Bài 6: JDBC

Nội dung

- ➤ Giới thiệu JDBC (JAVA DATABASE CONNECTIVITY)
- > JDBC Drivers

Khái niệm

- ➤JDBC hỗ trợ việc truy cập CSDL để thực hiện các tác vụ xử lý (truy vấn, thêm, xóa, sửa, cập nhật)
 - Tạo kết nối đến Database
 - Tạo câu lệnh truy vấn SQL
 - Thực thi các câu lệnh SQL
 - Truy vấn, hiển thị và xử lý dữ liệu trả về
- ➤JDBC có 2 gói hỗ trợ khi lập trình CSDL: java.sql.* và javax.sql.*

Kiến trúc JDBC

Kiến trúc JDBC (tt)

- ➤ JDBC API: Tập hợp các interface cung cấp trực tiếp cho ứng dụng để thao tác với JDBC
- ➤ **DriverManager**: quản lý các trình điều khiển JDBC được coi là xương sống của JDBC
- ➤ JDBC Driver: là thành phần chính giao tiếp trực tiếp với CSDL

JDBC DRIVERS

- ►JDBC bao gồm 02 thành phần
 - oJDBC API
 - o JDBC Driver Manager
- ➤ JDBC sử dụng 04 loại Driver
 - ○Loại 1: JDBC ODBC
 - **Loại 2**: Native API
 - o Loai 3: Network Protocol
 - Loại 4: Native Protocol
- Loại 1 và Loại 4 được sử dụng phố biến nhất

Loại 1: JDBC ODBC

Java

- Các trình điều khiển cầu nối JDBC-ODBC.
- Úy nhiệm công việc truy xuất dữ liệu cho ODBC API
- SUN cung cấp một phần mềm trình điều khiển JDBC/ODBC.
- Ưu điểm:
 - Dễ kết nối, kết nối thẳng đến CSDL
 - Áp dụng khi không có driver của **SQL Command**CSDL
- Nhược điểm:
 - Lệ thuộc platform
 - Thời gian thực hiện chậm
 - Client khai thác CSDL và ODBC phải cùng một server

Loại 2: NATIVE API

- Chuyến lệnh gọi JDBC thành lệnh gọi API trên máy client của CSDL
- Java chuyển lệnh JDBC thành
 lệnh chuẩn của DBMS
- Phụ thuộc nền tảng sử dụng
- Nâng cao hiệu quả thực hiện kết nối

Loai 3: NETWORK PROTOCOL

lava

- Được viết thuần bằng Java và sử dụng giao thức Net độc lập nhà sản xuất để truy cập đến trình theo dõi từ xa.
- Truy cập CSDL qua thành phần middle ware
- Hỗ trợ việc kết nối nhiều ứng dụng với nhiều CSDL khác nhau
- Ou diểm: có thể kết nối đến nhiều
 hệ quản trị CSDL khác nhau mà
 không cần cài đặt driver trên client
- Nhược điểm: phụ thuộc vào nhà cung cấp phần mềm trung gian

Loai 4: NATIVE PROTOCOL

- Được viết thuần túy bằng
 Java, là loại hiệu quả nhất.
- Kết nối trực tiếp vào CSDL
- Các drivers được hỗ trợ bởi các provider DBMS
- o Ưu điểm:
 - Nâng cao hiệu quả khi thực thi
 - Độc lập platform
- Nhược điểm : đòi hỏi có driver cho từng loại CSDL

JDBC Interface

- Class và Interface của JDBC API thuộc gói java.sql
- > DriverManager: dùng để nạp các driver và tạo Connection đến cơ sở dữ liệu.
- > Driver: Driver của cơ sở dữ liệu, mỗi JDBC Driver đều cài đặt lại Interface này.
- > Connection: thiết lập một Connection đến cơ sở dữ liệu và cho phép tạo các Statement.
- > Statement: gắn kết với một connection đến cơ sở dữ liệu và cho phép thực thi các câu lệnh SQL.
- > PreparedStatement: twong tự như Statement nhưng thực thi câu lệnh SQL được biên dịch trước (Precompiled SQL) và có truyền tham số

JDBC Interface (tt)

- ResultSet: Cung cấp thông tin rút trích từ cơ sở dữ liệu, cho phép truy xuất các dòng dữ liệu.
- ➤ ResultSetMetaData: Cung cấp các thông tin như kiểu dữ liệu và các thuộc tính trong Resultset.
- ➤ DatabaseMetaData: Cung cấp các thông tin của cơ sở dữ liệu kết nối.
- > SQLException: Cung cấp thông tin các ngoại lệ xảy ra khi tương tác với cơ sở dữ liệu.

