

Datenbankzugriff mit JDBC

Praktikum aus Softwareentwicklung 2

Datenbankzugriff mit JDBC

- JDBC
 - Grundlagen, DriverManager, Connection, ...
- HSQLDB
 - Installation und Anwendung

JDBC

Einleitung (1/2)

- **Call Level Interface** zu relationalen Datenbanken (vgl. ODBC), Programmtechnischer Zugang
- Übermittlung von **Ad-hoc SQL** Statements (SQL als Data Sublanguage)
 - Datendefinition, Manipulation, Abfrage
 - Result Sets zur Verarbeitung von Abfrageergebnissen
- Package `java.sql` definiert die Standard-Schnittstelle
 - JDBC 3.0 ... inkludiert in J2SDK 1.4 und J2EE 1.4
 - `javax.sql` neue Features seit JDBC 2.0 Optional Package
- Unterstützt die wichtigsten Features von SQL99
- Herstellerunabhängiger Zugang zu den gemeinsamen Features

JDBC

Einleitung (2/2)

- Implementierung durch **datenbankspezifische Treiber**
 - ⇨ java.sun.com/products/jdbc/index.html
<http://java.sun.com/j2se/1.4/docs/api/java/sql/packagesummary.html>
- Treiber werden vom `DriverManager` verwaltet.
- **kein** DB-spezifisches Statement-Ende notwendig (z.B. ";" in Oracle)
- Nicht alle Treiber unterstützen ganze JDBC – Spezifikation.
- Sehr oft besitzen JDBC-Treiber datenbankspezifische Erweiterungen, welche nicht Teil der JDBC – Spezifikation sind.

JDBC

Treibertypen

- **Typ 1:** JDBC Api ist ein Mapping zu einem anderen Api, wie zum Beispiel ODBC
 - JDBC-ODBC Bridge wird von Sun mitgeliefert
 - erfordert client-seitige Installation des ODBC Treibers (native Code)
- **Typ 2:** *Native-API partly-Java drivers*, native Library und Java Code
 - Erfordert client-seitige Installation eines DB-spezifischen Treibers
 - z.B. Oracle OCI Driver (basiert auf SQL*Net)
- **Typ 3:** Pure Java Treiber der mit einem Middleware Server kommuniziert
 - Middleware-Server vermittelt auf verschiedene DBMS
 - z.B. DataDirect (Merant)
- **Typ 4:** *Native-protocol all-Java drivers*
 - baut DB-Client/Server-Protokoll via Java TCP/IP Sockets (Package java.net) nach
 - z.B. Oracle Thin Driver (simuliert SQL*Net)
 - Reines Java

JDBC

Typ 1: JDBC/ODBC Bridge

JDBC

Typ 2: Plattformeigene JDBC-Treiber

JDBC

Typ 3: Universelle JDBC-Treiber

JDBC

Typ 4: Direkte JDBC-Treiber

JDBC

Essentielle Klassen und Interfaces

- JDBC-Treiber Laden und Registrieren
 - `java.sql.DriverManager`, `javax.sql.DataSource`
- Datenbankverbindung
 - `java.sql.Connection`
- Ausführen von SQL Anweisungen
 - `java.sql.Statement`, `java.sql.PreparedStatement`
- Zugriff auf Ergebnisse einer SQL Abfrage
 - `java.sql.ResultSet`

Beziehungen und Interaktionen der wichtigsten Klassen des Paketes: java.sql.*

JDBC

Verbindung zur DB herstellen

- Laden eines passenden DB Treibers
 - Explizites Laden durch die Applikation (z.B. *Oracle Thin Driver*):

```
Class.forName("oracle.jdbc.driver.OracleDriver");  
// Driver Interface  
static {  
 java.sql.DriverManager.registerDriver(new OracleDriver());  
}
```
 - DataSource ist speziell bei Applikationsserver zu bevorzugen
- Verbindung herstellen
 - Connection con = **DriverManager.getConnection**(connectURL [, <username>, <password>]);
 - Datenbank-URL *jdbc:subprotocol:details*
 - Oracle Thin Treiber:
"jdbc:oracle:thin:@borneo.hgb.tiscover.at:1521:borneo"
 - MM.MySQL: "jdbc:mysql://localhost:3306/test"

