Chapter 9:

Database Connectivity to MySQL

Informatics Practices
Class XII

By- Deepak Bhinde PGT Comp. Sc.


Introduction

- A real life application needs to manipulate data stored in a Database.
- A database is a collection of related data in the form of Tables. Most of the database uses SQL (Structured Query Language) to Insert, Delete, Update or retrieve stored data.
- In order to connect a Java application to a database designed in MySQL, Oracle, Sybase, MS SQL Server etc, you need a Bridge/Interface Driver Program.
- Java Provides JDBC (Java Database Connection) and JDBC-ODBC interface/ Driver to connect a database. JDBC is commonly used to connect MySQL database.

What is JDBC?

- JDBC is JAVA's Database connection driver interface which performs the following task for the application.
 - ☐ Establish a connection with a Database.
 - □ Send SQL request (Query) to a Database Server.
- □ Returns Result obtained against Query.
- Some RDBMS like MS Access requires ODBC (Open Database Connection), which can be connect through JDBC-ODBC driver (jdbc.odbcbridge).

Architecture of JDBC


Classes used for Database Connectivity

The Core element of JDBC is JDBC API, which consists of a set of Java classes equipped with predefined methods to handle various data access functions such as Selecting appropriate database driver, establishing connection, submitting SQL query and processing results.

JDBC API offers four main classes, which are-

- □ Driver Manager Class: It loads the JDBC driver to locate, logs and access a database.
- ☐ Connection Class: It manages communication between Java Client Application and Database, through SQL statements.
- □ Statement Class: It contains SQL commands which is submitted to the Database Server and returns ResultSet object containing the result of SQL statement.
- Result Set Class: It provides predefined mehods to access and convert data values returned by the executed SQL statement.


A JDBC driver must be registered with JDBC Driver Manage using Class.forName() method before establishing a connection.

Installing JDBC Driver in NetBeans IDE

- The Prerequisite for connecting a Java application to MySQL is JDBC driver (also called MySQL Connector/J).
- The MySQL Connector/J is freely available and can be downloaded from the URL(dev.mysql.com/downloads/).
- After download it can be installed with NetBeans with help of following steps-
- ☐ Start NetBeans and Go to Tools->Libraries.
 - ☐ Library Manager will be open, check MySQL JDBC Driver under Class libraries. If it is not present, you can add it by the following steps.
- ☐ Click on Add Jar Folder button.
 - □ Specify downloaded uncompressed folder in the drive where JDBC is kept. Press Add Jar button and finally Click OK button.


Installing MySQL JDBC Driver

1. Open Library Manager by Tools-> Libraries.


Installing MySQL JDBC Driver

3. Locate MySQL driver and press Add Jar/folder button


Connecting MySQL from JAVA Application

- After installing JDBC (MySQL Connector/J) Driver, you may access MySQL database through JAVA Application.
- The Following Six steps may be followed to establish a connection with MySQL database.
- ☐ Step 1: Import Required package/classes in the application.
- ☐ Step 2: Register the JDBC Driver to JDBC Driver Manager.
- ☐ Step 3: Open a Connection.
- ☐ Step 4: Execute a Query.
- ☐ Step 5: Extract data from Result set
- ☐ Step 6: Close Connection.

Step 1: Importing Required package/classes

This step consists of two sub-steps.

☐ Import Java.sql Library package containing JDBC classes needed by following import statements.

import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.Statement;
import java.sql.ResultSet;

Or import java.sql.*;

- □ Add MySQL JDBC connector in the application.
 - ➤ In Project Window expand Libraries node by clicking + icon.
- ➤ If MySQL Connector is not present then Pres Add JAR/Folder and specify the location of Driver folder to add MySQL Driver.

Step 2: Registering the JDBC Driver

To open a Communacation channel, you require to initialize driver by registering the JDBC driver with JDBC river Manager.

Java offers a **Class.forName()** method in java.lang package.

Class.forName("java.sql.driver");
Or
Class.forName("com.mysql.jdbc.Driver");

Step 3: Opening a Connection

DriverManager.getConnection() method is used to create a connection object that represents a physical connection with database.

DriverManager.getConnection() requires the complete address of the database (**Database URL**), **user name** and **password** as a parameter.

A database URL can be formed as-

jdbc:mysql://localhost/<database name>

Ex. Sppose school is a database designed in MySQL.

jdbc:mysql://localhost/school

You can assign this string on a variable, which can be used later in DriverManager.getConnection() method.

