

JDBC – Java DataBase Connectivity

What is JDBC?

- "An API that lets you access virtually any tabular data source from the Java programming language"
 - JDBC Data Access API JDBC Technology Homepage
 - What's a tabular data source?
- "... access virtually any data source, from relational databases to spreadsheets and flat files."
 - JDBC Documentation

What is JDBC?

- JDBC provides Java applications with access to most database systems via SQL
- The architecture and API closely resemble Microsoft's ODBC
- JDBC 1.0 was originally introduced into Java 1.1
 - JDBC 2.0 was added to Java 1.2
- JDBC is based on SQL-92
- JDBC classes are contained within the java.sql package
 - There are few classes
 - There are several interfaces

Database Connectivity History

- Before APIs like JDBC and ODBC, database connectivity was tedious
 - Each database vendor provided a function library for accessing their database
 - The connectivity library was proprietary.
 - If the database vendor changed for the application, the data access portions had to be rewritten
 - If the application was poorly structured, rewriting its data access might involve rewriting the majority of the application
 - The costs incurred generally meant that application developers were stuck with a particular database product for a given application

General Architecture

Why is this architecture multi-tiered?

JDBC Drivers

- There are 4 types of JDBC Drivers
 - Type 1 JDBC-ODBC Bridge
 - Type 2 JDBC-Native Bridge
 - Type 3 JDBC-Net Bridge
 - Type 4 Direct JDBC Driver
- Type 1 only runs on platforms where ODBC is available
 - ODBC must be configured separately
- Type 2 Drivers map between a proprietary Database API and the JDBC API
- Type 3 Drivers are used with middleware products
- Type 4 Drivers are written in Java
 - In most cases, type 4 drivers are preferred

Basic steps to use a database in Java

- 1.Establish a connection
- 2.Create JDBC Statements
- 3.Execute SQL Statements
- 4.GET ResultSet
- 5.Close connections

1. Establish a connection

- import java.sql.*;
- Load the vendor specific driver
 - Class.forName("oracle.jdbc.driver.OracleDriver");
 - What do you think this statement does, and how?
 - Dynamically loads a driver class, for Oracle database

Make the connection

- Connection con = DriverManager.getConnection("jdbc:oracle:thin:@oracle-prod:1521:OPROD", username, passwd);
 - What do you think this statement does?
 - Establishes connection to database by obtaining a Connection object

- Statement stmt = con.createStatement();
- Creates a Statement object for sending SQL statements to the database

- String createLehigh = "Create table Lehigh " +
 "(SSN Integer not null, Name VARCHAR(32), "
 + "Marks Integer)";
 stmt.executeUpdate(createLehigh);
 //What does this statement do?
- String insertLehigh = "Insert into Lehigh values" + "(123456789,abc,100)";
 stmt.executeUpdate(insertLehigh);

String queryLehigh = "select * from Lehigh";

```
ResultSet rs = Stmt.executeQuery(queryLehigh); //What does this statement do?
```

```
while (rs.next()) {
  int ssn = rs.getInt("SSN");
  String name = rs.getString("NAME");
  int marks = rs.getInt("MARKS");
}
```

Close connection

- stmt.close();
- con.close();

JDBC Interfaces

- Driver
 - All JDBC Drivers must implement the Driver interface. Used to obtain a connection to a specific database type
- Connection
 - Represents a connection to a specific database
 - Used for creating statements
 - Used for managing database transactions
 - Used for accessing stored procedures
 - Used for creating callable statements
- Statement
 - Used for executing SQL statements against the database

JDBC Interfaces

- ResultSet
 - Represents the result of an SQL statement
 - Provides methods for navigating through the resulting data
- PreparedStatement
 - Similar to a stored procedure
 - An SQL statement (which can contain parameters) is compiled and stored in the database
- CallableStatement
 - Used for executing stored procedures
- DatabaseMetaData
 - Provides access to a database's system catalogue
- ResultSetMetaData
 - Provides information about the data contained within a ResultSet