JDBC

Bsp: LVA-Anmeldesystem

- `CREATE TABLE Student (
 matrNr INTEGER PRIMARY KEY,
 vorname VARCHAR(30),
 nachname VARCHAR(30))`
- `CREATE TABLE LVA (
 lvaNr INTEGER PRIMARY KEY,
 name VARCHAR(80),
 leiter VARCHAR(30),
 beschreibung VARCHAR(80))`
- `CREATE TABLE Anmeldung (
 matrNr INTEGER CONSTRAINT Fk_Anmeldung_Student REFERENCES Student,
 lvaNr INTEGER CONSTRAINT Fk_Anmeldung_LVA REFERENCES LVA)`

JDBC

SELECT Statements

- SQL-Query als String formulieren:

```
//Alle Anmeldungen zum PK SWE2  
StringBuffer buf = new StringBuffer(512);  
buf.append("SELECT s.nachname, s.vorname, ");  
buf.append("s.matrNr");  
buf.append(" FROM Student s, Anmeldung a ");  
buf.append(" WHERE a.lvaNr=350235 AND a.matrNr=s.matrNr ");  
buf.append(" ORDERED BY s.nachname");
```
- Statement erzeugen:
 - Statement `stmt = con.createStatement();`
- Query absetzen:
 - ResultSet `rs = stmt.executeQuery(buf.toString());`
 - Pro Statement kann nur ein ResultSet gleichzeitig geöffnet sein

JDBC

ResultSet

- ResultSet ist ein **Iterator** über die Ergebnis-Zeilen (Rows):
- Zugriff auf **Felder der aktuellen Zeile**:

```
public String getXXX(columnIndex); // Index beginnt bei 1
public String getXXX(columnName);
```

 - XXX ... String, Date, Int, Boolean, *Object*, ...
 - SQL-Typen werden automatisch konvertiert.
 - NULL-Werte liefert `null` für Objekttypen, aber die Zahl 0 bzw. `false` für primitive Datentypen; `wasNull()` prüft, ob das gelesene Feld NULL war.
- Bsp: **alle Zeilen des ResultSet** lesen:

```
while(rs.next()) {
 String nachname = rs.getString(1);
 String vorname = rs.getString(2);
 int matrNr = rs.getInt(3);
}
rs.close();
```

JDBC

Abbildung von Datentypen

JDBC/SQL Typ	Java Typ
CHAR, VARCHAR, LONGVARCHAR	<code>java.lang.String</code>
NUMERIC, DECIMAL	<code>java.math.BigDecimal</code>
BIT	<code>boolean</code>
TINYINT	<code>byte</code>
SMALLINT	<code>short</code>
INTEGER	<code>int</code>
BIGINT	<code>long</code>
REAL	<code>float</code>
FLOAT, DOUBLE	<code>double</code>
BINARY, VARBINARY, LONGVARBINARY	<code>byte[]</code>
DATE	<code>java.sql.Date</code>
TIME	<code>java.sql.Time</code>
TIMESTAMP	<code>java.sql.Timestamp</code>

JDBC

Meta-Daten (2/2)

- **DatabaseMetaData**, umfangreiche Methoden, um Details wie Schema, Zugriffsrechte, usw. eines DBMS abfragen zu können:

```
DatabaseMetaData dbmd = con.getMetaData();
```

```
ResultSet rset = dbmd.getCatalogs();
```

```
int mv = dbmd.getDriverMajorVersion();
```

```
...
```

JDBC

INSERT, UPDATE, etc. (1/2)

- Neben `SELECT` werden auch andere Anweisungen unterstützt (`INSERT`, `UPDATE`, `DELETE`, etc.)
- Methode `int executeUpdate(String statement)` anstelle von `executeQuery`. Als Ergebniswert wird die Anzahl der betroffenen Tupel zurückgegeben.

