ACCESSING DATABASES WITH JDBC

Topics in This Chapter

- Connecting to databases: the seven basic steps
- Simplifying JDBC usage: some utilities
- Using precompiled (parameterized) queries
- Creating and executing stored procedures
- Updating data through transactions
- Using JDO and other object-to-relational mappings

Training courses from the book's author: http://courses.coreservlets.com/

- Personally developed and taught by Marty Hall
- Available onsite at *your* organization (any country)
- Topics and pace can be customized for your developers
- Also available periodically at public venues
- Topics include Java programming, beginning/intermediate servlets and JSP, advanced servlets and JSP, Struts, JSF/MyFaces, Ajax, GWT, Ruby/Rails and more. Ask for custom courses!

Chapter

Training courses from the book's author: http://courses.coreservlets.com/

- Personally developed and taught by Marty Hall
- Available onsite at *your* organization (any country)
- Topics and pace can be customized for your developers
- Also available periodically at public venues
- Topics include Java programming, beginning/intermediate servlets and JSP, advanced servlets and JSP, Struts, JSF/MyFaces, Ajax, GWT, Ruby/Rails and more. Ask for custom courses!

JDBC provides a standard library for accessing relational databases. By using the JDBC API, you can access a wide variety of SQL databases with exactly the same Java syntax. It is important to note that although the JDBC API standardizes the approach for connecting to databases, the syntax for sending queries and committing transactions, and the data structure representing the result, JDBC does *not* attempt to standardize the SQL syntax. So, you can use any SQL extensions your database vendor supports. However, since most queries follow standard SQL syntax, using JDBC lets you change database hosts, ports, and even database vendors with minimal changes to your code.

DILBERT reprinted by permission of United Feature Syndicate, Inc.

Officially, JDBC is not an acronym and thus does not stand for anything. Unofficially, "Java DataBase Connectivity" is commonly used as the long form of the name.

Chapter 17 Accessing Databases with JDBC

500

Although a complete tutorial on database programming is beyond the scope of this chapter, we cover the basics of using JDBC in Section 17.1 (Using JDBC in General), presuming you are already familiar with SQL.

After covering JDBC basics, in Section 17.2 (Basic JDBC Examples) we present some JDBC examples that access a Microsoft Access database.

To simplify the JDBC code throughout the rest of the chapter, we provide some utilities for creating connections to databases in Section 17.3 (Simplifying Database Access with JDBC Utilities).

In Section 17.4 (Using Prepared Statements), we discuss prepared statements, which let you execute similar SQL statements multiple times; this can be more efficient than executing a raw query each time.

In Section 17.5 (Creating Callable Statements), we examine callable statements. Callable statements let you execute database stored procedures or functions.

In Section 17.6 (Using Database Transactions), we cover transaction management for maintaining database integrity. By executing changes to the database within a transaction, you can ensure that the database values are returned to their original state if a problem occurs.

In Section 17.7, we briefly examine object-to-relational mapping (ORM). ORM frameworks provide a complete object-oriented approach to manage information in a database. With ORM, you simply call methods on objects instead of directly using JDBC and SQL.

For advanced JDBC topics including accessing databases with custom JSP tags, using data sources with JNDI, and increasing performance by pooling database connections, see Volume 2 of this book. For more details on JDBC, see http://java.sun.com/products/jdbc/, the online API for java.sql, or the JDBC tutorial at http://java.sun.com/docs/books/tutorial/jdbc/.

17.1 Using JDBC in General

In this section we present the seven standard steps for querying databases. In Section 17.2 we give two simple examples (a command-line program and a servlet) illustrating these steps to query a Microsoft Access database.

Following is a summary; details are given in the rest of the section.

1. Load the JDBC driver. To load a driver, you specify the classname of the database driver in the Class.forName method. By doing so, you automatically create a driver instance and register it with the JDBC driver manager.

501

- 2. **Define the connection URL.** In JDBC, a connection URL specifies the server host, port, and database name with which to establish a connection.
- 3. **Establish the connection.** With the connection URL, username, and password, a network connection to the database can be established. Once the connection is established, database queries can be performed until the connection is closed.
- 4. **Create a Statement object.** Creating a Statement object enables you to send queries and commands to the database.
- 5. **Execute a query or update.** Given a Statement object, you can send SQL statements to the database by using the execute, executeQuery, executeUpdate, or executeBatch methods.
- Process the results. When a database query is executed, a ResultSet is returned. The ResultSet represents a set of rows and columns that you can process by calls to next and various getXxx methods.
- 7. **Close the connection.** When you are finished performing queries and processing results, you should close the connection, releasing resources to the database.

