

INTRODUKTION TILL JDBC

Vad är JDBC?

JDBC står för *Java DataBase Connectivity*. JDBC ingår i Java och består av en del klasser som har hand om databasfunktionalitet. Med Java följer JDBC-ODBC Bridge driver, men man kan installera även andra DBMS specifika drivers om man så vill. I den här introduktionen kommer vi att använda IBM:s DB2 JDBC driver (**COM.ibm.db2.jdbc.app.DB2Driver**). Alternativt kan man använda den JDBC-ODBC Bridge driver

Vad kräver det?

För att kunna kompilera och köra ett JDBC Java program (kallat *JDBC program* i fortsättningen) måste man:

- ha JDK installerat på datorn.
- ha ODBC, eller en DBMS specifik driver installerad på datorn

Ett JDBC program kompileras med java kompilatorn. När programmet är färdigtkompilerat kan man köra det genom att köra den skapade **.class** filen. Det gör man med kommandot **java** och *klassnamnet*. JDBC kan användas i alla sorter Java program. Man kan skapa en applet eller en servlet som använder JDBC. JDBC delen är oberoende av vilken typ av Java program man skriver.

JDBCAppa exemplet

JDBCAppa är namnet på JDBC exemplet som finns att ladda ner från

\\Db-srv-1\StudKursInfo\IS4 Ht2001\SQL\MyJDBCTest
(man hittar dit via "Network Neighborhood")

Där finner man följande fil:

JDBCAppa.java

Skapa en egen katalog och kopiera dit programmet!

JDBCAppa.java är det okompilerade JDBC programmet. Programmet kan kompileras med java kompilatorn (**javac**) och köras med kommandot **java JDBCAppa**. Programmet kan också ta emot två parametrar, *username* och *password*, som kan användas för databas kopplingen.

Här är en förklaring av de viktigaste JDBC kommandon som finns i **JDBCAppa.java**:

I början av programmet finns följande rad:

```
import java.sql.*;
```

Det är **java.sql** klassbiblioteket som innehåller alla JDBC komponenter.

I **JDBCAppa** klassen finner man först en del variabeldeklarationer:

```
// DB connection variable
static protected Connection con;

// DB access variables
private String URL = "jdbc:db2:sample";
private String userID = "";
private String driver = "COM.ibm.db2.jdbc.app.DB2Driver";
private String password = "";
```

Con är variabeln som kommer hålla i databaskopplingen, resten kommer att användas för att få en databas koppling. **URL** innehåller databasnamnet som är associerat till drivern som finns i variabel **driver**.

I slutet på **JDBCAppa.java** finns metoden **main()**. Det är den metoden som körs först när man kör programmet. Den gör följande:

Först skapar den en instans av klassen **JDBCAppa**. Sedan kontrollerar den de inkommande parametrarna. Till slut anropar **main()** metoderna **connect()**, **select()** och **update()** i den nya instansen av **JDBCAppa** (kallad **t**).

Metoden **connect()** gör följande:

Först laddar den rätt driver med kommandot

```
Class.forName(getDriver());
```

Sedan skapar den en koppling och lägger den i variabel **con** med kommandot

```
con = DriverManager.getConnection(getURL(), getUserID(), password);
```

Till slut sätter den databaskopplingens **AutoCommit** till **false**:

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

Det betyder att alla ändringar som görs via den databaskopplingen kommer inte att registreras i databasen förrän man gör **commit**.

Metoden **select()** gör följande:

Först deklarerar variabelerna **query**, **rs** och **stmt**, som kommer att användas för att exekvera en **SELECT** sats och ta emot resultatet. **SELECT** satsen placeras i variabeln **query**:

```
query = "SELECT empno, firstnme from employee;";
```

Variabeln **stmt** kopplas till en **Statement** som är associerat till kopplingen **con**:

```
stmt = con.createStatement();
```

Variabeln **rs** tilldelas resultatet när SELECT satsen i **query** körs med hjälp av **stmt**:

```
rs = stmt.executeQuery(query);
```

Metoden **executeQuery()** används när man har en SQL sats som returnerar något resultat, som till exempel SELECT satser.

Sedan gäller det bara att gå igenom resultatet och skriva ut det:

```
while (rs.next())  
{  
 System.out.print(" empno= " + rs.getString("empno"));  
 System.out.print(" ");  
 System.out.println(" firstname= " + rs.getString("firstnme"));  
}
```

Metoden **next()** går framåt i resultatet så att nästa rad blir den aktuella. Om det inte finns flera rader returneras **false**. Metoden **getString()** returnerar värdet som finns i aktuell rad och kolumn. Kolumnen kan anges antingen med kolumnnamnet eller med kolumnposition. Alltså **rs.getString(1)** skulle kunna användas istället för **rs.getString("empno")**.