JDBC

INSERT, UPDATE, etc. (2/2)

- Für **beliebige SQL-Anweisungen** (z.B. von Benutzereingabe) ist die Art des Ergebnisses nicht im vorhinein bekannt.
- Methode `boolean execute(String statement)` liefert
 - **true**, falls das Ergebnis ein `ResultSet` ist
`ResultSet getResultSet();`
 - **sonst**: `int getUpdateCount()` liefert die Anzahl der betroffenen Tupel, oder -1

JDBC

Prepared Statements

- Problem: Anweisungen (Statements) werden immer wieder neu übersetzt ⇒ **Prepared Statements** als effizientere Alternative.

```
String insStr = "INSERT INTO STUDENT VALUES(?, ?, ?)";  
PreparedStatement updateStmt;  
updateStmt = con.prepareStatement(insStr);  
...  
updateStmt.setInt(1, 9455123);  
updateStmt.setString(2, "Helge");  
//für NULL-Werte  
updateStmt.setNull(3, java.sql.Types.VARCHAR);  
int i = updateStmt.executeUpdate();  
...
```

JDBC

Transaktionssteuerung

- Über die Methoden `commit()` und `rollback()` des Interfaces `java.sql.Connection`;
- Weitere Methoden: `getAutoCommit()` und `setAutoCommit(boolean b)`
⇒ **Auto-commit** bedeutet, dass nach jeder Anweisung automatisch ein `commit` erfolgt (= default);
- Verschiedene **Transaktionsmodi**
(`int mode = con.getTransactionIsolation()`):
 - *read uncommitted*: erlaubt Zugriff auf noch nicht geschriebene Daten
 - *read committed*: nur lesen geschriebener Daten
 - *repeatable reads*: Phantomproblem kann auftreten
 - *serializable*: höchste Stufe, volle Transaktionsunterstützung

JDBC

Exception Handling

- Klasse **SQLException**
 - kann von den meisten JDBC-Methoden geworfen werden
 - `getMessage()`, `getSQLState()`, `getErrorCode()` etc.
 - `SQLException getNextException()`
- Klasse **SQLWarning** (spez. `DataTruncation`)
 - `Connection`, `Statement`, `ResultSet` verwalten eine Liste von Warnings
 - `getWarnings()` und `getNextWarning()` bzw. `clearWarnings()`
- Kombination mit **Transaktionssteuerung**
 - `rollback` im `catch`-Block einer Transaktion; ggf. Wiederholung
- `Statement` und/oder `Connection` **MÜSSEN** im `finally` geschlossen werden!

JDBC

Bsp: Kapselung der DB-Zugriffe (1/4)

- Trennung von JDBC-Code und Anwendung
 - Kapselung der Datenbank-Daten in speziellen Klassen
 - Kapselung aller Abfragen/Transaktionen in je einer Methode

```
public interface DB {  
 public LVA getLVA(int lvaNr);  
 public List getLVAsOrderByName();  
 public void addLVA(LVA newLva) throws DuplicateEntityException;  
 public void removeLVA(int lvaNr) throws NoSuchEntityException;  
 public void updateLVA(int lvaNr, LVA lvaData) throws  
 NoSuchEntityException, DuplicateEntityException;  
 public List getRegisteredStudents(int lvaNr)  
 throws NoSuchEntityException;  
 public void addStudentRegistration(int lvaNr, int matrNr) throws  
 NoSuchEntityException, DuplicateEntityException;  
 public destroy();  
}
```