Load the JDBC Driver

The driver is the piece of software that knows how to talk to the actual database server. To load the driver, you just load the appropriate class; a static block in the driver class itself automatically makes a driver instance and registers it with the JDBC driver manager. To make your code as flexible as possible, avoid hard-coding the reference to the classname. In Section 17.3 (Simplifying Database Access with JDBC Utilities) we present a utility class to load drivers from a Properties file so that the classname is not hard-coded in the program.

These requirements bring up two interesting questions. First, how do you load a class without making an instance of it? Second, how can you refer to a class whose name isn't known when the code is compiled? The answer to both questions is to use Class.forName. This method takes a string representing a fully qualified class-name (i.e., one that includes package names) and loads the corresponding class. This call could throw a ClassNotFoundException, so it should be inside a try/catch block as shown below.

```
try {
 Class.forName("connect.microsoft.MicrosoftDriver");
 Class.forName("oracle.jdbc.driver.OracleDriver");
 Class.forName("com.sybase.jdbc.SybDriver");
} catch(ClassNotFoundException cnfe) {
 System.err.println("Error loading driver: " + cnfe);
}
```

502 Chapter 17 ■ Accessing Databases with JDBC

One of the beauties of the JDBC approach is that the database server requires no changes whatsoever. Instead, the JDBC driver (which is on the client) translates calls written in the Java programming language into the native format required by the server. This approach means that you have to obtain a JDBC driver specific to the database you are using and that you will need to check the vendor's documentation for the fully qualified class name to use.

In principle, you can use Class.forName for any class in your CLASSPATH. In practice, however, most JDBC driver vendors distribute their drivers inside JAR files. So, during development be sure to include the path to the driver JAR file in your CLASSPATH setting. For deployment on a Web server, put the JAR file in the WEB-INF/lib directory of your Web application (see Chapter 2, "Server Setup and Configuration"). Check with your Web server administrator, though. Often, if multiple Web applications are using the same database drivers, the administrator will place the JAR file in a common directory used by the server. For example, in Apache Tomcat, JAR files common to multiple applications can be placed in *install_dir/common/lib*.

Core Note

You can place your JDBC driver file (JAR file) in the WEB-INF/lib directory for deployment of your application. However, the administrator may choose to move the JAR file to a common library directory on the server.

Figure 17–1 illustrates two common JDBC driver implementations. The first approach is a JDBC-ODBC bridge, and the second approach is a pure Java implementation. A driver that uses the JDBC-ODBC bridge approach is known as a Type I driver. Since many databases support Open DataBase Connectivity (ODBC) access, the JDK includes a JDBC-ODBC bridge to connect to databases. However, you should use the vendor's pure Java driver, if available, because the JDBC-ODBC driver implementation is slower than a pure Java implementation. Pure Java drivers are known as Type IV. The JDBC specification defines two other driver types, Type II and Type III; however, they are less common. For additional details on driver types, see http://java.sun.com/products/jdbc/driverdesc.html.

In the initial examples in this chapter, we use the JDBC-ODBC bridge, included with JDK 1.4, to connect to a Microsoft Access database. In later examples we use pure Java drivers to connect to MySQL and Oracle9i databases.

Figure 17–1 Two common JDBC driver implementations. JDK 1.4 includes a JDBC-ODBC bridge; however, a pure JDBC driver (provided by the vendor) yields better performance.

In Section 18.1 (Configuring Microsoft Access for Use with JDBC), we provide driver information for Microsoft Access. Driver information for MySQL is provided in Section 18.2 (Installing and Configuring MySQL), and driver information for Oracle is provided in Section 18.3 (Installing and Configuring Oracle9i Database). Most other database vendors supply free JDBC drivers for their databases. For an up-to-date list of these and third-party drivers, see http://industry.java.sun.com/products/jdbc/drivers/.

Define the Connection URL

Once you have loaded the JDBC driver, you must specify the location of the database server. URLs referring to databases use the jdbc: protocol and embed the server host, port, and database name (or reference) within the URL. The exact format is defined in the documentation that comes with the particular driver, but here are a few representative examples.

```
String host = "dbhost.yourcompany.com";
String dbName = "someName";
int port = 1234;
String oracleURL = "jdbc:oracle:thin:@" + host +
 ":" + port + ":" + dbName;
String sybaseURL = "jdbc:sybase:Tds:" + host +
 ":" + port + ":" + "?SERVICENAME=" + dbName;
String msAccessURL = "jdbc:odbc:" + dbName;
```

Establish the Connection

To make the actual network connection, pass the URL, database username, and database password to the getConnection method of the DriverManager class, as illustrated in the following example. Note that getConnection throws an SQLException, so you need to use a try/catch block. We're omitting this block from the following example since the methods in the following steps throw the same exception, and thus you typically use a single try/catch block for all of them.

```
String username = "jay_debesee";
String password = "secret";
Connection connection =
DriverManager.getConnection(oracleURL, username, password);
```

The Connection class includes other useful methods, which we briefly describe below. The first three methods are covered in detail in Sections 17.4–17.6.

