JDBC: SQL nei linguaggi di programmazione

Matteo Cannaviccio mcannaviccio@gmail.com

Basi di Dati I 2016/17

Panoramica

- 1. Dialogare con un DBMS
 - Applicazioni software <-> DBMS
- 2. Introduzione a JDBC
 - Scopo
 - Possibili architetture
 - Accesso al database
- 3. Esercizio

Panoramica

- 1. <u>Dialogare con un DBMS</u>
 - Applicazioni software <-> DBMS
- 2. Introduzione a JDBC
 - Scopo
 - Possibili architetture
 - Accesso al database
- 3. Esercizio

SQL e Applicazioni

- I database immagazinano informazioni strutturate sottoforma di ennuple e relazioni, che possono essere accedute tramite comandi SQL
- In applicazioni complesse, l'utente alla ricerca di una data informazione non vuole eseguire comandi SQL
- Inoltre SQL non basta, per offrire un servizio sono necessarie altre funzionalità:
 - gestire input (scelte dell'utente e parametri)
 - gestire output (con dati che non sono relazioni o se si vuole una presentazione complessa)
 - gestire il controllo

Esempio: Ritiro Contanti

Utente 0011

Prelievo di 1000€

Commessa usa SW per richiedere il prelievo

Il software richiede aggiornamento DB

Conti

codice	saldo
0011	10.000
0231	1.500

Esempio: Ritiro Contanti

Esempio: Ritiro Contanti

Due mondi

Conflitto di impedenza ("disaccoppiamento di impedenza") fra base di dati e linguaggio

Due mondi

Applicazione Software

Linguaggio di programmazione

Numeri, Stringhe, Booleani

Oggetti/variabili in strutture dati

Java, Python, Ruby, etc.

Linguaggio

Tipi di base

Tipi strutturati

Esempio

DBMS

SQL

VARCHAR, DATE

Ennuple in relazioni

Stored Procedure, Linguaggi 4GL

Stored Procedure

DBMS

SQL

VARCHAR, DATE

Ennuple in relazioni

Stored Procedure, Linguaggi 4GL

- Sequenza di istruzioni SQL con parametri
- Memorizzate nella base di dati

 Ogni DBMS adotta la propria versione

SW dialogano con il DBMS

Applicazione Software

Linguaggio di programmazione

Numeri, Stringhe, Booleani

Oggetti/variabili in strutture dati

Java, Python, Ruby, etc.

Linguaggio

Tipi di base

Tipi strutturati

Esempio

DBMS

SQL

VARCHAR, DATE

Ennuple in relazioni

Stored Procedure, Linguaggi 4GL

Soluzioni più comuni

- 1. SQL immerso ("embedded")
- 2. Call Level Interface (CLI)

SQL immerso

- Il linguaggio ospite contiene statement SQL (opportunamente evidenziati).
- Il codice sorgente e l'SQL sono pre-processati.
- Un compilatore (legato al DBMS) precompila il sorgente, traducendo le invocazioni SQL in chiamate a librerie del DBMS
- Utilizzano comandi SQL specifici, ad esempio:
 - exec sql delimitare l'SQL nel linguaggio
 - declare dichiarare variabili condivise tra SQL e linguaggio

SQL immerso


```
#include<stdlib.h>
main(){
  exec sql begin declare section;
 char *NomeDip = "Manutenzione";
 char *CittaDip = "Pisa";
 int NumeroDip = 20;
  exec sql end declare section;
  exec sql connect to utente@librobd;
  if (sqlca.sqlcode != 0) {
 printf("Connessione al DB non riuscita\n"); }
  else {
 exec sql insert into Dipartimento
 values(:NomeDip,:CittaDip,:NumeroDip);
 exec sql disconnect all;
```

SQL immerso, fasi

CLI – Call Level Interface

- Approccio più utilizzato.
- Si scrive codice ordinario nel linguaggio di programmazione ospite.
- Utilizzo di una libreria di funzioni per:
 - connettersi al DBMS
 - eseguire statement SQL

