

Kurs programowania aplikacji bazodanowych

Wykład 1

Paweł Rajba

Instytut Informatyki
Uniwersytet Wrocławski

Plan wykładu

- Architektura aplikacji
 - Jednowarstwowa
 - Dwuwarstwowa
 - Rozproszona
- Java Database Connectivity (JDBC)
 - Wprowadzenie
 - Architektura JDBC
 - Sterowniki, sterowniki dla Oracle
 - Określanie źródła danych
 - Hierarchia klas JDBC, wybrane klasy i interfejsy JDBC
 - Uruchomienie aplikacji
 - Transakcje
 - Operowanie na wyniku
 - Preparowany SQL
 - Wykonywanie procedur składowanych
 - Wsady, Metadane

Architektura jednowarstwowe

- Charakteryzują się składowaniem bazy danych lokalnie
- Są stosunkowo łatwe do napisania i małe
- Nie są skalowalne i nie obsługują wielodostępu
- Przykładowe rozwiązania: MS Access, Paradox

Architektura dwuwarstwowa

- Są też nazywane aplikacjami typu klient–serwer
- Jest to bardzo często wykorzystywany model
- W tym modelu klienci mogą pracować równolegle
- Pojawia się problem „rozbudowanych klientów”
 - Rozwój programu staje się z czasem coraz trudniejszy
- Są stosunkowo łatwe do napisania i wdrożenia
- Lista punktów, z których spełnienie chociaż jednego sprawia, że warto rozpatrzyć rozwiązanie typu klient–serwer
 - Czas wdrożenia jest ważniejszy od architektury aplikacji
 - Aplikacja korzysta z jednej bazy danych
 - System bazy danych jest na jednym serwerze
 - Rozmiar bazy danych będzie podczas używania aplikacji stała
 - Liczba użytkowników będzie podczas używania aplikacji stała

Architektura rozproszona

- Pozwala podzielić aplikację na warstwy
- Umożliwia „odchudzenie” klienta, ułatwia skalowanie aplikacji
- Przykładowy zestaw warstw
 - Warstwa interfejsu użytkownika
 - np. aplikacja SWING lub przeglądarka WWW
 - Warstwa generowania zawartości
 - np. tworzenie strony WWW do przekazania użytkownikowi
 - Warstwa zarządzania treścią
 - np. CMS
 - Warstwa usług WWW, WebServices
 - za zadanie będzie miała dostarczanie danych innym aplikacjom
 - Warstwa logiki biznesowej
 - Warstwa uwierzytelnienia
 - Warstwa pamięci masowej, czyli baza danych

Wprowadzenie

Co to jest JDBC?

- Interfejs Javy do komunikacji z DBMS
- Podstawą był ODBC, którego dostosowanie do Javy zostało zarzucone
 - ODBC było napisane w C
 - ODBC źle się integrowało z Javą
 - ODBC wymagało uruchomienie zewnętrznego natywnego kodu

Zalety JDBC

- Łatwe w użyciu
- Dobrze zintegrowane ze środowiskiem Javy
- Niezależne od bazy danych
- Niezależne od platformy systemowej

Architektura JDBC

Źródło: Dany Ayers, et al., *Professional Java Data*, Wrox 2001

Sterowniki JDBC

Krótki wstęp

- Niektóre sterowniki są dostępne w samej platformie Javy
- Większość sterowników jest jednak dostarczanych przez producenta DBMS
- Niestety czasami sterowniki do komercyjnych DBMS są płatne

Pod adresem <http://developers.sun.com/product/jdbc/drivers> można

- sprawdzić, jest sterownik określonego typu do danego DBMS
- wypełnić formularz informujący o nowym sterowniku (nowym typu), którego nie ma na liście
- dokonać edycji informacji o sterowniku (dla producentów)

Sterowniki JDBC

Mamy 4 rodzaje sterowników JDBC:

- Typ 1: JDBC-ODBC bridge driver
 - Wywołania funkcji JDBC są tłumaczone na wywołania funkcji ODBC
 - Sterownik dołączony w instalacji Java 2 SDK
 - Wymagają instalacji u klienta dodatkowego oprogramowania (ODBC)
 - Wydajność oparta na takim poziomie jest na niskim poziomie
 - W praktyce rzadko używane rozwiązanie
- Typ 2: Java plus native code driver
 - Ten sterownik jest wydajniejszy od sterownika typu 1
 - Sterownik napisany w Javie, jednak do komunikacji z DBMS jest wykorzystywany dodatkowy sterownik napisany w np. C
 - Niestety również wymagają instalacji dodatkowego oprogramowania po stronie klienta

