Módulo I Interface com BancoDados JDBC

Prof. Ismael H F Santos

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Ementa

- Modulo I Interface com Banco Dados
 - Acesso a Bases de Dados com Java Pacote JDBC
 - Arquitetura JDBC
 - Tipos de Drivers
 - Obtendo uma conexão classe DriverManager
 - Criando comandos SQL
 - Enviando comandos SQL classes
 - Manipulando resultados classe ResultSet
 - Versões JDBC

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Introdução

- Em 1996, a SUN lançou a primeira versão do kit JDBC.
- Esse kit possibilita ao programador de aplicações Java abrir conexões com um <u>SGBD</u> e consultar e modificar algum <u>BD</u>, utilizando a <u>SQL</u>.
- Baseado na abordagem da Microsoft para a sua API ODBC.
- Características:
 - Portabilidade
 - API independente do Banco de Dados subjacente
 - Estrutura em Camadas

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Padrão JDBC de acesso a bases de dados

- API de acesso para executar comandos SQL
- Implementado no pacote padrão java.sql
- Envio para qualquer tipo de Banco de Dados relacional (e futuramente OO)
- Interface baseada no X/OPEN SQL CLI
- Independente de API/Linguagem proprietária dos fabricantes de SGBD (Microsoft, Oracle, Informix, ...)
- Uso de *drivers* específicos de fabricantes

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

5

JDBC versus ODBC

- Padrão ODBC ≈ biblioteca C
- Problemas:
 - integração
 - segurança
 - portabilidade
- Solução:
 - ponte JDBC-ODBC

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.i

-

Modelo 2-camadas Aplicação se comunica Java diretamente com o BD applet/application Os comandos são **JDBC** enviados diretamente ao BD e as respostas ao cliente Protocolo proprietário do sistema de gerência ■ Utiliza o modelo de banco de dados Cliente/Servidor **DBMS** April 05 Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Padrão JDBC: passo-a-passo

- 1. Carga de um ou mais drivers
- 2. Obtenção de uma conexão
- 3. Criação de comandos SQL
- 4. Envio dos comandos
- 5. Obtenção de resultados

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Tipos de drivers

- 1. Bridge JDBC-ODBC + Driver ODBC
- 2. Driver Java + Driver da API nativa
- 3. Driver Java JDBC-Net + Servidor
- 4. Driver Java protocolo nativo

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Categoria	100% J ava	Comunicação com SGBD	
Ponte JDBC- ODBC	Não	Direto	
API Nativa	Não	Direto	
IDBC-Net	Sim	Necessita conector (servidor)	
Protocolo Vativo	Sim	Direto	

Drivers

- Implementam a interface **Driver**
- Como descrito anteriormente, implementam o padrão JDBC para uma base específica
- Todo *driver*, ao ser carregado, se cadastra junto ao **DriverManager** através de um inicializador estático
 - basta carregar a classe que o driver estará disponível para uso

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

23

Carregando um driver

- Todos os *drivers* que sejam listados na propriedade **jdbc.drivers** são carregados automaticamente
- Exemplo:

java -Djdbc.drivers=org.postgresql.Driver Teste

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Outra forma...

- Como basta carregar a classe do driver, podemos fazer isso explicitamente
- Exemplo:

25

Métodos de **Driver**

```
boolean acceptsURL(String url)
throws SQLException
Connection connect(String url, Properties info) throws
SQLException

int getMajorVersion()
int getMinorVersion()
boolean jdbcCompliant()

April 05 Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br 26
```

Implementações do JDBC

- O JDBC pode ser visto como um conjunto de interfaces cuja implementação deve ser fornecida por fabricantes de SGBD.
- Cada fabricante deve fornecer implementações de:
 - java.sql.Connection
 - java.sql.Statement
 - java.sql.PreparedStatement
 - java.sql.CallableStatement
 - java.sql.ResultSet
 - java.sql.Driver
- O objetivo é que fique transparente para o programador qual a implementação JDBC está sendo utilizada.

