

Acceso a bases de datos desde Java: JDBC

Jesús Arias Fisteus

Aplicaciones Web (2018/19)

uc3m | Universidad **Carlos III** de Madrid
Departamento de Ingeniería Telemática

Parte I

JDBC

JDBC (Java Data Base Connection)

- ▶ Permite acceder a bases de datos relacionales mediante SQL desde programas Java.
- ▶ Define unas interfaces estándar, comunes para acceder a cualquier sistema gestor de bases de datos relacionales (Oracle, MySQL, etc.)

- ▶ Las interfaces están integradas en la API estándar de J2SE:
 - ▶ Paquete `java.sql`
 - ▶ Paquete `javax.sql`
- ▶ Pero se necesita adicionalmente un *driver JDBC*, que es una implementación de dichas interfaces:
 - ▶ Específico para cada programa gestor de base de datos.
 - ▶ Proporcionado habitualmente por el proveedor del gestor.
 - ▶ Para MySQL: MySQL Connector/J.

- ▶ Las clases e interfaces principales de JDBC son:
 - ▶ `java.sql.DriverManager`
 - ▶ `java.sql.Connection`
 - ▶ `java.sql.Statement`
 - ▶ `java.sql.ResultSet`
 - ▶ `java.sql.PreparedStatement`
 - ▶ `javax.sql.DataSource`

- ▶ La clase `DriverManager` permite obtener objetos `Connection` con la base de datos.
- ▶ Para conectarse es necesario proporcionar:
 - ▶ URL de conexión, que incluye:
 - ▶ Nombre del *host* donde está la base de datos.
 - ▶ Nombre de la base de datos a usar.
 - ▶ Nombre del usuario en la base de datos.
 - ▶ Contraseña del usuario en la base de datos.

Ejemplo

```
1 Connection connection;
2 (...)
3 try {
4 String url = "jdbc:mysql://hostname/database-name";
5 connection =
6 DriverManager.getConnection(url, "user", "passwd");
7 } catch (SQLException ex) {
8 connection = null;
9 ex.printStackTrace();
10 System.out.println("SQLException:␣" + ex.getMessage());
11 System.out.println("SQLState:␣" + ex.getSQLState());
12 System.out.println("VendorError:␣" + ex.getErrorCode());
13 }
```

- ▶ Representa el contexto de una conexión con la base de datos:
 - ▶ Permite obtener objetos Statement para realizar consultas SQL.
 - ▶ Permite obtener metadatos acerca de la base de datos (nombres de tablas, etc.)
 - ▶ Permite gestionar transacciones.

- ▶ Práctica 5:
 - ▶ Ejercicio 1.1

- ▶ Los objetos `Statement` permiten realizar consultas SQL en la base de datos.
 - ▶ Se obtienen a partir de un objeto `Connection`.
 - ▶ Tienen distintos métodos para hacer consultas:
 - ▶ `executeQuery`: usado para leer datos (típicamente consultas `SELECT`).
 - ▶ `executeUpdate`: usado para insertar, modificar o borrar datos (típicamente sentencias `INSERT`, `UPDATE` y `DELETE`).

Consulta SELECT mediante Statement

- ▶ Para leer datos, por ejemplo mediante consultas SELECT, se usa habitualmente `executeQuery()`.
- ▶ Devuelve un único objeto `ResultSet` mediante el cual se recorren las filas resultantes.

```
1 String query = "SELECT nombre, superficie, poblacion"  
2 + "FROM Países";  
3 Statement stmt = connection.createStatement();  
4 ResultSet rs = stmt.executeQuery(query);
```

- ▶ Devuelve un objeto `ResultSet` que representa el resultado de una consulta:
 - ▶ Está compuesto por filas.
 - ▶ Se leen secuencialmente las filas, desde el principio hacia el final.
 - ▶ En cada fila se recuperan los valores de las columnas mediante métodos.
 - ▶ El método a usar depende del tipo de datos, y recibe el nombre o número (empezando en 1) de columna como parámetro: `getString()`, `getInt()`, `getDate()`, etc.

```
1 String query = "SELECT nombre, superficie, poblacion"
2 + "FROM Países";
3 Statement stmt = connection.createStatement();
4 ResultSet rs = stmt.executeQuery(query);
5 while (rs.next()) {
6 String name = rs.getString("nombre");
7 double area = rs.getDouble("superficie");
8 long population = rs.getLong("poblacion");
9 System.out.println(name + " " + area
10 + " (" + population + ")");
11 }
```

- ▶ Las consultas en progreso consumen recursos tanto en la base de datos como en el programa cliente.
- ▶ Se pueden liberar los recursos consumidos por objetos `ResultSet` y `Statement` mediante su método `close()`.
- ▶ Los objetos `ResultSet` se cierran automáticamente cuando se cierra su objeto `Statement` asociado, o se hace una nueva consulta sobre él.