Sterowniki JDBC

Mamy 4 rodzaje sterowników JDBC (cd.):

- Typ 3: JDBC-Net pure Java driver:
 - Wywołania JDBC są tłumaczone na niezależny od DBMS protokół, które są przetwarzane komponent pośredni
 - Sterownik łączy się bezpośrednio z tym serwerem pośredniczącym
 - Serwer pośredniczący kontynuuje komunikację z DBMS
 - Nie wymaga instalacji dodatkowego oprogramowania po stronie klienta
- Typ 4: Proprietary protocol pure Java Driver:
 - Sterownik łączy się bezpośrednio z DBMS
 - Nie ma potrzeby instalacji dodatkowego oprogramowania po stronie klienta
 - Najczęściej dostępne u producenta danego DBMS
 - Sterowniki nazywane także sterownikami typu *thin*.

Sterowniki JDBC dla Oracle

Są dwa rodzaje sterowników

- THIN

- jest prostszy w instalacji — wystarczy skopiować plik .jar
- przy połączeniu podajemy pełną ścieżkę do bazy danych
- sterownik typu 4

- OCI

- zwykle wymaga instalacji klienta — łączymy się przez podanie identyfikatora określonego w TNSNAMES
- sterownik typu 2

My będziemy korzystać ze sterownika THIN, który znajduje się w:
C:\OracleXE\app\oracle\product\10.2.0\server\jdbc\lib\ojdbc14.jar

Sterowniki JDBC dla SQL Server

- Sterownik można pobrać ze strony pod adresem:
[http://www.microsoft.com/downloads/details.aspx?
FamilyId=F914793A-6FB4-475F-9537-B8FCB776BEFD&displaylang=en](http://www.microsoft.com/downloads/details.aspx?FamilyId=F914793A-6FB4-475F-9537-B8FCB776BEFD&displaylang=en)
- Sterownik pod powyższym adresem jest typu 4
- Do sterownika dołączona jest dokumentacja i przykłady

Określanie źródła danych

- Źródło danych jest określane za pomocą składni typu URL
- Podstawowa składnia URLa jest następująca
`jdbc:<podprotokół>:<lokalizacja-bd>`
- Znaczenie poszczególnych części:
 - subprotokół – określa rodzaj sterownika lub ogólniej sposób łączenia się z bazą danych
 - lokalizacja-bd – określa lokalizację bazy danych (format czasami zależy od subprotokołu)
- Przykładowe URLe
 - `jdbc:odbc:bazooka`
 - `jdbc:mysql://serwer.bazydanych.pl:1234/baza`
 - `jdbc:mysql://localhost/test`
 - `jdbc:oracle://cos:1521/baza`
 - `jdbc:sqlserver://localhost:1433;databaseName=baza;user=sa;password=haslo`

Hierarchia klas JDBC

Źródło: Dany Ayers, et al., *Professional Java Data*, Wrox 2001

Wybrane klasy i interfejsy JDBC

- `java.sql.Driver`
 - interfejs odpowiedzialny za nawiązanie połączenia oraz komunikację z DBMS
 - przezroczysty dla programisty (chyba, że chcemy napisać własny sterownik do DBMS)
- `java.sql.DriverManager`
 - zarządza listą dostępnych sterowników do DBMS
 - udostępnia aplikacji niezbędnych komponentów do połączenia się z DBMS
 - posiada metody `registerDriver()` i `deregisterDriver()`, które pozwalają na rejestrację i deregistrację implementacji interfejsu `java.sql.Driver`

Wybrane klasy i interfejsy JDBC

- `java.sql.Connection`
 - służy do nawiązania połączenia z DBMS
 - reprezentuje pojedynczą transakcję
- `java.sql.Statement`
 - reprezentuje zapytanie SQL
 - ma trzy metody do wykonania zapytania
 - `ResultSet executeQuery(String)`
 - `int executeUpdate(String)`
 - `int execute(String)`
- `java.sql.PreparedStatement`
 - reprezentuje zapytanie wykonywane wielokrotnie
- `java.sql.CallableStatement`
 - reprezentuje wywołanie procedury składowanej