- **prepareStatement.** Creates precompiled queries for submission to the database. See Section 17.4 (Using Prepared Statements) for details.
- **prepareCall.** Accesses stored procedures in the database. For details, see Section 17.5 (Creating Callable Statements).
- **rollback/commit.** Controls transaction management. See Section 17.6 (Using Database Transactions) for details.
- **close**. Terminates the open connection.
- **isClosed**. Determines whether the connection timed out or was explicitly closed.

17.1 Using JDBC in General

505

An optional part of establishing the connection is to look up information about the database with the getMetaData method. This method returns a DatabaseMetaData object that has methods with which you can discover the name and version of the database itself (getDatabaseProductName, getDatabaseProductVersion) or of the JDBC driver (getDriverName, getDriverVersion). Here is an example.

```
DatabaseMetaData dbMetaData = connection.getMetaData();
String productName =
 dbMetaData.getDatabaseProductName();
System.out.println("Database: " + productName);
String productVersion =
 dbMetaData.getDatabaseProductVersion();
System.out.println("Version: " + productVersion);
```

Create a Statement Object

A Statement object is used to send queries and commands to the database. It is created from the Connection using createStatement as follows.

Statement statement = connection.createStatement();

Most, but not all, database drivers permit multiple concurrent Statement objects to be open on the same connection.

Execute a Query or Update

Once you have a Statement object, you can use it to send SQL queries by using the executeQuery method, which returns an object of type ResultSet. Here is an example.

```
String query = "SELECT col1, col2, col3 FROM sometable";
ResultSet resultSet = statement.executeQuery(query);
```

The following list summarizes commonly used methods in the Statement class.

- **executeQuery.** Executes an SQL query and returns the data in a ResultSet. The ResultSet may be empty, but never null.
- **executeUpdate**. Used for UPDATE, INSERT, or DELETE commands. Returns the number of rows affected, which could be zero. Also provides support for Data Definition Language (DDL) commands, for example, CREATE TABLE, DROP TABLE, and ALTER TABLE.
- **executeBatch**. Executes a group of commands as a unit, returning an array with the update counts for each command. Use addBatch to add a command to the batch group. Note that vendors are not required to implement this method in their driver to be JDBC compliant.

506 Chapter 17 ■ Accessing Databases with JDBC

- **setQueryTimeout.** Specifies the amount of time a driver waits for the result before throwing an SQLException.
- **getMaxRows/setMaxRows.** Determines the number of rows a ResultSet may contain. Excess rows are silently dropped. The default is zero for no limit.

In addition to using the methods described here to send arbitrary commands, you can use a Statement object to create parameterized queries by which values are supplied to a precompiled fixed-format query. See Section 17.4 (Using Prepared Statements) for details.

Process the Results

The simplest way to handle the results is to use the next method of ResultSet to move through the table a row at a time. Within a row, ResultSet provides various getXxx methods that take a column name or column index as an argument and return the result in a variety of different Java types. For instance, use getInt if the value should be an integer, getString for a String, and so on for most other data types. If you just want to display the results, you can use getString for most of the column types. However, if you use the version of getXxx that takes a column index (rather than a column name), note that columns are indexed starting at 1 (following the SQL convention), not at 0 as with arrays, vectors, and most other data structures in the Java programming language.

Core Warning

The first column in a ResultSet row has index 1, not 0.

Here is an example that prints the values of the first two columns and the first name and last name, for all rows of a ResultSet.

```
while(resultSet.next()) {
 System.out.println(resultSet.getString(1) + " " +
 resultSet.getString(2) + " " +
 resultSet.getString("firstname") + " "
 resultSet.getString("lastname"));
}
```

We suggest that when you access the columns of a ResultSet, you use the column name instead of the column index. That way, if the column structure of the table changes, the code interacting with the ResultSet will be less likely to fail.

17.1 Using JDBC in General

Core Approach

Use the column name instead of the column index when accessing data in a ResultSet.

507

In JDBC 1.0, you can only move forward in the ResultSet; however, in JDBC 2.0, you can move forward (next) and backward (previous) in the ResultSet as well as move to a particular row (relative, absolute). In Volume 2 of this book, we present several custom tags that illustrate the JDBC 2.0 methods available in a ResultSet.

