

JDBC

Contents

- What is JDBC?
- Step By Step Usage of JDBC
- Prepared Statements
- Transaction
- Join

What is JDBC?

What is JDBC?

- Standard Java API for accessing relational database
 - Hides database specific details from application
- Part of Java SE (J2SE)

JDBC API

- Defines a set of Java Interfaces, which are implemented by vendor-specific JDBC Drivers
 - Applications use this set of Java interfaces for performing database operations - portability
- Majority of JDBC API is located in java.sql package
 - DriverManager, Connection, ResultSet,
 DatabaseMetaData, ResultSetMetaData,
 PreparedStatement, CallableStatement and Types
- Other advanced functionality exists in the javax.sql package
 - DataSource

JDBC API

 The JDBC API uses a Driver Manager and databasespecific drivers to provide transparent connectivity to heterogeneous databases.

JDBC Driver Manager

- DriverManager is the backbone of the JDBC architecture. It is quite small and simple.
- Main purpose is managing the different types of JDBC database driver.
 - On running an application, load all the drivers found in the system property jdbc. drivers.
 - When opening a connection to a database, choose the most appropriate driver from the previously loaded drivers.

JDBC Driver

- Database specific implemention of JDBC interfaces
 - Every database server has corresponding JDBC driver(s)
 - A JDBC driver provides JDBC applications with database independence.
 - If the back-end database changes, only the JDBC driver need be replaced with few code modifications required.
- the list of available drivers:
 - http://www.java2s.com/Tutorial/Java/0340__Database/AListofJDBCDriversconnectionstringdrivername.htm

Database URL

- Used to make a connection to the database
 - Can contain server, port, protocol etc...
- jdbc:subprotocol_name:driver_dependant_databasena
 me
 - Oracle thin driverjdbc:oracle:thin:@machinename:1521:dbname
 - Derbyjdbc:derby://localhost:1527/sample
 - Pointbasejdbc:pointbase:server://localhost/sample

Step By Step Usage of JDBC

Steps of Using JDBC

- 1.Load DB-specific JDBC driver
- 2.Get a Connection object
- 3.Get a Statement object
- 4. Execute queries and/or updates
- 5.Read results
- 6.Read Meta-data (optional step)
- 7. Close Statement and Connection objects

1. Load DB-Specific Database Driver

 To manually load the database driver and register it with the DriverManager, load its class file

```
Class.forName(<database-driver>)
try {
 // This loads an instance of the Pointbase DB Driver.
 // The driver has to be in the classpath.
 Class.forName("org.apache.derby.jdbc.ClientDriver");
}catch (ClassNotFoundException cnfe){
 System.out.println("" + cnfe);
}
```

2. Get a Connection Object

- DriverManager class is responsible for selecting the database and creating the database connection
- Create the database connection as follows:

```
try {
 Connection connection =
 DriverManager.getConnection("jdbc:derby://localhost:152
 7/sample", "app"," app ");
} catch(SQLException sqle) {
 System.out.println("" + sqle);
}
```

DriverManager & Connection

- java.sql.DriverManager
 - getConnection(String url, String user, String password) throws SQLException
- java.sql.Connection
 - Statement createStatement() throws SQLException
 - void close() throws SQLException
 - void setAutoCommit(boolean b) throws SQLException
 - void commit() throws SQLException
 - void rollback() throws SQLException

3. Get a Statement Object

- Create a Statement Object from Connection object
 - java.sql.Statement
 - ResultSet executeQuery(string sql)
 - int executeUpdate(String sql)
 - Example:
 - Statement statement = connection.createStatement();
- The same Statement object can be used for many, unrelated queries

4. Executing Query or Update

- From the Statement object, the 2 most used commands are
 - (a) QUERY (SELECT)
 - ResultSet rs = statement.executeQuery("select * from customer_tbl");
 - (b) ACTION COMMAND (UPDATE/DELETE)
 - int iReturnValue = statement.executeUpdate("update manufacture_tbl set name = 'IBM' where mfr_num = 19985678");

5. Reading Results

- Loop through ResultSet retrieving information
 - □ java.sql.ResultSet
 - boolean next()
 - xxx getXxx(int columnNumber)
 - xxx getXxx(String columnName)
 - void close()
- The iterator is initialized to a position before the first row
 - You must call next() once to move it to the first row

5. Reading Results (Continued)

• Once you have the ResultSet, you can easily retrieve the data by looping through it

```
while (rs.next()){
 // Wrong this will generate an error
 String value0 = rs.getString(0);

 // Correct!
 String value1 = rs.getString(1);
 int value2 = rs.getInt(2);
 int value3 = rs.getInt("ADDR_LN1");
}
```

5. Reading Results (Continued)

- When retrieving data from the ResultSet, use the appropriate getXXX() method
 - getString()
 - getInt()
 - getDouble()
 - getObject()
- There is an appropriate getXXX method of each java.sql.Types datatype

6. Read ResultSet MetaData and DatabaseMetaData (Optional)

- Once you have the ResultSet or Connection objects, you can obtain the Meta Data about the database or the query
- This gives valuable information about the data that you are retrieving or the database that you are using
 - ResultSetMetaData rsMeta = rs.getMetaData();
 - DatabaseMetaData dbmetadata = connection.getMetaData();
 - There are approximately 150 methods in the DatabaseMetaData class.