Wybrane klasy i interfejsy JDBC

- `java.sql.ResultSet`
 - reprezentuje wynik zapytania SQL
 - udostępnia metody do pobrania danych z wyniku
 - metody są postaci `X getX(parametr)`, gdzie parametrem jest nr kolumny lub nazwa kolumny np. `int getInt(int)`
 - czasami jest możliwa automatyczna konwersja, np. datę można pobrać metodą `getString()`
 - udostępnia metody do nawigacji po wierszach wyniku np. `next()`, `previous()`, itd.
- `java.sql.Types`
 - udostępnia zestaw stałych odpowiadających typom języka SQL
 - stałe te są typu `integer`
 - skojarzenia bazują na specyfikacji XOPEN SQL

Wybrane klasy i interfejsy JDBC

- `java.sql.SQLException`
 - reprezentuje wyjątki powstałe w wyniku współpracy z DBMS
 - informację są w zgodzie ze specyfikacją XOPEN SQL
- `java.sql.SQLWarning`
 - reprezentuje ostrzeżenie (błąd, który nie powoduje przerwania działań)
 - poprzez metodę `ResultSet.getWarnings()` mamy dostęp do listy ostrzeżeń

Uruchomienie aplikacji

W środowisku Oracle JDeveloper

- Tworzymy aplikację, projekt
- Zaznaczamy projekt, wybieramy „Project Properties”
- Wybieramy w drzewie pozycję „Libraries”
- Następnie przycisk „Add Jar/Directory” i wskazujemy na sterownik do Oracle'a

W środowisku Eclipse

- Z menu kontekstowego projektu wybieramy właściwości
- Z drzewa po lewej stronie wybieramy *Java Build Path*, wybieramy *Add External JARs...*
- Wskazujemy plik *sqljdbc4.jar* i wszystko zatwierdzamy.

W wierszu poleceń: oglądamy run.bat i run.sh

Przykład

Przykład: Pierwszy

- PobierzDane.java
- PobierzDane2.java
- ModyfikujDane.java

Transakcje

Do zarządzania transakcjami mamy metody

- `Connection.setAutoCommit(true|false)`
- `Connection.commit()`
- `Connection.rollback()`

Obsługa punktów zapisu odbywa się za pomocą

- Obiektu `Savepoint`
- Metody `Connection.setSavePoint(nazwa_punktu)`
- Metody `Connection.rollback(nazwa_punktu)`

Transakcje

Najpierw, za pomocą poniższej konstrukcji sprawdzamy, czy DBMS obsługuje dany poziom izolacji:

```
DatabaseMetaData dbMd = connection.getMetaData();  
if (dbMd.supportsTransactionIsolationLevel(poziom))  
{...}
```

Potem możemy ustawić poziom izolacji za pomocą metody

- `Connection.setTransactionIsolation`

Aby określić poziom izolacji, mamy to dyspozycji stałe statyczne

- `Connection.TRANSACTION_READ_COMMITTED`
- `Connection.TRANSACTION_READ_UNCOMMITTED`
- `Connection.TRANSACTION_REPEATABLE_READ`
- `Connection.TRANSACTION_SERIALIZABLE`

Przykład

Przykład: Transakcje

- Transakcje.java
- SavePoints.java

Operowanie na wyniku

- Do tej pory tworzyliśmy „statement” za pomocą `Connection.createStatement()`
- Utworzone wyniki były kursorami tylko-do-odczytu i przewijalnymi tylko do przodu (mieliśmy tylko `rs.next()`)
- Metoda `createStatement()` jest przeciążona, w związku z czym możemy ją wywoływać z parametrami
- Odpowiednie ustawienie tych parametrów umożliwi nam przewijanie kursora w dowolną stronę oraz także modyfikację danych związanych z kursorem

Operowanie na wyniku

Przyjrzyjmy się metodzie `createStatement()`

- Składnia:
 - `Connection.createStatement(int resultSetType, int resultSetConcurrency)`
- Parametry:
 - `resultSetType` - określa widoczność zmian innych transakcji
 - `ResultSet.TYPE_FORWARD_ONLY`: przewijanie tylko do przodu (domyślnie)
 - `ResultSet.TYPE_SCROLL_INSENSITIVE`: niewrażliwy na zmiany innych użytkowników
 - `ResultSet.TYPE_SCROLL_SENSITIVE`: wrażliwy na zmiany innych użytkowników
 - `resultSetConcurrency` - określa, czy kursor ma być read-only:
 - `ResultSet.CONCUR_READ_ONLY`: domyślne
 - `ResultSet.CONCUR_UPDATABLE`: pozwala na modyfikację danych związanych z kurosem