JDBC

Bsp: Kapselung der DB-Zugriffe (2/4)

```
import java.sql.*;
...
public class MySQL_DB implements DB {
 protected String driverName="org.gjt.mm.mysql.Driver";
 protected String connectURL="jdbc:mysql://localhost:3306/test";
 protected Connection con;
 ...
 public MySQL_DB() throws DBException {
 try {
 Class.forName(driverName);
 con = DriverManager.getConnection(connectURL);
 } catch (ClassNotFoundException e) { ...
 } catch (SQLException e) { ... }
 } finally {
 if (con != null) {
 con.close();
 }
 }
 }
}
```

Bsp: Kapselung der DB-Zugriffe (3/4)

```
protected synchronised List queryLVAs(String lvaQuery) throws DBException {
 ArrayList result = new ArrayList();
 Statement stmt = null; ResultSet rs = null;
 try {
 stmt = con.createStatement();
 rs = stmt.executeQuery(lvaQuery);
 while(rs.next()) {
 LVA lva = new LVA();
 lva.setNr(rs.getInt(1));
 lva.setName(rs.getString(2));
 lva.setLeiter(rs.getString(3));
 lva.setBeschreibung(rs.getString(4));
 result.add(lva);
 }
 rs.close();
 } catch (SQLException e) {
 throw new DBException(e.getMessage());
 } finally {
 if (stmt != null) {
 try { stmt.close() } catch (SQLException() { /* nothing to do */ };
 }
 }
 return result;
}
```

Bsp: Kapselung der DB-Zugriffe (4/4)

```
public LVA getLVA(int lvaNr) throws DBException {
 List l = queryLVAs("SELECT * FROM LVA WHERE lvaNr = " + lvaNr);
 if(l.size()!=1) throw new NoSuchEntityException();
 return (LVA)l.get(0);
}

public List getLVAsOrderByName() throws DBException {
 return queryLVAs("SELECT * FROM LVA ORDER BY name");
}

public synchronized void removeLVA(int lvaNr) throws DBException {
 Statement stmt = null;
 try {
 stmt = con.createStatement();
 int count=stmt.executeUpdate("DELETE FROM LVA WHERE lvaNr = " + lvaNr);
 if(count != 1) {
 throw new NoSuchEntityException("Delete failed: "+count+" LVAs deleted");
 }
 } catch (SQLException e) { throw new DBException(e.getMessage);
 } finally {
 ... // close stmt
 }
}
....
```

JDBC 2.0

Batch-Updates (1/2)

- Batch-Updates sind eine Sammlung von Updates, die auf einmal an die Datenbank gesendet werden
- In JDBC 1.0 wurde durch z.B. `executeUpdate()` von `Statement`, `PreparedStatement` usw. jeweils eine Anweisung direkt abgearbeitet
- In JDBC 2.0 sind diese Interfaces durch eine Liste von Kommandos, die auf einmal durchzuführen sind, erweitert worden

JDBC 2.0

Batch-Updates (2/2)

- Beispiel:

```
con.setAutoCommit(false);
Statement stmt = con.createStatement();
stmt.addBatch("INSERT INTO COFFEES " +
 "VALUES('Amaretto', 49, 9.99, 0, 0)");
stmt.addBatch("INSERT INTO COFFEES " +
 "VALUES('Hazelnut', 49, 9.99, 0, 0)");
int [] updateCounts = stmt.executeBatch();
```

- Batch-Update Exceptions:

```
... catch (BatchUpdateException b) { ...
 int [] updateCounts = b.getUpdateCounts();
 for (int i = 0; i < updateCounts.length; i++) {
 System.err.print(updateCounts[i] + " ");
 } ...
}
```

JDBC 2.0

ResultSet Erweiterungen

- Scrollbare ResultSets
 - Cursor in einem ResultSet kann nach vor und zurück bewegt werden
 - Funktionalität muss extra eingeschaltet werden
- Änderungen direkt auf ResultSets
 - Updating a Row
 - Deleting a Row
 - Inserting a Row

JDBC 2.0

SQL3 Datentypen

- Sind neue Datentypen im ANSI/ISO SQL Standard
- JDBC 2.0 bietet Mappings in Java
- SQL3 Datentypen:
 - Blob (*Binary Large Object*)
 - Clob (*Character Large Object*)
 - Array
 - Struct
 - Ref
- `getBlob()`, `setBlob()`, `updateBlob()`
dito für Clob etc.