oril 05 Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

27

Instalando JDBC

- O pacote JDBC vêm incluso com as distribuições Java
 - As classes que compões o kit JDBC estão nos pacotes java.sql e javax.sql.
- Entretantdo, deve-se obter um driver para o sistema de gerência de banco de dados a ser utilizado.
- O URL a seguir fornece uma lista de drivers JDBC atualmente disponíveis:
 - http://industry.java.sun.com/products/jdbc/drivers

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Classes principais do JDBC

- java.sql.DriverManager
 - Provê serviços básicos para gerenciar diversos drivers JDBC
- java.sql.Connection
 - Representa uma conexão estabelecida com o BD.
- java.sql.Statement
 - Representa sentenças onde são inseridos os comandos SQL
 - Permite realizar todo o tratamento das consultas (select) e dos comandos de atualizações (insert, delete, update)

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

29

Classes principais do JDBC

- java.sql.ResultSet
 - Representa o conjunto de registros resultante de uma consulta.
 - Permite manipular os resultados
 - Permite realizar coerção (cast) entre tipos Java e SQL
 - Exemplo: tipo no banco DateTime, tipo de retorno String
 - Colunas de um objeto ResultSet podem ser referenciadas por um número posicional ou pelo nome da coluna do resultado.
 - ResultSet rs.getString("Nome") ou ResultSet rs.getString(1)

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

Classe **DriverManager**

- É responsável por abrir uma conexão, especificada através de uma URL, com uma base de dados, utilizando o driver correto
- Possui um registro de todos os drivers já carregados
- Para abrir uma conexão, pergunta a cada driver se ele consegue abrí-la ou não, até encontrar um que consiga

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

33

Métodos de DriverManager

public static synchronized Connection getConnection(String url)throws SQLException

public static synchronized Connection getConnection(String url, Properties info)throws SQLException

public static synchronized Connection getConnection(String url, String user, String password)throws SQLException

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Registrando um driver

- Para registrar um driver para um SGBD específico, utiliza-se o método estático Class.forName
 - Através desse método, é possível especificar qual o driver a ser utilizado.
 - Class.forName(nome-da-classe-do-driver);
 - O nome do driver consta na documentação do mesmo
- O argumento para o método forName especifica o driver a ser registrado.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

25

Registrando um driver

- Exemplos:
 - JDBC-ODBC: sun.jdbc.odbc.JdbcOdbcDriver
 - mySQL: com.mysql.jdbc.Driver
 - PostGresql: org.postgresql.Driver
 - Oracle: oracle.jdbc.driver.OracleDriver
 - SqlServer: com.jnetdirect.jsql.JSQLDriver
 - DB2: com.ibm.db2.jdbc.app.DB2Driver
- É possível registrar vários drivers em uma mesma aplicação.
 - O Driver Manager gerencia cada um deles.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Registrando um driver (cont.)

- O nome completo da classe correspondente ao driver a ser utilizado deve ser especificado no classpath.
- Alternativas:
 - Executar o interpretador (java) com a opção classpath na linha de comando
 - java –classpath .;DriverPath programa.java
 - Modificar a variável de ambiente CLASSPATH.
 - set CLASSPATH=.;DriverPath

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

37

Padrão JDBC: passo-a-passo

- Carga de um ou mais drivers
- Obtenção de uma conexão
- Criação de comandos SQL
- 4. Envio dos comandos
- Obtenção de resultados

April 05

rof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Conectando a um BD

- Para estabelecer uma conexão com um BD, use o método getConnection da classe
 DriverManager
 - DriverManager.getConnection(url, usuario, senha);
- Exemplos de URLs
 - idbc:odbc:MinhaBase
 - jdbc:odbc:MinhaBase;UID=cassino;PWD=my_pass
 - jdbc:mysql://serverName/mydatabase?user=x&password=y
 - jdbc:postgresql://serverName/mydatabase
 - jdbc:oracle:thin:@serverName:portNumber:mydatabase
 - jdbc:JSQLConnect://serverName:portNumber/mydatabase

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Abrindo uma conexão

Conectando a um BD (cont.)