ResultSetMetaData Example

```
ResultSetMetaData meta = rs.getMetaData();

//Return the column count

int iColumnCount = meta.getColumnCount();

for (int i =1 ; i <= iColumnCount ; i++){

 System.out.println("Column Name: " + meta.getColumnName(i));

 System.out.println("Column Type" + meta.getColumnType(i));

 System.out.println("Display Size: " +

 meta.getColumnDisplaySize(i));
}
```

Examples

- Connecting to a MySQL Database
 - MySQLConnect.java
- Creating a Database
 - CreateDatabase.java
- Creating a Database Table
 - CreateTable.java
- Deleting a Table from Database:
 - DeleteTable.java
- Retrieving Tables from a Database
 - AllTableName.java

Examples

- Inserting values in MySQL database table
 - InsertValues.java
- Retrieving All Rows from a Database Table
 - GetAllRows.java
- Getting Column Names from a database table in Java
 - ColumnName.java
- Arrange a Column of Database Table
 - ColumnDescOrder.java

Prepared Statements

PreparedStatement

- Sometimes it is more convenient to use a PreparedStatement object for sending SQL statements to the database.
- The contained SQL is sent to the database and compiled or prepared beforehand
- unlike a Statement object, it is given an SQL statement when it is created.
- Prepared statements can take parameters, you can use the same statement and supply it with different values each time you execute it.

PreparedStatement Steps

- 1. You register the drive and create the db connection in the usual manner
- Once you have a db connection, create the prepared statement object

```
PreparedStatement updateSales =
 con.prepareStatement("UPDATE OFFER_TBL SET
 QUANTITY = ? WHERE ORDER_NUM = ? ");

// "?" are referred to as Parameter Markers

// Parameter Markers are referred to by number,

// starting from 1, in left to right order.

// PreparedStatement's setXXX() methods are used to
 set

// the IN parameters, which remain set until changed.
```

PreparedStatement Steps cont.

3. Bind in your variables. The binding in of variables is positional based

```
updateSales.setInt(1, 75);
updateSales.setInt(2, 10398001);
```

4. Once all the vairables have been bound, then you execute the prepared statement

int iUpdatedRecords = updateSales.executeUpdate();

Comparision

Code Fragment 1: String updateString = "UPDATE COFFEES SET SALES = 75" + "WHERE COF NAME LIKE 'Colombian'"; stmt.executeUpdate(updateString); Code Fragment 2: PreparedStatement updateSales = con.prepareStatement("UPDATE COFFEES SET SALES = ? WHERE COF_NAME LIKE ? "); updateSales.setInt(1, 75); updateSales.setString(2, "Colombian"); updateSales.executeUpdate():

Using a Loop to Set Values

```
PreparedStatement updateSales;
String updateString = "update COFFEES" + "set SALES = ? where COF NAME
 like ?":
updateSales = con.prepareStatement(updateString);
int [] salesForWeek = {175, 150, 60, 155, 90};
String [] coffees = {"Colombian", "French Roast", "Espresso",
 "Colombian Decaf", "French Roast Decaf");
int len = coffees.length;
for(int i = 0; i < len; i++) {
 updateSales.setInt(1, salesForWeek[i]);
 updateSales.setString(2, coffees[i]);
 updateSales.executeUpdate();
```

PreparedStatement cont.

• If the prepared statement object is a select statement, then you execute it, and loop through the result set object the same as in the Basic JDBC example:

```
PreparedStatement itemsSold =
 con.prepareStatement("select o.order_num,
 o.customer_num, c.name, o.quantity from order_tbl o,
 customer_tbl c where o.customer_num =
 c.customer_num and o.customer_num = ?;");
itemsSold.setInt(1,10398001);
ResultSet rsItemsSold = itemsSold.executeQuery();
while (rsItemsSold.next()){
 System.out.println( rsItemsSold.getString("NAME") + "
 sold "+ rsItemsSold.getString("QUANTITY") + " unit(s)");
}
```

Transaction

Transaction

- A transaction is a set of one or more statements that are executed together as a unit, so either all of the statements are executed, or none of the statements is executed.
- When a connection is created, it is in auto-commit mode.
 - each individual SQL statement is treated as a transaction and is automatically committed right after it is executed.

Transaction

 The way to group two or more statements into a transaction is to disable auto-commit mode.

con.setAutoCommit(false);

- Once auto-commit mode is disabled, no SQL statements are committed until you call the method commit explicitly.
- The entire transaction can be rolled back.