String **DB_URL** = "jdbc:mysql://localhost/school"; Connection **con** = DriverManager.getConnection(**DB_URL**,"**root**", "**abc**")

Step 4: Executing a Query

You must create a Statement object for building and submitting a SQL query, using CreateStatement() method of Connection object created in Step 3.

Statement stmt = con.createStatement();

To execute a query executeQuery() method along with a valid SQL statement is used, which returns the record from the database (Result Set) on ResultSet type object.

ResultSet rs = stmt.executeQuery("<SQL Query>");

The both statements can used as-

Statement **stmt** = con.createStatement();

ResultSet **rs** = **stmt**.executeQuery("select roll,name,class from student");


>Result Set refers to a logical set of records from the database by executing a query.

An executeUpdate() method is used in place of executeQuery() when query contains Insert, Delete or Update command.

Step 5: Extracting Data from ResultSet object

To retrieve the data from the ResultSet object, which contains records, You may use the following method.

<ResulSet object>.get<type>(<column name/number>);

Where <type> may be Int, Long, String, float etc depending on the column type of the table.

In general the data values are assigned on the variables and later used in the TextField controls of the Form using setText().

```
int r= rs.getInt("roll");
String n= rs.getString("name");
int c= rs.getInt("class");
int c= rs.getInt("class");
int c= rs.getInt(1);
String n= rs.getString(2);
int c= rs.getInt(3);
```

The variable can be used to display the values in the Text boxes like this-

```
jTextField1.setText(""+r);
```

You can use Column number instead of column name of the table

Step 5: Extracting Data from ResultSet object

Since a ResultSet object may contain more than one records, so a loop is required to process all the records. A while... loop is generally used to read all records.

To break a loop <ResultSet object>.next() method is used, which returns false when all the records have been read from the Result set.

```
int r,c;
String n;
while (rs.next())
{ r= rs.getInt("roll");
 n= rs.getString("name");
 c= rs.getInt("class");
 JOptionPane.showMessageDialog(null, "Name = "+n);
 JOptionPane.showMessageDialog(null, "Roll = "+n);
 JOptionPane.showMessageDialog(null, "Class = "+n);
}
```

Step 6: Closing connection

After all the processing, the final step is to close the environment by closing the Connection by close() method of ResultSet, Statement and Connection objects.

```
rs.close();
stmt.close();
con.close();
```

To handle errors during establishing connection all the required statements are kept in a try{...} catch (){...} block like this-

```
try{ .....
catch (exception <varibale>)
 <error statement>;
```


A Sample Code for Database Connectivity

```
import java.sql.*;
 // 1. import package at the top//
/* The following code may be placed in ActionPerformed event of a button*/
try{ Class.forName("java.sql.Driver");
 // 2. Register Driver //
 String db="jdbc:mysql://loacalhost/school");
 String qr= "select roll, name, class from student";
 Connection con=Driver.getConnection(db, "root", "xyz");
 //3.Open
Connection//
 Statement stmt=con.createStatement();
 // 4. Execute Query//
 ResultSet rs = stmt.executeQuery( qr);
 int r, c;
 String n;
 while (rs.next())
 // 5. Extract Data//
 { r= rs.getInt("roll");
 n= rs.getString("name");
 c= rs.getInt("class");
 .....; // Code to manipulate data//
 rs.close();
 //6.Close Environment//
 stmt.close();
 con.close();
catch (Exception e)

{ JOptionPane.showMessageDialog(null, "Error in connection");
```


Commonly used ResultSet Methods


A Result set object maintains a **cursor**, which points to its current row of data. When it is created, cursor is positioned before the first row. You can move the cursor using the following methods.

Method	Purpose
next ()	Moves the cursor forward one row. It returns false when cursor is positioned after the last record.
previous()	Moves cursor to previous record from current position. It returns false when cursor is positioned before the first record.
first()	Moves cursor to first record. It returns true if it positioned at first record otherwise returns false.
last()	Moves cursor to last record. It returns true if it positioned at last record otherwise returns false.
relative(n)	Moves cursor relative to its current position i.e if it is on 2 nd row, then relative(3) places cursor at 5 th record.
obsolute(n)	Moves cursor at n th record of result set irrespective to its current position.
getRow()	Returns the current row number where cursor is positioned.

Let us design an Application as per the following screen shot. We assume that a Database named School containing a Student (Roll, Name, Class) table with some test records has been created already in MySQL.

