

# Tecnologie di Sviluppo per il Web

## Programmazione su Basi di Dati: JDBC

versione 3.1

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons  
(vedi ultima pagina)

G. Mecca – mecca@unibas.it – Università della Basilicata


## Sommario

- Introduzione
- Driver
- Caricare il Driver (DriverManager)
- ▣ ○ Connessione (Connection)
- Istruzione SQL (Statement)
- Gestire il Risultato (ResultSet)
- Chiusura
- Prepared Statement

## Introduzione


### ○ JDBC

- ⇒ NON è l'acronimo di Java DataBase Connectivity
- ⇒ esempio di CLI orientata agli oggetti
- ⇒ API standard di Java 2 SDK
- ⇒ arrivata alla versione 3.0 (da J2SE1.4.0)

### ○ Package

- ⇒ java.sql: classi fondamentali
- ⇒ javax.sql: estensioni

## Architettura


## Introduzione

- I componenti fondamentali di JDBC
  - ⇒ Interfaccia `java.sql.Driver`
  - ⇒ Classe `java.sql.DriverManager`
  - ⇒ Interfaccia `java.sql.Connection`
  - ⇒ Interfaccia `java.sql.Statement`
  - ⇒ Interfaccia `java.sql.ResultSet`
  - ⇒ Eccezione `java.sql.SQLException`

## Introduzione

- Nel seguito
  - ⇒ descriveremo le seguenti operazioni
  - ⇒ Operazione n.1: Caricare il driver
  - ⇒ Operazione n.2: Aprire una connessione
  - ⇒ Operazione n.3: Definire l'istruzione SQL
  - ⇒ Operazione n.4: Gestire il risultato
  - ⇒ Operazione n.5: Chiudere la connessione

## Driver

- Per la scrittura di un'applicazione JDBC
  - ⇒ è necessario avere a disposizione un driver JDBC
- Esempi
  - ⇒ driver JDBC di PostgreSQL – package org.postgresql
  - ⇒ driver jdbc-odbc fornito a corredo dell'SDK dalla Sun

## Driver

- Esistono vari tipi di driver
  - ⇒ Tipo 1 - "JDBC-ODBC Bridge"
  - ⇒ Tipo 2 - Parte Java, Parte API Nativa
  - ⇒ Tipo 3 - Driver di Rete Tutto in Java
  - ⇒ Tipo 4 - Driver Nativo Tutto in Java
- Nei DBMS moderni
  - ⇒ tipicamente driver di tipo 4, tutti scritti in Java
  - ⇒ per comodità faremo riferimento anche al driver di tipo 1, fornito a corredo dell'SDK

Programmazione su BD: JDBC >> Driver

## Driver di Tipo 4

- Driver Nativo Tutto in Java
  - ⇒ il driver comunica direttamente con il DBMS
  - ⇒ indipendente dalla piattaforma
  - ⇒ buone prestazioni
  - ⇒ buon compromesso tra prestazioni e semplicità
  - ⇒ es: driver di PostgreSQL

G. Mecca - Tecnologie di Sviluppo per il Web 9

Programmazione su BD: JDBC >> Driver

## Driver

- Esempio: il driver di PostgreSQL
  - ⇒ open source,
  - ⇒ disponibile sul sito [jdbc.postgresql.org](http://jdbc.postgresql.org) sotto forma di file jar
  - ⇒ diverse versioni con nomi diversi
  - ⇒ a seconda della versione di PostgreSQL utilizzata
  - ⇒ a seconda della versione di JDBC (1.x, 2.x o 3.x) utilizzata

G. Mecca - Tecnologie di Sviluppo per il Web 10

Programmazione su BD: JDBC >> Driver

## Driver di Tipo 1

- Ponte JDBC-ODBC
  - ⇒ usa un driver ODBC
  - ⇒ traduce da JDBC in chiamate ODBC
  - ⇒ prestazioni scadenti
  - ⇒ dip. dalla piattaforma
  - ⇒ fornito con l'SDK
  - ⇒ classe `JdbcOdbcDriver` nel package `sun.jdbc.odbc`

