

JDBC

SOFTVERSKI ALATI BAZA PODATAKA

Komunikacija sa bazom podataka

- Podsistemi za komunikaciju sa RDBMS (*Relational database management system*) serverima zasnovanim na SQL-u su:
 - ODBC (Open Database Connectivity) je standardni API za povezivanje sa RDBMS
 - JDBC (Java Database Connectivity) je Java API za povezivanje sa RDBMS
- JDBC (Java Database Connectivity):
 - Pomoću klasa iz ovog paketa se mogu izvršavati SQL naredbe i manipulisati sa rezultatima dobijenim na osnovu ovih naredbi.
 - Celokupan podsistem je definisan u standardnom paketu `java.sql`
 - JDBC API sadrži niz apstraktnih Java interface-a koji dozvoljavaju programeru da ostvari konekciju sa određenom bazom podataka, izvrši SQL naredbe i obradi dobijene rezultate.

JDBC drajveri

- skup klasa koje implementiraju interfejse iz paketa `java.sql`
- obezbeđuje ih svaki proizvođač RDBMS servera za svoje sisteme
- svi drajveri se na isti način koriste
- instalacija drajvera = uključivanje u CLASSPATH
- isti Java kod se može koristiti za rad sa serverima različitih proizvođača, uz korišćenje odgovarajućeg JDBC drajvera

JDBC i klijent/server model

- pristup bazi podataka iz Java aplikacije
- dvoslojni (two-tier) model
- troslojni (three-tier) model
- CGI skriptovi i servleti
- Web servisi

Pristup bazi podataka iz Java aplikacije

Struktura

Osnovne klase

- **java.sql.DriverManager** sprovodi učitavanje driver-a baze podataka i omogućava podršku za kreiranje nove konekcije
- **java.sql.Connection** predstavlja konekciju sa određenom bazom podataka
- **java.sql.Statement** izvršava se u obliku container-a za izvršavanje SQL naredbi u okviru uspostavljene konekcije. Postoje dva podtipa:
 - **java.sql.PreparedStatement** za izvršavanje pre-kompajlirane SQL naredbe
 - **java.sql.CallableStatement** za izvršavanje poziva procedura koje postoji u okviru baze podataka.
- **java.sql.ResultSet** kontroliše pristup rezultatima dobijenim izvršavanjem određene SQL naredbi

Osnovne klase

- **java.sql.DatabaseMetaData** omogućava pristup informacijama o strukruti baze podataka
- **java.sql.ResultSetMetaData** omogućava pristup informacijama o strukruti rezultata dobijenih izvršavanjem određene SQL naredbe
- **java.sql.ParameterMetaData** omogućava pristup informacijama o parametrima kod PreparedStatement-a i CallableStatement-a

Inicijalizacija driver-a

- JDBC management nivo mora da zna koji drajver je raspoloživ i koji drajver se koristi.
- Primer inicijalizacije drajvera baze podataka:

```
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
```

```
Class.forName("org.gjt.mm.mysql.Driver");
```

```
Class.forName("com.microsoft.sqlserver.jdbc.SQLServerDriver");
```

Uspostavljanje komunikacije

- Konekcija se uspostavlja pozivanjem metode:

```
DriverManager.getConnection(url, [username, password]);
```

- URL ima sledeću strukturu: jdbc:<subprotocol>:<name>;
- *subprotocol* je ime određene vrste mehanizma pristupa bazi podataka koji može biti podržan od jednog ili više drajvera. Sadržaj i sintaksa dela *name* zavisi od subprotocola.
- Primer Usustavljanje konekcije:

```
Connection conn = DriverManager.getConnection("jdbc:mysql://localhost:3306/STUDENT ",  
 "USERNAME", "PASSWORD");  
  
Connection conn =  
DriverManager.getConnection("jdbc:sqlserver://localhost:1433;database=STUDENT",  
 "USERNAME", "PASSWORD");  
  
Connection conn = DriverManager.getConnection("jdbc:sqlserver://localhost:1433;  
database=STUDENT;integratedSecurity=true");
```

Završetak komunikacije

- Po završetku komunikacije s bazom podataka potrebno je zatvoriti konekciju pozivom metode:

```
Conn.close();
```

Izuzeci

- Izuzeci koji mogu da nastanu su:
 - **ClassNotFoundException** - prilikom učitavanje JDBC drajvera
 - **SQLException** - prilikom uspostavljanja veze i kod svih ostalih metoda

Upravljanje transakcijama

- `conn.commit();`
 - `conn.rollback();`
 - `conn.setAutoCommit(boolValue);`
-
- `conn.setSavepoint(savepointName)`
 - `conn.releaseSavepoint(savepointName)`
 - `conn.rollback(savepointName)`

Dijagram izvršavanja

Statement – Najvažnije metode

- Statement stmt = conn.createStatement()
 - PreparedStatement stmt = conn.prepareStatement(query)
 - CallableStatement stmt = conn.prepareCall(query)
 - stmt.close()
-
- stmt.execute()
 - stmt.executeQuery(query)
 - stmt.executeUpdate(query)
-
- stmt.getUpdateCount()

