDBC consists of classes in the package java.sql and some JDBC extensions in the package javax.sql. Both of these packages are included in the Java 2 Standard Edition (J2SE) version 1.5 (which covers JDBC 3.0).

On the other hand, JDBC metadata (data about data) deals with database metadata and result set metadata. Using JDBC's metadata API, you should be able to answer the following questions:

- What are the column names/types for a SQL query?
- What are table types for a database?

- What are table/view/stored procedure names?
- What is the signature of a stored procedure?
- What is a RowSet's and ResultSet's metadata?
- · Is a given database read only?
- What are table/column privileges?

I have answered all of these questions, plus much, much more.

Who Is This Book For?

This book is for software engineers and database application developers who know the basics of Java and JDBC. I also assume you know the basics of the Java programming language (writing a class, defining a new class from an existing class, using basic control structures such as while-loop, if-then-else, and so on). Also, I assume you have a basic understanding of relational databases concepts and SQL. Like in any Apress recipe book, you are encouraged to tweak the solutions presented to fit your own database metadata applications and discover new database metadata solutions using Java/JDBC technology. You can also customize these solutions/recipes as you apply them to a particular metadata problem.

What Software Is Used in This Book?

When developing solutions and examples for this book, I used the following software and programming environments:

- · Relational databases:
 - Oracle 9i Enterprise Edition Release 9.2.0.1.0 (from http://www.oracle.com)
 - Oracle 10g Release 10.1.0.2.0 (from http://www.oracle.com)
 - MySQL 4.1.7 (from http://www.mysql.com)
 - MySQL 5.0.0 (from http://www.mysql.com)
- Programming languages:
 - Java programming language, J2SE 1.4.2 (from http://java.sun.com)
 - Java programming language, J2SE 5.0 (from http://java.sun.com)
- · Operating systems:
 - Linux Enterprise Edition (from http://www.redhat.com)
 - Windows XP Professional (from http://www.microsoft.com)
- · Web servers
 - Tomcat (http://jakarta.apache.org/tomcat/)

All programs in this book were tested with J2SE 1.4.2 and J2SE 5.0 (from http://java.sun.com/). Examples are given in mixed operating system environments (Linux and Windows XP Professional). For all examples and solutions, I developed them using basic text editors (such as Notepad from Microsoft, TextPad from http://www.textpad.com, and vi in Linux) and compiled them using the Java command-line compiler (javac).

Comments and Questions for This Book?

I am always interested in your feedback and comments regarding the problems and solutions described in this book. Please e-mail comments and questions for this book to admin@jdbccookbook.com. You can also find me at http://www.jdbccookbook.com.