

内容提要

- 是用于执行SQL语句的Java应用程序接口,由一组用Java语言编写的类与接口组成,是一种底层API
- 使开发人员可以用纯Java语言编写完整的数据库应 用程序
- 用JDBC写的程序能够自动地将SQL语句传送给几乎 任何一种数据库管理系统(DBMS)

- 是一种规范,它让各数据库厂商为Java程序员提供标准的数据库访问类和接口,这样就使得独立于DBMS的Java应用开发工具和产品成为可能
- 隔离了Java与不同数据库之间的对话,使得程序员 只须写一遍程序就可让它在任何数据库管理系统平 台上运行
- 使用已有的SQL标准,并支持其它数据库连接标准 ,如与ODBC之间的桥接(遗憾的是,JDK1.8及未 来版本不再包含JDBC-ODBC桥!!!)

● Java程序通过JDBC访问数据库的不同方案

- ODBC (Open Database Connectivity)
 - 由微软公司提出,用于在DBMS中存取数据
 - 是一套用C语言实现的访问数据库的API
 - 通过ODBC API,应用程序可以存取保存在多种不同DBMS中的数据,而不论每个DBMS使用了何种数据存储格式和编程接口
 - 对于没有提供JDBC驱动的数据库,从Java程序调用本地的C程序访问数据库会带来一系列安全性、完整性、健壮性等方面的问题,因而通过JDBC-ODBC桥来访问没有提供JDBC接口的数据库是一个常用的方案

- ODBC的结构
 - 应用程序(Application):本身不直接与数据库打 交道,主要负责处理并调用ODBC函数,发送对数 据库的SQL请求及取得结果
 - 驱动器管理器(ODBC manager): 为应用程序装 载数据库驱动器
 - 数据库驱动器(ODBC Drivers): 实现ODBC的函数调用,提供对特定数据源的SQL请求。
 - 数据源(Data Sources,数据库):由用户想要存取的数据以及与它相关的操作系统、DBMS和用于访问DBMS的网络平台组成。
- 通过ODBC访问数据库的模式

你的程序<--> ODBC管理器<--> ODBC驱动程序

<--> 数据库

● ODBC的不足

- 是一个C语言实现的API,并不适合在Java中直接使用。从Java程序调用本地的C程序会带来一系列类似安全性、完整性、健壮性的缺点
- 完全精确地实现从C代码ODBC到Java API写的 ODBC的翻译也并不令人满意。比如,Java没有 指针,而ODBC中大量地使用了指针,包括极易出错的无类型指针"void*"。
- ODBC并不容易学习,它将简单特性和复杂特性混杂在一起,甚至对非常简单的查询都有复杂的选项。 而JDBC刚好相反,它保持了简单事物的简单性, 但又允许复杂的特性

JDBC API

- 是一组由Java语言编写的类和接口,分布在java.sql和 javax.sql两个包中
 - java.sql 为核心包,其包含于J2SE中
 - javax.sql 包扩展了JDBC API的功能,成为了J2EE的 一个基本组成部分
- 可分为两个层次
 - 面向底层的JDBC Driver API 主要是针对数据库厂商开发数据库底层驱动程序使用
 - 面向程序员的JDBC API

JDBC API的体系结构

● Java应用程序通过JDBC API和底层的JDBC Driver API打交道

JDBC API的任务

- 面向程序员的JDBC API可以完成以下主要任务
 - 首先建立和数据源的连接
 - 然后向其传送查询和修改等SQL命令
 - 最后处理数据源返回的SQL执行的结果

JDBC API中的重要接口和类

名称	说明		
j <u>ava</u> .sql.DriverManager 类	处理数据库JDBC驱动的调入并且对产生 新的数据库连接提供支持		
javax.sql.DataSource 接口	在JDBC 2.0 API中被推荐使用代替 DriverManager实现和数据库的连接		
java.sql.Connection 接口	代表对特定数据库的连接		
java.sql.Statement 接口	代表一个特定的容器,容纳并执行一条 SQL语句,返回它所生成结果的对象		
java.sql.ResultSet 接口	控制执行查询语句得到的结果集。 ResultSet 对象具有指向其当前数据行的游标。最初,游标被置于第一行之前。next方法将光标移动到下一行;该方法在ResultSet 对象没有下一行时返回 false。默认的 ResultSet 对象不可更新,仅有一个向前移动的游标。可以生成可滚动和/或可更新的 ResultSet 对象。		

