

Programação com Acesso a BD

Acesso a Bancos de Dados (JDBC)

Autor: Cleyton Maciel (clayton.maciel@ifrn.edu.br)

Adaptação: Pedro Baesse (pedro.baesse@ifrn.edu.br)

Agenda

- JDBC
 - Conceito
 - Tipos
- Transações
- Tipos SQL e JAVA
- Conexão JDBC
 - Implementação

JDBC

- Java DataBase Connectivity
- Conjunto de classes e interfaces (API)escritas em Java que faz o envio de cláusulas SQL para qualquer banco de dados relacional
- Amplia o que você pode fazer com Java
- Possibilita o uso de BDs já instalados

JDBC: Características

- Fácil mapeamento objeto para relacional
- Independência de banco de dados
- Computação distribuída


O QUE JDBC FAZ?

- 1. Estabelece conexão com o banco de dados
- 2. Executa consultas
- 3. Recebe o conjunto de resultados das consultas
- 4. Executa stored procedures
- 5. Obtém informações sobre o banco de dados, tabelas, índices, visões, e stored procedures
- 6. Executa transações

TIPOS DE DRIVERS JDBC

- Ponte JDBC-ODBC
- Acesso API-Nativo
- Acesso por Protocolo de Rede (MiddleWare)
- Acesso Nativo Java


Ponte JDBC-ODBC

- Convertem chamadas JDBC em chamadas ODBC e as envia ao driver ODBC para acessar o BD causando baixa performance
- Qualquer BD com driver ODBC pode ser acessada
- Dependente de plataforma (menos portabilidade)
- Precisa ser instalado na máquina cliente
- Deve ser evitado
 - sun jdbc-odbc bridge.

Acesso API-Nativo

- Convertem chamadas JDBC em chamadas nativas do banco e comunicam-se diretamente com o SGBD
- Apresentam ganhos de performance comparado JDBC-ODBC
- Driver precisa ser instalado na máquina cliente e nem todo BD possui essa biblioteca
- Dependente de plataforma
 - IBM DB2, BEA WebLogic(SQL Server, Oracle e Sybase), InfoZoom(SQL Server e Access), etc.


Acesso por Protocolo de Rede

- Convertem chamadas JDBC em um protocolo de rede independente do SGBD e comunicam-se com um gateway (middleware) que traduz estas requisições para o protocolo específico do SGBD
- Possibilitam o uso de diferentes SGBDs
- Esta é a mais flexível alternativa de JDBC
- Acesso pela internet ou rede liberando o cliente de configuração
- Precisam de cuidados adicionais com a segurança
 - DataDirect (SQL Server), CONNX (DB2, SQL Server, Access, Oracle, Sysbase, Informix), etc.

Acesso Nativo em Java

- Convertem chamadas JDBC para um protocolo usado diretamente pelo SGBD, sem uma camada intermediária
 - Melhor performance
- Independentes de plataforma (Puro Java)
- Instalado na JVM do cliente (pacote java.sql)
- São geralmente específicos para determinada base de dados
 - Atinav (SQL Server), BEA WebLogic(SQL Server e Informix), DataDirect(Oracle e SQL Server), etc.

ARQUITETURA JDBC


DRIVER MANAGER

- A classe DriverManager é uma camada de gerenciamento do JDBC;
- Responsável pela interface entre os usuários e os drivers;


TRANSAÇÕES EM JDBC

- JDBC provê um modelo de controle de transações
- Cada nova conexão é iniciada no modo autocommit
- JDBC implicitamente emite um commit após cada Statement executado
- Podemos desabilitar o autocommit
- Após um commit ou um rollback, automaticamente é iniciada uma nova transação
 - Ex: con.setAutoCommit(false);...con.commit();

Tipos entre SQL e Java

SQL	JAVA
CHAR	String
VARCHAR	String
LONGVARCHAR	String
NUMERIC	java.lang.Bignum
DECIMAL	java.lang.Bignum
BIT	boolean
TINYINT	byte
SMALLINT	short
INTEGER	int

Tipos entre SQL e Java

SQL	JAVA
BIGINT	long
REAL	float
FLOAT	double
DOUBLE	double
BINARY	byte[]
VARBINARY	byte[]
LONGVARBINARY	byte[]
DATE	java.sql.Date
TIME	java.sql.Time
TIMESTAMP	java.sql.Timestamp

Pacote java.sql

5 passos básicos

- 1. Registro do driver na aplicação
- Abertura da conexão com o SGBD
- 3. Execução de comandos SQL
- 4. Recuperação dos resultados
- 5. Fechamento da conexão


Principais classes

- DriverManager: responsável por criar uma conexão com o banco de dados
- Connection: classe responsável por manter uma conexão aberta com o banco de dados
- Statement: gerencia e executa instruções SQL
- PreparedStatement: pré-compila e aceita parâmetros nas instruções SQL
- ResultSet: responsável por receber e apresentar os dados obtidos do banco de dados

Referência

http://java.sun.com/javase/6/docs/api/java/sql/package-summary.html

Uma aplicação JDBC


JDBC - Passos Básicos

- 1. Registro do driver
 - O driver é registrado automaticamente quando a classe é carregada na aplicação
 - Carrega o driver em tempo de execução

Class.forName("org.postgresql.Driver")

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

Class.forName("oracle.jdbc.OracleDriver")


JDBC - Passos Básicos

- 2. Abertura da conexão
 - Depois do registro do driver, é necessário fornecer informações ao DriverManager para realizar a conexão com o Banco de Dados

