

JAVA

5. Conexión con Bases de Datos

<http://giig.ugr.es/~mgea/docencia/diu>
Última actualización: 2/Dic/2004

5. JAVA: Conexión con Bases de Datos

Conexión con Bases de Datos

1. Conexión con Base de Datos: controlador
2. Componentes gestión BD
3. Conexión con BD
4. Presentación datos (componentes)
5. Gestión de BD. Consulta, registros
6. Clases: java.sql.*

1. Conexión con BD: controladores

Registro en windows del Origen de Datos (ODBC)

2. Componentes gestión de B.D.

a) Conexión con BD: Paleta DataExpress

b) Diseño elementos del IU: Paleta dbSwing

3.1. Conexión con la B.D. (ASCII formateado)

```
"Opel";"Astra";"Gasolina";100;2335000
"Citroen";"Xsara";"Gasolina";136;3141000
.....
```

Definir delimitadores
Separación de literales
Fin de tupla

(a) Selección de la fuente de datos. (DataExpress --> TextDataFile)

name	value
name	fichero_discos_txt
delimiter	"
encoding	Cp1252
fileFormat	Encoded
fileName	C:\Diu05\BD\Album.txt
loadAsInserted	False
loadOnOpen	True
locale	
separator	;

Delimitador String

Ubicación

Separación campos

3.1. Conexión con fichero ASCII (formateado)

(b) Definición de la tabla de datos. (DataExpress --> TableDataSet)

Conectar con el objeto de control de acceso a fichero

name	value
name	tablaDiscosDataSet
columns	
dataFile	fichero_discos_txt
displayErrors	True
editable	True
enableDelete	True
enableInsert	True
enableUpdate	True
locale	

Definir tipo de cada campo

Column	columnName	dataType	preferredOrdi...	editMask	default
column1	Título	STRING	0		
column2	Artista	STRING	1		
column3	Genero	STRING	2		
column4	Año	LONG	3		

3.2 Conexión con BD: Gestión de Conexión

Herramientas -> Explorador JDBC (Jbuilder 3..)

Herramientas -> Explorador JDataStore (Jbuilder 8..)

3.3. Conexión con la B.D.

(a) Selección de la fuente de datos

(DataExpress --> DataBase)

Propiedades --> connection

3.3. Conexión con la B.D.

(b) Selección inicial sobre la BD. DataExpress --> QueryDataSet

Propiedades --> query

4. Componentes presentación

JdbNavToolBar

Propiedades --> DataSet = queryDataSet1
Desactivar selectivamente botones.

border	Etched
borderPainted	True
buttonStateCancel	AUTO_ENABLED
buttonStateDelete	AUTO_ENABLED
buttonStateDitto	AUTO_ENABLED
buttonStateFirst	AUTO_ENABLED
buttonStateInsert	AUTO_ENABLED
buttonStateLast	AUTO_ENABLED
buttonStateNext	AUTO_ENABLED
buttonStatePost	AUTO_ENABLED
buttonStatePrior	AUTO_ENABLED
buttonStateRefresh	AUTO_ENABLED
buttonStateSave	AUTO_ENABLED
dataSet	queryDiscoteca

JdbStatusLabel

JdbXXX

Extensión de los componentes Swing
Indicar: DataSet / Colum

4. Componentes presentación y Navegación

JdbTable / JdbTableScrollPane

	TITULO	CANTANTE	ESTILO	AÑO
1	Alchemy	Dire Strait	Rock	1980
2	Crime of the Century	Supertramp	Pop	1990
3	Collection	Miles Davis	Jazz	1980

Componentes Navegación

JdbNavComboBox **JdbNavList** **JdbNavField**

5. Gestión de la BD básico

Movimiento por la BD

```
try {
 tableDataSet1.next();
} catch (Exception ex){ System.out.println("Exception:"+ex);}

next(),prior(),last(),first(), goToRow(int)
```

Inserción y modificación:

Cambio a modo inserción o modificación.

```
tableDataSet1.insertRow(); tableDataSet1.editRow();
```

Finalización del modo. `tableDataSet1.post();`

Cancelación del modo. `tableDataSet1.cancel();`

5. Gestión de la BD básico

● Borrar registro

```
tableDataSet1.deleteRow();
```

● Guardar la Tabla:

Modo texto

```
tableDataSet1.getDataFile().save(tableDataSet1);
tableDataSet1.saveChanges();
```


5.1. Gestión de la BD: consultas

a) Consulta usando la función “locate”:

```
try {
 DataRow dataRow1 = new DataRow(tableDataSet1, “Titulo”);

 dataRow1.setString(“Titulo”,textfield1.getText());

 if (tableDataSet1.locate(dataRow1,Locate.FIRST))
 // se encontró el registro
 else
 // no se encontró el registro
 catch (Exception ex) {}
```