JDBC程序开发步骤

- 一个基本的JDBC程序开发包含如下步骤
 - 设置环境,引入相应的JDBC类
 - 选择合适的JDBC驱动程序并加载
 - 创建一个Connection对象
 - 创建一个Statement对象
 - 用该Statement对象进行查询等操作
 - 从返回的ResultSet对象中获取相应的数据
 - 关闭Connection

- 在本机上安装有关数据库软件
- 下载相应数据库驱动程序并安装
- 在Java程序中引入相应的类和包。任何使用JDBC的 源程序都需要引入java.sql包,如必要的时候还需要 装载相应的JDBC-ODBC驱动程序的包

import java.sql.*;

import sun.jdbc.odbc.JdbcOdbcDriver;

- 如果通过JDBC-ODBC桥访问数据库
 - 安装JDK的同时就自动安装了安装JDBC-ODBC桥 驱动程序(JDK1.8及未来版本不再包含JDBC-ODBC桥!!!)
 - 安装 DBMS, 并建立一个数据库
 - 在ODBC数据源管理器中注册数据源

● 示例:在ODBC数据源管理器中注册一个Access数据源

控制面板-->ODBC-->系统DSN-->添加

● 示例:在ODBC数据源管理器中注册一个Access数据源

选择 "Microsoft AccessDriver (*.mdb, *.accdb)"选项,单击 "完成"按钮

● 示例:在ODBC数据源管理器中注册一个Access数

据源

ODBC Microsof	t Access 安装		8 x	
数据源名(N): 说明(D): 数据库 数据库: D:\	BookInf BookPrice, accdb		确定 取消 帮助 (H)	
选择(S) 系统数据库	创建 (C) 修复 (R)	压缩(M) 选择数据库	高級(4)	X
● 无(T):● 数据库(T):	系统数据库 (Y)	数据库名(A) BookPrice. accdb BookPrice. accdb txl_ABC_123. accdb		□ 只读(R) □ 独占(E)
		文件类型(T): Access 数据库 (*.ma	驱动器(V): 础 d: DATA	▼ 网络(ハ)

输入数据源名"BookInf"-->选择数据库"d:\BookPrice.accdb"

● 示例:在ODBC数据源管理器中注册一个Access数

据源

☑ ODBC 数据源管理器	X			
用户 DSN 系统 DSN 文件 DSN 驱动	程序 跟踪 连接池 关于			
系统数据源(S):				
名称	驱动程序 添加 (0)			
BookInf csql	Microsoft Access D SQL Server			
GlobalCar	Microsoft Access D 配置(C)			
Xtreme Sample Database 2005 CHS	Microsoft Access D			
← III)			
ODBC 系统数据源存储了如何与指定数据提供程序连接的信息。系统数据源对当前机器上的所有用户可见,包括 NT 服务。				
确定 取消 应用(A) 帮助				

依次确定返回到"ODBC数据源管理器"对话框,这时可以发现"系统DSN"选项中增添了一个新确定的数据源"BookInf"。单击"确定"按钮,就完成了数据源的注册

第18页

DBC程序开发步骤: 装载驱动程序

- 用Class.forName方法显式装载驱动程序,如:
 - Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 - Class.forName("com.hxtt.sql.access.AccessDriver");
 - 以完整的Java类名字符串(可以从驱动程序的说明文档中得到)为参数,装载此类,并返回一个Class对象描述此类
 - 执行上述代码时将自动创建一个驱动器类的实例,并自动调用驱动器管理器DriverManager类中的 RegisterDriver方法来注册它
 - 如果驱动器程序不存在,该方法就会抛出 ClassNotFoundException异常,因此需要捕获它:

try{ Class.forName("驱动程序类名称"); }
catch(ClassNotFoundException e){System.out.println(e.getMessage);}

JDBC程序开发步骤:建立连接

- 调用 Driver Manager.get Connection() 方法来建立与数据库的连接。例如:
 - String url = "jdbc:odbc:BookInf";
 - String url = "jdbc:Access:/D:/BookPrice.accdb";
 - Connection con = DriverManager.getConnection(url, "", "");
 - 将返回与指定数据库建立的连接
 - 该方法有三个字符串参数
 - 第1个是JDBC URL,格式为 jdbc:子协议:子名称
 - Jdbc表示协议, JDBC URL 中的协议总是 jdbc;
 - 子协议是驱动程序名称;
 - 子名称是数据库的名称,若数据库位于远程服务器上,则还应该包括网络地址,//主机名或IP地址:端口/数据库名
 - 第2个是访问数据库所需的用户名
 - 第3个是用户密码

