

Accesso alle Basi di Dati

- I Sistemi Informativi hanno il compito di gestire in modo efficiente ed affidabile i dati, mantenuti in una forma strutturata e possibilmente normale.
- La struttura dei dati viene definita attraverso il **modello Entity/Relationship**
- L'accesso e la manipolazione dei dati è standardizzata a livello di linguaggio attraverso lo standard di fatto che è **SQL (Simple Query Language)**
- Ogni base di dati può essere gestita quindi in modo standard, senza conoscere quali sono i dettagli del software e dell'hardware che si occupa della gestione del dato fisico

JDBC

Java DataBase Connection

- Nasce come strumento standard per gestire le connessioni alle basi di dati DBMS
- È costituito da un insieme di package standard:
 1. java.sql
 2. javax.sql
- I package standard definiscono una interfaccia al quale deve sottostare il package DataBase dependent detto “*driver*”

JDBC

Struttura delle API

JDBC

Struttura delle API

- **Driver Manager:** (`java.sql.DriverManager`) si occupa della gestione dei Driver per accedere ai diversi sistemi informativi, ha il compito di gestire l'apertura e la chiusura delle connessioni verso questi sistemi
- **Connection:** (`java.sql.Connection`) rappresenta una connessione diretta alla base di dati. Mantiene lo stato della interazione tra applicazione e database.
- **Statement:** (`java.sql.Statement`) rappresenta l'accesso (via SQL) ad un insieme di dati attraverso una specifica connessione. Lo statement rappresenta quindi una richiesta SQL
- **ResultSet:** (`java.sql.ResultSet`) contiene il risultato di una specifica richiesta SQL; contiene in generale l'insieme delle righe (record) ottenuti dalla richiesta.

JDBC Driver Interface

Table 1: Java

Table 1: JDBC

Table 1: JDBC API

JDBC Driver API

...

**JDBC
implementation
alternatives**

JDBC

Modello di esecuzione

JDBC

Apertura di una Connessione

```
try {  
  
 // Create a URL specifying an ODBC data source name.  
 String url = "jdbc:odbc:NomeDB";  
 String user="scott";  
 String pwd="tiger"  
  
 // Connect to the database at that URL.  
 Connection con = DriverManager.getConnection(url, user,pwd);  
  
} catch (java.lang.SQLException ex) {  
 .....  
}
```

JDBC

Esecuzione di una Query SQL

```
try {  
  
 String sSQL="SELECT a, b, c, d, key FROM Table1";  
  
 // Create a Statement  
 Statement stmt = con.createStatement();  
  
 // Execute a SELECT statement  
 ResultSet rs = stmt.executeQuery(sSQL);  
  
} catch (java.lang.SQLException ex) {  
 .....  
}
```

JDBC

Lettura di un ResultSet

```
try {  
  
 while (rs.next()) {  
 // get the values from the current row:  
 int a = rs.getInt("a");  
 BigDecimal b = rs.getBigDecimal("b");  
 char c[] = rs.getString("c").toCharArray();  
 boolean d = rs.getBoolean("d");  
 String key = rs.getString("key");  
 ....  
 }  
 stmt.close();  
 con.close();  
} catch (java.lang.SQLException ex) {  
 ....  
}
```

JDBC

Compatibilità dei dati Java-SQL

SQL → Java

SQL type	Java Type
CHAR	String
VARCHAR	String
LONGVARCHAR	String
NUMERIC	java.math.BigDecimal
DECIMAL	java.math.BigDecimal
BIT	boolean
TINYINT	byte
SMALLINT	short
INTEGER	int
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

Java → SQL

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

		S M A L L I N T	I N T E G E R	B I G I N T	R E A L	F L O A T	D O U B L E	D E C I M A L	N U M E R I C	B I T	C H A R	V A R C H A R	L O N G V A R C H A R	B I N A R Y	V A R B I N A R Y	L O N G V A R B I N A R Y	D A T E	T I M E	T I M E S T A M P
getBytes	X	x	x	x	x	x	x	x	x	x	x	x	x						
getShort	x	X	x	x	x	x	x	x	x	x	x	x	x						
getInt	x	x	X	x	x	x	x	x	x	x	x	x	x						
getLong	x	x	x	X	x	x	x	x	x	x	x	x	x						
getFloat	x	x	x	x	X	x	x	x	x	x	x	x	x						
getDouble	x	x	x	x	x	X	X	x	x	x	x	x	x						
getBigDecimal	x	x	x	x	x	x	x	X	X	x	x	x	x						
getBoolean	x	x	x	x	x	x	x	x	x	X	x	x	x						
getString	x	x	x	x	x	x	x	x	x	x	X	X	x	x	x	x	x	x	x
getBytes														X	X	x			
getDate											x	x	x				X		x
getTime											x	x	x					X	x
getTimestamp											x	x	x				x		X
getAsciiStream											x	x	X	x	x	x			
getUnicodeStream											x	x	X	x	x	x			
getBinaryStream														x	x	X			
getObject	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x

Table 1: Use of ResultSet.getXXX methods to retrieve common SQL data types
 An "x" means that the given getXXX method can be used to retrieve the given SQL type.
 An "X" means that the given getXXX method is recommended for retrieving the given SQL type

JDBC

Transazioni

- Associata ad ogni connessione esiste sempre una transazione
- Di default, ogni connessione è configurata in “*autocommit*” , automaticamente, al completamento di ogni query la transazione viene “*chiusa con successo*” (*commit*) e ne viene riaperta una nuova
- È possibile configurare la connessione in *manual commit*:
 - **Connection.setAutoCommit(false);**
- Quando il commit è manuale, per chiudere le transazioni è necessario specificare se la chiusura è con successo o con rollback:
 - **Connection.commit();**
 - **Connection.rollback();**