Outros métodos de **DriverManager**

public static Driver getDriver(String url) throws SQLException

public static synchronized void registerDriver(Driver driver) throws SQLException

public static Enumeration getDrivers()

public static void setLoginTimeout(int seconds)
public static void setLogWriter(PrintWriter out)
public static void println(String message2log)

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

43

Padrão JDBC: passo-a-passo

- ✓ Carga de um ou mais drivers
- ✓ Obtenção de uma conexão
- 3. Criação de comandos SQL
- 4. Envio dos comandos
- 5. Obtenção de resultados

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Conexões Implementam a interface Connection A partir de uma conexão, podemos: criar comandos SQL (de diferentes formas) configurar características da conexão, como: controle de transações registro de uso read-only

Métodos de **Connection** para criação de comandos

```
Statement createStatement()
throws SQLException

PreparedStatement prepareStatement(String sql)
throws SQLException

CallableStatement prepareCall(String sql)
throws SQLException
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

47

Criando comandos SQL

```
Class.forName("org.postgresql.Driver");
Connection conn = DriverManager.getConnection(
 "jdbc:postgresql:usuarios");
Statement stat = conn.createStatement();
// stat pode ser utilizado para enviar comandos
// SQL à base de dados
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Métodos de **Connection** para controle de transações

void setAutoCommit(boolean ac) throws SQLException

void commit() throws SQLException

void rollback() throws SQLException

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

49

Outros métodos de Connection

void setReadOnly(boolean ro) throws SQLException
boolean isReadOnly() throws SQLException
SQLWarning getWarnings() throws SQLException

void clearWarnings() throws SQLException

void close() throws SQLException
boolean isClosed() throws SQLException

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Padrão JDBC: passo-a-passo

- ✓ Carga de um ou mais drivers
- ✓ Obtenção de uma conexão
- ✓ Criação de comandos SQL
- 4. Envio dos comandos
- 5. Obtenção de resultados

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Tipos de comandos SQL

- Statement
 - envia texto SQL ao servidor
- PreparedStatement
 - pré-compila o texto SQL
 - posterior envio ao servidor
- CallableStatement
 - similar ao PreparedStatement
 - permite executar procedimentos SQL

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

53

Comandos diretos

- Comandos SQL podem ser diretamente enviados à base através de um objeto que implemente a interface **Statement**
- Comandos de definição de dados (DDL), de atualização da base e de consulta são aceitos
- O driver é responsável por traduzir o SQL para a sintaxe própria da base (note que o Statement é parte do driver!)

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Statements

- Um objeto da classe Statement é uma espécie de canal que envia comandos SQL através de uma conexão
- O mesmo Statement pode enviar vários comandos
- Para se criar um Statement, é preciso ter criado anteriormente um objeto Connection.
- A partir de uma conexão, pode-se criar diversos objetos Statement.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

55

Métodos de Statement

```
ResultSet executeQuery(String sql) throws SQLException
```

int executeUpdate(String sql) throws SQLException

boolean execute(String sql) throws SQLException ResultSet getResultSet() throws SQLException int getUpdateCount() throws SQLException boolean getMoreResults() throws SQLException

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Executando statements

- Há dois métodos da classe Statement para envio de comandos ao SGBD.
- Modificações: executeUpdate
 - Para comandos SQL "INSERT", "UPDATE", "DELETE", ou outros que alterem a base e n\u00e3o retornem dados
 - Forma geral: executeUpdate(<comando>)
 - Ex: stmt.executeUpdate("DELETE FROM Cliente");
 - Esse método retorna um inteiro: quantas linhas foram atingidas.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

57

Executando statements

- Consultas: executeQuery
 - Para comandos "SELECT" ou outros que retornem dados
 - Forma geral: stmt.executeQuery(<comando>);
 - Esse método retorna um objeto da classe ResultSet
 - Ex: rs = stmt.executeQuery("SELECT * FROM Cliente");

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Exemplo de Statement

```
Class.forName("org.postgresql.Driver");
Connection conn = DriverManager.getConnection(
 "jdbc:postgresql:usuarios");
Statement stat = conn.createStatement();
ResultSet nomes = stat.executeQuery(
 "SELECT nomes FROM pessoas");
April 05

Prof. Ismael H. F. Santos - Ismael@tecgrat.puc-rio.br 59
```