- ▶ Los objetos `Connection` disponen de un método `close` que cierra la conexión con la base de datos.
- ▶ Si hay una transacción en curso, es recomendable finalizarla (`commit` o `rollback`) antes de cerrar la conexión.

- ▶ Desde JSE 7 se puede utilizar la sentencia `try-with-resources` para liberar automáticamente los recursos:
 - ▶ Se invoca automáticamente el método `close()` de los recursos indicados en la sentencia, incluso si ocurren excepciones, se ejecuta `return`, etc.
 - ▶ Más información en *The Java Tutorials: The try-with-resources Statement*

Liberación de recursos (a partir de JSE 7)

```
1 public List<Book> listBooks() throws SQLException {
2 List<Book> books = new ArrayList<Book>();
3 try (Statement stmt = connection.createStatement()) {
4 String query = "SELECT id, title, isbn FROM Books";
5 ResultSet rs = stmt.executeQuery(query);
6 while (rs.next()) {
7 (...)
8 }
9 }
10 return books;
11 }
```

Liberación de recursos (a partir de JSE 7)

```
1 public List<Book> listBooks() {
2 List<Book> books = new ArrayList<Book>();
3 try (Statement stmt = connection.createStatement()) {
4 String query = "SELECT id, title, isbn FROM Books";
5 ResultSet rs = stmt.executeQuery(query);
6 while (rs.next()) {
7 (...)
8 }
9 } catch (SQLException e) {
10 books = null;
11 }
12 return books;
13 }
```

- ▶ Práctica 5:
 - ▶ Ejercicio 1.2
 - ▶ Ejercicio 1.3
 - ▶ Ejercicio 1.4

- ▶ Para insertar, eliminar o modificar datos se suele utilizar el método `executeUpdate()` de `Statement`. Por ejemplo, con consultas `INSERT`, `UPDATE` y `DELETE`.
- ▶ El método devuelve el número de filas afectadas (insertadas, actualizadas o eliminadas).

```
1 String query = "UPDATE Países SET poblacion=4500000"
2 + "WHERE id=1";
3 try (Statement stmt = connection.createStatement()) {
4 int rowCount = stmt.executeUpdate(query);
5 }
```

- ▶ Cuando se inserta una nueva fila, y esta tiene una columna con auto-incremento, puede ser necesario conocer el identificador asignado por la base de datos:
 - ▶ El método `getGeneratedKeys()` de `Statement` devuelve un `ResultSet` con los valores de auto-incremento asignados en la última consulta.

Valor de campos auto-incremento

```
1 String query = "INSERT INTO Continentes"
2 + "(nombre, superficie, poblacion)"
3 + "VALUES ('Africa', 30370000, 1100000000)";
4 try (Statement stmt = connection.createStatement()) {
5 stmt.executeUpdate(query, Statement.
6 RETURN_GENERATED_KEYS);
7 ResultSet rs = stmt.getGeneratedKeys();
8 int rowId;
9 if (rs.next()) {
10 rowId = rs.getInt(1);
11 } else {
12 // Esto no debería ocurrir...
13 rowId = -1;
14 }
```

- ▶ La interfaz *PreparedStatement* es útil cuando se repite muchas veces una consulta similar, cambiando sólo algún parámetro.
- ▶ La consulta se compila sólo cuando se crea el objeto, acelerando así las peticiones que se realicen posteriormente.
- ▶ Cuando la consulta se construye con información que proviene del usuario, protege contra ataques de inyección de SQL.

Consultas con PreparedStatement

```
1 String query = "UPDATE Coffees SET sales=? WHERE name=";
2 try (PreparedStatement st = conn.prepareStatement(query)) {
3 // Se insertan los valores en la consulta:
4 st.setInt(1, 75);
5 st.setString(2, "Colombian");
6
7 // Se invoca a executeUpdate sin parámetro:
8 st.executeUpdate();
9 }
```

Seguridad (¡muy importante!)

