

PRAKTIKUM SOFTWAREENTWICKLUNG 2


JDBC

JDBC

Einführung

Verbindungsaufbau

Datenbankanweisungen

Arbeiten mit ResultSet

Typen

Metadaten


Transaktionen

Zusammenfassung

Datenbanksystem Derby

MOTIVATION

Lösung: Zwischenschicht


TREIBERINSTALLATION

Download

- <http://developers.sun.com/product/jdbc/drivers>
- Datenbankhersteller

Installation

- Eintragen in den Klassenpfad

Achtung: Ab Version Java 6 nicht mehr nötig!

Registrieren bei Anwendung

- Bei dem Programmstart durch Parameter:
 - `java -Djdbc.drivers=com.mysql.jdbc.Driver <Programm>`
- Setzen der Systemeigenschaft "jdbc.drivers":
 - `System.setProperty("jdbc.drivers", com.mysql.jdbc.Driver);`
- Händisches Instanzieren der Treiber-Klasse:
 - `Class.forName("com.mysql.jdbc.Driver");`

VORGEHEN

Typisch sind folgende Schritte:

- 1) Aufbau einer Verbindung zur Datenbank
- 2) Definition und ausführen von Datenbankkommandos
- 3) Verarbeiten der Ergebnisse
- 4) Ressourcen freigeben und Verbindung schließen

1.) verbindung deklarieren

```
try {
```

1.) verbindung zur Datenquelle anfordern

2.) SQL-Kommandos ausführen

3.) Ergebnis verarbeiten

4.) Ressourcen freigeben

```
} catch ( SQLException ) {
```

Exception behandeln

```
} finally {
```

```
try {
```

4.) verbindung schließen

```
} catch (Exception) { Exception behandeln }
```

```
}
```

KLASSEN

für Schritt 1) und 4)

- `Driver` und `DriverManager`
- `Connection`
- `DataSource`

für Schritt 2)

- `Statement`
- `PreparedStatement`
- `CallableStatement`

für Schritt 3)

- `ResultSet`

JDBC

Einführung

Verbindungsaufbau

Datenbankanweisungen

Arbeiten mit ResultSet

Typen

Metadaten

Transaktionen

Zusammenfassung

Datenbanksystem Derby

VERBINDUNGSaufbau

Verbindungsaufbau erfolgt mit

- Url zur Datenbank
- Benutzername, Passwort

Datenbank Url

```
jdbc:<Datenbanktreiber>:<treiberspezifische Angaben>
```

Beispiele:

- MySql:
jdbc:mysql://<host>:<port>/< Database >
- Derby:
Embedded Mode: jdbc:derby:< Database >
z.B.: jdbc:derby:C:/Users/hp/testDB

Server Mode: jdbc:derby://<host>:<port>/< Database >
z.B.: jdbc:derby://localhost:1527/testDB

DRIVERMANAGER (1/2)

Achtung: Ab Version Java 6 nicht mehr nötig!

static-Methoden zur Verwaltung der Treiber, Verbindungsaufbau, Settings

Treiberverwaltung

```
static void registerDriver(Driver driver)
 throws SQLException
static void deregisterDriver(Driver driver)
 throws SQLException
static Enumeration<Driver> getDrivers()
```

Registrierung erfolgt üblicherweise im static-Initializers der Driver-Klasse;
es reicht daher, wenn Driverklasse geladen wird.

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

Beispiel: Registrieren des Treibers durch Laden der Driver-Klasse

DRIVERMANAGER (2/2)

Verbindungsaufbau über Klasse DriverManager

- mit Url und optional Benutzer und Passwort
- liefert Connection-Objekt

```
public class DriverManager
 static Connection getConnection( String url,
 String user,
 String password)
 throws SQLException

 static Connection getConnection(String url)
 throws SQLException
```

Beispiel:

```
String url = "jdbc:derby:C:/Users/hp/testDB";
Connection con = DriverManager.getConnection(url, "me", "mypwd");
```

Settings: LogStream und Timeout

```
static void setLogWriter(PrintWriter out)
static PrintWriter getLogWriter()
static void println(String message)
static void setLoginTimeout(int seconds)
```

BEISPIEL VERBINDUNGS-AUFBAU

```
public static void main(String[] args) {  
  
 String url = "jdbc:derby:C:/Users/hp/testDB;create=true";  
 Connection conn = null;  
 try {  
 conn = DriverManager.getConnection(url);  
  
 ...  
  
 } catch (SQLException e) {  
 e.printStackTrace();  
 } finally {  
 try {  
 conn.close();  
 } catch (Exception e) {  
 e.printStackTrace();  
 }  
 }  
}
```

CONNECTION

Connection ist zentrales Objekt für Verbindung zur Datenbank

- Erzeugen von Statement-Objekten

```
Statement createStatement() throws SQLException  
PreparedStatement prepareStatement(String sql) throws SQLException  
CallableStatement prepareCall(String sql) throws SQLException  
...
```

- Zugriff auf Datenbankinformationen (Metadaten)

```
DatabaseMetaData getMetaData() throws SQLException
```

- Transaktionen (lokale)

```
void commit() throws SQLException  
void rollback() throws SQLException  
void setAutoCommit(boolean autoCommit) throws SQLException
```

- Diverse Settings

```
void setReadOnly(boolean readOnly) throws SQLException  
void setTransactionIsolation(int level) throws SQLException  
void setHoldability(int holdability) throws SQLException
```

```
TRANSACTION_READ_UNCOMMITTED  
TRANSACTION_READ_COMMITTED  
TRANSACTION_REPEATABLE_READ  
TRANSACTION_SERIALIZABLE.
```

- Schließen

```
void close() throws SQLException
```

```
ResultSet.HOLD_CURSORS_OVER_COMMIT  
ResultSet.CLOSE_CURSORS_AT_COMMIT
```

JDBC

Einführung

Verbindungsaufbau

Datenbankanweisungen

Arbeiten mit ResultSet

Typen

Metadaten

Transaktionen

Zusammenfassung

Datenbanksystem Derby

ERZEUGEN VON STATEMENT-OBJEKTEN

Es gibt 3 Arten von Statement-Objekten

- Statement: normale Anweisungen
- PreparedStatement: vorkompilierte Statements mit Input-Parametern
- CallableStatement: zur Ausführung von StoredProcedures mit Input- und Output-Parametern

Statement-Objekte werden durch Connection erzeugt

```
Statement createStatement() throws SQLException
Statement createStatement(int resultSetType, int resultSetConcurrency)
 throws SQLException
```

```
PreparedStatement prepareStatement(String sql) throws SQLException
PreparedStatement prepareStatement(String sql,
 int resultSetType,
 int resultSetConcurrency,
 int resultSetHoldability)
 throws SQLException
```

```
CallableStatement prepareCall(String sql) throws SQLException
CallableStatement prepareCall(String sql,
 int resultSetType,
 int resultSetConcurrency,
 int resultSetHoldability)
 throws SQLException;
```

AUSFÜHREN VON STATEMENT-OBJEKTEN

Statement-Objekte erlauben die Ausführung von SQL-Anweisungen

SQL-Anweisungen werden als Strings übergeben

3 Methoden zur Ausführung:

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

- Ausführung von SELECT-Statements
- liefert ResultSet als Ergebnis

```
int executeUpdate(String sql) throws SQLException
```

- Ausführung von UPDATE, INSERT, DELETE, CREATE, ...
- Ergebnis ist die Anzahl der geänderten Zeilen

```
boolean execute(String sql) throws SQLException
```

- Ausführung von Anweisungen mit mehreren Resultaten
 - Mehrere Ergebnisse vorhanden
 - ```
boolean getMoreResults() throws SQLException
```
  - Zugriff auf Ergebnisse

# BEISPIEL STATEMENT UND PREPAREDSTATEMENT

```
public static void main(String[] args) {
 ...
 try {
 ...
 java.sql.Statement stmt = conn.createStatement();
 stmt.executeUpdate(
 "create table Person (id INTEGER PRIMARY KEY GENERATED ALWAYS AS IDENTITY, " +
 "firstname VARCHAR(128), lastName VARCHAR(128), born INTEGER)");

 ...
 } catch (SQLException e) {
 ...
 }
}
```


# PREPARED STATEMENT

PreparedStatement sind vorkompilierte Statements (effizienter)

werden mit SQL-Anweisung durch Connection erzeugt

```
PreparedStatement preparedStatement(String sql) throws SQLException;
```

können Input-Parameter haben

- werden mit ? im SQL-String gekennzeichnet und identifiziert durch Position

```
"INSERT INTO test VALUES (?, ?)";
```

- Setzen mit set-Operationen entsprechenden Typs

```
void set<Type>(int n, <Type> x)
```

- Löschen aller Parameterwerte.

```
void clearParameters()
```

Beginnt bei 1

## Beispiel:

```
PreparedStatement stat;
stat = con.prepareStatement("INSERT INTO test VALUES (?, ?)");
stat.setString(1, "Hallo");
stat.setString(2, "world!");
stat.executeUpdate();
```

# BEISPIEL STATEMENT UND PREPAREDSTATEMENT

```
public static void main(String[] args) {
 ...
 try {
 ...
 java.sql.Statement stmt = conn.createStatement();
 stmt.executeUpdate(
 "create table Person (id INTEGER PRIMARY KEY GENERATED ALWAYS AS IDENTITY, " +
 " firstname VARCHAR(128), lastName VARCHAR(128), born INTEGER)");

 PreparedStatement pStmt =
 conn.prepareStatement("insert into Person values(?, ?, ?)");
 pStmt.setString(1, "Hermann");
 pStmt.setString(2, "Maier");
 pStmt.setInt(3, 1971);
 pStmt.executeUpdate();
 pStmt.setString(1, "Michael");
 pStmt.setString(2, "Walchhofer");
 pStmt.setInt(3, 1977);
 pStmt.executeUpdate();
 ...

 stmt.executeUpdate("update Person set born=1973 where id=1");
 ResultSet rs = stmt.executeQuery("select id, lastName, born from Person");
 ...
 } catch (SQLException e) {
 ...
 }
}
```

# CALLABLE STATEMENT

*CallableStatement*: Ausführen von Datenbankprozeduren (SQL stored procedures)

SQL-Strings stellen Prozeduraufruf dar:

- Parameterlose Prozedur  
`{call procedure_name}`
- Prozedur:  
`{call procedure_name[(?, ?, ...)]}`
- Funktion:  
`{? = call procedure_name[(?, ?, ...)]}`

Das Setzen der Parameter erfolgt analog zu den PreparedStatements

Output-Parameter

- müssen als solche registriert werden  
`void registerOutParameter(int parameterIndex, int sqlType)  
throws SQLException`
- Werte können mit get-Methoden ausgelesen werden  
`<Type> get<Type>(int parameterIndex) throws SQLException`

# BATCH-UPDATES

Absetzen mehrerer Update-Kommandos in einem Batch

→ zur Verbesserung der Performanz

Kommandos werden mit

```
void addBatch(String sqlCmd)
void addBatch()
```

angefügt

und mit

```
int[] executeBatch()
```

ausgeführt (Rückgabewert sind Anzahl der geänderten Zeilen pro Update)

# BEISPIEL BATCH-UPDATES

## mit Statement

```
Statement stmt = conn.createStatement();
stmt.addBatch("insert into Person values('Mario', 'Scheiber', 1983)");
stmt.addBatch("insert into Person values('Rainer', 'Schönfelder', 1977)");
int[] upds = stmt.executeBatch();
```

## mit PreparedStatement

```
PreparedStatement pStmt =
 conn.prepareStatement("insert into Person values(?, ?, ?)");

pStmt.setString(1, "Mario");
pStmt.setString(2, "Scheiber");
pStmt.setInt(3, 1983);
pStmt.addBatch();

pStmt.setString(1, "Rainer");
pStmt.setString(2, "Schönfelder");
pStmt.setInt(3, 1977);
pStmt.addBatch();
int[] upds = pStmt.executeBatch();
```

# JDBC

Einführung

Verbindungsaufbau

Datenbankanweisungen

Arbeiten mit ResultSet

Typen

Metadaten

Transaktionen

Zusammenfassung

Datenbanksystem Derby

# RESULTSET

ResultSet stellt die Ergebnistabelle einer Abfrage dar

Es gibt 3 Arten von ResultsSets

- einfache: können nur sequentiell von vorne nach hinten durchlaufen werden
- scrollbare: erlaubt beide Richtungen und Positionierung
- scrollbare und änderbare: erlauben auch Updates

Unterscheidung erfolgt beim Erzeugen des Statements:

```
Statement createStatement(int resultSetType, int resultSetConcurrency)
 throws SQLException
```

ResultSet.TYPE\_FORWARD\_ONLY  
ResultSet.TYPE\_SCROLL\_INSENSITIVE  
ResultSet.TYPE\_SCROLL\_SENSITIVE

ResultSet.CONCUR\_READONLY  
ResultSet.CONCUR\_UPDATABLE

ResultSet.TYPE\_FORWARD\_ONLY  
ResultSet.TYPE\_SCROLL\_INSENSITIVE  
ResultSet.TYPE\_SCROLL\_SENSITIVE

- nur vorwärts lesend
- scrollbar vor und zurück, nur lesend
- scrollbar, mit Updates

ResultSet.CONCUR\_READONLY  
ResultSet.CONCUR\_UPDATABLE

- nur lesend
- erlaubt updates

# SEQUENTIELLER ZUGRIFF

ResultSet arbeitet mit Cursor auf aktuelle Zeile

- Weitschalten auf nächste Zeile mit next


```
boolean next()
```

- Anspringen der nächsten Zeile (begonnen wird **VOR** der ersten Zeile)
- true solange noch eine gültige Zeile erreicht wurde.

- Zugriff mit get-Methoden auf Spaltenwerte der aktuellen Zeile

```
<Type> get<Type>(int column)
<Type> get<Type>(String colName)
int findColumn(String colName)
```

Beispiel:


| Nr  | Name | Age |
|-----|------|-----|
| 1 | Max  | 25  |
| 2 | Kurt | 27  |
| ... | ...  | ... |

```
getString(3) => 25
getString("Name") => Max
findColumn("Nr") => 1
```


# BEISPIEL RESULTSET

```
public static void main(String[] args) {
 ...
 try {
 ...
 ResultSet rs = stmt.executeQuery("select id, lastName, born from Person");
 while (rs.next()) {
 int nr = rs.getInt(1);
 String lastName = rs.getString("lastName");
 int born = rs.getInt("born");
 System.out.println(nr + ": " + lastName + " born: " + born);
 }
 } catch (SQLException e) {
 ...
 }
}
```

# ZUGRIFF MIT SCROLLABLE RESULTSETS

- **boolean first()**
  - Erste Zeile im ResultSet.
  - true wenn eine gültige Zeile erreicht wurde.
- **beforeFirst()**
  - Vor die erste Zeile im ResultSet.
- **boolean last()**
  - Letzte Zeile im ResultSet.
  - true wenn eine gültige Zeile erreicht wurde.
- **afterLast()**
  - Nach letzter Zeile im ResultSet.
- **boolean absolute(int row)**
  - Eine Zeile anspringen
 - row > 0 ... von oben gezählt (1 erste Zeile, 2 zweite Zeile, ...)
 - row < 0 ... von unten gezählt (-1 letzte Zeile, -2 vorletzte Zeile, ...)
  - true wenn eine gültige Zeile erreicht wurde.
- **boolean relative(int rows)**
  - Überspringen von rows Zeilen
- **int getRow()**
  - Nummer der aktuellen Zeile
- **boolean previous()**
  - Springen auf die vorherige Zeile

# BEISPIEL SCROLLABLE RESULTSET

```
Statement scrStmt =
 conn.createStatement(ResultSet.TYPE_SCROLL_INSENSITIVE, ResultSet.CONCUR_READ_ONLY);
ResultSet scrRs = scrStmt.executeQuery("select id, lastName, born from Person");

// put out rows after 2nd
scrRs.absolute(2);
while (scrRs.next()) {
 int nr = scrRs.getInt(1);
 String lastName = scrRs.getString("lastName");
 int born = scrRs.getInt("born");
 System.out.println(nr + ": " + lastName + " born: " + born);
}

// put out rows in reverse order
scrRs.afterLast();
while (scrRs.previous()) {
 int nr = scrRs.getInt(1);
 String lastName = scrRs.getString("lastName");
 int born = scrRs.getInt("born");
 System.out.println(nr + ": " + lastName + " born: " + born);
}
```

# UPDATES MIT RESULTSET

ResultSets und zugrundeliegende Datenquelle kann geändert werden  
Änderbare ResultSets erzeugt durch createStatement mit

```
Statement stmt = con.createStatement(
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_UPDATABLE);
```

```
void update<Type>(int column, <Type> val)
void update<Type>(String colName, <Type> val)
```

Änderungen im ResultSet mit update-Methoden (in aktueller Zeile)  
Änderungen in Datenbank mit

## updateRow()

- um Änderung in aktueller Zeile in Datenquelle zu schreiben

## deleteRow()

- um aktuelle Zeile zu löschen

## insertRow()

- um neue Zeile anzufügen

## Anfügen von neuen Zeilen

- Springen auf spezielle Zeile mit **moveToInsertRow()**
- Datenänderungen mit Updates
- Einfügen mit **insertRow()**

```
rs.moveToInsertRow();
rs.updateInt(2, 3857);
...
rs.insertRow();
```

# BEISPIEL UPDATE BEI RESULTSETS

```
Statement updStmt = conn.createStatement(
 ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_UPDATABLE);

ResultSet updRs = updStmt.executeQuery("select id,firstName,lastName,born from Person");

updRs.absolute(3);
while (updRs.previous()) {
 int born = updRs.getInt("born");
 // decrease born by 1
 updRs.updateInt("born", born - 1);
 updRs.updateRow();
}

// insert one new row
updRs.moveToInsertRow();
updRs.updateInt(1, 5);
updRs.updateString("firstName", "Chritoph");
updRs.updateString("lastName", "Gruber");
updRs.updateInt("born", 1976);
updRs.insertRow();

// delete first row
updRs.absolute(1);
updRs.deleteRow();
```

# JDBC

Einführung

Verbindungsaufbau

Datenbankanweisungen

Arbeiten mit ResultSet

Typen

Metadaten

Transaktionen

Zusammenfassung

Datenbanksystem Derby

# TYPEN

Standard-Typemapping zwischen SQL und JAVA

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

# JAVA TYP ⇒ JDBC TYP

JSR 221, JDBC Specification 4,  
November 7, 2006, Page 198

| | TINYINT | SMALLINT | INTEGER | BIGINT | REAL | FLOAT | DOUBLE | DECIMAL | NUMERIC | BIT | BOOLEAN | CHAR | VARCHAR | LONGVARCHAR | BINARY | VARBINARY | LONGVARBINARY | DATE | TIME | TIMESTAMP | ARRAY | BLOB | CLOB | STRUCT | REF | DATALINK | JAVA_OBJECT | ROWID | NCHAR | NVARCHAR | LONGNVARCHAR | NCLOB | SQLXML | |  |
|----------------------|---------|----------|---------|--------|------|-------|--------|---------|---------|-----|---------|------|---------|-------------|--------|-----------|---------------|------|------|-----------|-------|------|------|--------|-----|----------|-------------|-------|-------|----------|--------------|-------|--------|---|--|
| String | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | | | | | | | | | | | | | | |  |
| java.math.BigDecimal | x | x | x | x | x | x | x | x | x | x | x | x | x | x | | | | | | | | | | | | | | | | | | | | |  |
| Boolean | x | x | x | x | x | x | x | x | x | x | x | x | x | x | | | | | | | | | | | | | | | | | | | | |  |
| Byte | x | x | x | x | x | x | x | x | x | x | x | x | x | x | | | | | | | | | | | | | | | | | | | | |  |
| Short | x | x | x | x | x | x | x | x | x | x | x | x | x | x | | | | | | | | | | | | | | | | | | | | |  |
| Integer | x | x | x | x | x | x | x | x | x | x | x | x | x | x | | | | | | | | | | | | | | | | | | | | |  |
| Long | x | x | x | x | x | x | x | x | x | x | x | x | x | x | | | | | | | | | | | | | | | | | | | | |  |
| Float | x | x | x | x | x | x | x | x | x | x | x | x | x | x | | | | | | | | | | | | | | | | | | | | |  |
| Double | x | x | x | x | x | x | x | x | x | x | x | x | x | x | | | | | | | | | | | | | | | | | | | | |  |
| byte[] | | | | | | | | | | | | | | | x | x | x | | | | | | | | | | | | | | | | | |  |
| java.sql.Date | | | | | | | | | | | | x | x | x | | | | x | | x | | | | | | | | | | | | | | |  |
| java.sql.Time | | | | | | | | | | | | x | x | x | | | | | x | | | | | | | | | | | | | | | |  |
| java.sql.Timestamp | | | | | | | | | | | | x | x | x | | | | x | x | x | | | | | | | | | | | | | | |  |
| java.sql.Array | | | | | | | | | | | | | | | | | | | | | x | | | | | | | | | | | | | |  |
| java.sql.Blob | | | | | | | | | | | | | | | | | | | | | | x | | | | | | | | | | | | |  |
| java.sql.Clob | | | | | | | | | | | | | | | | | | | | | | | x | | | | | | | | | | | |  |
| java.sql.Struct | | | | | | | | | | | | | | | | | | | | | | | | x | | | | | | | | | | |  |
| java.sql.Ref | | | | | | | | | | | | | | | | | | | | | | | | | x | | | | | | | | | |  |
| java.net.URL | | | | | | | | | | | | | | | | | | | | | | | | | | x | | | | | | | | |  |
| Java class | | | | | | | | | | | | | | | | | | | | | | | | | | | x | | | | | | | |  |
| java.sql.Rowid | | | | | | | | | | | | | | | | | | | | | | | | | | | | x | | | | | | |  |
| java.sql.NClob | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | x |  |
| java.sql.SQLXML | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | x |  |


# JDBC TYP ⇒ JAVA TYP

JSR 221, JDBC Specification 4,  
November 7, 2006, Page 199

| | TINYINT | SMALLINT | INTEGER | BIGINT | REAL | FLOAT | DOUBLE | DECIMAL | NUMERIC | BIT | BOOLEAN | CHAR | VARCHAR | LONGVARCHAR | BINARY | VARBINARY | LONGVARBINARY | DATE | TIME | TIMESTAMP | CLOB | BLOB | ARRAY | REF | DATALINK | STRUCT | JAVA_OBJECT | ROWID | NCHAR | NVARCHAR | LONGNVARCHAR | NCLOB | SQLXML | | |
|---------------------|---------|----------|---------|--------|------|-------|--------|---------|---------|-----|---------|------|---------|-------------|--------|-----------|---------------|------|------|-----------|------|------|-------|-----|----------|--------|-------------|-------|-------|----------|--------------|-------|--------|---|---|
| getBytes | x | x | x | x | x | x | x | x | x | x | x | x | x | x | | | | | | | | | | | | | | | | | | | | | |
| getDate | | | | | | | | | | | | x | x | x | | | | X | x | | | | | | | | | | | | | | | | |
| getTime | | | | | | | | | | | | x | x | x | | | | | X | x | | | | | | | | | | | | | | | |
| getTimestamp | | | | | | | | | | | | x | x | x | | | | x | x | X | | | | | | | | | | | | | | | |
| getAsciiStream | | | | | | | | | | | | x | x | X | x | x | x | | | | | x | | | | | | | | | | | x | | |
| getBinaryStream | | | | | | | | | | | | | | | | x | x | X | | | | | x | | | | | | | | | | | x | |
| getCharacterStream  | | | | | | | | | | | | x | x | X | x | x | x | | | | | x | | | | | | | x | x | x | x | x | | |
| getNCharacterStream | | | | | | | | | | | | x | x | x | x | x | x | | | | | x | | | | | | | x | x | X | x | x | | |
| getClob | | | | | | | | | | | | | | | | | | | | | | X | | | | | | | | | | | | x | |
| getNClob | | | | | | | | | | | | | | | | | | | | | | x | | | | | | | | | | | | X | |
| getBlob | | | | | | | | | | | | | | | | | | | | | | | X | | | | | | | | | | | | |
| getArray | | | | | | | | | | | | | | | | | | | | | | | | X | | | | | | | | | | | |
| getRef | | | | | | | | | | | | | | | | | | | | | | | | | X | | | | | | | | | | |
| getURL | | | | | | | | | | | | | | | | | | | | | | | | | | X | | | | | | | | | |
| getObject | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | x | X | X | x | x | x | x | x | x | x | |
| getRowid | | | | | | | | | | | | | | | | | | | | | | | | | | | | X | | | | | | | |
| getSQLXML | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | X |

# JDBC

Einführung

Verbindungsaufbau

Datenbankanweisungen

Arbeiten mit ResultSet

Typen

Metadaten

Transaktionen

Zusammenfassung

Datenbanksystem Derby

# METADATEN (1/2)

Zugriff auf Metadaten über Datenbank über Connection-Objekt

```
DatabaseMetaData getMetaData() throws SQLException
```

DatabaseMetaData erlaubt Zugriff auf Informationen über Datenbanken

```
public interface DatabaseMetaData extends Wrapper {
 String getDatabaseProductName() throws SQLException;
 boolean supportsTransactions() throws SQLException;
 ResultSet getProcedures(String catalog, String schemaPattern,
 String procedureNamePattern) throws SQLException;
 ResultSet getTables(String catalog, String schemaPattern,
 String tableNamePattern, String types[]) throws SQLException;
 ResultSet getSchemas() throws SQLException;
 ResultSet getCatalogs() throws SQLException;
 ResultSet getColumns(String catalog, String schemaPattern,
 String tableNamePattern, String columnNamePattern) throws SQLException;
 ResultSet getPrimaryKeys(String catalog, String schema, String table)
 throws SQLException;
 ...
}
```

# METADATEN (2/2)

Zugriff über Metadaten über ResultSet, z.B. Tabellen

```
ResultSet getTables(String catalog, String schemaPattern,
 String tableNamePattern, String types[])
 throws SQLException;
```

ResultSet enthält Zeilen mit Beschreibung der Tabellen mit

- Tabellenname table: TABLE\_NAME
- Tabellenschema: TABLE\_SCHEM
- Typ der Tabelle TABLE\_TYPE
- ...

Beispiel:

```
conn = DriverManager.getConnection(dbUrl);
DatabaseMetaData metaData = conn.getMetaData();
ResultSet tableMetaData = metaData.getTables(null, null, null, null);
while (tableMetaData.next()) {
 System.out.println(
 tableMetaData.getString("TABLE_NAME") + ", " +
 tableMetaData.getString("TABLE_TYPE") + ", " +
 tableMetaData.getString("TABLE_SCHEM")
);
}
```

Keine Einschränkung  
der Suche!

```
SYSALIASES, SYSTEM TABLE, SYS
SYSCHECKS, SYSTEM TABLE, SYS
SYSTABLES, SYSTEM TABLE, SYS
SYSTRIGGERS, SYSTEM TABLE, SYS
SYSUSERS, SYSTEM TABLE, SYS
SYSVIEWS, SYSTEM TABLE, SYS
...
PERSONS, TABLE, APP
```

# JDBC

Einführung

Verbindungsaufbau

Datenbankanweisungen

Arbeiten mit ResultSet

Typen

Metadaten

Transaktionen

Zusammenfassung

Datenbanksystem Derby

# TRANSAKTIONEN

Connection unterstützt Transaktionen

Auto Commit:

- Bei AutoCommit ist jede Anweisung eine abgeschlossene Transaktion
- Kann mit `setAutoCommit` bei Connection ausgeschalten werden

```
<Connection>.setAutoCommit(boolean autoCommit)
```

- Abfragen:

```
boolean <Connection>.getAutoCommit()
```

Abschliessen einer Transaktion:

```
<Connection>.commit()
```

Rücksetzen im Fehlerfall (z.B.: `SQLException`):

```
<Connection>.rollback()
```

```
Connection conn;
...
try {
 conn.setAutoCommit(false);
 Statement stat = conn.createStatement();
 stat.executeUpdate("INSERT ...");
 stat.executeUpdate("INSERT ...");
 stat.executeUpdate("UPDATE ...");
 conn.commit();
} catch (SQLException e) {
 conn.rollback();
}
```

# JDBC

Einführung

Verbindungsaufbau

Datenbankanweisungen

Arbeiten mit ResultSet

Typen

Metadaten

Transaktionen

Zusammenfassung

Datenbanksystem Derby

# ZUSAMMENFASSUNG

## Datenbankunabhängigkeit

- Zwischenschicht
- Treiberschnittstelle (mind. SQL 92)
  - 4 Treiberarten:
 - JDBC -> ODBC
 - Teilweise Java
 - Nur Java zu einer Middleware
 - Nur Java zur Datenbank
- Einfachere Programmentwicklung

## Beliebige SQL-Kommandos absetzbar

- Optimierung / Datenbankabhängigkeit

## Arten von Statements

- `java.sql.Statement`
  - Statisch oder vom Benutzer frei wählbar (Achtung: SQL injection)
- `java.sql.PreparedStatement`
  - Vorbereitete Statements (Sicher gegen SQL injection, schnell)
- `java.sql.CallableStatement`
  - Ausführen von SQL stored procedures


# WEITERES

## DataSource als Ersatz für DriverManager (bereits bei JDBC 3.0)

- erlaubt Auffinden von Datenquellen über JNDI
- ermöglicht Connection-Pooling
- ermöglicht verteilte Transaktionen

## Neuerungen in JDBC 4.0 (Java 6.0)

- Spezifiziert in JSR-221
- Automatisches Laden des Treibers beim Verbindungsaufbau
- SQL:2003
- Unterstützung großer Objekte (CLOB, BLOB)
- Mehr Datentypen (SQLXML)
- Neue Exceptions
  - SQLTransientException
  - SQLRecoverableException
  - SQLNonTransientException
  - ...
- Java Database Derby

# JDBC

Einführung

Verbindungsaufbau

Datenbankanweisungen

Arbeiten mit ResultSet

Typen

Metadaten

Transaktionen

Zusammenfassung

Datenbanksystem Derby

# DERBY (JAVA DB) INSTALLATION

Download

<http://db.apache.org/derby>

Umgebungsvariablen

- DERBY\_HOME = Pfad zur Derby-Installation
- PATH - Anfügen von bin-Verzeichnis der Derby-Installation
- CLASSPATH – Anfügen von
  - %DERBY\_HOME%\lib\derby.jar
  - %DERBY\_HOME%\lib\derbytools.jar

Verzeichnis der Derby-  
Installation

```
>set DERBY_HOME=C:\Programme\Derby\
```

```
>set CLASSPATH=%DERBY_HOME%\lib\derby.jar;%DERBY_HOME%\lib\derbytools.jar;%CLASSPATH%
```

```
>set PATH=%DERBY_HOME%\bin;%PATH%
```

# ARBEITEN MIT DERBY

## Kommandozeilenwerkzeug

- ij

```
Eingabeaufforderung - ij
Microsoft Windows [Version 10.0.16299.248]
(c) 2017 Microsoft Corporation. Alle Rechte vorbehalten.

C:\Users\hp>ij
ij version 10.14
ij> connect 'jdbc:derby:C:\Users\hp\Dropbox\Lehre\PSW2\PSW2_2018\workspace\UE01_JDBC\personsdb';
ij> select * from Persons;
```

Verbinden zu, und erzeugen einer Datenbank

Erzeugen einer Tabelle

```
ij> connect 'jdbc:derby:C:/derby/test';
ij> create table Person (id INTEGER PRIMARY KEY, name VARCHAR(128));
0 rows inserted/updated/deleted
ij> describe person;
COLUMN_NAME | TYPE_NAME | DEC | NUM | COLUM | COLUMN_DEF | CHAR_OCTE | IS_NULL

ID | INTEGER | 0 | 10 | 10 | NULL | NULL | NO
NAME | VARCHAR | NULL | NULL | 128 | NULL | 256 | YES
2 rows selected
ij>
```

Beschreibung einer Tabelle

# ARBEITEN MIT DERBY

```
Administrator: Java Command Shell - java org.apache.derby.tools.ij
ij> insert into Person values(123, 'Max Muster');
1 row inserted/updated/deleted
ij> select * from Person;
ID	NAME
123 |Max Muster

1 row selected
ij> update Person set name='Hugo Muster' where id=123;
1 row inserted/updated/deleted
ij> select * from Person;
ID	NAME
123 |Hugo Muster

1 row selected
ij> drop table person;
0 rows inserted/updated/deleted
ij>
```


Abfragen von Datensätzen

Aktualisieren eines Datensatzes

Löschen einer Tabelle

# VERWENDUNG VON DERBY IN ECLIPSE

## Anfügen von Derby-Libraries im Java Build Path


# DERBY EMBEDDED MODE

Embedded Mode = Derby wird aus Applikations VM gestartet

- Starten durch Laden der Klasse `org.apache.derby.jdbc.EmbeddedDriver`
- in main-Methode

```
public static void main(String[] args) {
 String driver = "org.apache.derby.jdbc.EmbeddedDriver";
 String dbName = "jdbcDemoDB";
 String connectionURL = "jdbc:derby:" + dbName + ";create=true";
 try {
 /*
 * * Load the Derby driver.* When the embedded Driver is used this
 * action start the Derby engine.* Catch an error and suggest a
 * CLASSPATH problem
 */
 Class.forName(driver);
 System.out.println(driver + " loaded. ");
 } catch (java.lang.ClassNotFoundException e) {
 System.err.print("ClassNotFoundException: ");
 System.err.println(e.getMessage());
 System.out
 .println("\n >>> Please check your CLASSPATH variable <<<\n");
 return;
 }
 Connection conn = null;
 try {
 conn = DriverManager.getConnection(connectionURL);
 System.out.println("Connected to database ");
 }
```

Started die Derby-  
Datenbank im Embedded-Mode