Statement

- Permite o uso de escapes
- Exemplo:

```
{fn user()}
{d 'yyyy-mm-dd'}
{call procedure_name[(?, ?, . . .)]}
{? = call procedure_name[(?, ?, . . .)]}
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Equivalência de Tipos JavaxSQL

Tipo SQL	Métodos para Recuperar Dados	Tipo Java
CHAR	getString()	String
VARCHAR	getString()	String
LONGCHAR	InputStream getAsciiStream()	String
INTEGER	getInt()	int
FLOAT	getFloat()	float
DOUBLE	getDouble()	double
BIGINT	getLong()	long
DATE	getDate()	java.sql.Date
TIME	getTime()	java.sql.Time
BIT	getBoolean()	boolean
TINYINT	getByte()	byte
TIMESTAMP	getTimestamp()	java.sql.Timestamp

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

Manipulando um objeto ResultSet

■ Métodos getXXX

- Recuperam um dado de acordo com o tipo
- Formas: rs.getXXX(<nome do campo>) ou rs.getXXX(<posição do campo >)
- Exemplo:rs. getString("nm_cliente") ou rs.getString(2)

■ Método next(), previous()

Retorna para o próximo registro no conjunto ou para o anterior. Retornam valor lógico. Valor de retorno true indica que há outros registros.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Manipulando um objeto ResultSet

- Métodos first(), last()
 - Posiciona o cursor no início ou no final do conjunto de dados.
- Métodos isFirst(), isLast()
 - Testa posição do cursor; retorna valor lógico.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

63

Exemplo de consulta

Exemplo de consulta (cont.)

Exemplo de inserção

Exemplo de inserção (cont.)

```
System.out.println("Conectado OK");
Statement st = con.createStatement();
st.executeUpdate(comando);
System.out.println("INSERCAO OK");
st.close(); con.close();
} catch(SQLException e){
System.out.println("Erro no SQL!");
return;
} catch(ClassNotFoundException e){
System.out.println("Driver não Encontrada!");
return;
}
}

}

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

67
```

Comandos preparados

- É possível pré-compilar um comando SQL que precise ser executado repetidas vezes
- Tais comandos podem, inclusive, conter parâmetros a serem especificados no momento da execução
- Estes comandos pré-compilados são modelados pela interface
 PreparedStatement

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Mais comandos preparados

- O fato do comando ser pré-compilado pode aumentar o desempenho em execuções sucessivas
- Para criarmos um **PreparedStatement**, utilizamos o método **prepareStatement** da conexão (**Connection**)
- PreparedStatement é sub-tipo de Statement

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

69

Métodos de PreparedStatement

```
ResultSet executeQuery() throws SQLException
int executeUpdate() throws SQLException

void setBoolean(int parameterIndex, boolean x) throws
 SQLException

void setByte(int parameterIndex, byte x) throws
 SQLException

void setAsciiStream(int parameterIndex, InputStream x,
 int length) throws SQLException
...
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

PreparedStatement

- Os métodos executeQuery e executeUpdate da classe Statement n\u00e3o recebem par\u00e1metros.
- PreparedStatement é uma subinterface de Statement cujos objetos permitem a passagem de parâmetros.

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

71

PreparedStatement

- Em um comando SQL de um objeto PreparedStatement:
 - Parâmetros são simbolizados por pontos de interrogação.
 - Configuração dos valores dos parâmetros: métodos setXXX
- Exemplo1:

```
PreparedStatement pst =
```

con.prepareStatement("INSERT INTO Clientes (codigo, nome) VALUES (?,?)"); pst.setInt(1,10); pst.setString(2,"Eduardo");

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

Exemplo de PreparedStatement

■Exemplo2:

```
PreparedStatement stat =
conn.prepareStatement("SELECT * FROM ?");

// percorre os funcionários
stat.setString(1, "Funcionarios");

ResultSet funcionários = stat.executeQuery();

// percorre os produtos

April 05
stat.setString(1, "Prof. Ismael H. F. Santos - Ismael@tecgraf.puc-rio.br
stat.setString(1, "Produtos");
```