Buscar siguientes --> Locate.ALLNEXT

5.1. Gestión de la BD: consultas

b) Consulta usando SQL:

```
try {
 queryDataSet1.close();

 queryDataSet1.setQuery(new com.borland.dx.sql.dataset.QueryDescriptor
 (database1,
 "SELECT * FROM album WHERE titulo =" + jTextField1.getText() +
 "", null, true, Load.ALL));
 queryDataSet1.refresh();

 if (queryDataSet1.rowCount() == 0)
 jLabel1.setText("SQL: no encontrado");
 else
 jLabel1.setText("SQL: encontrado (" + queryDataSet1.rowCount() + ")");

} catch (Exception ex){}
```


5.2. Gestión de la BD: manejo tuplas

Acceso y manipulación de un Registro

DataRow: Permite almacenar los datos de un Registro de cualquier B.D.

```
DataRow (dataset);
DataRow (dataset, "nombre_columna");
DataRow (dataset, string[ ]);
```

Obtener y modificar el valor de un campo:

```
dataRow1.getInt("nombre_columna");
dataRow1.getInt(int);
dataRow1.setInt("nombre_columna", int);
```


5.2. Gestión de la BD: manejo tuplas

- Obtener los datos del registro actual:
`tableDataSet1.getDataRow(DataRow);`
`tableDataSet1.getDataRow(int, DataRow);`
- Añadir un Registro a la B.D.
`tableDataSet1.addRow(DataRow);`
- Modificar el Registro Actual de la B.D.
`tableDataSet1.updateRow(DataRow);`
- Buscar un Registro en La B.D. sin mover el Registro Actual.
`Boolean tableDataSet1(ReadRow,DataRow,locateOption)`

6. java.sql.*

Utilización del lenguaje SQL

1) Instalar driver de comunicación (puente jdbc-odbc)

```
try {
 Class.forName( "sun.jdbc.odbc.JdbcOdbcDriver" );
} catch( Exception e ) {
 System.out.println( "No se pudo cargar el puente JDBC-ODBC." );
return; }
```

2) Pedir conexión con la Base de Datos (ODBC-manager)

```
jdbc:subprotocolo//servidor:puerto/base de datos
```

```
Connection Conexion;
try {
 conexion = DriverManager.getConnection( "jdbc:odbc:coches","", "" );
} catch(SQLException Ex) { System.err.println("SQLException: " + Ex.getMessage()); }
.....
conexion.close();
```


6. java.sql.* Jerarquía de Clases

6. java.sql.*

3) Abrir el canal de conexión para envío de órdenes a la BD

Connection
+createStatement() + close()

Statement sentencia;

```
sentencia = conexion.createStatement();
.....
sentencia.close();
```

4) Envío de consultas a la BD.

Statement
+execute() +executeQuery () +executeUpdate ()

(a) Consulta sin resultado

```
try {
sentencia.execute( "CREATE TABLE COCHES (" +
" MARCA VARCHAR(15) NOT NULL, " +
" MODELO VARCHAR(30) NOT NULL, " +
" CILINDRADA INTEGER) " );
} catch( SQLException e ) {};
```


6. java.sql.*

(b) Consulta con resultado

```
ResultSet resultado;
```

```
try {
 resultado = sentencia.executeQuery( "SELECT * FROM COCHES" );
} catch( SQLException e ) {};
```

5) Resultado: Lectura

ResultSet
+next() +previous() +getXXX()

```
while( resultado.next() ) {
 String marca = resultado.getString( "MARCA" );
 String modelo = resultado.getString( "MODELO" );
 int cilindrada = resultado.getInt( "CILINDRADA" );
}
```


6. java.sql.*

Introducción al lenguaje SQL

```
CREATE TABLE <nombre tabla> (<elemento columna> [,<elemento columna>...)
```

```
// Crear una tabla
```

```
<elemento columna> = <nombre columna> <tipo de dato> [DEFAULT <expresión>]
```

```
 [<constante columna> [,<constante columna>...]
```

```
<constante columna> = NOT NULL | UNIQUE | PRIMARY KEY
```

```
DROP TABLE <nombre tabla>
```

```
// Borrar una Tabla
```

```
SELECT [ALL | DISTINCT] <seleccion>
```

```
FROM <tablas>
```

```
WHERE <condiciones de seleccion>
```

```
[ORDER BY <columna> [ASC | DESC]
```

```
 [,<columna> [ASC | DESC]]...]
```

```
// Consulta sobre tablas
```


6. java.sql.*

```
INSERT INTO <nombre tabla>  
  [(<nombre columna> [,<nombre columna>]...)]  
  VALUES (<expresion> [,<expresion>]...)
```

// Entrada de datos

```
DELETE FROM <nombre tabla> WHERE <condicion busqueda>
```

// Borrar elementos de una Tabla

```
UPDATE <nombre tabla>  
  SET <nombre columna> = ( <expresion> | NULL )  
  [, <nombre columna> = ( <expresion> | NULL )]...  
  WHERE <condicion busqueda>
```

// Actualizar elementos de una tabla