Be aware that neither JDBC 1.0 nor JDBC 2.0 provides a direct mechanism to determine the JDBC version of the driver. In JDBC 3.0, this problem is resolved by the addition of getJDBCMajorVersion and getJDBCMinorVersion methods to the DatabaseMetaData class. If the JDBC version is not clear from the vendor's documentation, you can write a short program to obtain a ResultSet and attempt a previous operation on the ResultSet. Since resultSet.previous is only available in JDBC 2.0 and later, a JDBC 1.0 driver would throw an exception at this point. See Section 18.4 (Testing Your Database Through a JDBC Connection) for an example program that performs a nonrigorous test to determine the JDBC version of your database driver.

The following list summarizes useful ResultSet methods.

- **next/previous.** Moves the cursor to the next (any JDBC version) or previous (JDBC version 2.0 or later) row in the ResultSet, respectively.
- **relative/absolute.** The relative method moves the cursor a relative number of rows, either positive (up) or negative (down). The absolute method moves the cursor to the given row number. If the absolute value is negative, the cursor is positioned relative to the end of the ResultSet (JDBC 2.0).
- **get Xxx.** Returns the value from the column specified by the column name or column index as an Xxx Java type (see java.sql.Types). Can return 0 or null if the value is an SQL NULL.
- **wasNull.** Checks whether the last getXxx read was an SQL NULL. This check is important if the column type is a primitive (int, float, etc.) and the value in the database is 0. A zero value would be indistinguishable from a database value of NULL, which is also returned as a 0. If the column type is an object (String, Date, etc.), you can simply compare the return value to null.
- **findColumn**. Returns the index in the ResultSet corresponding to the specified column name.

508 Chapter 17 ■ Accessing Databases with JDBC

- **getRow.** Returns the current row number, with the first row starting at 1 (JDBC 2.0).
- **getMetaData**. Returns a ResultSetMetaData object describing the ResultSet. ResultSetMetaData gives the number of columns and the column names.

The getMetaData method is particularly useful. Given only a ResultSet, you have to know the name, number, and type of the columns to be able to process the table properly. For most fixed-format queries, this is a reasonable expectation. For ad hoc queries, however, it is useful to be able to dynamically discover high-level information about the result. That is the role of the ResultSetMetaData class: it lets you determine the number, names, and types of the columns in the ResultSet.

Useful ResultSetMetaData methods are described below.

- **getColumnCount.** Returns the number of columns in the ResultSet.
- **getColumnName.** Returns the database name of a column (indexed starting at 1).
- **getColumnType.** Returns the SQL type, to compare with entries in java.sql.Types.
- **isReadOnly.** Indicates whether the entry is a read-only value.
- **isSearchable.** Indicates whether the column can be used in a WHERE clause.
- **isNullable.** Indicates whether storing NULL is legal for the column.

ResultSetMetaData does *not* include information about the number of rows; however, if your driver complies with JDBC 2.0, you can call last on the ResultSet to move the cursor to the last row and then call getRow to retrieve the current row number. In JDBC 1.0, the only way to determine the number of rows is to repeatedly call next on the ResultSet until it returns false.

Core Note

ResultSet and ResultSetMetaData do not directly provide a method to return the number of rows returned from a query. However, in JDBC 2.0, you can position the cursor at the last row in the ResultSet by calling last, and then obtain the current row number by calling getRow.

Close the Connection

To close the connection explicitly, you would do:

```
connection.close();
```

Closing the connection also closes the corresponding Statement and ResultSet objects.

You should postpone closing the connection if you expect to perform additional database operations, since the overhead of opening a connection is usually large. In fact, reusing existing connections is such an important optimization that the JDBC 2.0 API defines a ConnectionPoolDataSource interface for obtaining pooled connections. Pooled connections are discussed in Volume 2 of this book.

17.2 Basic JDBC Examples

In this section, we present two simple JDBC examples that connect to the Microsoft Access Northwind database (shown in Figure 17–2) and perform a simple query. The Northwind database is included in the samples section of Microsoft Office. To configure the Northwind database for access from JDBC, see Section 18.1.

Objects	2	Create table in Design view										
III Tables	2	Create table by using wizard										
Queries	2	Create table by entering data Categories										
📰 Forms		Customers	▦	Em	ployees : Table			_ 🗆 ×				
🕒 Reports		Employees			Employee ID	Last Name	First Name	Title				
🗎 Pages		Order Details		+	μ	Davolio	Nancy	Sales Representative				
		Orders		+	2	Fuller	Andrew	Vice President, Sales				
📶 Macros		Products		+	3	Leverling	Janet	Sales Representative				
🦚 Modules		Shippers		+	4	Peacock	Margaret	Sales Representative				
		Suppliers		+	5	Buchanan	Steven	Sales Manager				
		Suppliers		+	6	Suyama	Michael	Sales Representative				
Groups				+	7	King	Robert	Sales Representative				
Groups				+	8	Callahan	Laura	Inside Sales Coordinator				
								- · · · · · · · · · · · · · · · · · · ·				
				+	9	Dodsworth	Anne	Sales Representative				

Figure 17–2 Microsoft Access Northwind sample database showing the first four columns of the Employees table. See Section 18.1 for information on using this database.