JDBC程序开发步骤:建立连接

- 调用 Driver Manager.get Connection() 方法来建立与数据库的连接。例如:
 - String url = "jdbc:odbc:BookInf";
 - String url = "jdbc:Access:/D:/BookPrice.accdb";
 - Connection con = DriverManager.getConnection(url, "", "");
 - Connection是一个接口,表示与指定数据库的连接
 - DriverManager类位于JDBC的管理层,作用于用户和驱动程序之间。它负责跟踪在一个系统中所有可用的JDBC驱动程序,并在数据库和相应驱动程序之间建立连接

DBC程序开发步骤:操作数据库

- 建立好到数据库的连接后,就可以进行对数据库的操作了,一般包括如下三个步骤
 - 使用Connection对象创建Statement对象
 - 使用Statement对象执行SQL命令
 - 从上一步骤返回的ResultSet对象中提取执行结果

1953 1953

操作数据库: 创建Statement对象

- Connection接口有3个方法可用来创建向数据库发送SQL 语句的对象
 - createStatement方法: 创建向数据库发送SQL语句的Statement对象,用于简单的SQL语句。例如:

Statement stmt = con.createStatement();

Statement stmt = con.createStatement(

ResultSet.TYPE_SCROLL_SENSITIVE, ResultSet.CONCUR_UPDATABLE)

prepareStatement方法: 创建向数据库发送SQL语句的PreparedStatement对象,用于执行带有一个或多个参数的SQL语句。在SQL语句执行前,参数应被赋值

sql = "INSERT INTO BookInf(BookName, Price) VALUES(?,?)";

PreparedStatement pstmt = con.prepareStatement(sql);

#指定SQL语句中的参数值

pstmt.setString(1, "解析几何2"); //第1个参数值

pstmt.setDouble(2, 39.5); // 第2个参数值

- prepareCall方法: 创建向数据库发送SQL语句的 CallableStatement对象,用于调用数据库中的存储过程

《数据库: 使用Statement对象执行SQL语句

- Statement 接口提供了三种执行 SQL 语句的方法,使用哪一个方法由 SQL 语句所产生的内容决定
 - executeQuery方法:用于执行产生单个结果集的语句,例如 SELECT 语句

ResultSet rs = stmt.executeQuery("Select * From BookInf");

- executeUpdate方法: 用于执行 INSERT、UPDATE 或 DELETE 语句,以及 CREATE TABLE

stmt.executeUpdate("DELETE FROM BookInf WHERE BookName ='高等数学'");

- 返回一个整数,表示受影响的行数(即更新计数),比如修改了几行、删除了几行等。对于 CREATE TABLE 等语句,因不涉及到行的操作,所以executeUpdate的返回值总为零
- Execute方法: 用于执行返回多个结果集、多个更新 计数或二者组合的语句。例如执行某个存储过程, 这 时有可能出现多个结果的情况

操作数据库:使用PreparedStatement对象执行SQL语句

- SQL 语句可以被预编译并存储在 PreparedStatement 对象中,然后可以使用此对象多次高效地执行该语句。
- 注:用于设置 IN 参数值的设置方法(setShort、setString 等等)必须指定与输入参数的已定义 SQL 类型兼容的类型。例如,如果 IN 参数具有 SQL 类型 INTEGER,那么应该使用 setInt 方法。
- 如果需要任意参数类型转换,使用 setObject 方法时应 该将目标 SQL 类型作为其参数。
- 在以下设置参数的示例中, con 表示一个活动连接: sql="UPDATE BookInf SET price = ? WHERE BookName = ?" PreparedStatement pstmt = con.prepareStatement(sql); pstmt. setDouble(1, 33.00) pstmt. setString(2, "大学英语")

操作数据库:使用PreparedStatement对象执行SQL语句

- PreparedStatement 接口提供了三种执行参数化SQL 语句的方法
 - executeUpdate方法: 用于执行 INSERT、UPDATE 或 DELETE 语句,以及 CREATE TABLE

pstmt.executeUpdate();