JDBC 3.0

Neuerungen in JDBC 3.0 (1/3)

- Änderungen in der Metadata API
- Änderungen an den Datentypen (z.B. neuer Datentyp `java.sql.Types.BOOLEAN`)
- Auswerten von automatisch generierten Keys

```
Statement stmt = conn.createStatement();
// Obtain the generated key that results from the query.
stmt.executeUpdate("INSERT INTO authors " +
 "(first_name, last_name) " +
 "VALUES ('George', 'Orwell')",
 Statement.RETURN_GENERATED_KEYS);
ResultSet rs = stmt.getGeneratedKeys();
if ( rs.next() ) {
 // Retrieve the auto generated key(s).
 int key = rs.getInt(1);
}
```


JDBC 3.0

Neuerungen in JDBC 3.0 (2/3)

- Connection pooling
- Prepared Statement pooling
- Savepoints in Transaktionen

JDBC 3.0

Neuerungen in JDBC 3.0 (3/3)

- Beispiel:

```
conn.setAutoCommit(false);
// Set a conservative transaction isolation level.
conn.setTransactionIsolation(Connection.TRANSACTION_SERIALIZABLE);
Statement stmt = conn.createStatement();
int rows = stmt.executeUpdate("INSERT INTO authors " +
 "(first_name, last_name) VALUES " +
 "('Lewis', 'Carroll')");
// Set a named savepoint.
Savepoint svpt = conn.setSavepoint("NewAuthor");
// ...
rows = stmt.executeUpdate("UPDATE authors set type = 'fiction' " +
 "WHERE last_name = 'Carroll'");
// ...
conn.rollback(svpt);
// ...
// The author has been added, but not updated.
conn.commit();
```

Datenbankzugriff mit JDBC

- JDBC
 - Grundlagen, DriverManager, Connection, ...
- HSQLDB
 - Installation und Anwendung

HSQLDB 1.7.1

Einleitung & Installation

- 100%-ige Open Source Java-Datenbank
- JDBC-Treiber, der ca. 95% des Standards implementiert
- Verfügbar unter <http://hsqldb.sourceforge.net/>
- Installation:
 - Herunterladen von hsqldb (ca. 1,3 MB) und Entpacken des ZIP-Files
z.B. in c:\hsqldb
 - Hinzufügen der Datei c:\hsqldb\lib\hsqldb.jar zum CLASSPATH
 - Starten des Standalone-Servers mit:
`c:\ java org.hsqldb.Server -database mydb`
(notwendigen Dateien werden im aktuellen Verzeichnis abgelegt)

HSQLDB 1.7.1

Verbindung herstellen

- Name des JDBC-Treibers ist **org.hsqldb.jdbcDriver**

```
try {  
 Class.forName ( "org.hsqldb.jdbcDriver" );  
} catch (Exception e) {  
 System.out.println("ERROR: failed to load " +  
 "HSQLDB JDBC driver.");  
 e.printStackTrace();  
 return;  
}  
Connection c = DriverManager.getConnection ( 
 "jdbc:hsqldb:hsqldb://localhost", "sa", "" );
```

HSQLDB 1.7.1

Praktische Tools

- org.hsqldb.util.DatabaseManager
- org.hsqldb.util.DatabaseManagerSwing
- org.hsqldb.util.Transfer
- org.hsqldb.util.QueryTool
- org.hsqldb.util.ScriptTool

- Details hierzu + weitere Informationen können der Doku und der WebSite entnommen werden

Ende der 4. Übung