G. Mecca - Tecnologie di Sviluppo per il Web 11

Programmazione su BD: JDBC >> Caricare il Driver

## Operazione n.1: Caricare il Driver

- Creare un oggetto della classe Driver
  - ⇒ `java.sql.Driver d = new org.postgresql.Driver();`
- Registrare il driver sul DriverManager
  - ⇒ `java.sql.DriverManager.registerDriver(d)`
- A questo punto
  - ⇒ il driver è utilizzabile per ottenere connessioni al DBMS

G. Mecca - Tecnologie di Sviluppo per il Web 12

## Caricare il Driver

- Molto spesso, per creare il driver
  - ⇒ al posto delle istruzioni precedenti, viene usato il metodo `Class.forName`  
es: `Class.forName("org.postgresql.Driver");`
- Metodo `forName()`
  - ⇒ metodo statico della classe `Class`
  - ⇒ forza il caricamento della classe specificata come parametro da parte del `ClassLoader`

## Caricare il Driver

- Normalmente, in un Driver
  - ⇒ c'è un blocco di inizializzazione statico
  - ⇒ il blocco crea il driver e lo registra
- Nota
  - ⇒ creando esplicitamente l'oggetto Driver, il blocco viene eseguito comunque
  - ⇒ vengono registrati due Driver diversi
  - ⇒ il garbage collector ne elimina uno

## Caricare il Driver

### ○ Esempio: il driver di PostgreSQL

```
package org.postgresql;
public class Driver implements java.sql.Driver {
 public static final int DEBUG = 0;
 public static final int INFO = 1;
 public static final int WARN = 2;
 public static final int ERROR = 3;
 public static final int FATAL = 4;
 private static int logLevel = FATAL;

 static {
 try {
 java.sql.DriverManager.registerDriver(new Driver());
 } catch (SQLException e) {e.printStackTrace(); }
 }
 ...
}
```

## Caricare il Driver

### ○ Vantaggi di Class.forName

- ⇒ posso specificare la classe corrispondente al Driver come parametro al metodo che lo registra
- ⇒ vantaggio: è possibile cambiare il driver senza dover ricompilare il codice
- ⇒ es: usando un file di configurazione

## Caricare il Driver

### o Attenzione

⇒ in questo caso può verificarsi una ulteriore eccezione: **ClassNotFoundException**

```
private void creaDriver (String nomeClasseDriver)
 throws SQLException {
 try {
 Class.forName(nomeClasseDriver);
 } catch (ClassNotFoundException e) {
 System.out.println(e);
 }
}
```

## Operazione n.2: Connessione

### o Connessione

⇒ oggetto dell'interfaccia `java.sql.Connection`

⇒ viene richiesto al `DriverManager`

⇒ per farlo è necessario specificare a quale server, dbms e base di dati

⇒ quale utente e quale password

### o URI della connessione

⇒ specifica server, porta e base di dati

## Connessione

### ○ Sintassi

⇒ jdbc:<sottoprotocollo>:<parametri>

### ○ Struttura dell'URI

⇒ protocollo principale: jdbc

⇒ sottoprotocollo: dipende dal DBMS; serve al driver manager per capire con quale driver si vuole lavorare; es: postgresql, odbc

⇒ parametri: servono a fornire le informazioni sulla connessione (host, porta, base di dati)

## Connessione

### ○ URI per PostgreSQL

⇒ jdbc:postgresql:<baseDati>

⇒ jdbc:postgresql://<host>/<baseDati>

⇒ jdbc:postgresql://<host>:<porta>/<baseDati>

### ○ Esempi

⇒ jdbc:postgresql:automobili

⇒ jdbc:postgresql://193.204.22.253/automobili

⇒ jdbc:postgresql://127.0.0.1:765/automobili

## Connessione

### ○ Creazione della connessione

- ⇒ metodo getConnection() di DriverManager
- ⇒ vari parametri: URI, nomeUtente, password

```
java.sql.Connection conn =  
 DriverManager.getConnection(  
 "jdbc:postgresql:automobili", "pguser", "pguser");
```

## Connessione

### ○ Attenzione

- ⇒ la gestione della connessione è uno degli aspetti più delicati della programmazione sul DBMS (>>)

### ○ In questa unità

- ⇒ per semplicità viene creata una nuova connessione per ogni operazione sulla base di dati
- ⇒ ma non si tratta della soluzione più efficiente