Istället för metoden **getString()** kan man använda en av följande metoder beroende på kolumnens datatyp:

getDate()	getInt()	getBytes()
getDouble()	getString()	getBoolean()
getFloat()	getLong()	

I sista delen av metoden **select()** används metoden **getInt()** för att hämta ett heltal. Resten av logiken där är exakt samma som tidigare.

Metoden **update()** jobbar istället med någonting som kallas för **PreparedStatement**. Skillnaden från en vanlig **Statement** (som användes i metoden **select()**) är att man kan använda parametrar i SQL satserna. En parameter i en SQL sats markeras med ett frågetecken. Frågetecknet kommer så småningom att utbytas mot det riktiga värdet. Variabeln **query** tilldelas en SQL sats med en parameter:

```
query = "UPDATE employee set firstnme = 'SHILI' where empno = ? ;";
```

Variabeln **query** kan sedan användas för att skapa en instans av klassen **PreparedStatement**, som placeras i variabeln **stmt**:

```
stmt = con.prepareStatement(query);
```

Nu kan parametern bytas ut mot värdet i variabeln **param1**:

```
stmt.setString(1, param1);
```

setString() metoden byter ut en parameter med en variabel av typ **String**. Den första parametern i metoden **setString()** identifierar positionen av parametern i SQL satsen som ska bytas ut. Alltså, det föregående kommandot byter ut den första parametern mot variabeln **param1**.

Då är det dags att exekvera SQL satsen. Det gör man med metoden **executeUpdate()**:

```
stmt.executeUpdate();
```

Metoden **executeUpdate()**, till skillnad från metoden **executeQuery()**, returnerar inte något resultat. Den kan användas för DDL satser och DML satser förutom SELECT satser. Båda metoder finns för både **Statement** och **PreparedStatement**. Skillnaden är att för **Statement** måste man ha en **String** variabel med SQL satsen som parameter. För **PreparedStatement** har man definierat SQL satsen innan man exekverar den.

Man kan också använda **PreparedStatement** för SQL satser som inte har parametrar:

```
stmt = con.prepareStatement("ROLLBACK work;");  
stmt.executeUpdate();
```

Programmet **JDBCAppa.java** kan man kompilera med kommandot **javac JDBCAppa.java** och efteråt köra det med kommandot **java JDBCAppa**.

Här är programmets resultat:

```
Received results:  
empno= 000010 firstname= CHRISTINE  
empno= 000020 firstname= MICHAEL  
empno= 000030 firstname= SALLY  
empno= 000050 firstname= JOHN  
empno= 000060 firstname= IRVING  
empno= 000070 firstname= EVA  
empno= 000090 firstname= EILEEN  
empno= 000100 firstname= THEODORE  
empno= 000110 firstname= VINCENZO  
empno= 000120 firstname= SEAN  
empno= 000130 firstname= DOLORES  
empno= 000140 firstname= HEATHER  
empno= 000150 firstname= BRUCE  
empno= 000160 firstname= ELIZABETH  
empno= 000170 firstname= MASATOSHI  
empno= 000180 firstname= MARILYN  
empno= 000190 firstname= JAMES  
empno= 000200 firstname= DAVID
```

```
empno= 000210 firstname= WILLIAM
empno= 000220 firstname= JENNIFER
empno= 000230 firstname= JAMES
empno= 000240 firstname= SALVATORE
empno= 000250 firstname= DANIEL
empno= 000260 firstname= SYBIL
empno= 000270 firstname= MARIA
empno= 000280 firstname= ETHEL
empno= 000290 firstname= JOHN
empno= 000300 firstname= PHILIP
empno= 000310 firstname= MAUDE
empno= 000320 firstname= RAMLAL
empno= 000330 firstname= WING
empno= 000340 firstname= JASON
```

Retrieve the number of rows in employee table...
There are 32 rows in employee table.

Update the database...

Retrieve the updated data from the database...
empno= 000010 firstname= SHILI

Rollback the update...
Rollback done.

Att skriva ett eget JDBC program!

Det rekommenderade arbetssättet är att man skapar en katalog (till exempel **NyJDBCProg**) och kopierar dit **programmet JDBCAppa.java** som man sedan kan modifiera.

Ytterligare information

JDBC Tutorial:

<http://java.sun.com/docs/books/tutorial/jdbc/basics/index.html>

Java Basics:

<http://java.sun.com/docs/books/tutorial/getStarted/cupojava/win32.html>

java.sql dokumentation:

<http://java.sun.com/products/jdk/1.1/docs/api/Package-java.sql.html>