- 返回一个整数,表示受影响的行数(即更新计数),比如修改了几行、删除了几行等。对于 CREATE TABLE 等语句,因不涉及到行的操作,所以executeUpdate的返回值总为零
- executeQuery方法:用于执行产生单个结果集的参数化语句,例如 SELECT 语句

ResultSet rs = pstmt.executeQuery();

- Execute方法: 用于执行返回多个结果集、多个更新 计数或二者组合的语句。例如执行某个存储过程, 这 时有可能出现多个结果的情况

操作数据库:提取SQL语句执行结果

- 查询结果作为结果集(ResultSet)对象返回后,我们可以从ResultSet对象中提取结果
 - 使用next方法
 - ResultSet对象中含有检索出来的行,其中有一个指示器,指向当前可操作的行,初始状态下指示器是指向第一行之前
 - next方法的功能是将指示器下移一行,所以第一次 调用next方法时便将指示器指向第一行,以后每一 次对next的成功调用都会将指示器移向下一行

操作数据库: 提取SQL语句执行结果

- 使用getXXX方法
- 使用相应类型的getXXX方法可以从当前行指定列中 提取不同类型的数据。例如,提取VARCHAR类型 数据时就要用getString方法,而提取FLOAT类型数 据的方法是getFloat
- 例如:

```
String nm= rs.getString("BookName");
float prc=rs.getFloat("Price");
```


通过JDBC访问数据库示例

【例11-1】通过JDBC访问Access2010数据库BookPrice,进行查询、添加、修改、删除等操作。

数据库中的BookInf表的结构和数据如下图所示:

XC 1/1	1 4 = 3 3 3 3		
Ⅲ BookInf			
字段名称	数据类型		
] ID	自动编号		
BookName	文本		
Price	数字		
常规 查阅			
字段大小	双精度型		
格式	货币		
小数位数	2		
輸入掩码			

	BookInf		
4	ID 🔻	BookName 🔻	Price •
	1	数学分析	¥34.50
	2	高等代数	¥29.00
	3	大学物理	¥20.00
	4	数值计算方法	¥26.15
	5	偏微分方程	¥27.00
*	(新建)		¥0.00

- · JDK1.8及未来版本不再包含JDBC-ODBC桥
- 本例使用 Access-JDBC30 驱动(见 Access_JDBC30.jar),请通过项目属性->Java Build Path添加该外部jar包

```
import java.sql.*;
public class DBAccessTest {
 public static void main(String[] args) {
 String nm;
 float prc;
 String sql;
 Connection con; // 数据库连接
 Statement stmt; // Statement
 ResultSet rs; // 查询结果集
 // 加载数据库JDBC驱动
 try{
 Class.forName("com.hxtt.sql.access.AccessDriver");
 catch(ClassNotFoundException e) {
 System.out.println(e.getMessage());
 return;
 第30页
```

```
try{
```

```
String url = "jdbc:Access:/D:/BookPrice.accdb";
con = DriverManager.getConnection(url, "", ""); // 连接数据库
// 创建Statement对象
// stmt = con.createStatement();
stmt = con.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet. CONCUR_UPDATABLE);
sql = "SELECT BookName, Price FROM BookInf";
rs = stmt.executeQuery(sql); // 执行SQL查询
// 显示所有记录
System.out.println("书名\t\t\价格(RMB)");
while (rs.next()){
  nm= rs.getString("BookName"); prc=rs.getFloat("Price");
  String s = String.format("%1$s\t\t\2$.2f",nm,prc);
  System.out.println(s);
rs.close(); // 关闭结果集
 第31页
```

```
// 添加记录
sql="INSERT INTO BookInf(BookName, Price)
 Values('心理学','26.35')";
stmt.executeUpdate(sql);
// 修改记录
sql="UPDATE BookInf set Price='25.84'
 WHERE BookName='大学物理'";
stmt.executeUpdate(sql);
// 删除记录
sql="DELETE FROM BookInf
 WHERE BookName='数学分析'";
stmt.executeUpdate(sql);
```

```
# 再次显示所有记录
 System.out.println("增删改后的记录: ");
 System.out.println("书名\t\t\价格(RMB)");
 sql = "SELECT BookName, Price FROM BookInf";
 rs = stmt.executeQuery(sql);
 while (rs.next()){
 nm= rs.getString("BookName"); prc=rs.getFloat("Price");
 String s = String.format("%1$s\t\t\2$.2f",nm,prc);
 System.out.println(s);
 rs.close(); // 关闭结果集
 # 关闭数据库资源
 stmt.close(); // 关闭Statement
 con.close(); // 关闭连接
catch(Exception e){ System.out.println(e.getMessage()); }
 第33页
```

