

Seminář Java

X

JDBC

Úvod

JDBC API poskytuje základní rozhraní pro unifikovaný přístup k databázím

- Programátor je odstíněn od specifického API databáze
- Jednotné rozhraní JDBC pro všechny DB
- JDBC není určeno pouze pro přístup k relačním databázím
→ k libovolnému formátu dat ve „sloupcové podobě“
- Inspirováno ODBC standardem

Architektura JDBC

JDBC ovladače

- **Typ 1** - lokální ODBC, instalace, součást JDK
- **Typ 2** - JDBC-nativní ovladač, instalace
- **Typ 3** - Čistá Java, síťová komunikace, centrální server
- **Typ 4** - Čistá Java, žádná instalace, optimalizace výrobcem DB

Použití JDBC

1. **Nahrát ovladač**
2. Definovat URL pro připojení
3. Navázat spojení
4. Vytvoření objektu třídy *Statement*
5. Dotaz
6. Zpracování výsledku
7. Zavření spojení

Použití JDBC - Nahrání ovladače

- Specifická třída (obvykle dodána výrobcem DB)
- Ovladač je nutné nahrát
- *DriverManager*
- classpath

```
try {
 Class.forName("oracle.jdbc.driver.OracleDriver");
 Class.forName("org.qjt.mm.mysql.Driver");
} catch (ClassNotFoundException e) {
 System.err.println("Nelze nahrát DB driver : "
 + e.getMessage());
}
```

Použití JDBC

1. Nahrát ovladač
2. **Definovat URL pro připojení**
3. Navázat spojení
4. Vytvoření objektu třídy *Statement*
5. Dotaz
6. Zpracování výsledku
7. Zavření spojení

Použití JDBC - Definice URL

- *String*
- Podle URL se vybere ovladač

```
String host = "muj.server.cz";  
String dbName = "ijaTest";  
int port = 1234;
```

```
String oracleURL = "jdbc:oracle:thin:@"+  
 host+": "+port+": "+dbName;
```

```
String mySqlURL = "jdbc:mysql://"+host+": "+  
 port+"/ "+dbName;
```


Použití JDBC

1. Nahrát ovladač
2. Definovat URL pro připojení
3. **Navázat spojení**
4. Vytvoření objektu třídy *Statement*
5. Dotaz
6. Zpracování výsledku
7. Zavření spojení

Použití JDBC - spojení

- *DriverManager.getConnection(URL, uživatel, heslo);*
- *Connection*
- Náročná operace

```
String user = "pepa";  
String password = "heslo";
```

```
Connection connection =  
 DriverManager.getConnection(URL, user, password);
```

Získání informací o DB

- *DatabaseMetaData md = connection.getMetaData();*
- *getDatabaseProductName(), getDatabaseProductVersion()*

Použití JDBC

1. Nahrát ovladač
2. Definovat URL pro připojení
3. Navázat spojení
4. Vytvoření objektu třídy *Statement*
5. Dotaz
6. Zpracování výsledku
7. Zavření spojení

Použití JDBC - Statement, dotaz

- Posílání SQL dotazů DB (3 třídy)
 - Statement – jednoduché SQL
 - PreparedStatement – předkompilované SQL, parametry
 - CallableStatement – volání uložených procedur na SQL serveru
- Mnoho metod (API)
- *executeQuery()*
 - SQL dotazy, vrací data v *ResultSet*
 - Prázdná ano, null nikdy
- *executeUpdate()*
 - Pro modifikaci tabulky
 - Podpora DDL (CREATE, ALTER, ...)

Použití JDBC - Statement, dotaz II

```
Statement statement = connection.createStatement();
```

```
Statement statement = connection.createStatement();
```

```
String sql = "SELECT * FROM mojetabulka";  
ResultSet resultSet = statement.executeQuery(sql);
```

```
String sqlUpdate = "DELETE FROM mojetabulka";  
statement.executeUpdate(sqlUpdate);
```

Použití JDBC - Statement, užitečné metody

- **execute** – uložené procedury
- **getMaxRows/setMaxRows** – maximální počet řádek ve výsledku (0 neomezeno)
- **getQueryTimeout/setQueryTimeout** – maximální čas po který bude driver čekat na výsledek

Použití JDBC

1. Nahrát ovladač
2. Definovat URL pro připojení
3. Navázat spojení
4. Vytvoření objektu třídy *Statement*
5. Dotaz
6. Zpracování výsledku
7. Zavření spojení

Použití JDBC - Výsledky

- *ResultSet* – Obsahuje výsledek SQL dotazu
 - „tabulka s řádky a sloupci“
- První sloupec ma index 1!
- metoda *next()* – pokus o přesun na další řádek
- *getString(int index)*, *getString(String nizev)*

```
while (resultSet.next()) {  
 String data1 = resultSet.getString(1);  
 String data2 = resultSet.getString("jmeno");  
}
```

- metody *getXXX* pro různé datové typy (int, double, float, ...)

Použití JDBC - Výsledky II

- metoda *close()* – automatické uzavření pokud rodičovský Statement opět udělá dotaz
- metoda *getMetaDataObject* – vrátí *ResultSetMetaData*, informace o výsledku
 - Počet sloupců výsledků
 - Názvy sloupců
 - Typy sloupců

Použití JDBC

1. Nahrát ovladač
2. Definovat URL pro připojení
3. Navázat spojení
4. Vytvoření objektu třídy *Statement*
5. Dotaz
6. Zpracování výsledku
7. **Zavření spojení**

Použití JDBC - Zavření spojení

- `close()`;

```
connection.close();
```

- Připojení je náročná operace → pooling

JDBC - Pooling

- Pomocí „poolingu“ se citelně zvýší výkonnost aplikace
- Nezavírá se spojení s DB, uložení do „bazénku“
- Několik otevřených připojení
- Využití – web aplikace
- „sklad připojení“

PreparedStatement

- Předkompilované dotazy
- Opakované použití SQL dotazu
- Přehledné použití parametrů – složité SQL dotazy s parametry
- parametry dotazu se nastavují – **setXXX**

- metody **execute()**, **executeQuery()**, **executeUpdate()**
- **clearParameters** – vymaže nastavené parametry Pozn. :

Kontrola dat z www

PreparedStatement II

```
PreparedStatement statement =
 connection.prepareStatement(
 "UPDATE lidi SET plat=? WHERE id=?");

for (... pres vsechny lidi ...) {
 Clovek clovek = .....
 statement.setInt(1, clovek.getPlat());
 statement.setInt(2, clovek.getId());
 statement.executeUpdate();
}
```

Transakce

- Co to jsou transakce?
- Po každé operaci pomocí Statement automatické potvrzení změny dat
- Vypnutí automatického potvrzení
connection.setAutoCommit(false);
- Nutně potvrzovat ručně – **connection.commit();**
- provedení „rollback“ – **connection.rollback();**

Transakce - příklad

```
connection.setAutoCommit(false);
try {
 statement.executeUpdate(...);
 statement.executeUpdate(...);
} catch(SQLException e) {
 try {
 connection.rollback();
 } catch(SQLException er) {
 System.err.println("Nemohu provest rollback");
 }
} finally {
 try {
 connection.commit();
 connection.close();
 } catch(SQLException er) {
 System.err.println("Nemohu provest commit/close");
 }
}
```


Rekapitulace

- Připojení reprezentuje *Connection*
- Zvýšení výkonosti – „pooling“ připojení
- Zasílání dotazů, volání uložených procedur – *Statement*
- Zvýšení výkonosti – předkompilované dotazy *PreparedStatement*
- Implicitně autoCommit = true
- SQLException jsou spojené do hromady