JDBC Transaction Methods

- setAutoCommit()
 - ☐ If set true, every executed statement is committed immediately
- commit()
 - ☐ Relevant only if setAutoCommit(false)
 - □ Commit operations performed since the opening of a Connection or last commit() or rollback() calls
- rollback()
 - □ Relevant only if setAutoCommit(false)
 - □ Cancels all operations performed

Transactions Example

```
Connection connection = null;

try {
 connection =
 DriverManager.getConnection("jdbc:oracle:thin:@machinename
:1521:dbname","username","password");
 connection.setAutoCommit(false);

PreparedStatement updateQty =
 connection.prepareStatement("UPDATE STORE_SALES SET
 QTY = ? WHERE ITEM_CODE = ? ");
```

Transaction Example cont.

```
int [][] arrValueToUpdate =
  \{ \{123, 500\},
 \{124, 250\},\
 \{125, 10\},\
 {126, 350} };
 int iRecordsUpdate = 0;
 for (int items=0; items < arrValueToUpdate.length;
items++) {
 int itemCode = arrValueToUpdate[items][0];
 int qty = arrValueToUpdate[items][1];
```

Transaction Example cont.

```
updateQty.setInt(1,qty);
 updateQty.setInt(2,itemCode);
 iRecordsUpdate += updateQty.executeUpdate();
}
connection.commit();
System.out.println(iRecordsUpdate + " record(s) have been updated");
} catch(SQLException sqle) {
System.out.println("" + sqle);
```

Transaction Example cont.

```
try {
 connection.rollback();
} catch(SQLException sqleRollback) {
 System.out.println("" + sqleRollback);
finally {
 try {
 connection.close();
 catch(SQLException sqleClose) {
 System.out.println("" + sqleClose);
```


Rolling Back to a Savepoint

 The JDBC 3.0 API adds the method Connection.setSavepoint, which sets a savepoint within the current transaction.

Releasing a Savepoint

- Any savepoints created in a transaction are automatically released and become invalid when
 - the transaction is committed
 - the entire transaction is rolled back.
 - Rolling a transaction back to a savepoint automatically releases and makes invalid any other savepoints that were created after the savepoint in question.
- Releasing a Savepoint
 - void releaseSavepoint(<u>Savepoint</u> savepoint)
 - The method Connection.releaseSavepoint removes a Savepoint from the current transaction.
- Once a savepoint has been released, attempting to reference it in a rollback operation causes an SQLException to be thrown.

Join

Join tables in the specific database

- Sometimes you need to use two or more tables to get the data you want.
- A join is a database operation that relates two or more tables by means of values that they share in common.
- Joining is the type of query for retrieving data from two or more tables in specific database.
- Types to join the tables: Natural join, Natural left join,
 Natural right join and so on.

Join

- Join: A join provides the facility to connect two tables are merged to each other according to field that is common and creates a new virtual table.
- Natural Join: It is a type of join that retrieves data within specified tables to specific field is matched.
- Natural Left Join: In this operation both tables are merged to each other according to common fields but the priority is given to the first table in database.
- Natural Right Join: This operation join tables on the basis of matching fields but priority will be given to the right table in database.

Natural Join

- Description of program:
 - the NATURAL JOIN operation is performed within two tables: employee and Emp_sal. The employee table holds the Emp_ed and Emp_name fields and Emp_sal table contains the Emp_name and Emp_sal. We are making use of the emp_name to join the tables.
- Description of code:
 - SELECT *FROM employee NATURAL JOIN Emp_sal
- NatJoinTable.java

Result

Table: - employee:

Emp_ed	Emp_name
2	santosh
10	deepak
13	Aman

Table: - Emp_sal:

Emp_name	Emp_sal
Aman	8000
santosh	4500

Output of program:

```
C:\vinod\jdbc\jdbc\jdbc-
mysql>javac NatJoinTable.java
C:\vinod\jdbc\jdbc\jdbc-
mysql>java NatJoinTable
Natural Join Tables Example!
Emp_name Emp_ed
Emp_sal
santosh
2 4500
Aman
13 8000
```

Natural Left Join

SELECT *FROM employee NATURAL LEFT JOIN Emp_sal

NatLeftJoinTable.java

Result

Emp_ed	Emp_name
2	santosh
10	deepak
13	Aman

Table: - Emp_sal:

Emp_name	Emp_sal
Aman	8000
santosh	4500

Output of program:

```
C:\vinod\jdbc\jdbc\jdbc-
mysql>javac
NatLeftJoinTable.
C:\vinod\jdbc\jdbc\jdbc-
mysql>java NatLeftJoinTable
Natural Left Join Tables
Example!
 Emp_ed
Emp_name
Emp_sal
santosh
 4500
deepak
10
 0
Aman
13
 8000
```

Natural Right Join

SELECT *FROM employee NATURAL RIGHT JOIN Emp_sal

NatRightJoinTable.java

Result

Table: - employee:

Emp_ed	Emp_name
2	santosh
10	deepak
13	Aman

Table:- Emp_sal:

Emp_name	Emp_sal
Aman	8000
santosh	4500

Output of program:

```
C:\vinod\jdbc\jdbc\jdbc-
mysql>javac
NatRightJoinTable.java
C:\vinod\jdbc\jdbc\jdbc-
mysql>java NatRightJoinTable
Natural Right Join Tables
Example!
 Emp_sal
 Emp_ed
Emp_name
 13
Aman
8000
santosh
 4500
```

The End!