Soluzioni più comuni

1. SQL immerso ("embedded")

- precompilazione (e quindi efficienza)
- uso di SQL completo

2. Call Level Interface (CLI)

- indipendente dal DBMS
- permette di accedere a più basi di dati, anche eterogenee
- un esempio: JDBC

Panoramica

- 1. Dialogare con un DBMS
 - Applicazioni software <-> DBMS
- 2. Introduzione a JDBC
 - Scopo
 - Possibili architetture
 - Accesso al database
- 3. Esercizio

JDBC: Java Database Connectivity

- Libreria standard per accedere a DBMS relazionali
- Compatibile con la maggior parte di database
- Definita nei package java.sql e javax.sql
- Riferimenti:
 - Documentazione: <u>http://www.oracle.com/technetwork/java/javase/tech/</u> database-137795.html
 - Overview: <u>http://www.oracle.com/technetwork/java/overview-</u> 141217.html
 - Tutorial: http://docs.oracle.com/javase/tutorial/jdbc/TOC.html

Scopo di JDBC

Abilitare applicazioni Java ad accedere ai DBMS attraverso le operazioni di base CRUD

(Create, Read, Update, Delete)

Ogni DBMS espone uno specifico **Driver**, in cui è implementato:

- 1. Un meccanismo per la connessione al DBMS;
- 2. Una specifica sintassi per inviare una query;
- 3. Una struttura per rappresentare il risultato

La libreria JDBC:

- astrae il processo (1,2,3) dallo specifico Driver;
- nasconde le differenze tra i diversi database.

Componenti principali

Architettura JDBC

Panoramica

- 1. Dialogare con un DBMS
 - Applicazioni software <-> DBMS
- 2. Introduzione a JDBC
 - Scopo
 - Possibili architetture
 - Accesso al database
- 3. Esercizio

Accesso al database

L'accesso al database avviene tramite:

- 1. Creazione connessione java.sql.Connection
- 2. Esecuzione istruzione SQL java.sql.Statement
- 3. Elaborazione dei risultati java.sql.ResultSet
- 4. Rilascio delle risorse

Esempio tabella

```
CREATE TABLE prodotti
(
 cp character varying(64) NOT NULL,
 nome character varying(64) NOT NULL,
 marca character varying(64) NOT NULL,
 modello character varying(64) NOT NULL,
 CONSTRAINT pk_prodotti PRIMARY KEY (cp)
)
```

Esempio programma JDBC

```
import java.sql.*;
import java.util.*;
public class TestJDBC {public static void main(String[] args) {
  // carica il driver
 try {
 Class.forName("org.postgresql.Driver");
  } catch (ClassNotFoundException e) {
 e.printStackTrace();
  }
  try {
 // crea una connessione
 Connection c = DriverManager.getConnection("jdbc:postgresql:nome_db", "user", "pass");
 // crea uno statement
 String query = "SELECT * from prodotti";
 PreparedStatement st = connection.prepareStatement(query);
 // itera risultati
 ResultSet rs = st.executeQuery();
 while (rs.next()){
 System.out.println("Nome prodotto: " + rs.getString("nome"));
 // rilascia risorse
 st.close()
 rs.close()
 c.close();
 } catch (SQLException e) {
 e.printStackTrace();
```

Esempio programma JDBC

```
import java.sql.*;
import java.util.*;
public class TestJDBC {public static void main(String[] args) {
 // carica il driver
 Carica il driver
 Crea una connessione
 Crea uno statement
 Gestisce il risultato (itera)
 Rilascia le risorse
  } catch (SQLException e) {
 e.printStackTrace();
```


Accesso al database

L'accesso al database avviene tramite:

- 1. Creazione connessione java.sql.Connection
- 2. Esecuzione istruzione SQL java.sql.Statement
- 3. Elaborazione dei risultati java.sql.ResultSet
- 4. Rilascio delle risorse

Creazione connessione

- 1. Caricare il driver
- 2. Definire <u>URL connessione</u>
- 3. Stabilire la connessione

Caricare il Driver

Un driver è una classe messa a disposizione dallo specifico fornitore DBMS (PostgreSQL, MySQL,...)