Acesso a stored procedures

- Existe um comando especial, modelado pela interface CallableStatement, que facilita a chamada de stored procedures
- Um CallableStatement é um sub-tipo de PreparedStatement que, além de permitir a passagem de parâmetros, também permite o retorno de valores

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Tipos dos valores

- Para obtermos um valor de uma stored procedure, devemos especificar o tipo deste valor
- A classe Types enumera todos os tipos SQL aceitos no padrão JDBC, conhecidos como "tipos JDBC"

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

75

Métodos de CallableStatement

```
public abstract void registerOutParameter(int
  parameterIndex, int sqlType) throws SQLException
```

```
public abstract boolean getBoolean(int
  parameterIndex) throws SQLException
public abstract byte getByte(int parameterIndex)
  throws SQLException
```

. . .

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Exemplo de CallableStatement

```
CallableStatement call = conn.prepareCall(
 "{call getMinMaxIds(?,?)}");
call.registerOutParameter(1, java.sql.Types.INTEGER);
call.registerOutParameter(2, java.sql.Types.INTEGER);
call.executeQuery();
int min = call.getInt(1);
int max = call.getInt(2);
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

77

CallableStatement

- Objetos da classe CallableStatement
 - Usados para chamar Stored Procedures
 - Sintaxe abstrata
 - callableStatement cst=con.prepareCall("{call nome_da_SP>}");
 - Métodos setXXX, como nos objetos PreparedStatement
 - Podem receber parâmetros devolvidos pela StoredProcedure

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

CallableStatement

Exemplo

```
CallableStatement csmt;
csmt = conexao.prepareCall("{call sp_interest(?,?)}");
csmt = conexao.registerOutParameter(2, Types.FLOAT);
csmt.execute();
float resultado=csmt.getFloat(2);
```

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

70

Padrão JDBC: passo-a-passo

- ✓ Carga de um ou mais drivers
- ✓ Obtenção de uma conexão
- ✓ Criação de comandos SQL
- Envio dos comandos
- 5. Obtenção de resultados

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Resultados de pesquisas

- Representados por um ResultSet
- Linhas são acessadas em sequência
- Colunas são acessadas aleatoriamente
- São invalidados quando seu **Statement** for:
 - fechado
 - re-executado
 - usado para obter o próximo resultado de uma série

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Métodos de ResultSet

```
public abstract boolean next() throws SQLException
public abstract void close() throws SQLException
public abstract boolean getBoolean(int columnIndex)
 throws SQLException
public abstract boolean getBoolean(String columnName)
 throws SQLException
...
public abstract InputStream getAsciiStream(int columnIndex) throws SQLException
public abstract int findColumn(String columnName)
 throws SQLException
```

Exemplo de ResultSet

April 05

```
ResultSet res = stat.executeQuery("SELECT Nome FROM
 Funcionarios");
while (res.next()) {
 System.out.println(res.getString(1));
}
```

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Padrão JDBC: passo-a-passo

- ✓ Carga de um ou mais drivers
- ✓ Obtenção de uma conexão
- ✓ Criação de comandos SQL
- Envio dos comandos
- ✓ Obtenção de resultados

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.bi

85

Conversões de tipos

- Um problema que não foi abordado até aqui é a necessidade de conversão entre os tipos de SQL e os de Java
- Como dissemos, os tipos SQL (ou tipos JDBC) são enumerados na classe Types
- As possíveis conversões entre estes tipos e os de Java são especificados pelo padrão

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

Exemplos

- Criar uma tabela
- Popular a tabela
- Listar a tabela
- Pesquisar na tabela
- Alterar a tabela
- Criar uma stored procedure
- Chamar uma stored procedure
- Controlar uma transação

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

87

Tabela "senhas"

■ Todos os exemplos se referem à tabela "senhas", cujo conteúdo é:

Coluna 1	Coluna 2
nome	senha

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Criar uma tabela

```
import java.sql.*;
class CriaTabela {
  public static void main(String[] args) throws Exception {
 Class.forName("org.postgresql.Driver");
 String url = "jdbc:postgresql:teste";
 String user = "usuario";
 String pass = "senha";
 Connection db = DriverManager.getConnection(url,user,pass);
 Statement st = db.createStatement();
 int ok = st.executeUpdate("create table senhas ("+
 " nome varchar(80) not null unique,"+
 senha varchar(16) not null"+
 ")");
 System.out.println("ok.");
 st.close();
 db.close();
}
 April 05
 Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br
```

Popular a tabela