A Simple Database Application using Table


```
105 -
 private void BtnDispActionPerformed(java.awt.event.ActionEvent evt) {
106
 // TODO add your handling code here:
107
 DefaultTableModel tm= (DefaultTableModel) TblStu.getModel();
108
 trv{
109
 Class.forName("com.mysgl.jdbc.Driver");
110
 String DB="jdbc:mysql://localhost/school";
111
 Connection con=DriverManager.getConnection(DB, "root", "password");
112
 Statement stmt=con.createStatement();
113
 ResultSet rs =stmt.executeQuery("select roll, name, class from student");
114
 int r,c ;
115
 String n;
116
 while (rs.next()) {
117
 r=rs.getInt("roll");
 n=rs.getString("name");
118
 c=rs.getInt("class");
119
 Object rec[]={r,n,c};
120
121
 tm.addRow(rec);
122
123
 rs.close();
124
 stmt.close();
125
 con.close();
126
127
 catch (Exception e)
128
 { JOptionPane.showMessageDialog(null, "Error in Connection"); }
129
130 -
 private void BtnExitActionPerformed(java.awt.event.ActionEvent evt) {
131
 // TODO add your handling code here:
 System.exit(0);
132
133
```

Let us Redesign design the Previous Application as per the following screen shot using Text Fields and Navigation Buttons.

We assume the same Database named School containing a Student (Roll, Name, Class) table with some test records has been created already in MySQL.


```
private void BtnFirstActionPerformed(java.awt.event.ActionEvent evt) {
 179 -
 // TODO add your handling code here:
Coding for
 try{
  FIRST
 rs.first();
 button to
 TxtRoll.setText(""+rs.getInt("roll"));
 TxtName.setText(""+rs.getString("name"));
locate and
 TxtClass.setText(""+rs.getInt("class"));
display first
  record.
 catch (Exception e)
 100
 {JOptionPane.showMessageDialog(null, "Error!!!");}
  Coding for
 private void BtnPrevActionPerformed(java.awt.event.ActionEvent evt) {
  PREVIOUS
 // TODO add your handling code here:
 button to
 try{
  locate and
 rs.previous();
 if (rs.isBeforeFirst())
  display
 rs.last();
 previous
 TxtRoll.setText(""+rs.getInt("roll"));
  record from
 TxtName.setText(""+rs.getString("name"));
 current
 TxtClass.setText(""+rs.getInt("class"));
 position.
 catch (Exception e)
 {JOptionPane.shovMessageDialog(null, "Error!!!");}
 201
 202
```

```
private void BtnNextActionPerformed(java.awt.event.ActionEvent evt) {
 204 -
 205
 // TODO add your handling code here:
 // Coding for Button Next
 206
 trv{
 Coding for
 rs.next();
NEXT button
 if (rs.isAfterLast())
to locate and
 rs.first();
display next
 TxtRoll.setText(""+rs.getInt("roll"));
 TxtName.setText(""+rs.getString("name"));
 record.
 TxtClass.setText(""+rs.getInt("class"));
 214
 215
 catch (Exception e)
 {JOptionPane.shovMessageDialog(null, "Error!!!");}
 216
 217
 218
 private void BtnLastActionPerformed(java.awt.event.ActionEvent evt)
 Coding for
 // TODO add your handling code here:
LAST button to
 // Coding for Button Last
 try{
 locate and
 rs.last();
 display last
 TxtRoll.setText(""+rs.getInt("roll"));
 record
 TxtName.setText(""+rs.getString("name"));
 TxtClass.setText(""+rs.getInt("class"));
 226
 227
 228
 catch (Exception e)
 229
 {JOptionPane.showMessageDialog(null, "Error!!!");}
 230
```

```
232 -
 private void BtnExitActionPerformed(java.awt.event.ActionEvent evt) {
 233
 // TODO add your handling code here:
 // Coding to close connection and Application
 Coding for
 try(
EXIT button
 rs.close();
  to close
 stmt.close();
 con.close();
 connection
 System.exit(0);
environment
and Exit from
 catch (Exception e)
application.
 {JOptionPane.showMessageDialog(null, "Unable to close connection");}
 244
 245 -
 246
 * @param args the command line arguments
 247
 public static void main(String args[]) {
 248 -
 249 -
 java.awt.EventQueue.invokeLater(new Runnable() {
 public void run() {
 251
 new NewJFrame().setVisible(true);
```