- Deve essere disponibile all'applicazione Java
- L'applicazione non la conosce direttamente (per facilitare la migrazione verso altri DBMS)
- Ad esempio, usando PostgreSQL, viene caricata una classe Driver a *run-time* tramite l'istruzione:

Class.forName("org.postgresql.Driver")

Definire una connessione

Il **DriverManager** ha bisongo di alcune informazioni:

- 1. Tipo di database (postgresql, db2, mysql, etc.)
- 2. L'indirizzo del server (es. "127.0.0.1, localhost")
- 3. Informazioni per l'autenticazione (user/pass)
- 4. Database / Schema al quale connettersi

Tutti questi parametri vengono concatenati in una stringa (la sintassi può variare leggermente tra diversi DB):

Stabilire la connessione

Il **DriverManager** ci restituisce un oggetto java.sql.Connection tramite il metodo getConnection():

```
Connection c =
DriverManager.getConnection(stringa_connessione)
```

- Segue le istruzioni fornite nella stringa URL
- Restituisce un oggetto Connection

Il metodo può essere richiamato anche passandogli dei parametri, anziché una stringa intera:

```
Connection c =
DriverManager.getConnection(
 "jdbc:postgresql:name_db", "user", "pass")
```

Nota: Sostituire i valori name_db, user e pass!

Esempio connessione

```
import java.sql.*;
import java.util.*;
public class TestJDBC {public static void main(String[] args) {
 // carica il driver
 try {
 Class.forName("org.postgresql.Driver");
  } catch (ClassNotFoundException e) {
 e.printStackTrace();
 try {
 // crea una connessione
 Connection c = DriverManager.getConnection("jdbc:postgresql:nome_db", "user", "pass");
 // ... utilizza la connessione ...
 // chiudi la connessione
 c.close();
  } catch (SQLException e) {
 e.printStackTrace();
```

Panoramica -> Accesso al database

L'accesso al database avviene tramite:

- 1. Creazione connessione java.sql.Connection
- 2. Esecuzione istruzione SQL java.sql.Statement
- 3. Elaborazione dei risultati java.sql.ResultSet
- 4. Rilascio delle risorse

Creare uno Statement

Da un'istanza di Connection si possono creare oggetti java.sql.Statement che ci consentono di interrogare il DBMS.

Esistono due tipi di Statement:

1. createStatement()

- Restituisce un oggetto di tipo Statement.
- Non ha associata alcuna query SQL.

2. prepareStatement(Q)

- Restituisce un oggetto di tipo PreparedStatement.
- Q è una query SQL passata come stringa.

Eseguire una query

Eseguire una query a questo punto consiste nel richiamare uno dei seguenti metodi:

1. executeQuery(Q)

- Si applica ad uno Statement
- Esegue la query Q e ritorna un ResultSet con le tuple del risultato

2. executeQuery()

- Si applica ad un PreparedStatement
- Esegue la query associata al PreparedStatement e ritorna un ResultSet con le tuple del risultato

Eseguire un update

Un update è una query che modifica lo stato del database ma non restituisce alcun risultato.

executeUpdate(U)

- Si applica ad uno Statement
- U è un non-query statement: INSERT, UPDATE, DELETE
- Ritorna il numero di righe aggiornate (0 se non significativo).

2. executeUpdate()

- Si applica ad un PreparedStatement
- Agisce quando il PreparedStatement ha associato un non-query statement SQL.
- Ritorna il numero di righe aggiornate (0 se non significativo).

