

JDBC: Java DataBase Connectivity

Integrantes: Pablo Benaprés M.
Tomás Girardi J.
Roberto Vargas H.

Introducción

- Que es?
 - API
 - Driver
 - Java
 - Interactúa con bases de datos
 - Ejecuta consultas
 - Recibe resultados de consultas

API's Java

- Interfaz de Programación de Aplicaciones
- Herramientas para desarrollo de aplicaciones.
 - Conjunto de clases (en paquetes)
 - Metodos e Instancias para cumplir una serie de tareas relacionadas con la función de la API.
- Ejemplos:
 - JAXP -> XML
 - Swing -> GUI
 - AWT -> GUI

Drivers JDBC

- Tipo1 - JDBC-DB Drivers
 - Para conexión con DB
 - Utilizan puente desarrollado por Sun e InterSolv.
 - Software no-Java en cliente
 - Implementado con código nativo.
- Tipo2 – Drivers API's nativas parcialmente en java
 - Código nativo con pequeña envoltura Java
 - Mayor rapidez
 - Menos seguridad: código nativo puede producir caída de la máquina virtual.
- Tipo 3 – Drivers de protocolo de red
 - Completamente en Java
 - Aplicación intermedia
 - Protocolo de red genérico que interactúa con aplicación intermedia.
- Tipo 4 – Drivers completamente Java
 - Completamente en Java
 - No requieren de aplicación intermedia
 - Interactúa directamente con Database

Historia

Año	Versión	Especificación JSR	Implementación JDK
2006	JDBC 4.0	JSR 221	Java SE 6
2001	JDBC 3.0	JSR 54	JDK 1.4
1999	JDBC 2.1		JDK 1.2
1997	JDBC 1.2		JDK 1.1

Instalación

- Instalar correctamente el JDK
 - JDBC viene incluido en el JDK por lo que no es necesario instalar nada adicional para el sistema base.
- Cada driver tiene requerimientos distintos como se verá más adelante. Los mas típicos vienen incluidos en algunas JDK (Eje: NetBeans 6.1)

Bases de datos soportadas:

- IBM DB2
- ODBC
- Microsoft SQL Server
- Oracle
- Cloudscape
- Cloudscape RMI
- Firebird
- IDS Server
- MySQL
- PostgreSQL
- Sybase
- PointBase embedded server
- InstantDB
- Hypersonic SQL
- Informix Dynammin Server

Programación Java de JDBC:

■ Incluir librerías:

- Propias la Base de Datos usada.
 - Ej: MySQL - > mysql-connector-java-5.1.5-bin
- ¿Como?
 - Jar
 - Incluir librería (xxx.jar) dentro del jar.
 - Setear "Class-Path" en archivo "MANIFEST.MF"
 - Ej: Class-Path: mysql-connector-java-5.1.5-bin.jar
 - Ejecutando .class directamente
 - Java ejemploJDBC -classpath lib/mysql-connector-java-5.1.5-bin.jar
 - Ej: Netbeans

Funcionamiento

Cargar Driver Correspondiente
`Class.forName("com.mysql.jdbc.Driver");`

Programación Java de JDBC:

- Cargar los drivers:
 - Ej: JDBC-MySQL
 - Crea Instancia en DriverManager.

```
Import java.sql.*;
```

```
Class.forName("com.mysql.jdbc.Driver");
```

Programación Java de JDBC:

■ Establecer la conexión:

```
Connection con =  
DriverManager.getConnection(  
 String url,  
 String usuario,  
 String password};
```

• Ejemplo de URL

```
jdbc:mysql://<host>:<puerto>/<base de  
datos>
```

Programación Java de JDBC:

■ Otras bases de datos:

- PostgreSQL (>7.0):

```
Class.forName("org.postgresql.Driver")  
url = jdbc:postgresql://<host>:<port>/<DB>
```

- ODBC:

```
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver")  
url = jdbc:odbc:<DB>
```

Programación Java de JDBC:

- Ejecución DDL (Data Definition Language)
 - Creación de tablas:

```
String sentenciaDDL =  
 "CREATE TABLE EJEMPLO(  
 campo1 FLOAT,  
 campo2 VARCHAR(40),  
 campo3 DATE)";
```

- ‘;’ No necesario

Programación Java de JDBC:

- Ejecución DDL (Data Definition Language)
 - Modificación de Tablas:
 - Creación statement (solo necesario si no existe).

```
Statement st =  
 con.createStatement();
```

```
st.executeUpdate(sentenciaDDL);
```

Programación Java de JDBC:

- Creación de tablas e inserción:

```
String query = "INSERT INTO EJEMPLO VALUES(  
 164836789,  
 "Roberto Vargas",  
 31-12-86" )";
```

```
st.executeStatement(query);
```

Programación Java de JDBC:

- Sentencias Query:
 - Ver Contenido de Tabla:

```
String sentenciaQuery = "SELECT * FROM EJEMPLO";  
ResultSet rs = st.executeQuery(sentenciaQuery)  
rs.next();  
float flt = rs.getFloat("campo1");
```


Programación Java de JDBC:

■ ResultSet:

- Múltiples tipos de get:

■ Enteros:

- `(int) getInt(String nombreColumna)`
- `(int) getInt(int numeroColumna)`

■ Strings:

- `(String) getString(String nombreColumna)`
- `(String) getString(int numeroColumna)`

- `getBytes(...)`, `getBoolean(...)`, `getDouble(...)`,
`getDate(...)`, etc.

(ver

<http://java.sun.com/j2se/1.5.0/docs/api/java/sql/ResultSet.html>)

Programación Java de JDBC:

- Ahorro de código: preparedStatement!

- Sentencias repetitivas con campos variables:

```
PreparedStatement ps =  
 con.prepareStatement( (String) Query)
```

- **String** Es una sentencia normal, reemplazando los valores de los campos con '?':

```
Query = "INSERT INTO LISTA VALUES(?, ?)";  
Ps.setString(1, "Fideos");  
Ps.setDouble(2, "150.0");  
(int) N = Ps.executeUpdate(void);
```

executeUpdate retorna 0 como DDL, el numero de filas modificadas como Query. Útil para un "UPDATE... WHERE..."

Programación Java de JDBC:

- Integridad de datos: transacciones

Por defecto, una query (o DDL) se ejecuta en el momento que se hace un llamado a `executeUpdate()` o `executeStatement()`. Pero esto puede ser manipulado:

```
con.setAutoCommit(false);
```

De esta forma no se efectua la transacción hasta que se denote explícitamente:

```
con.setAutoCommit(false);  
... varias sentencias...  
con.commit();  
...con.setAutoCommit(true);
```

JDBC 2.0:

■ Nuevas implementaciones: cursores

```
Statement stmt = con.createStatement(  
 ResultSet.TYPE_SCROLL_(IN)SENSITIVE,  
 ResultSet.CONCUR_(READ_ONLY)UPDATABLE);
```

- `rs.next();`
- `rs.previous();` (JDBC 2.0)
- `rs.absolute(int);`
- `rs.relative(int);`
- `(boolean) rs.isFirst();`
- `(boolean) rs.inLast();`
- `(boolean) rs.isAfterLast();`

Ver:

<http://java.sun.com/j2se/1.5.0/docs/api/java/sql/ResultSet.html>

JDBC 2.0:

- Nuevas implementaciones: modificaciones a tiempo real:

```
Statement stmt = con.createStatement(  
 ResultSet.TYPE_SCROLL_(IN)SENSITIVE,  
 ResultSet.CONCUR_(READ_ONLY)UPDATABLE);
```

- Manipulación directa del ResultSet:

- `rs.updateXXX((String), (XXX));`
- `rs.updateRow();`
- `rs.moveToInsertRow();`
- `rs.deleteRow();`

Ver:

<http://java.sun.com/j2se/1.5.0/docs/api/java/sql/ResultSet.html>

JDBC 2.0:

- Nuevas implementaciones: Actualización por lotes:

Parecido a las transacciones, pero como un batch:

```
st.addBatch((String)...);  
...  
(int[]) st.executeBatch();
```

Retorna el numero de modificaciones hechas en cada fila correspondiente a la posicion del arreglo.

```
st.clearBatch();
```

Referencias:

- http://www.unix.com.ua/oreilly/java-ent/jenut/ch02_03.htm
- <http://java.sun.com/j2se/1.5.0/docs/api/java/sql/ResultSet.html>
- <http://www.devx.com/tips/Tip/28818>
- “Sugerencia” para estudio:
 - <http://www.programacion.com/tutorial/jdbc/>