● 运行结果

书名 数学分析 高等代数 大学物理

数值计算方法

偏微分方程

增删改后的记录:

书名

心理学

高等代数

大学物理

数值计算方法

偏微分方程

● 结果说明

- 可见,的确在数据表中添加了一条记录,修改了一条记录,删除了一条记录

价格

RMB34.50

RMB29.00

RMB20.00

RMB26.15

RMB27.00

价格

RMB26.35

RMB29.00

RMB25.84

RMB26.15

RMB27.00

通过JDBC访问数据库示例

【例11-2】实现一个GUI的数据库应用程序

峰 简	单数据管理管理系统	统		_		×	
	显 示	查	锏		修改		
	添加	删	除		退出		
书名:							
价格:							
书名			1	介格(RM	3)		•
高等代数			2	29.00			
大学物理	E			25.00			
数值计算	草方法			26.00			
偏微分差				27.54			
概率论与	可数理统计					18.00	
C++语言	行程序设计				,	31.00	
Java语言	言程序设计					28.00	
应用泛函	百分析			36.00			
数学建构	英			23.00			•

系统提	\overline{x}	×
?	确定要退出应用吗?	
	确定取消	

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
import java.sql.*;
#窗体类
class SimpleDBMSFrm extends JFrame
 implements ActionListener{
 Connection con;
 Statement stmt;
  ResultSet rs;
 JButton btque,btupd,btinc,btdel,btvie,btext;
 JLabel lb1,lb2;
 JTextField tfld1,tfld2;
 JTextArea ta;
 String nm;
 float prc;
 String str1,str2;
 第36页
```

```
SimpleDBMSFrm(){ // 构造方法
  super("简单数据管理管理系统");
  this.setDefaultCloseOperation(DO_NOTHING_ON_CLOSE);
  JPanel topPanel=new JPanel();
  topPanel.setLayout(new GridLayout(2, 3));
  btvie=new JButton("显 示");
 btque=new JButton("查 询");
  btupd=new JButton("修 改");
 btinc=new JButton("添 加");
  btdel=new JButton("删除");
 btext=new JButton("退 出");
  topPanel.add(btvie);
 topPanel.add(btque);
  topPanel.add(btupd);
 topPanel.add(btinc);
  topPanel.add(btdel);
 topPanel.add(btext);
  JPanel leftPanel=new JPanel();
  leftPanel.setLayout(new GridLayout(2, 1));
  lb1=new JLabel(" 书名: "); lb2=new JLabel(" 价格: ");
  leftPanel.add(lb1);
 leftPanel.add(lb2);
 第37页
```

```
JPanel centerPanel=new JPanel();
centerPanel.setLayout(new GridLayout(2, 1));
tfld1=new JTextField(15); tfld2=new JTextField(15);
centerPanel.add(tfld1); centerPanel.add(tfld2);
ta=new JTextArea(10,30);
JScrollPane sp=new JScrollPane(ta);
this.add(topPanel,"North");
this.add(leftPanel, "West");
this.add(centerPanel, "Center");
this.add(sp, "South");
this.pack();
this.setResizable(false); // 不许改变窗体大小
```

```
#添加事件监听器
btvie.addActionListener(this);
 btque.addActionListener(this);
 btinc.addActionListener(this);
btupd.addActionListener(this);
btdel.addActionListener(this);
 btext.addActionListener(this);
this.addWindowListener(new WindowAdapter() {
 public void windowClosing(WindowEvent e)
 { clearMemoryCloseWidowAndExit(e.getWindow()); }
});
// 加载数据库驱动程序、建立连接、创建Statement对象
try{
 Class.forName("com.hxtt.sql.access.AccessDriver");
 String url = "jdbc:Access:/D:/BookPrice.accdb";
 con = DriverManager.getConnection(url, "", "");
 stmt = con.createStatement();
catch(Exception e){ System.out.println(e.getMessage()); }
```

关闭窗体的确认及数据库资源的释放 void clearMemoryCloseWidowAndExit(Window wnd){ //参数: wnd--要关闭的窗体 int option = JOptionPane.showConfirmDialog(wnd, "确定要退出应用吗?","系统提示", JOptionPane.OK_CANCEL_OPTION, JOptionPane.QUESTION_MESSAGE); if(option!=JOptionPane.OK_OPTION) return; wnd.dispose(); // 销毁window try{ stmt.close(); //关闭Statement对象 con.close(); //关闭数据库链接 catch(Exception e){System.out.println(e.toString());} System.exit(0);