## Connessione

>> DataSource.java

### ○ La classe DataSource

- ⇒ nell'esempio le connessioni al DBMS vengono ottenute da una classe DataSource
- ⇒ il suo unico compito è servire connessioni alle altre classi che ne hanno bisogno
- ⇒ fornisce un metodo getConnection() per ottenere nuove connessioni e metodi per chiuderle


## Operazione n.3: Istruzione SQL

### ○ Oggetto dell'interfaccia Statement

- ⇒ metodo createStatement di Connection
- ⇒ es: Statement st = conn.createStatement();

### ○ Metodi per l'esecuzione dell'istruzione

- ⇒ diversi a seconda che sia necessario effettuare un aggiornamento o una interrogazione

## Istruzione SQL

- Istruzione SQL da eseguire
  - ⇒ una stringa che può essere costruita dinamicamente
- Aggiornamento
  - ⇒ metodo `int executeUpdate(String sql);`
- Interrogazione
  - ⇒ `ResultSet executeQuery(String sql);`

## Istruzione SQL

- Struttura tipica dei metodi di aggiornam.
  - ⇒ richiesta di una connessione a `DataSource`
  - ⇒ creazione di un oggetto `Statement`
  - ⇒ preparazione dell'istruzione SQL
  - ⇒ esecuzione attraverso lo statement
  - ⇒ chiusura dello statement e della connessione
 - metodo `DataSource.close() >>`

>> `DAOProprietario.java`


## Istruzione SQL

### o Attenzione

- ⇒ nella costruzione della stringa SQL è molto facile commettere errori
- ⇒ a causa della concatenazione tra stringhe costanti e valori variabili e dei diversi separatori (virgolette, apici ecc.)
- ⇒ è opportuno utilizzare regolarmente il logging per verificare che i comandi SQL prodotti siano corretti e interpretare l'eventuale causa delle eccezioni sollevate dal DBMS


## Operazione n.4: Gestire il Risultato

### o Oggetto dell'interfaccia ResultSet

- ⇒ rappresenta la collezione di ennuple restituita da una SELECT
- ⇒ metodo booleano next(); per scorrere le ennuple (muove il cursore)
- ⇒ metodi getXXX(String attributo) per acquisire i valori degli attributi
- ⇒ esempio: int getInt(String attributo);
- ⇒ esempio: String getString(String attributo);

## Gestire il Risultato

- Ricerca di un proprietario per nome
  - ⇒ viene eseguita una SELECT con la condizione che il nome sia quello cercato
  - ⇒ viene restituito un ResultSet
  - ⇒ il ResultSet viene scandito con il metodo next()
  - ⇒ vengono prelevate le informazioni sui proprietari da ciascuna ennupla con getString() e getInt()

>> DAOProprietario.java

## Operazione n.5: Chiusura

- Chiusura
  - ⇒ è necessario chiudere gli oggetti ResultSet, Statement e Connection per limitare l'occupazione di risorse di rete e del DBMS
- Attenzione
  - ⇒ le istruzioni SQL possono generare eccezioni
  - ⇒ eccezione SQLException
  - ⇒ la chiusura deve essere fatta sia che tutto vada bene, sia che si generino eccezioni

## Chiusura

>> DAOProprietario.java  
>> DataSource.java

- Di conseguenza

- ⇒ le operazioni sul DBMS vengono racchiuse in un blocco try-catch
- ⇒ alla fine – utilizzando il blocco finally – vengono chiusi tutti gli oggetti
- ⇒ metodi close() di DataSource

- Nota

- ⇒ l'event. eccezione viene catturata e rilanciata per segnalare al controllo il problema

## Prepared Statement

- Una tipologia particolare di statement

- ⇒ gli statement preparati

- Prepared statement

- ⇒ si tratta di statement che vengono precompilati una volta per tutte dal DBMS
- ⇒ successivamente è possibile eseguirli più volte specificando parametri diversi
- ⇒ in questo modo le prestazioni dovrebbero migliorare a causa della precompilazione


## Prepared Statement

- In JDBC

- ⇒ interfaccia PreparedStatement che estende Statement


- Utilizzo dei prepared statement

- ⇒ due fasi

- ⇒ I fase: creazione e preparazione dello statement

- ⇒ Il fase: utilizzo dello statement


## Prepared Statement

- I fase: Creazione e preparazione

- ⇒ usando il metodo public PreparedStatement prepareStatement(String query) della classe Connection


- ⇒ bisogna specificare il codice SQL

- Attenzione

- ⇒ lo statement è fatto per essere usato in condizioni diverse e con parametri diversi

- ⇒ per cui il codice della query è "parametrico"

## Prepared Statement

- Parametri per lo statement preparato
  - ⇒ vengono indicati nella query con “?”
  - ⇒ es: `select * from utenti where nomeutente = ?`
  - ⇒ viene utilizzata una notazione posizionale con base 1
  - ⇒ il primo punto interrogativo è il parametro 1, il secondo il parametro 2 ecc.