```
String[][] registros = {{"joao","joao"},{"maria","maria"}};
Connection db = DriverManager.getConnection(url,user,pass);
Statement st = db.createStatement();
for (int i=0; i<registros.length; i++) {</pre>
 String nome = registros[i][0];
  String senha = registros[i][1];
 int ok = st.executeUpdate("insert into senhas "+
 "(nome, senha) values ('"+
 nome+"','"+senha+"')");
  System.out.println(nome+(ok==1 ? ": ok." : ": nok."));
st.close();
db.close();
April 05
```

Popular a tabela (2)

Listar a tabela

Pesquisar na tabela

```
String[][] registros = {{"joao","jj"},{"maria","maria"}};
Connection db = DriverManager.getConnection(url,user,pass);
Statement st = db.createStatement();
for (int i=0; i<registros.length; i++) {</pre>
  String nome = registros[i][0];
  String senha = registros[i][1];
  ResultSet rs = st.executeQuery("select nome from senhas"+
 "where nome='"+nome+"' and "+
 "senha='"+senha+"'");
  System.out.println(nome+(rs.next() ? ": ok." : ": nok."));
  rs.close();
st.close();
db.close();
April 05
 Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br
 93
```

Pesquisar na tabela (2)

```
String[][] registros = {{"joao","jj"},{"maria","maria"}};
Connection db = DriverManager.getConnection(url,user,pass);
PreparedStatement ps = db.prepareStatement("select nome from "+
 "senhas where nome=? "+
 "and senha=?");
for (int i=0; i<registros.length; i++) {</pre>
 String nome = registros[i][0];
 String senha = registros[i][1];
  ps.setString(1, nome);
  ps.setString(2, senha);
 ResultSet rs = ps.executeQuery();
  System.out.println(nome+(rs.next() ? ": ok." : ": nok."));
 rs.close();
ps.close();
db.close();
  April 05
```

Alterar a tabela

Alterar a tabela (2)

Criar uma stored procedure

Chamar uma stored procedure

```
String[][] registros = {{"joao","jj"},{"maria","maria"}};
Connection db = DriverManager.getConnection(url,user,pass);
CallableStatement cs = db.prepareCall("{? = call verifica(?,?)}");
cs.registerOutParameter(1, Types.BIT);
for (int i=0; i<registros.length; i++) {</pre>
 String nome = registros[i][0];
 String senha = registros[i][1];
 cs.setString(2, nome);
  cs.setString(3, senha);
 ok = cs.executeUpdate();
  System.out.println(ok==1 ? "ok." : "nok.");
 boolean b = cs.getBoolean(1);
  System.out.println(nome+(b ? ": ok." : ": nok."));
cs.close();
db.close();
 April 05
```

Versão alternativa

```
String[][] registros = {{"joao","jj"},{"maria","maria"}};
Connection db = DriverManager.getConnection(url,user,pass);
PreparedStatement os =db.prepareStatement("select verifica(?,?)");
for (int i=0; i<registros.length; i++) {</pre>
  String nome = registros[i][0];
  String senha = registros[i][1];
  ps.setString(1, nome);
  ps.setString(2, senha);
  ResultSet rs = ps.executeQuery();
  if (!rs.next())
 System.out.println("nok.");
 System.out.println(nome+(rs.getBoolean(1)?": ok." : ": nok."));
  rs.close();
}
ps.close(); db.close();
  April 05
 Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br
 99
```

Transações

- Modo padrão: Compromissamento automático (auto_commit)
- Pode ser mudado para compromissamento manual
- método setAutoCommit(<true|false>), da classe Connection
- Métodos commit e rollback na conexão para compromissamento manual

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.l

Transações (Exemplo)