Operowanie na wyniku

Wybrane metody obiektu ResultSet

- rs.next(), rs.previous()
- rs.first(), rs.last(), rs.beforeFirst(), rs.afterLast()
- rs.isFirst(), rs.isLast(), rs.isBeforeFirst(), rs.isAfterLast()
- rs.absolute(liczba), rs.relative(liczba)
- rs.insertRow(), rs.deleteRow(), rs.updateRow()
- rs.cancelRowUpdates(), rs.refreshRow()
- rs.getXXX(), updateXXX("kolumna", wartosc)
- rs.moveToInsertRow(), rs.moveToCurrentRow()

Przykład

Przykład: UpdatableResultSet

- ManipulacjaDanymi.java

Preparowany SQL

- Kiedy używamy preparacji zapytań?
 - Treść zapytania pozostaje niezmienna
 - Zapytanie jest często przetwarzane
 - Zapytanie jest wysyłane do bazy i potem prekompilowane
- Jak używamy?
 - Zapytanie reprezentuje `PreparedStatement`
 - Tworzymy poprzez `Connection.prepareStatement()`
 - Parametry są reprezentowane przez ?
 - Mamy metody typu `stmt.setXXX(nr_kol, wartość)`

Wykonywanie procedur składowanych

- Do wywoływania procedur i funkcji używamy obiektów klasy CallableStatement
- Tworzymy je poprzez Connection.prepareCall()
- Funkcja prepareCall może przyjąć parametr w jednej z dwóch postaci:
 - {?= call <procedure-name> [<arg1>, <arg2>, ...]}
 - {call <procedure-name> [<arg1>, <arg2>, ...]}
- Parametry procedury są reprezentowane przez ?
- Parametry wejściowe i wyjściowe ustawiamy przez
 - setXXX(String parameterName, XXX wartość)
 - registerOutParameter(int paramIndex, int sqlType)
- Parametry są typu
 - IN — używamy setXXX()
 - OUT — używamy registerOutParameter()
 - IN OUT — używamy setXXX() i registerOutParameter()

Przykład

Przykład: PreparowanieWywołanie

- Preparowanie.java
- Wywoływanie.java

Wsady

- Co to jest wsad i do czego służy?
- Obsługa wsadów jest w każdym z obiektów Statement, PreparedStatement, CallableStatement
- W każdym obiekcie do obsługi wsadów mamy metody
 - void addBatch(String s)
 - void clearBatch()
 - int[] executeBatch()
- Dostępny jest wyjątek BatchUpdateException oraz jego metoda getUpdateCounts()
- Należy pamiętać, że we wsadach mogą być procedury tylko o parametrach typu IN

Przykład

Przykład: Wsady

- Wsady.java
- Wsady2.java
- Wsady3.java

Metadane

- Z wynikiem nie są dostarczane informacje o strukturze tych danych (dlaczego?)
- Dostęp do informacji o strukturze jest poprzez interfejs `ResultSetMetaData`, który pozwoli ustalić
 - Ile jest kolumn w wyniku?
 - Czy dopuszczane są wartości NULL?
 - Jakie są etykiety nagłówek kolumn?
 - Jakie są nazwy kolumn?
 - Jakie są typy kolumn?
 - Jaka jest tabela źródłowa dla kolumn?
- Informacje o bazie danych otrzymamy poprzez interfejs `DatabaseMetaData`
 - Informacje o nazwie DBMS, wersji
 - Informacje o sterowniku, nazwa użytkownika
- Informacji o parametrach `PreparedStatement` dostarcza interfejs `ParameterMetaData`
 - Liczba parametrów

Przykład

Przykład: Metadane

- Metadane.java

HSQLDB

Wprowadzenie

- Lekki DBMS napisany w Javie
- Do pobrania ze strony <http://www.hsqldb.org/>
- W pobranym pakiecie jest biblioteka i są przykłady

HSQLDB

Jak tego używać?

- Rozpakujemy pobranego zip'a
- Uruchamiamy serwer odpalając skrypt `demo/runServer.bat`
- Uruchamiamy narzędzie do zarządzania odpalając skrypt `demo/runManagerSwing.bat`
- W narzędziu *HSQL Database Manager* łączymy się bazą korzystając z następujących parametrów:
 - Type: *HSQL Database Engine Standalone*
 - Driver: *org.hsqldb.jdbcDriver*
 - URL: *jdbc:hsqldb:file:/ściezka/do/pliku*
 - User: *sa*
 - Password:
- W kodzie Javy z bazą łączymy się poprzez wpisanie:

```
Class.forName("org.hsqldb.jdbcDriver");  
connection = DriverManager.getConnection("jdbc:hsqldb:hsqldbtest.db", "sa", "");
```