CÁC BƯỚC SỬ DỤNG JDBC

- ➤ Đăng ký **driver** của JDBC (Load driver)
- ➤ Xác định các thông số CSDL DB kết nối
- > Tạo kết nối CSDL
- Tạo lệnh SQL cần thực thi
- > Thực thi lệnh
- > Xử lý kết quả trả về
- **➢** Đóng Connection

Đăng ký driver (LOAD DRIVER)

- > Driver là phần mềm hỗ trợ giao tiếp.
- ➤ JDBC driver là Java class thực hiện chuyển đổi các lệnh Java thành câu lệnh SQL tương ứng.
- Load driver là tạo các instance hỗ trợ liên kết và đăng ký với JDBC
- ➤ Load Driver:
 - Class.forName("JDBCDriverClass");
- ➤ Kiểm tra DriverClass có tồn tại hay không:
 - ClassNotFoundException

Đăng ký driver (LOAD DRIVER) (tt)

Trình quản trị CSDL	JDBCDriverClass
Access	sun.jdbc.odbc.JdbcOdbcDriver
MySQL	com.mysql.jdbc.Driver
SQL Server	com.microsoft.sqlserver.jdbc.SQ LServerDriver
Oracle	oracle.jdbc.driver.OracleDriver

- ➤ VD khi dùng MySQL
 Class.forName(com.mysql.jdbc.Driver)
- VD khi dùng MySQL
 Class.forName(com.microsoft.sqlserver.jd
 bc.SQLServerDriver)

Đăng ký driver (LOAD DRIVER) (tt)


```
try {
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver")
 Class.forName("com.microsoft.sqlserver.jdbc.SQLServerDriver");
}
catch (ClassNotFoundException e) {
 System.out.println("Error loading driver: " + e);
}
```

Xác định các thông số kết nối

- Thông số kết nối CSDL sẽ thay đổi tùy theo loại driver kết nối.
- ODBC:
 - jdbc:odbc: tênDSN
 - Ví dụ: jdbc:odbc:NWind
- Khác:
 - Xác định provider, port, database liên kết, ...
 - Ví dụ:
 - jdbc:jtds:sqlserver://localhost:1433/pubs
 - jdbc:microsoft:sqlserver://localhost:1433;Databas eName=pubs

Tạo kết nối đến CSDL

Connection con =
DriverManager.getConnection(databaseURL,
username,password);

Trình quản trị CSDL	databaseURL
Access	jdbc:odbc:dataSource
MySQL	jdbc:mysql://hostname/dbname
SQL Server	jdbc:sqlserver://hostname/dbname
Oracle	jdbc:oracle:thin:@hostname:port#:oracleDB

Ví dụ Load Driver và tạo kết nối

> MySQL

```
String url =
"jdbc:mysql://localhost:3306/quanlycasi?user=root&passwo
rd=&useUnicode=true&characterEncoding=utf8";
String driver = "com.mysql.jdbc.Driver";
try{
  Class.forName(driver);
 conn = DriverManager.getConnection(url);
 System.out.println("Connected to the database");
 return true;
}catch(Exception e) {
 e.printStackTrace();
 return false;
```

Tạo kết nối SQL Server

> Tạo kế nối trong SQL Server

```
String userName = "hung";
String password = "12345";
Class.forName("com.microsoft.sqlserver.jdbc
 .SQLServerDriver");
String url =
 "jdbc:sqlserver://localhost:1433;databaseN
 ame=qlhs;";
 con =
 java.sql.DriverManager.getConnection(url,u
 serName, password);
```

Tạo câu lệnh thực thi

- O Statement statement = connection.createStatement();
- ResultSet executeQuery (String sql)
- o int executeUpdate (String sql)
- o boolean execute (String sql)

Tạo câu lệnh thực thi


```
String SQL = "SELECT * FROM hocsinh";
Statement stat = con.createStatement();
o Có 03 loại Statement
```

- CreateStatement
- PreparedStatement (prepareStatement).

```
Select * From Registration Where uName = ?
```

• CallableStatement (prepareCall()).

```
Ví du: {stpInsert (?)}
```

Thực thi lệnh


```
o executeQuery() đối với câu lệnh truy vấn
 String strSQL = "Select * From Registration";
 ResultSet rs = stat.executeQuery(strSQL);
o executeUpdate():đối câu lệnh Insert, Update và Delete
 String strSQL = "Insert into Registration
 Values ("Aptech", "Aptech");
 int nRow = stat .executeUpdate(strSQL);
o execute() dùng để tạo và xóa đối tượng như table
 String strSQL = "Drop table Registration";
 stat.execute(strSQL);
```

Xử lý kết quả trả về và đóng kết nối

≻Xử lý kết quả

- Sử dụng ResultSet nhận kết quả trả về
- Sử dụng phương thức getXxx (số thứ tự/ hay tên field)
 của ResultSet để lấy giá trị của field
 - Số thứ tự bắt đầu từ 1
 - Xxx tương ứng với loại dữ liệu của field
 - getInt(): lấy về giá trị int từ dòng hiện hành.
 - getString(): lấy về giá trị String từ dòng hiện hành.
 - getDate(): lấy về giá trị Date từ dòng hiện hành.
 - getFloat(): lấy về giá trị float từ dòng hiện hành.
 - *getObject():* lấy về giá trị từ dòng hiện hành và xem giá trị này như là 1 **object**.
- OSử dụng phương thức **next()** của **ResultSet** để duyệt lần lươt các record