- ▶ El programa que accede a la base de datos en una aplicación web debe estar protegido frente a ataques de *inyección de SQL*:
 - ▶ No se debe incluir en una consulta texto literal proporcionado por el usuario sin controlar posibles caracteres reservados de SQL que pudiese tener.
 - ▶ Las consultas con *PreparedStatement* no se ven afectadas, porque se compilan antes de introducir la información proporcionada por el usuario.
 - ▶ Se verá esto en profundidad en la clases dedicadas a seguridad en aplicaciones web.

- ▶ El objeto `Connection` define el contexto de las transacciones.
Métodos relevantes:
 - ▶ `getTransactionIsolation()`
 - ▶ `setTransactionIsolation()`
 - ▶ `getAutoCommit()`
 - ▶ `setAutoCommit()`
 - ▶ `commit()`
 - ▶ `rollback()`

Transacciones en JDBC

```
1 boolean success = false;
2 connection.setTransactionIsolation(Connection.TRANSACTION_REPEATABLE_READ);
3 connection.setAutoCommit(false);
4 try (Statement st = connection.createStatement()) {
5 // ... consultas de la transacción
6 if (...) {
7 // la aplicación determina que se ha completado
8 // correctamente la transacción:
9 success = true;
10 }
11 } finally {
12 if (success) {
13 // Se confirma la transacción:
14 connection.commit();
15 } else {
16 // Se deshacen los cambios realizados en la transacción:
17 connection.rollback();
18 }
19 // Se retorna la conexión al modo por defecto:
20 connection.setAutoCommit(true);
21 }
```

- ▶ Establecer una conexión con la base de datos supone un retardo y consumo de recursos en el cliente, base de datos y red.
- ▶ Es buena práctica reutilizar las conexiones para varias consultas, en vez de abrir una nueva conexión cada vez que se haga una consulta.

- ▶ En programas ejecutados en concurrencia (por ejemplo, aplicaciones web) es habitual mantener un *pool* de conexiones permanentemente abiertas y reutilizarlas:
 1. El programa obtiene un objeto `Connection` del *pool*.
 2. Se realizan una o más consultas sobre este objeto.
 3. Cuando ya no es necesario, se devuelve al *pool*.
 4. El *pool* es compartido por todos los hilos concurrentes de la aplicación.

- ▶ La interfaz `javax.sql.DataSource` de JDBC:
 - ▶ Proporciona un mecanismo alternativo a `DriverManager` para obtener objetos `Connection`.
 - ▶ Gestiona opcionalmente las conexiones en modo *pool*.
 - ▶ Necesita un servicio de nombres JNDI (los principales servidores web Java proporcionan este servicio).

- ▶ Práctica 5:
 - ▶ Ejercicio 1.5

- ▶ Maydene Fisher, Jon Ellis, Jonathan Bruce. *JDBC API Tutorial and Reference, Third Edition*. Prentice Hall.
 - ▶ <http://proquest.safaribooksonline.com/book/programming/java/0321173848>
 - ▶ Capítulos 1 (“Introduction”) y 2 (“Basic Tutorial”)

Parte II

Persistencia de objetos

- ▶ Los entornos de persistencia de objetos se encargan de guardar y recuperar objetos Java en bases de datos:
 - ▶ El programador no necesita programar código JDBC ni consultas SQL.
 - ▶ Los objetos se representan siguiendo el convenio de *Java Beans* (propiedades privadas, métodos get/set, constructor sin parámetros).
 - ▶ El entorno realiza la conversión entre tipos Java y tipos SQL.
 - ▶ El entorno crea y ejecuta las consultas SQL necesarias.

Ejemplo de Java Bean

```
1 public class Book {
2 private String title;
3 private String isbn;
4 private int year;
5
6 public String getTitle() {
7 return title;
8 }
9
10 public void setTitle() {
11 this.title = title;
12 }
13
14 (...)
15 }
```

- ▶ *Java Persistence API* (JPA) proporciona una interfaz estándar para entornos de persistencia de objetos.
- ▶ Existen múltiples implementaciones de JPA:
 - ▶ Hibernate.
 - ▶ OpenJPA.
 - ▶ Eclipse Link.
 - ▶ ...