1.一组系列的数据库操作语句组合在一起称为事务,

BEGIN 开始一个事务(START TRANSACTION:)

COMMIT 提交事务

ROLLBACK 事务回滚

任何的 COMMIT 或者 ROLLBACK 命令都会触发事务的结束。例如:

在终端[begin;]----开始事务;

SQL 语句...;

在终端[commit:]---提交结束事务。

另外,HeidiSQL 的查询执行和终端还是有区别的,终端可以处理更多的语句。

2. 在 MySQL 中,每一个查询,默认都是当做一个事务来处理的,所以 autocommit 默认是开启的。

如果要关闭自动提交事务功能,需要在执行各种语句之前执行一条语句

SET AUTOCOMMIT = 0:

注意,一旦关闭自动提交,后面所有的查询都不会立刻执行,**而是会等待 COMMIT 或者 ROLLBACK 的出现。**

注意,如果需要恢复自动提交,需要再执行

SET AUTOCOMMIT = 1:

- 3. 【SET AUTOCOMMIT = 1;】之前若有没有提交的语句会自动提交.
- 4. JDBC(Java Database Connectivity,java 数据库连接), 涉及 java.sql,javax.sql 包
- 5. 连接数据库的步骤:
- ●注册驱动 (只做一次)
 - ●建立连接(Connection)
 - ●创建执行 SQL 的语句(Statement)
 - ●执行语句
 - ●处理执行结果(ResultSet)
 - ●释放资源
- 6. 注册驱动:

public static final String DBDRIVER = "com.mysql.jdbc.Driver"; Class.forName(DBDRIVER);

说明,数据库驱动的反转域名不需要特别记,导入 mysql 的驱动包后,可以从包中拷贝得到!

- 7. 建立连接:
 - •Connection conn = DriverManager.getConnection(url, user, password);
- ●url 格式: JDBC:子协议:子名称//主机名:端口/数据库名? **属性名=属性值** &...
 - ●User,password 可以用"属性名=属性值"方式告诉数据库;
 - ●其他参数如: useUnicode=true&characterEncoding=UTF-8。

public static final String DBURL =

"jdbc:mysql://192.168.1.10:3306/db_dbdemo2";

public static final String DBUSER = "root";

public static final String DBPWD = "root";

Connection conn= null; //数据库的连接

conn = DriverManager.getConnection(DBURL, DBUSER, DBPWD);

说明:如果从 java 中插入中文字到数据库为?时,可以在 url 后面加上字符编码来解决!

8. 创建执行 SQL 的语句(Statement)

```
Statement
```

```
Statement st = conn.createStatement();
st.executeQuery(sql);
```

PreparedStatement

```
String sql = "select * from table_name where col_name=?";
PreparedStatement ps = conn.preparedStatement(sql);
ps.setString(1, "col_value"); //设定第一个? 的值
ps.executeQuery();
```

9. 处理执行结果(ResultSet)

```
ResultSet rs = statement.executeQuery(sql);
While(rs.next()){
  rs.getString("col_name");
  rs.getInt("col_name");
  //...
}
```

- 10. 释放资源
 - ●释放 ResultSet, Statement, Connection.
- ●数据库连接(Connection)是非常稀有的资源,用完后必须马上释放,如果 Connection 不能及时正确的关闭将导致系统宕机。Connection 的使用原则是尽量晚创建,尽量早的释放。
- 11. 基本的 CRUD (创建、读取、更新、删除)
 - ●模板代码

```
Connection conn = null;
Statement st=null;
ResultSet rs = null;
try {
 //获得 Connection
 //创建 Statement
 //处理查询结果 ResultSet
} finally {
 //释放资源 ResultSet, Statement, Connection
}
```

12. CRUD 总结

●增、删、改用 Statement.executeUpdate 来完成,返回整数(匹配的记录数),这类操作相对简单。

●查询用 Statement.executeQuery 来完成,返回的是 ResultSet 对象,ResultSet 中包含了查询的结果;查询相对与增、删、改要复杂一些,因为有查询结果要处理。

13. PreparedStatement 和 Statement

- ●在 SQL 中包含特殊字符或 SQL 的关键字(如: 'or 1 or ')时 Statement 将出现不可预料的结果(出现异常或查询的结果不正确),可用 PreparedStatement 来解决。
 - ●PreperedStatement(从 Statement 继承而来)相对 Statement 的优点: A.没有 SQL 注入的问题。
 - B.Statement 会使数据库频繁编译 SQL,可能造成数据库缓冲区溢出。
- C.数据库和驱动可以对 PreperedStatement 进行优化(只有在相关联的数据库连接没有关闭的情况下有效)。

14. 数据类型

- ●详细信息见 java.sql.Types
- ●几种特殊且比较常用的类型
- 1.DATA,TIME,TIMESTAMP → date,time,datetime

存: ps.setDate(i,d); ps.setTime(i,t); ps.setTimestamp(i, ts);

取: rs.getDate(i); rs.getTime(i); rs.getTimestamp(i);

2.CLOB → text

存: ps.setCharacterStream(index, reader, length); ps.setString(i, s);

取: reader = rs. getCharacterStream(i); reader = rs.getClob(i).getCharacterStream();

string = rs.getString(i);

3.BLOB → blob

存: ps.setBinaryStream(i, inputStream, length);

取: rs.getBinaryStream(i); rs.getBlob(i).getBinaryStream(); 15. 事务(ACID)

- ●原子性(atomicity):组成事务处理的语句形成了一个逻辑单元,不能只执行其中的一部分。
- ●一致性(consistency): 在事务处理执行前后,数据库是一致的(数据库数据完整性约束)。
 - ●隔离性(isolcation): 一个事务处理对另一个事务处理的影响。
 - ●持续性(durability): 事务处理的效果能够被永久保存下来。
- ●connection.setAutoCommit(false);//打开事务。
- ●connection.commit();//提交事务。
- ●connection.rollback()://回滚事务。