Xử lý kết quả trả về và đóng kết nối


```
➤Ví dụ:
 while(rs.next())
 rs.getInt(1) hay rs.getInt("userId");
 rs.getString(1) hay
 rs.getString("username");
 OResultset 2 chiều hỗ trợ các phương thức truy cập như:
 first, isFirst, last, ...
```

ODung phương thức close(). con.close();

≻Đóng các kết nối:

Select

> Chọn dòng trong CSDL

```
String SQL = "SELECT * FROM hocsinh";
Statement stat = conn.createStatement();
ResultSet rs = stat.executeQuery(SQL);
int count=0;
while (rs.next() {
  String ten=rs.getString(1);
  System.out.println(ten);
  count++;
```

Insert

> Chèn một dòng vào một bảng trong CSDL

```
String SQL1="INSERT hocsinh VALUES('Mai Xuan Den')";
Statement stat1 = conn.createStatement();
stat1.executeUpdate(SQL1);
```

Delete một dòng

> Xóa một dòng thỏa mãn điều kiện trong bảng

```
Statement st = con.createStatement();
String sql = "DELETE FROM hocsinh WHERE ten = 'Mai
Xuan Hung'";
int delete = st.executeUpdate(sql);
if(delete == 1) {
  System.out.println("Row is deleted.");
else{
  System.out.println("Row is not deleted.");
```

Delete tất cả các dòng


```
Statement st = con.createStatement();
String sql = "DELETE FROM hocsinh";
int delete = st.executeUpdate(sql);
if(delete == 0){
  System.out.println("All rows are completel
ly deleted!");
```


Delete một bảng

> Xóa một bảng trong CSDL

```
Statement st = con.createStatement();
st.execute("DROP TABLE Employee1");
System.out.println ("Table Deletion process is
completly successfully!");
```

Update

> Cập nhật dòng thỏa điều kiện dùng PrepareStatement

```
String sql = "UPDATE movies SET title = ? WHERE
year made = ?";
PreparedStatement prest =
con.prepareStatement(sql);
prest.setString(1, "Sanam We wafafa");
prest.setInt(2,2005);
prest.executeUpdate();
System.out.println("Updating Successfully!");
```

Count Rows

> Đếm số dòng dữ liệu trong bảng

```
Statement st = con.createStatement();
BufferedReader bf = new BufferedReader(new
InputStreamReader(System.in));
System.out.println("Enter table name:");
String table = bf.readLine();
ResultSet res = st.executeQuery("SELECT COUNT(*)
FROM "+table);
int count=0;
while (res.next()) {
count ++; }
System.out.println("Number of column:"+count);
```

CallableStatement

O Gọi Stored procedure trong cơ sở dữ liệu

```
{call <tên sp>(?,?,?,...) }
```

(Trong đó tương ứng với mỗi dấu ? là 1 tham số của store procedure đã tạo trong Database)

- Tạo 1 thế hiện của interface CallableStatement thông qua phương thức prepareCall() dựa trên đối tượng Connection
- Gọi phương thức executeQuery() để trả về kết quả là 1 ResultSet.

```
CREATE PROCEDURE getAccounts
AS
BEGIN
SELECT * FROM Test
END
```

```
String strCall = "{call
getAccounts}";
CallableStatement caSt =
con.prepareCall(strCall);
ResultSet rs =
caSt.executeQuery();
```

CallableStatement (tt)


```
CREATE PROCEDURE deleteAccount
Qusername VARCHAR (50
AS
BEGIN
 DELETE FROM Logon WHERE [UserName] = @username
END
String strCall = "{call deleteAccount(?)}";
CallableStatement caSt = con.prepareCall(strCall);
caSt.setString(1, user);
caSt.execute();
```

Sử dụng Transaction


```
try{
  con.setAutoCommit(false);
  Statement statement1= con.createStatement();
  Statement statement2= con.createStatement();
 statement1.executeUpdate(sql1);
 statement2.executeUpdate(sql2);
  con.commit();
}catch (SQLException ex) {
  con.rollBack();
}finally{
  con.close();
```

Sử dụng Transaction (tt)


```
String sql1= insert/delete/update . . .
String sql2= insert/delete/update . . .
try{
  con.setAutoCommit(false);
  Statement statement1= con.createStatement();
  Statement statement2= con.createStatement();
  statement1.executeUpdate(sql1);
  statement2.executeUpdate(sql2);
  con.commit();
}catch (SQLException ex) {
  con.rollBack();
}finally{
  con.close();
```

Q & A

