

DB-Programmierung

Ziele

- static SQL verstehen
 - Build-Prozess / Art des Datenzugriffs
 - Host-Variablen
 - Vor- / Nachteile
- dynamic SQL verstehen
 - Build-Prozess / Art des Datenzugriffs
 - Parameter Marker
 - Vor- / Nachteile
- DB2 – Zugriff mit Java selbst programmieren

Dynamisch vs. Statisch

- Dynamisch
 - Statement wird ausgeführt wie im Programm stehend, mit den Rechten des ausführenden Nutzers
 - Java-Speak: JDBC
- Statisch
 - SQL direkt im Code, durch Präprozessor zu parsen
 - 2-pass-Compilierung nötig
 - „Vorkompilierung“: Alle Statements werden erkannt, in ein DB-internes Format umgewandelt und durch Referenzen auf dieses Format ersetzt. Ergebnis: nativer Code (z.B. Java oder C)
 - Eigentliche Kompilierung durch den Compiler der Sprache
 - Java-Speak: SQLJ

SQLJ (cont.)

SQLJ (cont.)

SQLJ (cont.)

SQLJ (cont.)

```
public class Select {  
  
 public void employee(String empNo) {  
  
 String firstName = null;  
 String lastName = null;  
  
 // use the DB2 SAMPLE database  
 String url = "jdbc:db2:SAMPLE";  
  
 // Get the connection  
 con = DriverManager.getConnection(url);  
  
 //Lookup the employee given the employee number  
 #sql { SELECT FIRSTNAME, LASTNAME INTO :firstName, :lastName  
 FROM EMPLOYEE WHERE EMPNO = :empNo } ;  
  
 System.out.println ("Employee " + firstName + " " + lastName);  
  
 con.close();  
  
 }  
}
```

SQLJ (cont.)

```
public void listStudents( ... )  
{  
 //Iterator definieren  
 #sql iterator StudentenItr ( String Name, int Semester );  
 ...  
  
 StudentenItr Stud;  
  
 //SQL-Anfrage deklarieren; wird in Datenbank übernommen;  
 //Referenz im Code  
 #sql Stud = { SELECT Name, Semester FROM Studenten  
 where Semester >13 };  
  
 //Ausgabe der Ergebnisse  
 while ( Stud.next() ) {  
 System.out.println( Stud.Name() + ": " + Stud.Semester() )  
 ...  
 }  
}
```

SQLJ (cont.)

- SQLJ programs require fewer lines of code (shorter, and hence easier to debug).
- SQLJ can perform syntactic and semantic checking on the code, using database connections at compile time.
- SQLJ provides strong type-checking of query results and other return parameters.
- SQLJ provides a simplified way of processing SQL statements.

- JDBC provides finer-grained control over the execution of SQL statements and offers true dynamic SQL capability

SQLJ (cont.)

- Vorteile:
 - (Vor-)Compilierung / Optimierung der Statements
 - Statements werden mit den Rechten des „Binders“ ausgeführt
- Nachteile:
 - Ungleich aufwändiger in der Entwicklung durch zusätzliche Build-Schritte
 - Keine aktuellen Statistiken für Optimierung

JDBC

JDBC

- Dynamischer Zugriff
 - Anfragen werden mittels DB-Methoden direkt ausgeführt
 - Vorteil: Immer aktuelle Statistiken für Optimizer
 - Nachteil: Statement muss noch kompiliert werden. (Jedoch Kompensation: Statement – Pool)
 - Beispiel:

```
Public static void main() {  
 Connection con = DriverManager.getConnection()  
 PreparedStatement stmt = null;  
 stmt = con.prepareStatement („SELECT name FROM person“);  
 ResultSet rs = stmt.executeQuery();  
 rs.print();  
}
```

JDBC – Objekte

java.sql.DriverManager

```
Class.forName("COM.ibm.db2.jdbc.app.DB2Driver").newInstance();
```

java.sql.Connection

```
Connection con = DriverManager.getConnection("jdbc:db2:dbprak",username,password);
```

java.sql.PreparedStatement

```
PreparedStatement stmt = con.prepareStatement („SELECT name FROM person“);
```

java.sql.ResultSet

```
ResultSet rs = stmt.executeQuery();
```

DriverManager

- Singleton-Klasse, nur static Methoden, kümmert sich um die Treiberverwaltung
- Wird eine Treiberklasse geladen, muss sich diese selbst beim DriverManager anmelden (Konvention)
- Ein getConnection() auf dem DriverManager kümmert sich dann anhand der URL um den richtigen Treiber.