## Prepared Statement

- Il fase: esecuzione
  - ⇒ prevede che vengano per prima cosa forniti i valori dei parametri e successivamente che venga eseguita la query
- Assegnazione dei parametri
  - ⇒ metodi `setXXX (<numPar>, <valore>)` di `PreparedStatement`
  - ⇒ es: `setString(1, "pinco")`
  - ⇒ metodo `setNull()` per i valori nulli

## Prepared Statement

- Esecuzione dello statement preparato
  - ⇒ metodo `int executeUpdate()`
  - ⇒ metodo `ResultSet executeQuery()`
- **Attenzione alla differenza**
  - ⇒ a differenza dei metodi di `Statement`, i due metodi non hanno argomenti
  - ⇒ perchè la query SQL è già nota e non deve essere ulteriormente specificata

## Prepared Statement

>> DaoUtente

- **Esempio: DAOUtente**
  - ⇒ la ricerca dell'utente viene effettuata utilizzando uno statement preparato

```
try {
 connection = dataSource.getConnection();
 statement = connection.prepareStatement("select * from utenti where nomeutente = ?");
 statement.setString(1, nomeUtente);
 resultSet = statement.executeQuery();
 if (resultSet.next()){
 utente = new Utente();
 utente.setNomeUtente(resultSet.getString("nomeutente"));
 ...
 }
}
```


## Prepared Statement

>> it.unibas.prestazioni

- Vantaggi concreti nell'utilizzo dei p. s.
  - ⇒ dipende molto dal DBMS
  - ⇒ cosa vuol dire "precompilare" ?
- Un test di prestazioni
  - ⇒ Core Servlet and Java Server Pages
  - ⇒ la stessa query ripetuta 40 volte con e senza prepared statement
  - ⇒ su Oracle in rete: miglioramento del 30%
- Un altro test di prestazioni
  - ⇒ it.unibas.prestazioni


## Prepared Statement

- Attenzione
  - ⇒ l'istruzione deve essere preparata in anticipo
  - ⇒ ha senso solo se viene eseguita ripetutamente
- Esempio: ricerca di proprietario per nome
  - ⇒ preparo l'istruzione una volta per tutte all'inizio dell'applicazione
  - ⇒ all'occorrenza specifico il valore del parametro con il metodo ed eseguo la query

## Prepared Statement

- Ma...

- ⇒ gli statement sono collegati alle connessioni
- ⇒ se le connessioni vengono chiuse ogni volta NON c'è nessun vantaggio significativo

- Di conseguenza

- ⇒ l'utilizzo degli statement preparati a scopo di prestazioni ha senso solo nel caso in cui venga utilizzato un pool di connessioni
- ⇒ ma ci sono altri utilizzi (>>)

## Riassumendo

- Introduzione
- Driver
- Caricare il Driver (DriverManager)
- Connessione (Connection)
- Istruzione SQL (Statement)
- Gestire il Risultato (ResultSet)
- Chiusura
- Prepared Statement


## Un Esempio

### ○ La base di dati

```
create table utenti (
  nomeUtente char(10)
 not null primary key,
  nome varchar(50),
  password varchar(10),
  ruolo varchar(50)
)
```

```
create table proprietari (
  codiceFiscale char(16)
 not null primary key,
  nome varchar(50) not null,
  cittaDiResidenza varchar(50),
  annoPatente integer
)
```

```
create table automobili (
  targa char(7) not null
 primary key,
  modello varchar(50),
  cilindrata integer,
  proprietario char(16)
 not null references
 Proprietari(codiceFiscale)
)
```


## Termini della Licenza

○ This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.

○ Questo lavoro viene concesso in uso secondo i termini della licenza "Attribution-ShareAlike" di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all'indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.