```
preparedStatement pst;
pst=con.prepareStatement("insert into fones (nome,fone) values (?,?)");
callableStatement cst;
cst=con.prepareCall("{call insert_endereco}");
con.setAutoCommit(false);
try {
 pst.setString(1,"Carlos");
 pst.setString(2,"222-2222");
 cst.setString(1,"Futino");
 cst.setString(2,"Rua das Casas, 222");
 con.commit();
}

catch (SQLException e) {
 con.roolback();
 System.out.println("Erro: transação abortada");
}

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

101
```

Controlar uma transação

Conclusões

- Curiosidade: alguns SGBD estão implementando a JVM internamente a seus produtos, de tal forma que se possa construir procedimentos armazenados em Java.
 - Essa tecnologia é parte da especificação SQLJ.
 - Para mais detalhes sobre SQLJ: http://www.sqlj.org

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

103

Conclusões

- Originalmente, o kit JDBC foi bastante utilizado em aplicações cliente/servidor.
- Contudo, o mundo da computação está se afastando cada vez mais da arquitetura cliente/servidor e se aproximando da arquitetura em três camadas.
- Vide próximo slide...

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.

Passos para programar com JDBC

- Importar java.sql.*
- Carregar driver JDBC
- Especificar BD
- Abrir conexão com BD
- Criar um objeto comando (statement)
- Submeter o comando SQL
- Receber o resultado
- Utilizar os resultados no programa

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

105

Anatomia de um aplicativo JDBC

API - Carga do driver JDBC

- Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
- new sun.jdbc.odbc.JdbcOdbcDriver
- java -Djdbc.drivers=sun.jdbc.JdbcOdbcDriver <pgm>

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

107

Especificar o banco de Dados

- Através de um string no formato URL jdbc:<subprotocol>:<fonte_dos_dados>
- Ponte jdbc-odbc jdbc:odbc:arquivo.mdb
- mSQL

jdbc:msql://server.unifil.br:5344/BD

Oracle thin (Puro Java) jdbc:oracle:thin:@server.unifil.br:2345/BD

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.l

API JDBC

- Métodos para Conectar ao banco de dados
 - getConnection(url,"user","senha")
- Métodos para preparar SQL
 - Statements
- Métodos de acesso ao BD
 - executeQuery()
 - executeUpdate()
- Tratamento dos Resultados
 - resultSet()

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

100

Tipos de Statements

- Statements
 - SQL que pode ser executada imediatamente
- PreparatedStatement
 - Instrução compilada
 - Aceita parâmetros variáveis
 - No momento da compilação pode otimizar a procura
- CallableStatement
 - Procedimento armazenado

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

Exemplo - Livraria Virtual

- Banco de dados de uma livraria
 - arquivo mdb (access) com autor e título
- Java application para consulta no BD
- Exclusão mútua provida pelo SGBD (no access não existe conceito de multiusuário)
- BookStore.java
- Configurar ponte ODBC, Compilar, Executar

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

JDBC 1.0

Além do exposto até aqui, o padrão JDBC em sua versão 1.0 define meta-dados do banco e dos resultados das consultas, através das interfaces DatabaseMetaData e ResultSetMetaData

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b

JDBC 2.0

- Define a extensão padrão **javax.sql** que:
 - cria o conceito de um DataSource
 - permite o uso de pools de conexões
 - permite o uso de transações distribuídas
 - cria o conceito de um RowSet

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

115

JDBC 2.1

- Estende o padrão inicial provendo:
 - movimentação livre do *cursor* no **ResultSet**
 - atualizações programáticas, via ResultSet
 - atualizações em lotes (batch updates)
 - compatibilidade com tipos SQL3 (SQL-99)
- Extensões Padrão (javax.sql)
 - Rowset Beans
 - JNDI Java Naming and Directory Interface
 - JTS Java Transaction Service

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.

JDBC 3.0

- Estende o pacote e a extensão padrão provendo:
 - conceito de savepoints em transações
 - configuração do *pool* de conexões
 - obtenção de valores de colunas de preenchimento automático
 - manutenção de resultados abertos após a conclusão da transação
 - e outras funcionalidades

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.br

117

JDBC 4.0

Estende o pacote e a extensão padrão provendo:

April 05

Prof. Ismael H. F. Santos - ismael@tecgraf.puc-rio.b