```
public void actionPerformed(ActionEvent e) {// 按钮动作事件处理程序
  if(e.getSource()==btvie){ // 显示
 try{
 String sql = "SELECT BookName, Price FROM BookInf";
 rs = stmt.executeQuery(sql);
 ta.setText("书名\t\t\价格(RMB)");
 while (rs.next()){
 nm= rs.getString("BookName");
 prc=rs.getFloat("Price");
 String s = String.format("%1$s\t\t\2$.2f",nm,prc);
 ta.append(s+"\n");
 rs.close();
 }catch(Exception e1){ System.out.println(e1.getMessage()); }
```

```
else if(e.getSource()==btque){ // 查询
  try{
 int rec=0;
 String sql = "SELECT BookName, Price FROM BookInf";
 rs = stmt.executeQuery(sql);
 while (rs.next()){
 nm= rs.getString("BookName");
 prc=rs.getFloat("Price");
 if(nm.equals(tfld1.getText( ).trim( ))){
 tfld2.setText(String.format("RMB%1$.2f",prc));
 rec=1;
 break;
 if(rec==0) tfld2.setText("数据库中没有这本书");
 rs.close();
  } catch(Exception e2){ }
 第42页
```

```
else if(e.getSource()==btupd){ // 修改
  try{ str1=tfld1.getText().trim(); str2=tfld2.getText().trim();
 String strUpd = "UPDATE BookInf SET Price = '" + str2+ "'
 WHERE BookName = "" + str1 + """;
 stmt.executeUpdate(strUpd);
 } catch(Exception e3){System.out.println(e3.toString()); }
} else if(e.getSource( )==btinc){ // 添加
  try{ str1=tfld1.getText().trim(); str2=tfld2.getText().trim();
 String strInc = "INSERT INTO BookInf(BookName, Price)
 Values('"+str1+"','"+str2+"')";
 stmt.executeUpdate(strInc);
 JOptionPane.showMessageDialog(this, "添加完成!",
 "好消息", JOptionPane.INFORMATION_MESSAGE);
  }catch(Exception e4){
 System.out.println(e4.toString());
 JOptionPane.showMessageDialog(this, "添加失败!",
 "坏消息", JOptionPane.ERROR_MESSAGE);
 第43页
```


```
else if(e.getSource( )==btdel){ // 删除
 str1=tfld1.getText( ).trim( );
 if(!str1.isEmpty()) {
 int option = JOptionPane.showConfirmDialog(this,
 "确定要删除该记录吗?","系统提示",
 JOptionPane.YES_NO_OPTION,
 JOptionPane.QUESTION_MESSAGE);
 if(option==JOptionPane.YES_OPTION){
 try{ String strDel = "DELETE FROM BookInf
 WHERE BookName ='" + str1 + "'";
 stmt.executeUpdate(strDel);
 } catch(Exception e5){
 System.out.println(e5.toString());
 JOptionPane.showMessageDialog(this,
 "删除失败!","坏消息",
 JOptionPane.ERROR_MESSAGE);
```

```
else if(e.getSource( )==btext){ // 退出
 clearMemoryCloseWidowAndExit(this);
  } // public void actionPerformed(ActionEvent e)
} // end of class SimpleDBMSFrm
#主类
public class SimpleDBMS {
  public static void main(String[] args) {
 SimpleDBMSFrm frm=new SimpleDBMSFrm();
 frm.setVisible(true);
```


【例11-3】通过JDBC访问SQLite3数据库BookPrice,进行查询、添加、修改、删除等操作。

数据库中的BookInf表的结构和数据如下图所示:

- 下载管理工具SQLite Expert Personal:
 - http://www.sqliteexpert.com/download.html
- 下载sqlite-jdbc包: https://github.com/xerial/sqlite-jdbc/releases