Statement – Najvažnije metode

- `stmt.setInt(paramPos, int_value)`
- `stmt.setString(paramPos, string_value)`
- `stmt.getGeneratedKey()`
 - Da bi automatski generisane ključeve bilo moguće dohvatiti, prilikom kreiranja Statement-a ili izvršavanja upita kao parametar autoGeneratedKeys prosleđuje se konstanta Statement.RETURN_GENERATED_KEYS
- `stmt.registerOutParameter(paramPos, Types.INTEGER);`
- `stmt.getInt(paramPos);`

ResultSet – Najvažnije metode

- `ResultSet rs = stmt.executeQuery(query)`
 - `ResultSet rs = stmt.getResultSet()`
 - `ResultSet rs = stmt.getMoreResults()`
-
- `rs.next()`
 - `rs.first()`
 - `rs.getString(colPos)`
 - `rs.getString(colName)`

ResultSet – Najvažnije metode

- `rs.moveToInsertRow()`
- `rs.insertRow()`
- `rs.updateRow()`
- `rs.deleteRow()`

- `rs.updateString(colPos, value)`
- `rs.updateString(colName, value)`

- Da bi izmena podataka bila moguća u okviru ResultSet-a, prilikom kreiranja Statement-a kao parametar resultSetConcurrency prosleđuje se konstanta ResultSet.CONCUR_UPDATABLE

DatabaseMetaData – Najvažnije metode

- DatabaseMetaData dbmd = conn.getMetaData()
- dbmd.getDriverVersion()
- dbmd.getDriverName()
- dbmd.getDatabaseProductVersion()
- dbmd.getDatabaseProductName()
- dbmd.getTables()
- dbmd.getColumns()
- dbmd.getProcedures()

ResultSetMetaData – Najvažnije metode

- `ResultSetMetaData rsmd = rs.getMetaData()`
- `rsmd.getTableName()`
- `rsmd.getColumnCount()`
- `rsmd.getColumnName(colPos)`
- `rsmd.getColumnType(colPos)`
- `rsmd.isReadOnly(colPos)`
- `rsmd.isAutoIncrement(colPos)`

ParameterMetaData – Najvažnije metode

- ParameterMetaData pmd = rs.getParameterMetaData()
- pmd.getParameterCount()
- pmd.getParameterMode()
- pmd.getParameterType()
- pmd.isNullable()

Izvršavanje Select upita - Primer

```
String query = "SELECT ime, prezime FROM studenti";
Statement stmt = conn.createStatement();
ResultSet rs = stmt.executeQuery(query);

while (rs.next()) {
 System.out.println(
 rs.getString(1) + " " + rs.getString(2));
}

rs.close();
stmt.close();
```

Izvršavanje DML upita - Primer

```
String query = "INSERT INTO studenti (ime, prezime) "
 + " VALUES ('Nenad', 'Nenadovic')";

Statement stmt = conn.createStatement();
int num_of_row_changed = stmt.executeUpdate(query);
stmt.close();
```

Prepared Statement - Primer

```
PreparedStatement stmt = conn.prepareStatement(  
 "INSERT INTO studenti (student_id, ime, prezime) values (?, ?, ?)");  
stmt.setInt(1, 1);  
stmt.setString(2, new String("Marko"));  
stmt.setString(3, new String("Markovic"));  
stmt.executeUpdate();  
  
stmt.setInt(1, 2);  
stmt.setString(2, new String("Nenad"));  
stmt.setString(3, new String("Nenadovic"));  
stmt.executeUpdate();  
stmt.close();
```

Callable Statement - Primer

```
CallableStatement stmt = conn.prepareCall("{? = call uradi (?, ?)}");
```

```
stmt.setString(2, new String("Sima"));  
stmt.setString(3, new String("Simic"));  
stmt.registerOutParameter(1, Types.INTEGER);  
stmt.executeQuery();
```

```
System.out.println("Status: " + stmt.getInt(1));  
stmt.close();
```

ResultSet - Primer

```
Statement stmt = conn.createStatement(ResultSet.TYPE_FORWARD_ONLY,
 ResultSet.CONCUR_UPDATABLE);

ResultSet rs = stmt.executeQuery("SELECT ime, prezime FROM studenti");

if (rs.next()) {
 rs.updateString(1, "Tamara");
 rs.updateRow();
}

rs.close();
stmt.close();
```

Povezivanje Jave sa SQL Serverom

- Sa zvaničnog sajta je potrebno skinuti Driver i raspakovati ga. U okviru projekta u kojem zelite da radite sa Microsoft SQL bazom podatka, potrebno je importovati odgovarajući jar koji se nalazi u raspakovanom fajlu.
- Radi autentifikacije korišćenjem windows naloga iz raspakovanog folder potrebno je kopirati fajl sqljdbc_auth.dll na lokaciju C:\Windows\System32.
 - U SQL Server Configuration Manager potrebno je da bude podešeno:
 - U tabu SQL Server Services, prikazuje se da je SQL Server pokrenut.
 - U tabu SQL Server Network Configuration>Protocols for MSSQLSERVER, svi protokoli treba da budu uključeni.
 - Za TCP/IP protokol vrednost TCP port-a treba da bude ista kao ona koja se koristi prilikom konekcije (port 1433).
- Link:
<https://docs.microsoft.com/en-us/sql/connect/jdbc/microsoft-jdbc-driver-for-sql-server?view=sql-server-ver15>