JDBC API

- Présentation
- •Etapes dans le traitement d'une requête d'accès aux données JDBC.
- Exemple

Présentation

- •L'API JDBC est composée de deux Packages java.sql et javax.sql
 - •java.sql: Package de base de l'API.
 - •javax.sql: package optionnel étend les fonctionnalités de java.sql et permet le développement 3-tiers (l'API fonctionne côté serveur)
- •JDBC 1.0 (1997: java.sql)
- JDBC 4.0 (2005: Draft)

Etapes dans une transaction d'accès aux données JDBC

- 1. Chargement du pilote JDBC
- 2. Connexion
- 3. Création d'une instruction
- 4. Exécution de la requête
- 5. Traitement des résultats
- 6. Fermeture de la connexion

Pilotes JDBC: Présentation

- Types de pilotes:
 - Type 1: passerelle JDBC-ODBC ("sun.jdbc.odbc.JdbcOdbcDriver")
 - Type 2: Pilote JDBC partiellement écrit en Java et repose sur une API propriétaire pour accéder aux données.
 - Type 3: Pilote JDBC 100% écrit en JAVA et utilise des protocoles réseau standards pour accéder aux données.
 - Type 4: similaire au type 3 sauf que les protocoles utilisés sont spécifiques au SGBD

Pour Télécharger un pilote JDBC:

<u>http://developers.sun.com/product/jdbc/drivers</u>
(Critères de recherche: Version JDBC, Version JDK, Editeur SGBD...)

Pilotes JDBC: Chargement

- Chargement du pilote: Class.forName(« NomduPilote »)
 - La méthode forName crée une instance de la classe du pilote JDBC et l'enregistre auprès du gestionnaire de pilotes JDBC.
 - Pour un pilote de type 1:
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 - Pour les autres types il faut utiliser le nom fourni avec le pilote, exemple:
 Class.forName("com.atinav.access.jdbc2.Driver");
- Remarque: pour les pilotes JDBC version 4.0 Le chargement est automatique, donc il n'est pas nécessaire de faire appel à la méthode Class.forName()

Connexion

- La classe Gestionnaire de pilotes JDBC DriverManager contient la méthode getConnection(url,login,pass).
 - Exemple: Accès ODBC à une base de données.

Connection con=DriverManager.getConnection("jdbc:odbc:galerie");

Création de l'instruction

- L'interface Statement permet la définition et l'exécution d'une instruction SQL
- •Définition de l'instruction: Statement inst=con.createStatement();
- •Remarque:
- •L'objet ResultSet créé par défaut est de type Forward only
- createStatement Déclenche les exeception suivantes SQLException et SQLFeatureNotSupportedException
- •createStatement(int type, int modif[, int maintien])
 - •: Type de ResultSet :
 - •ResultSet.TYPE_FORWARD_ONLY: déplacement en avant uniquement (par défaut)
 - •ResultSet.TYPE_SCROLL_INSENSITIVE : déplacement arbitraire, le ResultSet présente une vue statique de la base de données (insesible aux modifications)
 - •ResultSet.TYPE_SCROLL_SENSITIVE

•Modif:

- •ResultSet.CONCUR_READ_ONLY: Le resultset et fermé après une validation
- •ResultSet.CONCUR_UPDATABLE: : les données de la base peuvent être modifiées via le resultset
- •Maintien du curseur:
 - •ResultSet.HOLD_CURSORS_OVER_COMMIT : Le ResultSet restent ouverts après une validation implicite ou explicite.
 - •ResultSet.CLOSE_CURSORS_AT_COMMIT : Les objets ResultSet sont fermés lorsqu'une validation est effectuée implicitement ou explicitement.

Exécution de la requête

• La méthode executeQuery d'un objet de type Statement exécute une requête SQL est retourne un tableau de données de type ResultSet, Exemple:

> String sql="select * from articles"; ResultSet rec=inst.executeQuery(sql);

• La méthode executeUpdate: Exécute une instruction SQL de type INSERT, UPDATE ou DELETE et retourne le nombre d'enregistrements affectés: int executeUpdate(String sql)

Traitement des résultats

Les enregisrements de ResultSet sont numérotés à partir de 1, Un objet de type ResultSet posséde aussi un pointeur sur la ligne en cours.

Méthodes de l'interface ResultSet:

- •boolean first() ,next(), previous(), last()
- •boolean absolute(int ligne)
- •Array getArray(int i): retourne une colonne dans un tableau
- Array getArray(String colName)
- void afterLast()
- void beforeFirst()
- •cancelRowUpdates()
- •void deleteRow()
- int findColumn(String NomColonne) : renvoie le numéro de la colonne.
- double getDouble(int col) : retourne le champ de la colonne col dans une variable de type Double.
- void updateDouble(String columnName, double x)

Fermeture de la connexion

Con.close()

Exemple(1)

```
/*Exemple de connexion à une base de données en utilisant un
*pilote ODBC
* * */
import java.sql. *;
public class Db1 {
Db1(){
try{
//1- Chargement du pilote.
Class .forName ("sun.jdbc.odbc.JdbcOdbcDriver" );
//2- Connexion
Connection con =DriverManager .getConnection ("jdbc:odbc:galerie"
);
//3- Création de l'instruction
Statement inst =con. createStatement ();
//4- Exécution de la requête SQL
String sql ="select * from articles" ;
ResultSet rec =inst. executeQuery (sql);
```

Exemple(2)

```
// 5- Traitement des résultats
while (rec. next ()) {
System .out. println (rec. getString (1) + " " + rec. getString
(2));
// 6- Fermeture de la connexion
rec. close ();
// Gestion des exceptions
catch (ClassNotFoundException e ) {
System .out. println ("Pilote introuvable:" + e.getMessage () );
catch (SQLException e) {
System .out. println ("Erreur de données:" + e.getMessage () );
} }
public static void main (String [] args ) {
//Création d'une instance de la classe.
new Db1();}}
```

Exemple(1)

```
/*Exemple de connexion à une base de données en utilisant un
 *pilote JDBC pour les bases de données de type MS ACCESS
 *Lien de téléchargement:
http://www.aveconnect.com/downloads.htm#1022
 * * */
import java.sql. *;
public class Db2 {
Db1(){
try{
//1- Chargement du pilote.
 Class.forName("com.atinav.access.jdbc2.Driver");
//2- Connexion
Connection con =DriverManager .getConnection
("jdbc:atinav:localhost:7227:H:\\Atelier2\\Galerie.mdb");
//3- Création de l'instruction
Statement inst =con. createStatement ();
//4- Exécution de la requête SQL
String sql ="select * from articles" ;
ResultSet rec =inst. executeQuery (sql);
```