```
import java.sql.*;
public class DBAccessTest {
 public static void main(String[] args) {
 String nm;
 float prc;
 String sql;
 Connection con; // 数据库连接
 Statement stmt; // Statement
 ResultSet rs; // 查询结果集
 // 加载数据库JDBC驱动
 try{ Class.forName("org.sqlite.JDBC");
 catch(ClassNotFoundException e)
 { System.out.println(e.getMessage()); }
```

```
try{
```

```
String url = "jdbc:sqlite:/D:/教学资料/JavaSoftware/workspace
 /DBExample/src/BookPrice.db";
con = DriverManager.getConnection(url, "", ""); // 连接数据库
// 创建Statement对象
Statement stmt = con.createStatement();
rs = stmt.executeQuery(sql); // 执行SQL查询
// 显示所有记录
while (rs.next()){
  nm= rs.getString("BookName");
  prc=rs.getFloat("Price");
  String s = String.format("书名: %1$-24s\t价格: RMB%2$.2f",nm,prc);
  System.out.println(s);
rs.close(); // 关闭结果集
```


【例11-4】使用PreStatement对象执行参数化SQL查询: 从Sqlite数据库BookPrice的BookInf表中查询价格在 指定范围内的记录

String sql;

Connection con; // 数据库连接

PreparedStatement pstmt;

try{ Class.forName("org.sqlite.JDBC"); } // 加载数据库JDBC驱动 catch(ClassNotFoundException e){System.out.println(e.getMessage()); } try{

#连接数据库

String url = "jdbc:sqlite:/D:/教学资料/JavaSoftware/workspace /DBExample/src/BookPrice.db";

con = DriverManager.getConnection(url, "", "");

```
// SQL语句
 sql = "SELECT BookName, Price FROM BookInf
 WHERE Price>=? AND Price<=?"; //?代表SQL语句中的参数变量
 pstmt = con.prepareStatement(sql); // 创建PreparedStatement对象
 #指定SQL语句中的参数值
 pstmt.setDouble(1, 30); //第1个参数值。
 pstmt.setDouble(2, 40); //第2个参数值。
 ResultSet rs=pstmt.executeQuery(); // 执行sql操作语句
 while(rs.next()){
 String bn=rs.getString("BookName");
 double bp=rs.getDouble("Price");
 System.out.println(bn+"\t"+bp);
 // 关闭数据库资源
 rs.close();
 pstmt.close(); // 关闭Statement
 con.close(); // 关闭连接
} catch(Exception e){ System.out.println(e.getMessage()); }
 第50页
```


【例11-5】使用PreStatement对象执行参数化SQL插入: 将单条记录插入Sqlite数据库BookPrice的BookInf表

String sql;

Connection con; // 数据库连接

PreparedStatement pstmt;

try{ Class.forName("org.sqlite.JDBC"); } // 加载数据库JDBC驱动 catch(ClassNotFoundException e){System.out.println(e.getMessage()); } try{

#连接数据库

String url = "jdbc:sqlite:/D:/教学资料/JavaSoftware/workspace /DBExample/src/BookPrice.db";

con = DriverManager.getConnection(url, "", "");

```
// SQL语句、?代表SQL语句中的参数变量
sql = "INSERT INTO BookInf(BookName, Price) VALUES(?,?)";
pstmt = con.prepareStatement(sql); // 创建PreparedStatement对象
# 指定SQL语句中的参数值
pstmt.setString(1, "解析几何"); //第1个参数值
pstmt.setDouble(2, 39.5); // 第2个参数值
//在此 PreparedStatement 对象中执行 SQL 语句
int iud=pstmt.executeUpdate();
if(iud>0)
 System.out.println("记录添加成功^ ^");
else
 System.out.println("记录添加失败~@~");
# 关闭数据库资源
pstmt.close(); // 关闭Statement
con.close(); // 关闭连接
}catch(Exception e){ System.out.println(e.getMessage()); }
```