510 Chapter 17 ■ Accessing Databases with JDBC

Northwind is a good database for testing and experimentation since it is already installed on many systems and since the JDBC-ODBC bridge for connecting to Microsoft Access is already bundled in the JDK. However, Microsoft Access is not intended for serious online databases. For production purposes, a higher-performance option like MySQL (see Section 18.2), Oracle9i (see Section 18.3), Microsoft SQL Server, Sybase, or DB2 is far better.

The first example, Listing 17.1, presents a standalone class called NorthwindTest that follows the seven steps outlined in the previous section to display the results of querying the Employee table.

The results for the NorthwindTest are shown in Listing 17.2. Since NorthwindTest is in the coreservlets package, it resides in a subdirectory called **core servlets**. Before compiling the file, set the CLASSPATH to include the directory *containing* the **coreservlets** directory. See Section 2.7 (Set Up Your Development Environment) for details. With this setup, simply compile the program by running javac NorthwindTest.java from within the **coreservlets** subdirectory (or by selecting "build" or "compile" in your IDE). To run NorthwindTest, you need to refer to the full package name with java **coreservlets**.NorthwindTest.

The second example, Listing 17.3 (NorthwindServlet), connects to the database from a servlet and presents the query results as an HTML table. Both Listing 17.1 and Listing 17.3 use the JDBC-ODBC bridge driver, sun.jdbc.odbc.Jdbc-OdbcDriver, included with the JDK.

Listing 17.1 NorthwindTest.java

package coreservlets;

```
import java.sql.*;
/** A JDBC example that connects to the MicroSoft Access sample
 Northwind database, issues a simple SQL query to the
 employee table, and prints the results.
 * /
public class NorthwindTest {
  public static void main(String[] args) {
 String driver = "sun.jdbc.odbc.JdbcOdbcDriver";
 String url = "jdbc:odbc:Northwind";
 String username = ""; // No username/password required
 String password = ""; // for desktop access to MS Access.
 showEmployeeTable(driver, url, username, password);
  }
  /** Query the employee table and print the first and
 last names.
 */
```

17.2 Basic JDBC Examples

511

```
Listing 17.1
 NorthwindTest.java (continued)
 public static void showEmployeeTable(String driver,
 String url,
 String username,
 String password) {
 try {
 // Load database driver if it's not already loaded.
 Class.forName(driver);
 // Establish network connection to database.
 Connection connection =
 DriverManager.getConnection(url, username, password);
 System.out.println("Employees\n" + "=======");
 // Create a statement for executing queries.
 Statement statement = connection.createStatement();
 String query =
 "SELECT firstname, lastname FROM employees";
 // Send query to database and store results.
 ResultSet resultSet = statement.executeQuery(query);
 // Print results.
 while(resultSet.next()) {
 System.out.print(resultSet.getString("firstname") + " ");
 System.out.println(resultSet.getString("lastname"));
 3
 connection.close();
 } catch(ClassNotFoundException cnfe) {
 System.err.println("Error loading driver: " + cnfe);
 } catch(SQLException sqle) {
 System.err.println("Error with connection: " + sqle);
 }
 }
```

Listing 17.2 NorthwindTest Result

```
Prompt> java coreservlets.NorthwindTest
```

Employees _____ Nancy Davolio Andrew Fuller Janet Leverling Margaret Peacock Steven Buchanan Michael Suyama Robert King Laura Callahan Anne Dodsworth

}

512 Chapter 17 ■ Accessing Databases with JDBC

For the second example, NorthwindServlet (Listing 17.3), the information for performing the query is taken from an HTML form, NorthwindForm.html, shown in Listing 17.4. Here, you can enter the query into the form text area before submitting the form to the servlet. The servlet reads the driver, URL, username, password, and the query from the request parameters and generates an HTML table based on the query results. The servlet also demonstrates the use of DatabaseMetaData to look up the product name and product version of the database. The HTML form is shown in Figure 17–3; Figure 17–4 shows the result of submitting the form. For this example, the HTML form and servlet are located in the Web application named jdbc. For more information on creating and using Web applications, see Section 2.11.