Esempio Statement

```
try {
 // crea una connessione
 Connection c = DriverManager.getConnection("jdbc:postgresql:nome_DB","user", "pass");

 // utilizza la connection

Statement st = connection.createStatement();
 String query = "SELECT * from prodotti";
 ResultSet rs = st.executeQuery(query);

 // chiudi connessione
 c.close();
} catch (SQLException e) {
 e.printStackTrace();
}}
```

Esempio PreparedStatement

```
try {
 // crea una connessione
 Connection c = DriverManager.getConnection("jdbc:postgresql:nome_DB", "user", "pass");

 // utilizza la connection

 String query = "SELECT * from prodotti";
 PreparedStatement st = connection.prepareStatement(query);
 ResultSet rs = st.executeQuery();

 // chiudi connessione
 c.close();
} catch (SQLException e) {
 e.printStackTrace();
}}
```

Statements & PreparedStatements

| PreparedStatement:

- separano la creazione e esecuzione dello Statement
- sono compilati (nel DBMS) immediatamente al momento della creazione.
- non devono essere ricompilati ad ogni esecuzione.

Sono preferibili perché permettono di eseguire ripetutamente la query, mettendo in comune:

- Parsing
- Calcolo (di parte) del piano d'accesso
- Compilazione

Si possono scegliere gli **Statement** semplici quando si è sicuri che la query verrà eseguita una sola volta.

PreparedStatements: passaggio dei parametri

In fase di creazione:

- viene definita la sintassi SQL (template) con dei segnaposto per le quantità variabili (parametri)
- i segnaposto sono indentificati da (?) nel testo della query e da un valore numerico che ne indica la posizione (partendo da 1)

Ad es.

```
String query =
"SELECT nome from prodotti where CP = ?";
```

PreparedStatements: passaggio dei parametri

In fase di esecuzione:

- vengono definite le quantità variabili
- viene eseguita la query

L'assegnazione dei parametri avviene assegnando la variabile Java alla posizione del segnaposto.

- setString(int pos, String value)
- setInt(int pos, int value)
- ...

Ad es.

```
String productId = "21de4"
st.setString(1, productId);
```

Esempio PreparedStatement

```
String nuovo_nome = "Laptop";
String[ ] codici = {"21de4", "43f23", "43d24"};
try {
  // crea una connessione
  Connection c = DriverManager.getConnection("jdbc:postgresql:nome_DB", "user", "pass");
  String query = "UPDATE prodotti SET nome=? WHERE CP = ?";
  PreparedStatement st = connection.prepareStatement(guery);
  for(int i=0; i<codic1.length; i++) {</pre>
 st.setString(1, nuovo_nome);
 st.setString(2, code);
 st.executeUpdate();
 // chiudi connessione
 c.close();
} catch (SQLException e) {
 e.printStackTrace();
}}
```

Panoramica -> Accesso al database

L'accesso al database avviene tramite:

- Creazione connessione java.sql.Connection
- 2. Esecuzione istruzione SQL java.sql.Statement
- 3. Elaborazione dei risultati java.sql.ResultSet
- 4. Rilascio delle risorse

Elaborazione dei risultati

I risultati delle interrogazioni sono forniti in oggetti di tipo java.sql.ResultSet:

- è una sequenza di ennuple
- si può "navigare" una riga alla volta (default in avanti)
- si possono estrarre i valori degli attributi dalla ennupla "corrente"

Metodi principali:

- next()
- getXXX(posizione)
 - es: getString(3); getInt(2)
- getXXX(nomeAttributo)
 - es: getString("Cognome"); getInt("Codice")

Elaborazione dei risultati (2)

"SELECT * FROM conto WHERE saldo > 1000"

Il ResultSet cattura il risultato tabellare next()

- itera il "cursore" (si muove sulla tupla successiva)
- ritorna "false" se non ci sono più tuple

```
getInteger("saldo")
getInteger(2)
```

restituisce il valore nella seconda colonna

codice_utente	saldo
0011	10.000
0231	1.500
0110	900
0123	25
1000	300

ResultSet

codice_utente	saldo
0011	10.000
0231	1.500

Esempio ResultSet

```
try {
  // crea una connessione
  Connection c = DriverManager.getConnection("jdbc:postgresql:nome_DB", "user", "pass");
  // fai qualcosa con la connection
 Statement st = connection.createStatement();
 String query = "SELECT * from prodotti";
 ResultSet rs = st.executeOuery(query);
 while (rs.next()){
 String codice_prodotto = rs.getString("CP");
 String nome_prodotto = rs.getString("nome");
 String marca_prodotto = rs.getString("marca");
 String modello_prodotto = rs.getString("modello");
 System.out.println(nome_prodotto + "\t" + marca_prodotto = + "\t" + modello_prodotto)
 // chiudi connessione e resultset
 rs.close();
 c.close();
} catch (SQLException e) {
 e.printStackTrace();
}}
```

Accesso al database

L'accesso al database avviene tramite:

- 1. Creazione connessione java.sql.Connection
- 2. Esecuzione istruzione SQL java.sql.Statement
- 3. Elaborazione dei risultati java.sql.ResultSet
- 4. Rilascio delle risorse

Rilascio delle risorse

Al termine del loro utilizzo Connection, Statement e ResultSet devono essere "chiusi", invocando il metodo close()

Per default:

- ResultSet chiuso automaticamente alla chiusura dello Statement che l'ha creato.
- Statement chiuso automaticamente alla chiusura della Connection che l'ha generato.

Ma:

- Possono verificarsi problemi: chiudere preventivamente è più economico localmente.
- I default possono non valere in environment particolari (ad es. chiusura Connection con pooling).

Attenzione: una grande quantità di problemi critici è dovuta a risorse JDBC non rilasciate correttamente.

Rilascio delle risorse (2)

```
Connection connection = null;
PreparedStatement st = null;
ResultSet rs = null;
try {
// ... codice che usa JDBC...
} catch (SQLException e) {
 e.printStackTrace();
} finally {
 if (rs!=null)
 try {
 rs.close():
 } catch(SQLException e) {
 e.printStackTrace();
 if(st!=null)
 try {
 st.close();
 } catch(SQLException e) {
 e.printStackTrace();
 if (connection!=null)
 try {
 connection.close();
 } catch(SQLException e) {
 e.printStackTrace();
```

Panoramica

- 1. Dialogare con un DBMS
 - Applicazioni software <-> DBMS
- 2. Introduzione a JDBC
 - Scopo
 - Possibili architetture
 - Accesso al database
- 3. Esercizio

Ambiente

- DBMS
 - a scelta (PostgreSQL, MySQL, DB2, Oracle, SQLServer)
 - consigliato: PostgreSQL
- Driver JDBC per il DBMS scelto
 - con postgresql 9.4 scaricare il driver <u>https://jdbc.postgresql.org/download/postgresql-9.4.1212.jre6.jar</u>
 - con altri DBMS, scaricare un driver appropriato (se non lo trovate:
 - http://developers.sun.com/product/jdbc/drivers
- Ambiente Java standard
- Nota bene: il .jar del driver deve essere nel CLASSPATH

Esercizio

Implementare **DbHandler**, una classe Java che ha l'obiettivo di nascondere tutti i dettagli di creazione di una connessione.

In particolare dovrà implementare i seguenti metodi:

getConnection()

restituisce un oggetto Connection

getPreparedStatement(String query)

restituisce un PreparedStatement data una query

closeConnection()

chiude la connessione attiva

Esercizio (DbHandler)

```
public class DbHandler {
 private Connection con;
 private final Properties connectionProperties;
 private final static String USER = "postgres";
 private final static String PASSWORD = "mypass";
 private final static String DB_URL = "jdbc:postgresql:prodotti_fornitori";
 private static final DbHandler ourInstance = new DbHandler();
 public static DbHandler getInstance() {
 return ourInstance;
 private DbHandler() {
 this.connectionProperties = new Properties();
 this.connectionProperties.put("user", DbHandler.USER);
 this.connectionProperties.put("password", DbHandler.PASSWORD);
 try {
 Class.forName("org.postgresql.Driver");
 } catch (ClassNotFoundException e) {
 e.printStackTrace();
 System.exit(1):
 }
 private Connection getConnection() throws SQLException {
 if (this.con == null || this.con.isClosed()) {
 this.com = DriverManager.getConnection(DB_URL, this.connectionProperties);
 return this.con;
 }
 public PreparedStatement getPreparedStatement(String query) throws SQLException {
 return this.getConnection().prepareStatement(query);
 }
 public void closeConnection() throws SQLException {
 if(this.con!=null)
 this.con.close();
```

Esercizio

Con riferimento alla base di dati "prodotti_fornitori": Fornitori (CF, Nome, Indirizzo, Città)
Prodotti (CP, Nome, Marca, Modello)
Catalogo (F, P, Costo)

Prodotto

toString(): che restituisce una stringa con codice, nome, marca e modello di un prodotto.

Fornitore

printFornitoreByld(): che stampa, per il fornitore corrispondente, tutti i prodotti forniti da quel fornitore, con codice, nome, marca e modello.

Creare il database

- Andare su pgAdmin e creare un nuovo database chiamato "prodotti_fornitori"
- Eseguire gli script per la generazione delle tabelle:

```
CREATE TABLE Prodotti
(
  cp character varying(64) NOT NULL,
  nome character varying(64) NOT NULL,
  marca character varying(64) NOT NULL,
  modello character varying(64) NOT NULL,
  CONSTRAINT pk_prodotti PRIMARY KEY (cp)
)
```

Esercizio (Prodotto)

```
class Prodotto {
 private String cp;
 private String nome;
 private String marca;
 private String modello;
 public Prodotto() { }
 public Prodotto(String cp, String nome, String marca, String modello) {
 this.cp = cp;
 this.nome = nome;
 this.marca = marca;
 this.modello = modello;
 // ... all get and set methods ....
 public String toString() {
 return this.cp + ": " + this.nome + ", " + this.marca + " - " + this.modello;
 }
```

Esercizio (Fornitore)

```
class Fornitore {
 private String cf;
 private String nome;
 private String indirizzo;
 private String citta:
 private final List<Prodotto> prodotti = new ArrayList<>();
 public Fornitore() { }
 public Fornitore(String cf, String nome, String indirizzo, String citta) {
 this.cf = cf;
 this.nome = nome;
 this.indirizzo = indirizzo;
 this.citta = citta;
 }
 // .... get and set ...
 public void printFornitoreById() {
 this.loadFornitoreById(this.cf);
 System.out.println(this);
 }
```

Esercizio (Fornitore)

```
private void loadFornitoreById(String id) {
 String query = "SELECT F.\"Nome\", F.\"Indirizzo\", F.\"Città\", P.\"CP\", P.\"Nome\", P.\"Marca\", P.\"Modello\"" +
 "from \"prodotti_fornitori\".\"Prodotti\" P " +
 "JOIN \"prodotti_fornitori\".\"Catalogo\" C " +
 "ON (P.\"CP\" = C.\"P\")" +
 "JOIN \"prodotti_fornitori\".\"Fornitori\" F " +
 "ON (F.\"CF\" = C.\"F\")" +
 "WHERE \"CF\" = ?":
 PreparedStatement ps = null;
 ResultSet rs = null;
 try {
 ps = DbHandler.getInstance().getPreparedStatement(query);
 ps.setString(1,id);
 rs = ps.executeQuery();
 if(rs.next()) {
 this.setCf(id);
 this.setNome(rs.getString(1));
 this.setIndirizzo(rs.getString(2));
 this.setCitta(rs.getString(3));
 Prodotto p;
 do {
 p = new Prodotto(rs.getString(4),rs.getString(5),rs.getString(6),rs.getString(7));
 this.prodotti.add(p);
 } while (rs.next());
 }
```

Esercizio (Fornitore) (2)

```
} catch (SQLException e) {
 e.printStackTrace();
 } finally {
 try {
 if (rs!=null)
 rs.close();
 } catch (SQLException e) {
 e.printStackTrace();
 }
 try {
 if(ps!=null)
 ps.close();
 } catch (SQLException e) {
 e.printStackTrace();
 try {
 DbHandler.getInstance().closeConnection();
 } catch (SQLException e) {
 e.printStackTrace();
}
public String toString() {
 StringBuffer sb = new StringBuffer();
 prodotti.forEach(x \rightarrow sb.append(x.toString()).append("\n"));
 return sb.toString();
}
```