```
【例11-5】使用PreStatement对象执行参数化SQL插入:
 将多条记录插入Sqlite数据库BookPrice的BookInf表
String[] names={"Python入门","油藏模拟"};
double[] prices={24.0,21.5};
sql = "INSERT INTO BookInf(BookName, Price) VALUES(?,?)";
pstmt = con.prepareStatement(sql); // 创建PreparedStatement对象
#循环利用pstmt添加多条记录
for(int i=0;i<names.length;i++){</pre>
 # 指定SQL语句中的参数值
 pstmt.setString(1, names[i]); //第1个参数值
 pstmt.setDouble(2, prices[i]); //第2个参数值
 int iud=pstmt.executeUpdate(); // 执行sql操作语句在此
```

第54页

通过JDBC访问数据库示例

```
【例11-6】使用PreStatement对象执行参数化SQL更新:
  更新Sqlite数据库BookPrice的BookInf表中的指定记录
sql = "UPDATE BookInf SET Price=Price+10 WHERE Price<?";
pstmt = con.prepareStatement(sql); // 创建PreparedStatement对象
// 指定SQL语句中的参数值
pstmt.setDouble(1, 30); //第1个参数值
int iud=pstmt.executeUpdate(); // 执行sql操作语句
System.out.println("更新了"+iud+"条记录! ");
sql = "SELECT BookName, Price FROM BookInf";
pstmt=con.prepareStatement(sql); //创建新的PreparedStatement 对象,用
于执行查询
ResultSet rs = pstmt.executeQuery();
while(rs.next()){
 String bn=rs.getString("BookName");
 double bp=rs.getDouble("Price");
 System.out.println(bn+"\t"+bp);
```

据

库

访

问

通过JD

【例11-7】学生信息 管理系统

项目设计的包:

- bean包:定义表示学生和用户实体的类
- · util包:定义了数据库连 接类
- dao包:定义了各实体对 应的数据访问对象类
- · window包:定义各个窗 体类

MVC架构

- 模型 (Model,对应entity层):独立于两个层次,用于封装数据,在两层间传送数据。Model不引用各层次,但其余两个层都会引用 Model。
- 视图(View,对应UI层): 展现给用户的界面,用户在使用一个系统时的 所见所得。
- 控制器(Controller,对应 dao 层与 service 层): 针对具体问题的操作, 具体到对于某个实体的增删改查、 对数据层的操作和对数据业务的逻辑处理。 控制器作用于模型和视图上。 它控制数据流向模型对象, 并在数据变化时 更新视图。 它使视图与模型分离开。

小 结

- 1. JDBC API的体系结构及主要任务
- 2. 通过JDBC访问数据库的方法
 - ① 用Class.forName方法载入具体数据库的JDBC驱动
 - ② 用DriverManager.getConnectio方法创建Connection对象con,以建立与数据库的连接
 - ③ 用con.Statement方法创建SQL语句的执行对象stmt
 - ④ 用stmt.executeQuery方法执行SQL查询的到ResultSet 对象rs,用stmt.executeUpdate方法执行添加记录、修改记录、删除记录等操纵数据的SQL语句
 - ⑤ 用rs.next方法移动记录,用rs.getString等方法获取当前记录的某个字段的值
 - ⑥ 用rs.close关闭结果集,用con.close方法关闭数据库连接,用stmt.close方法关闭Statement对象

习 题

- a) 在Access或SQLite数据库中创建一个表并输入若干记录,然后编写一个Java控制台程序,输出所有记录并统计记录数。
- b) 仿照例11-2编写一个具有GUI的数据库应用程序,数据库采用Access或SQLite,采用JTextArea或Jtable显示数据表。

简单数据管理管理系统			_		×			
显示		查询		修改				
添加		删除	退出					
书名:								
价格:								
书名		ť	介格(RMI	B)	_			
高等代数	Į	2	29.00					
大学物理		2	25.00					
数值计算方法		2	26.00					
偏微分方程		2	7.54					
概率论与	ī 数理统计			18	.00			
C++语言	程序设计			31	.00			
Java语言程序设计				28	.00			
应用泛函	分析	3	6.00					
数学建模		2	3.00		T			

🏄 简单数据管理管	_		×							
显示	查询		修改							
添加	删除		退出							
书名:										
价格:										
序号	书名		价格							
1	高等代数			29.0	•					
2	大学物理			25.0						
3	数值计算方法			26.0	П					
4	偏微分方程		2	7.54	П					
5	概率论与数理统计			18.0	=					
6	C++语言程序设计			31.0	П					
7	Java语言程序设计			28.0	П					
8	应用泛函分析			36.0						
9	数学建模			23.0						
10	心理学			26.0	T					