Listing 17.3 NorthwindServlet.java

```
package coreservlets;
import java.io.*;
import java.sql.*;
import javax.servlet.*;
import javax.servlet.http.*;
/** A simple servlet that connects to a database and
 * presents the results from the query in an HTML
 table. The driver, URL, username, password,
 and query are taken from form input parameters.
 * /
public class NorthwindServlet extends HttpServlet {
 public void doPost(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String docType =
 "<!DOCTYPE HTML PUBLIC \"-//W3C//DTD HTML 4.0 " +
 "Transitional//EN\"\n";
 String title = "Northwind Results";
 out.print(docType +
 " < HTML > n" +
 "<HEAD><TITLE>" + title + "</TITLE></HEAD>\n" +
 "<BODY BGCOLOR=\"#FDF5E6\"><CENTER>\n" +
 "<H1>Database Results</H1>\n");
 String driver = request.getParameter("driver");
 String url = request.getParameter("url");
 String username = request.getParameter("username");
```

17.2 Basic JDBC Examples

513

```
Listing 17.3 NorthwindServlet.java (continued)
 String password = request.getParameter("password");
 String query = request.getParameter("query");
 showTable(driver, url, username, password, query, out);
 out.println("</CENTER></BODY></HTML>");
 }
 public void showTable(String driver, String url,
 String username, String password,
 String query, PrintWriter out) {
 try {
 // Load database driver if it's not already loaded.
 Class.forName(driver);
 // Establish network connection to database.
 Connection connection =
 DriverManager.getConnection(url, username, password);
 // Look up info about the database as a whole.
 DatabaseMetaData dbMetaData = connection.getMetaData();
 out.println("<UL>");
 String productName =
 dbMetaData.getDatabaseProductName();
 String productVersion =
 dbMetaData.getDatabaseProductVersion();
 out.println(" <LI><B>Database:</B> " + productName +
 " <LI><B>Version:</B> " + productVersion +
 "</UL>");
 Statement statement = connection.createStatement();
 // Send query to database and store results.
 ResultSet resultSet = statement.executeQuery(query);
 // Print results.
 out.println("<TABLE BORDER=1>");
 ResultSetMetaData resultSetMetaData =
 resultSet.getMetaData();
 int columnCount = resultSetMetaData.getColumnCount();
 out.println("<TR>");
 // Column index starts at 1 (a la SQL), not 0 (a la Java).
 for(int i=1; i <= columnCount; i++) {</pre>
 out.print("<TH>" + resultSetMetaData.getColumnName(i));
 }
 out.println();
 // Step through each row in the result set.
 while(resultSet.next()) {
 out.println("<TR>");
```

514 Chapter 17 ■ Accessing Databases with JDBC

```
Listing 17.3
 NorthwindServlet.java (continued)
 // Step across the row, retrieving the data in each
 // column cell as a String.
 for(int i=1; i <= columnCount; i++) {</pre>
 out.print("<TD>" + resultSet.getString(i));
 }
 out.println();
 }
 out.println("</TABLE>");
 connection.close();
 } catch(ClassNotFoundException cnfe) {
 System.err.println("Error loading driver: " + cnfe);
 } catch(SQLException sqle) {
 System.err.println("Error connecting: " + sqle);
 } catch(Exception ex) {
 System.err.println("Error with input: " + ex);
 }
  }
}
```

Listing 17.4 NorthwindForm.html

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<HTML>
<HEAD>
<TITLE>Simple Query Form</TITLE>
<LINK REL=STYLESHEET
 HREF="JSP-Styles.css"
 TYPE="text/css">
</HEAD>
<BODY>
<H2>Query Input:</H2>
<FORM ACTION="/jdbc/servlet/coreservlets.NorthwindServlet"
 METHOD= "POST">
<TABLE>
 <TR><TD>Driver:
 <TD><INPUT TYPE="TEXT" NAME="driver"
 VALUE="sun.jdbc.odbc.JdbcOdbcDriver" SIZE="35">
 <TR><TD>URL:
 <TD><INPUT TYPE="TEXT" NAME="url"
 VALUE="jdbc:odbc:Northwind" SIZE="35">
 <TR><TD>Username:
 <TD><INPUT TYPE="TEXT" NAME="username">
```

17.2 Basic JDBC Examples 515