DriverManager (cont.)

```
// Laden des Datenbanktreibers

static {
 try {
 Class.forName ("COM.ibm.db2.jdbc.app.DB2Driver").newInstance ();
 } catch (Exception e) {
 System.out.println ("\n Error loading DB2 Driver...\n");
 System.out.println (e);
 System.exit(1);
 }
}
```

Connection

- Repräsentiert eine Verbindung in die Datenbank
- „erzeugt“ Statements etc.
- Stellt Meta-Daten über die Datenbank bereit (resultset..)
- Setzt Transaktionseigenschaften

Connection URLs

- Application Driver (Type2) (db2java.zip):
 - Class: COM.ibm.db2.jdbc.app.DB2Driver
 - URL: „jdbc:db2:<dbname>“
- Applet Driver (Type3) (*obsolete*):
 - Class: COM.ibm.db2.jdbc.net.DB2Driver
 - URL: "jdbc:db2://<server>:<port>/<dbname>„
 - Port-Default: 6789
- Native Driver (Universal Driver) (db2jcc.jar):
 - Class: com.ibm.db2.jcc.DB2Driver
 - URL: "jdbc:db2://<server>:<port>/<dbname>„
 - Port-Default: 50004

Statement-Interfaces 1

- java.sql.Statement
 - SQL-Statement, welches ausgeführt werden soll
- Aufrufmethoden:
 - execute (String sql, ...): Führt beliebiges Statement aus, kann mehrere ResultSets zurückliefern
 - executeQuery (String sql, ...): Führt das Statement aus, liefert ein ResultSet zurück
 - executeUpdate (String sql, ...): Führt ein INSERT / UPDATE / DELETE oder DDL statement aus. Kein ResultSet.

Statement-Interfaces 2

- PreparedStatement extends Statement
 - Statement wird von der Datenbank vorbereitet
 - Statement darf Parameter-Marker enthalten
 - Vorbereitetes Statement kann mehrfach (mit unterschiedlichen Bindings) ausgeführt werden
- Beispiel

```
stmt = con.prepareStatement(„select * from person where
username=?“);
stmt.setString(1, „Mueller“);
rs = stmt.executeQuery();
```

Parameter-Marker

- Parameter für eine Query werden als Platzhalter „?“ in die Query eingefügt
- Werte werden an diese Platzhalter gebunden
- Vorteile:
 - Vermeidung von SQL Injection
 - Wiederverwendbarkeit des Statements
 - Statement-Caching in der Datenbank

Host-Variablen

- SQLJ-Äquivalent zu Parameter-Markern
- Beispiel:

```
#sql Stud = {SELECT Name, Semester FROM Studenten where Semester > :sem };
```

- Achtung bei Host-Variablen in C!

ResultSet

- Repräsentiert eine Antwort-Tabelle auf eine Query
- I.d.R. forward-only, not updatable

```
Statement stmt = con.createStatement();  
ResultSet rs = stmt.executeQuery("SELECT a, b FROM daten");  
while (rs.next()) {  
 System.out.println (rs.getInt ("b"));  
 System.out.println (rs.getString (1));  
}
```

Exception Handling

- Fast alle SQL – Rufe *werfen* SQLException
- Gutes Error-Handling also wichtig
- Siehe `getErrorCode()`, `getSQLState()`

JDBC revisited

```
try{
 Class.forName("COM.ibm.db2.jdbc.app.DB2Driver").newInstance();
 Connection con = DriverManager.getConnection("jdbc:db2:dbprak");
 PreparedStatement stmt = null;
 stmt = con.prepareStatement ("SELECT name FROM person WHERE id = ?");
 stmt.setInt (1, 25);
 ResultSet rs = stmt.executeQuery();
 while (rs.next()) {
 System.out.println (rs.getString(1));
 }
}
catch (SQLException se){ System.out.println("Error:" + se)}
```

Fallstricke

- db2profile / db2cshrc *sourcen!!*
- Auf korrekten Classpath achten
 - Sind db2java.zip, die eigenen Klassen und TextIO erreichbar?
- Ist der Java-Compiler im Pfad erreichbar?

Ziele

- static SQL verstehen
 - Build-Prozess / Art des Datenzugriffs
 - Host-Variablen
 - Vor- / Nachteile
- dynamic SQL verstehen
 - Build-Prozess / Art des Datenzugriffs
 - Parameter Marker
 - Vor- / Nachteile
- DB2 – Zugriff mit Java selbst programmieren

Nächstes Praktikum

- Nächste Woche: Fällt aus
- Übernächste Woche: Fällt aus

- 14./15. Februar: Wiederholung (→ Klausur)