Using JDBC

- To execute a statement against a database, the following flow is observed
 - Load the driver (Only performed once)
 - Obtain a Connection to the database (Save for later use)
 - Obtain a Statement object from the Connection
 - Use the Statement object to execute SQL. Updates, inserts and deletes return Boolean. Selects return a ResultSet
 - Navigate ResultSet, using data as required
 - Close ResultSet
 - Close Statement
- Do NOT close the connection
 - The same connection object can be used to create further statements
 - A Connection may only have one active Statement at a time. Do not forget to close the statement when it is no longer needed.
 - Close the connection when you no longer need to access the database

Loading Drivers

- Even a good API can have problems
 - Loading drivers fits into this category
- The DriverManager is a singleton
- Each JDBC Driver is also a singleton
- When a JDBC Driver class is loaded, it must create an instance of itself and register that instance with the JDBC DriverManager
- How does one load a "class" into the Virtual machine?
 - Use the static method Class.forName()

Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

Connecting to a Database

- Once a Driver is loaded, a connection can be made to the database
- The connection is defined by URL
 - The URL has the following form: jdbc:driver:databasename
 - Examples:

jdbc:odbc:MyOdbcDatabase

jdbc:postgres:WebsiteDatabase

jdbc:oracle:CustomerInfo

A connection is obtained in the following manner:

Connection aConnection = DriverManager.getConnection("jdbc:odbc:myDatabase");

 Overloaded versions of the getConnection method allow the specification of a username and password for authentication with the database.

Using a Connection

 The Connection interface defines many methods for managing and using a connection to the database

```
public Statement createStatement()
public PreparedStatement prepareStatement(String sql)
public void setAutoCommit(boolean)
public void commit()
public void rollback()
public void close()
```

- The most commonly used method is createStatement()
 - When an SQL statement is to be issued against the database, a Statement object must be created through the Connection

Using a Statement

 The Statement interface defines two methods for executing SQL against the database

public ResultSet executeQuery(String sql)
public int executeUpdate(String sql)

- · executeQuery returns a ResultSet
 - All rows and columns which match the query are contained within the ResultSet
 - The developer navigates through the ResultSet and uses the data as required.
- · executeUpdate returns the number of rows changed by the update statement
 - This is used for insert statements, update statements and delete statements

Using a ResultSet

The ResultSet interface defines many navigation methods

```
public boolean first()
public boolean last()
public boolean next()
public boolean previous()
```

The ResultSet interface also defines data access methods


```
 public int getInt(int columnNumber) -- Note: Columns are numbered
 public int getInt(String columnName) -- from 1 (not 0)
 public long getLong(int columnNumber)
 public long getLong(String columnName)
 public String getString(int columnNumber)
 public String getString(String columnName)
```

Transactions and JDBC

- JDBC allows SQL statements to be grouped together into a single transaction
- Transaction control is performed by the Connection object, default mode is auto-commit, I.e., each sql statement is treated as a transaction
- We can turn off the auto-commit mode with con.setAutoCommit(false);
- And turn it back on with con.setAutoCommit(true);
- Once auto-commit is off, no SQL statement will be committed until an explicit is invoked con.commit();
- At this point all changes done by the SQL statements will be made permanent in the database.

Handling Errors with Exceptions

- Programs should recover and leave the database in a consistent state.
- If a statement in the try block throws an exception or warning, it can be caught in one of the corresponding catch statements
- How might a finally {...} block be helpful here?
- E.g., you could rollback your transaction in a catch { ...} block or close database connection and free database related resources in finally {...} block

JDBC references

- JDBC Data Access API JDBC Technology Homepage
 - http://java.sun.com/products/jdbc/index.html
- JDBC Database Access The Java Tutorial
 - http://java.sun.com/docs/books/tutorial/jdbc/index.html
- JDBC Documentation
 - http://java.sun.com/j2se/1.4.2/docs/guide/jdbc/index.html
- java.sql package
 - http://java.sun.com/j2se/1.4.2/docs/api/java/sql/package-summary.html
- JDBC Technology Guide: Getting Started
 - http://java.sun.com/j2se/1.4.2/docs/guide/jdbc/getstart/GettingStartedTOC.fm.html
- JDBC API Tutorial and Reference (book)
 - http://java.sun.com/docs/books/jdbc/