```
Listing 17.4 NorthwindForm.html (continued)
<TR><TD>Password:
<TD><INPUT TYPE="PASSWORD" NAME="password">
<TD><INPUT TYPE="PASSWORD" NAME="password">
<TD><TD><TEXTAREA ROWS="TOP">Query:
<TD><TD><TEXTAREA ROWS="5" COLS="35" NAME="query"></TEXTAREA>
<TD></TD>
```


Figure 17–3 NorthwindForm.html: front end to servlet that queries the Northwind database.

516 Chapter 17 ■ Accessing Databases with JDBC

🚰 Northwind Results - M	icrosoft Iı	nternet Explo	rer							
Eile Edit View Favorites Tools Help										
🗘 🖙 Back 🔹 🤿 🗸 🔯 🖄 🖓 Search 📓 Favorites 🛞 Media 🍏 🖏 🖕 🎒 🕅 🚽 🧮										
Address 🙆 http://localhost/jdbc/servlet/coreservlets.NorthwindServlet 💌 🔗 Go										
Database Results Database: ACCESS Version: 04.00.0000 										
fir	stname	lastname	title							
Ste	even	Buchanan	Sales Manager							
La	aura	Callahan	Inside Sales Coordinator							
Na	ancy	Davolio	Sales Representative							
Ar	nne	Dodsworth	Sales Representative							
Ar	ndrew	Fuller	Vice President, Sales							
Ro	obert	King	Sales Representative							
Jai	Janet Leverling		Sales Representative							
M	Margaret Peaco		Sales Representative							
M	ichael	Suyama	Sales Representative							
A Dope				🔽 Local intranet						
E Done				🗄 Local intranet 🥼						

Figure 17–4 Result of querying the Northwind database.

In the preceding example, the HTML table was generated from the query results within a servlet. In Volume 2 of this book, we present various custom tags to generate the HTML table from the query results in the JSP page itself. Furthermore, if your development model favors JSP, the JSP Standard Tag Library (JSTL) provides an sql:query action to query a database and store the query result in a scoped variable for processing on the JSP page. JSTL is also covered in Volume 2 of this book.

517

17.3 Simplifying Database Access with JDBC Utilities

In this section, we present a couple of helper classes that are used throughout this chapter to simplify coding. These classes provide basic functionality for loading drivers and making database connections.

For example, the DriverUtilities class (Listing 17.5) simplifies the building of a URL to connect to a database. To build a URL for MySQL, which is in the form

String url = "jdbc:mysql://host:3306/dbname";

you first need to load the vendor data by calling loadDrivers. Then, call makeURL to build the URL, as in

```
DriverUtilities.loadDrivers();
String url =
DriverUtilities.makeURL(host, dbname, DriverUtilities.MYSQL);
```

where the host, database name, and vendor are dynamically specified as arguments. In this manner, the database URL does not need to be hard-coded in the examples throughout this chapter. More importantly, you can simply add information about your database to the loadDrivers method in DriverUtilities (and a constant to refer to your driver, if desired). Afterwards, the examples throughout this chapter should work for your environment.

As another example, the ConnectionInfoBean class (Listing 17.9) provides a utility method, getConnection, for obtaining a Connection to a database. Thus, to obtain a connection to the database, replace

518 Chapter 17 Accessing Databases with JDBC

If an SQLException occurs while the connection is being acquired, null is returned.

We define four utility classes in this section.

1. DriverUtilities

This class, shown in Listing 17.5, loads explicitly coded driver information about various database vendors. It then provides methods for obtaining the driver class for a vendor (getDriver) and creating a URL (makeURL), given the host, database name, and vendor. We provide driver information for Microsoft Access, MySQL, and Oracle databases, but you can easily update the class for your environment.

2. DriverUtilities2

This class, shown in Listing 17.6, extends DriverUtilities (Listing 17.5) and overrides loadDrivers to obtain the driver information from an XML file. A representative XML file is shown in drivers.xml, Listing 17.7.

3. DriverInfoBean

The DriverInfoBean class, shown in Listing 17.8, encapsulates driver information for a specific vendor (used by DriverUtilities, Listing 17.5). The bean contains a keyword (vendor name), a brief description of the driver, the driver classname, and a URL for connecting to a database.

4. ConnectionInfoBean

This class, shown in Listing 17.9, encapsulates information for connection to a *particular* database. The bean encapsulates a name for the connection, a brief description of the connection, the driver class, the URL to connect to the database, the username, and the password. In addition, the bean provides a getConnection method to directly obtain a Connection to a database.

Listing 17.5 DriverUtilities.java

package coreservlets;

```
import java.io.*;
import java.sql.*;
import java.util.*;
import coreservlets.beans.*;
```

17.3 Simplifying Database Access with JDBC Utilities

519

```
Listing 17.5 DriverUtilities.java (continued)
/** Some simple utilities for building JDBC connections to
 databases from different vendors. The drivers loaded are
 hard-coded and specific to our local setup. You can
 either modify the loadDrivers method and recompile or
 use <CODE>DriverUtilities2</CODE> to load the driver
 information for each vendor from an XML file.
 */
public class DriverUtilities {
 public static final String MSACCESS = "MSACCESS";
 public static final String MYSQL = "MYSQL";
 public static final String ORACLE = "ORACLE";
  // Add constant to refer to your database here ...
 protected static Map driverMap = new HashMap();
  /** Load vendor driver information. Here we have hard-coded
 driver information specific to our local setup.
 Modify the values according to your setup.
 Alternatively, you can use <CODE>DriverUtilities2</CODE>
 to load driver information from an XML file.
 <P>