DriverManager.getConnection(url,"usuario","senha");


Connection

- Representa a conexão com o banco de dados
- Métodos desta classe frequentemente utilizados (SUN, 2007):
 - commit(), executa todas as alterações feitas com o banco de dados pela atual transação
 - rollback(), desfaz qualquer alteração feita com o banco de dados pela atual transação
 - close(), libera o recurso que estava sendo utilizado pelo objeto


JDBC - Passos Básicos

- Conexão com o SGBD:
- DriverManager.getConnection
 (url, "login", "senha");
- url: URL de conexão JDBC
 - jdbc:postgresql://localhost: 5432/cursodb
 - jdbc:mysql://localhost:3306/cursodb
 - dbc:oracle:thin:@localhost:1521:XE
- login: usuário com direitos de acesso ao banco de dados;
- senha: senha para autenticação.
- Sintaxe geral de urls
 - o "jdbc:<subprotocolo>://<servidor>:<porta>/<banco _de_dados>"

JDBC - Passos Básicos

3. Execução de comandos SQL é feita por meio do um Statement

```
Statement stmt = con.createStatement();
ResultSet rs = stmt.executeQuery("Select a, b, c, d from Table1");
while (rs.next()){
  int a = rs.getInt(1);// int a = rs.getInt("a");//
  BigDecimal b = rs.getBigDecimal(2,0);
  char c[] = rs.getString(3).toCharArray();
  boolean d = rs.getBoolean(4);
}
```

- 4. Recuperação dos resultados é feita pelo ResultSet
 - O cursor de um ResultSet é inicialmente posicionado antes da primeira linha da tabela.

Statement

- Fornece métodos para executar uma instrução SQL
- Não aceita a passagem de parâmetros
- Principais métodos da classe Statement são (SUN, 2007):
 - executeUpdate(): executa instruções SQL do tipo: INSERT, UPDATE e DELETE;
 - executeQuery(): executa instruções SQL de busca de dados, do tipo: SELECT;
 - close(): libera o recurso que estava sendo utilizado pelo objeto.

```
//Instanciando o objeto statement (stmt)
Statement stmt = conn.createStatement();

//Executando uma instrução SQL
stmt.executeUpdate("INSERT INTO ALUNO VALUES (1, 'Pedro da Silva')");
```

ResultSet

- Permite o recebimento e gerenciamento do conjunto de dados resultante de uma consulta SQL
- Métodos freqüentemente utilizados (SUN, 2007):
 - next(): move o cursor para a próxima linha de dados, já que o conjunto de dados retornados pela consulta SQL é armazenado como em uma tabela
 - close(): libera o recurso que estava sendo utilizado pelo objeto
 - getString(String columnName): recupera o valor da coluna informada como parâmetro, da linha atual do conjunto de dados recebidos pelo objeto ResultSet

ResultSet

```
//Recebendo o conjunto de dados da consulta SQL
ResultSet rs = stmt.executeQuery("SELECT id, nome FROM
ALUNO");
// Se houver resultados, posiciona-se o cursor na próxima
linha de dados
while (rs.next()) {
 // Recuperando os dados retornados pela consulta SQL
 int id = rs.getInt("id");
 String nome = rs.getString("nome");
```

Acessando DB em duas camadas

5. Fechamento da conexão

stmt.close();
con.close();


PreparedStatement

- Statement pré-compilado
 - Apresenta ganhos de eficiência quando várias consultas similares são enviadas com parâmetros diferentes
- Uma String com a instrução SQL é preparada previamente, deixando-se "?" no lugar dos parâmetros
- Parâmetros são inseridos em ordem, com setXXX() onde XXX é um tipo igual aos retornados pelos métodos de ResultSet

PreparedStatement

```
String sql = "INSERT INTO Conta VALUES(?, ?, ?)";
PreparedStatement cstmt =
con.preparedStatement(sql);
cstmt.setString(1, "123");
cstmt.setDouble(2, 0);
cstmt.setString(3, "C");
cstmt.executeUpdate();
```

STORED PROCEDURES COM JDBC

- Permite usar as particularidades do SGBD;
- Diminui a portabilidade através dos SGBD's;
- Portabilidade SQL 92;


Stored Procedures

- Stored Procedures (Proc. Armazenados)
 - Procedimentos desenvolvidos em linguagem proprietária do SGBD (PL-SQL, Transact-SQL, etc)
 - Podem ser chamados através de objetos CallableStatement
 - Parâmetros são passados da mesma forma que em instruções PreparedStatement

```
con.prepareCall("{call proc_update}");
con.prepareCall("{call proc_update(?)}");
con.prepareCall("{? = call proc_update(?)}");
```

Metadados

- Classe DatabaseMetaData
 - Permite obter informações relacionadas ao banco de dados
- Classe ResultSetMetaData
 - Permite obter informações sobre o ResultSet, como por exemplo quantas colunas e linhas existem na tabela de resultados, o nome das colunas, etc.

Metadados

```
Connection con;
DatabaseMetaData dbdata = con.getMetaData();
String dbname = dbdata.getDatabaseProductName();
ResultSet rs;
ResultSetMetaData meta = rs.getMetaData();
int col = meta.getColumnCount();
String [] nomeCols = new String[col];
for (int i=0; i < col; i++)
 nomeCols[i] = meta.getColumnName(i);
```

Exemplo

Dúvidas


INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA