5. Usando o protocolo JDBC para conexão a SGBD Relacionais
5.1 Introdução

· JDBC é um conjunto de classes e interfaces (API) para acessar qualquer dados em formato tabular quer estejam armazenados em tabelas ou em arquivos.

· A versão 2.0 já traz compatibilidade com o novo padrão SQL-1999 (Objeto-relacional)

· Características:

· fácil mapeamento objeto para relacional

· independência de banco de dados

· computação distribuída

· Simplificando, JDBC realiza as seguintes tarefas:

1. Estabelece uma conexão com um banco de dados

2. Executa comandos SQL DDL e DML

3. Recebe um conjunto de resultados

4. Executa stored procedures

5. Obtém informações sobre o banco de dados (metadados)

6. Executa transações

Ex.: Fragmento de código que mostra como abrir uma conexão, enviar uma query, e processar os resultados:

Connection con = DriverManager.getConnection(“jdbc:meuDriver:meuDB”, “meuLogin”, “minhaPassword”);

Statement stmt = con.createStatement();

ResultSet rs = stmt.executeQuery(“Select matricula, nome from Empregado”);

While (rs.next()) {

int mat = rs.getInt(“matricula”);

String nome = rs.getString(“nome”);

System.out.println(mat + “,” + nome);

}

rs.close();

…

· JDBC foi inspirado em ODBC da Microsoft que é baseado no Open Group (X/Open) SQL CLI (Call Level Interface).

· Desvantagens ODBC:

· ODBC é mais difícil aprender

· É baseado numa API em C

· Requer instalação em cada cliente

· Outras APIs foram introduzidas pela Microsoft: OLE DB (Object Linking and Embedding), ADO (ActiveX Data Objects), e RDS (Remote Data Service) e, mais recentemente, UDA (Universal Data Access) como um guarda-chuva para as APIs anteriores.

5.1.1 Arquiteturas JDBC: 2-, 3, n-camadas

1. Modelo em Duas camadas (2-tiers)

· Conhecido como configuração cliente/servidor

· Applet ou aplicação Java comunica diretamente com o SGBD.

· O SGBD pode estar localizado em qualquer lugar na rede (intranet, internet, extranet)

Vantagens:

Performance e gerenciamento da aplicação (menor custo)

Desvantagens:

· Aplicação ou applet fica muito grande (business logic + infraestrutura)

· Gargalo no número de conexões que o SGBD pode suportar (baixa escalabilidade)

· Segurança no caso de Applets

· Tem que instalar os clientes no caso de aplicação Java

2. Modelo de mais de duas camadas (n >= 3 tiers)

· No modelo de n camadas os comandos são enviados do usuário para uma camada intermediária de serviços (middleware), que então envia o comando SQL para o servidor de BD. O BD porcessa o comando e envia o resultado para o middleware que os repassa para o cliente.

· Vantagens:

· maior escalabilidade (pois pode-se usar pooling de conexões ao BD no middleware)

· Maior segurança

· Cliente leve que não precisa ser instalado

Desvantegens:

· Maior complexidade no gerenciamento

· Performance

· Maior custo

TUTORIAL:

1. Carregando o driver

Ex.: usando um driver bridge jdbc-odbc:

Class.forName(“sun.jdbc.odbc.JdbcOdbcDriver”);

Ou, usando um driver jdbc da Informix:

Class.forName(“com.informix.jdbc.IfxDriver”)

2. Estabelecendo um conexão

Connection con = DriverManager.getConnection(url, “meulogin”, “minhaPassword”);

Exemplo de url:

“jdbc:odbc:BD” para bridge ou se usar um jdbc driver (consultar documentação do driver para ver o sub-protocolo)

“jdbc:informix-

sqli://anjinho:7540/meuBD:informixserver= Bdserver>”

onde:

· informix-sqli indica o nome do driver

· anjinho indica a máquina host com a qual se realizará a conexão

· 7540 é a porta escolhida no host

· meuBD: é o nome do BD

· bdserver é o nome do servidor de BD

3. Criando um comando JDBC

// cria um statement na conexão aberta

Statement stmt = con.createStatement();

stmt.executeUpdate(“CREATE TABLE Empregado” +

“(matricula int, nome varchar(20),” +

 “endereco varchar(32), salario float)”);

4. Inserindo dados

stmt.executeUpdate(“INSERT INTO Empregado values”+

“(1000, ‘Biliu’, ‘Rua das Cruzetas, Sem Futuro, Brasil’, 30.000,00)”);

5. Selecionando valores

JDBC retorna resultados num objeto da classe ResultSet portanto devemos criar uma instância desta classe para armazenar os resultados.

ResulSet rs = stmt.executeQuery(“Select * from empregado”);

6. Usando o método next

A variável rs é um cursor para o conjunto resultado obtido da consulta. Portanto, usamos o método next() da classe ResultSet para avançarmos o cursor para a próxima tupla no resultado.

Como vimos antes, este cursor é posicionado inicialmente para uma linha acima da primeira tupla do resultado. Portanto, acessamos à primeira tupla usando rs.next()

Então para varremos todo o resultado precisamos de um laço do tipo:

while(rs.next()) {

…

}

7. Usando os métodos getXXX

Para cada tipo de dado em SQL usamos o acessor equivalente em JDBC.

Por exemplo: varchar é lido com getString(), int com getInt(), double com getDouble(), etc..

Então o laço anterior ficaria da seguinte forma:

while (rs.next()) {

int mat = rs.getInt(“Matricula”);

String nome = rs.getString(“Nome”);

String endereco = rs.getString(“Endereco”);

float salario = rs.getFloat(“Salario”);

}

Existe uma outra maneira de identificar as colunas na tabela: usando a posição do atributo na tabela. Por exemplo:

while rs.next()) {

int mat = rs.getInt(1);

String nome = rs.getString(2);

String endereco = rs.getString(3);

float salario = rs.getFloat(4);

}

8. Atualizando dados

String updateString = “Update Empregado set salario = salario * 1.1 where salario < 1000.00”;

Stmt.executeUpdate(updateString);

9. Usando prepared statements

Usado principalmente quando queremos passar parâmetros pelo SQL.

Muitas vezes o comando já vai para o SGBD compilado o que reduz seu tempo de processamento

Ex.: PreparedStatment updateSalario = con.prepareStatement(“UPDATE Empregado set salario = ? where matricula = ?”);

Precisamos então suprir os valores que estão com ?.

Isto é feito usando métodos setXXX definidos na interface PreparedStatement

updateSalario.setFloat(1, 10000);

updateSalario.setInt(2, 1000);

updateSalario.executeUpdate();

onde o primeiro argumento refere-se a qual ? e o segundo contém o valor.

Então o prepadedStatement seria equivalente a:

stmt.executeUpdate(“UPDATE Empregado set salario = 10000 where matricula = 1000”);

Exemplo num laço:

PreparedStatement updateSalarios;

String updateString = (“UPDATE Empregado set salario = ? where matricula = ?”);

updateSalarios = con.prepareStatement(updateString);

int [] novosSalarios = {2000, 1500, 3000, 500};

int [] matriculas = {1000, 1050, 2000, 1078};

int tam = matriculas.length;

for(i = 0 ; i < tam; i++) {

updateSalarios.setfloat(1, novosSalarios[i]) ;

updateSalarios.setInt(2, matriculas[i]);

updateSalarios.executeUpdate();

}

10. Liberando os recursos

Após o uso precisamos fechar o statement e a conexão usando os métodos:

stmt.close();

con.close();

Interfaces JDBC 1.0:

· Connection: representa a conexão com o SGBD especificado. Dentro do contexto da conexão, comandos SQL são executados e os resultados devolvidos

· DatabaseMetaData: usado para obter informações sobre as bases, tabelas, atributos, índices, tipos de atributos

· Statement: usado ara executar comandos SQL estáticos e obter

· PreparedStatement: usados para executar comandos SQL que se repetem várias vezes e executar consultas parametrizadas.

· CallableStatement: usado para executar Stored Procedures

· ResultSet: usado para acessar os dados retornados por um comando SQL

· ResultSetMetaData: usado para obter informações sobre os atributos que compõem o resultado de uma consulta.

Resumo de um cenário de uma aplicação JDBC

Cliente DriverManager Connection Statement ResultSet

Onde:

1. getConnection

2. createStatement

3. executeQuery

4. Laço: next e get

5. close

6. close

· Mapeamento entre tipos SQL e tipos Java

	SQL type
	Java Type

	CHAR
	String

	VARCHAR
	String

	LONGVARCHAR
	String

	NUMERIC
	Java.lang.Bignum

	DECIMAL
	Java.lang.Bignum

	BIT
	boolean

	TINYINT
	byte

	SMALLINT
	short

	INTEGER
	int

	BIGINT
	long

	REAL
	float

	FLOAT
	double

	BINARY
	byte[]

	DATE
	java.sql.Date

	TIME
	java.sql.Time

	TIMESTAMP
	java.sql.Timestamp

// Este programa mostra o conteudo da tabela Empregado // // no BD Empresa

import java.sql.*;

import javax.swing.*;

import java.awt.*;

import java.awt.event.*;

import java.util.*;

public class MostraTabela extends JFrame

{

private Connection con;

private JTable tabela;

 public MostraTabela()

 {

String url =

"jdbc:oracle:thin:@150.165.75.166:1521:LSI"; // BD em Arrumadinho

 // ou "jdbc:odbc:Teste"

 String user = "bd1grupo1";

 String password = "bd1grupo1";

 // Carga do driver

 try {

 DriverManager.registerDriver(

 new oracle.jdbc.driver.OracleDriver());

/* Class.forName("oracle.jdbc.driver.OracleDriver");

 No MS-SQL Server:

Class.forName("com.inet.tds.TdsDriver");

 ou usando a ponte: sun.jdbc.odbc.JdbcOdbcDriver

*/

 con=DriverManager.getConnection(url,user,password);

con.setCatalog("bd1_grupo1")

}

catch (ClassNotFoundException cnfex) {

System.out.println("Falha no load do driver");

System.exit(1);

}

catch (SQLException sqlex) {

System.out.println("Falha na conexão");

}

getTabela();

setSize(450,150);

show();

}

private void getTabela()

{

Statement stmt;

ResultSet rs;

try {

 stmt = con.createStatement();

 rs = stmt.executeQuery("select * from empregado");

 mostreResultados(rs);

 stmt.close();

}

catch (SQLException sqlex) {

sqlex.printStackTrace();

}

}

private void mostreResultados(ResultSet rs)

throws SQLException

{

// Verifica se a tabela está vazia

if (!rs.next()) {

 JOptionPane.showMessageDialog(this, "ResultSet está vazio!");

 setTitle("Nenhum registro para mostrar");

 return;

}

setTitle("Tabela Empregado de Empresa");

 Vector nomeColunas = new Vector();

Vector linhas = new Vector();

 try {

 // obtenha os nomes das colunas

 ResultSetMetaData rsmd = rs.getMetaData();

 for (int i =1; i <= rsmd.getColumnCount(); ++i)

nomeColunas.addElement

(rsmd.getColumnName(i));

// obtenha os doados

 do {

 linhas.addElement(getProximaLinha(rs, rsmd));

 } while (rs.next());

 // mostra a tabela com o conteúdo de ResultSet

 tabela = new JTable(linhas, nomeColunas);

 JScrollPane scroll = new JScrollPane(tabela);

 getContentPane().add(scroll, BorderLayout.CENTER);

 validate();

}

catch (SQLException sqlex) {

sqlex.printStackTrace();

}

}

private Vector getProximaLinha(ResultSet rs, ResultSetMetaData rsmd) throws SQLException

{

Vector linhaCorrente = new Vector();

for (int i = 1; i <= rsmd.getColumnCount(); ++i)

switch (rsmd.getColumnType(i)) {

 case Types.VARCHAR:

 linhaCorrente.addElement(rs.getString(i));

 break;

 case Types.INTEGER:

 linhaCorrente.addElement(

new Integer(rs.getInt(i)));

 break;

 case Types.FLOAT:

linhaCorrente.addElement(

 new Double(rs.getDouble(i)));

 break;

 default:

 System.out.println("Tipo foi:" +

rsmd.getColumnTypeName(i));

 }

 return linhaCorrente;

}

public void shutDown()

{

try {

con.close();

}

catch (SQLException sqlex) {

System.out.println("Problema em desconectar!");

}

}

public static void main (String args[])

{

final MostraTabela app = new MostraTabela();

app.addWindowListener (

new WindowAdapter() {

public void windowClosing (WindowEvent e)

{

app.shutDown();

System.exit(0);

}

}

);

}

}

5.2 Aspectos avançados de JDBC

· Pacote javax.sql.*

· A API JDBC 2.0 traz novas características tais como:

· scroll para frente e para trás num result set

· realização de updates em tabelas do BD usando métodos Java (ao invés de SQL)

· Enviar comandos batch

· Usar novos tipos de dados SQL3

· Criar novos tipos definidos pelo usuário (SQL UDT)

· Mapear um SQL UDT para uma classe em Java

· Fazer uma conexão que pode ser usada num transação distribuída

1. Movendo o cursor para frente e para trás

· Muito útil para fazer um browsing

· Como fazer? Cria-se um objeto ResultSet que permite scroll, Como por exemplo,

Statement stmt = con.createStatement(ResultSet.TYPE_SCROLL_INSENSITIVE, ResultSet.CONCUR_READ_ONLY);

ResultSet srs = stmt.executeQuery(“select * from empregado”);

Onde: createStatement pode dois parâmetros:

O primeiro parâmentro pode ser um dos três tipos:

TYPE_SCROLL_INSENSITIVE: é scroll e não permite que mudanças realizadas sejam vistas por outros enquanto o cursor está aberto.

TYPE_SCROLL_SENSITIVE: é scroll e permite que as mudanças realizadas sejam visíveis assim que realizadas.

TYPE_FORWARD_ONLY: valor default que permite apenas o cursor avançar para frente (sem scroll).

O segundo parâmetro é obrigatório quando se especifica o primeiro parâmetro e pode ser um dos tipos:

CONCUR_READ_ONLY: apenas para leitura de dados

CONCUR_UPDATABLE: permite atualização de dados

· Para mover o cursor para frente continuamos a usar o método next() como anteriormente:

while (srs.next()) {

…

}

· Para mover o cursor para trás usamos o novo método previous()

Por exemplo, suponha que queremos mostrar os dados da tabela Empregado de trás para frente.

Statement stmt =

con.createStatement(ResultSet.TYPE_SCROLL_INSENSITIVE, ResultSet.CONCUR_READ_ONLY);

ResultSet srs = stmt.executeQuery(“select nome, salario from empregado”);

srs.afterLast(); // coloca o cursor após o última tupla

while (srs.previous()) {

String nome = srs.getString(“Nome”);

Double salario = srs.getDouble(“Salario”);

System.out.println(nome + “ ” + salario);

}

· Podemos mover o cursor para uma linha específica usando os seguintes métodos:

first(): move o cursor para a primeira tupla

last(): move o cursor para última tupla

beforeFirst(): move o cursor para antes da primeira tupla

afterLast(): move o cursor para depois da última tupla

absolute(i): move o cursor para a tupla indicada pelo argumento inteiro passado (que pode ser positivo ou negativo)

Ex.:

srs.absolute(4): move o cursor para a quarta tupla

srs.absolute(-4): move para a 4 tupla do final do ResultSet (se srs tiver 500 tuplas, então move para tupla 497)

relative(i): move o cursor I posições com relação a posição corrente.

Ex.: srs.absolute(4); // move cursor para a quarta linha

srs.relative(-3); // move o cursor para a primeira linha

srs.relative(2); // move o cursor para a terceira linha

· Obtendo a posição do cursor

getRow(): indica o número da linha em que o cursor aponta

Ex.:

srs.absolute(4);

int linhaCorrente = srs.getRow(); // retorna 4

isFirst(): retorna um booleano indicando se o cursor aponta para primeira posição

isLast(): retorna um booleano indicando se o cursor aponta para última posição

isBeforeFirst(): retorna um booleano indicando se o cursor aponta para antes da primeira posição

isAfterLast(): retorna um booleano indicando se o cursor aponta para após a última posição.

Ex.:

if(!srs.isAfterLast()) {

…

}

5.2.2 Fazendo Atualizações

· JDBC 2.0 permite atualizar tabelas usando métodos em Java ao invés de SQL

a) Criando um ResultSet atualizável

Connection con =

DriverManager.getConnection(“jdbc:meuSubProtocolo:meusDados”);

Statement stmt =

con.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE, ResultSet. CONCUR_UPDATABLE);

ResultSet uprs = stmt.executeQuery(“Select nome, salario from Empregado”);

Podemos então usar métodos da interface ResultSet para inserir, remover ou modificar linhas

uprs.last();

uprs.updateDouble(“Salario”, 1000.00);

uprs.updateRow(); // leva o update para o BD

Podemos cancelar o update não refletindo seus valores no BD usando:

Uprs.cancelRowUpdates();

b) Inserção

Connection con =

DriverManager.getConnection(“jdbc:meuSubProtocolo:meusDados”);

Statement stmt =

con.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE, ResultSet. CONCUR_UPDATABLE);

ResultSet uprs = stmt.executeQuery(“Select * from Empregado”);

uprs.moveToInsertRow();

uprs.updateInt(“Matricula”, 1001);

uprs.updateString(“Nome”, “Ze Maria”);

uprs.updateString(“Endereco”, “Rua A, num 199, Zepa”);

uprs.updateDouble(“Salario”, 3000.00);

uprs.insertRow();

c) Remoção

uprs.absolute(4);

uprs.deleteRow();

5.2.3 Exceções

Como vimos, precisamos colocar os comandos SQL dentro de um try … catch, para que possamos manipular as exceções que venham a acontecer.

A API JDBC permite que se veja as exceptions e warnings gerado pelo SGBD e pela Java Virtual Machine.

Para tanto, devemos imprimi-las para vermos o que aconteceu.

Ex1.: Forma simples de manipular exceções

…

try {

// Comandos

} catch (SQLException e) {

 System.out.println(“SQLException:”+e.getMessage());

}

Exemplo de menssagem impressa:

SQLException: There is already an object called ‘Empregado’int the database.

Severity 16, State 1, Line 1

Ex2 .: Forma mais completa de manipular exceções

…

try {

// comandos

} cacth(SQLException e) {

 System.out.println(“SQLException capturada:”);

 while (e != null) {

 System.out.println(“Mensagem: “ + e.getMessage());

 System.out.println(“SQLState: “+ e.getSQLState());

 System.out.println(“ErrorCode: “+ e.getErrorCode());

 e = e.getNextException();

 }

}

Onde:

- SQLState contém o código SQLState definido no padrão SQL

· ErrorCode: contém o código de erro do vendedor (SGBD)

Warnings:

Warnings são subclasse de SQLException.

Warnings (avisos) não param a execução de uma aplicação, eles simplesmente alertam o uduário que algo não aconteceu como previsto.

Ex.:

…

Statement stmt = con.createStatement();

ResultSet rs = executeQuery(“select mat from empregado”);

SQLWarning aviso = stmt.getWarnings();

if (aviso != null) {

System.out.println(“Warnings:”);

 while (aviso != null) {

 System.out.println(“Mensagem: “ + aviso.getMessage());

 System.out.println(“SQLState: “+ aviso.getSQLState());

 System.out.println(“ErrorCode:“+aviso.getErrorCode());

 aviso = aviso.getNextWarning();

 }

}

5.2.4 Usando Batch

A API JDBC 2.0 permite a execução de comandos em lote (batch)

Permite que enviemo vários comando de update num único lote ao invés de individualmente => maior performance

Um Statement ou PreparedStatement possuem uma lista de comandos associados a eles.

Estes comandos podem ser update, insert, delete, comandos DDL (create table, drop table). ENTRETANTO, esta lista não pode conter um SELECT!!

Comandos podem ser adicionados a lista via método addBatch() e a lista pode ser esvaziada via método clearBatch()

Ex.:

…

con.setAutoCommit(false);

Statement stmt = con.createStatement();

stmt.addBatch(“insert into empregado values (100, ‘Joao’, ‘Engenheiro’, 1500.00);

stmt.addBatch(“insert into empregado values (200, ‘Maria’, ‘Engenheiro’, 1800.00);

stmt.addBatch(“insert into empregado values (300, ‘Pedro’, ‘Motorista’, 500.00);

stmt.addBatch(“insert into empregado values (400, ‘Jose’, ‘Mecanico’, 800.00);

int [] updateCounts = stmt.executeBatch();

con.commit();

con.setAutoCommit(true);

Obs.: Existe a Exceção BatchUpdateException para comandos batch que é uma subclasse de SQLException, portanto os métodos de SQLException podem ser usados.

Java application

JDBC

SGBD

Cliente

Protocolo proprietário do SGBD

Servidor de BD

Cliente

HTTP, RMI, CORBA, etc

Protocolo de comunicação proprietário do SGBD

Servidor de BD

SGBD

Java Applet ou

Browser HTML

 2

1. getConnectio

Application Server (Java)

JDBC

3

4

5

6