 Each vendor is represented by a

 <CODE>DriverInfoBean</CODE> that defines a vendor
 * name (keyword), description, driver class, and URL. The
 * bean is stored in a driver map; the vendor name is
 * used as the keyword to retrieve the information.
 <P>
 The url variable should contain the placeholders
 [$host] and [$dbName] to substitute for the <I>host</I>
 and <I>database name</I> in <CODE>makeURL</CODE>.
 */
 public static void loadDrivers() {
 String vendor, description, driverClass, url;
 DriverInfoBean info = null;
 // MSAccess
 vendor = MSACCESS;
 description = "MS Access 4.0";
 driverClass = "sun.jdbc.odbc.JdbcOdbcDriver";
 url = "jdbc:odbc:[$dbName]";
 info = new DriverInfoBean(vendor, description,
 driverClass, url);
 addDriverInfoBean(info);
```

520 Chapter 17 ■ Accessing Databases with JDBC

```
Listing 17.5
 DriverUtilities.java (continued)
 // MySQL
 vendor = MYSQL;
 description = "MySQL Connector/J 3.0";
 driverClass = "com.mysql.jdbc.Driver";
 url = "jdbc:mysql://[$host]:3306/[$dbName]";
 info = new DriverInfoBean(vendor, description,
 driverClass, url);
 addDriverInfoBean(info);
 // Oracle
 vendor = ORACLE;
 description = "Oracle9i Database";
 driverClass = "oracle.jdbc.driver.OracleDriver";
 url = "jdbc:oracle:thin:@[$host]:1521:[$dbName]";
 info = new DriverInfoBean(vendor, description,
 driverClass, url);
 addDriverInfoBean(info);
 // Add info on your database here...
 }
 /** Add information (<CODE>DriverInfoBean</CODE>) about new
  ^{\star} \, vendor to the map of available drivers.
  * /
 public static void addDriverInfoBean(DriverInfoBean info) {
 driverMap.put(info.getVendor().toUpperCase(), info);
 }
 /** Determine if vendor is represented in the loaded
  * driver information.
  */
 public static boolean isValidVendor(String vendor) {
 DriverInfoBean info =
 (DriverInfoBean)driverMap.get(vendor.toUpperCase());
 return(info != null);
 }
 /** Build a URL in the format needed by the
  * database drivers. In building of the final URL, the
  * keywords [$host] and [$dbName] in the URL
  * (looked up from the vendor's <CODE>DriverInfoBean</CODE>)
  * are appropriately substituted by the host and dbName
  * method arguments.
  */
```

17.3 Simplifying Database Access with JDBC Utilities

521

```
Listing 17.5 DriverUtilities.java (continued)
```

```
public static String makeURL(String host, String dbName,
 String vendor) {
 DriverInfoBean info =
 (DriverInfoBean) driverMap.get (vendor.toUpperCase());
 if (info == null) {
 return(null);
 }
 StringBuffer url = new StringBuffer(info.getURL());
 DriverUtilities.replace(url, "[$host]", host);
 DriverUtilities.replace(url, "[$dbName]", dbName);
 return(url.toString());
  }
  /** Get the fully qualified name of a driver. */
  public static String getDriver(String vendor) {
 DriverInfoBean info =
 (DriverInfoBean)driverMap.get(vendor.toUpperCase());
 if (info == null) {
 return(null);
 } else {
 return(info.getDriverClass());
 }
  }
  /** Perform a string substitution, where the first "match"
 is replaced by the new "value".
 */
  private static void replace(StringBuffer buffer,
 String match, String value) {
 int index = buffer.toString().indexOf(match);
 if (index > 0) {
 buffer.replace(index, index + match.length(), value);
 }
  }
}
```

In DriverUtilities, driver information for each vendor (Microsoft Access, MySQL, and Oracle9i) is explicitly coded into the program. If you are using a different database, you will need to modify DriverUtilities to include your driver information and then recompile the code. Since this approach may not be convenient, we include a second program, DriverUtilities2 in Listing 17.6, that reads

522 Chapter 17 ■ Accessing Databases with JDBC

the driver information from an XML file. Then, to add a new database vendor to your program, you simply edit the XML file. An example XML file, drivers.xml, is given in Listing 17.7

When using DriverUtilites2 in a command-line application, place the driver file, drivers.xml, in the working directory from which you started the application. Afterwards, call loadDrivers with the complete filename (including path).

For a Web application, we recommend placing drivers.xml in the WEB-INF directory. You may want to specify the filename as a context initialization parameter in web.xml (for details, see the chapter on web.xml in Volume 2 of this book). Also, remember that from the servlet context you can use getRealPath to determine the physical path to a file relative to the Web application directory, as shown in the following code fragment.

```
ServletContext context = getServletContext();
String path = context.getRealPath("/WEB-INF/drivers.xml");
```

JDK 1.4 includes all the necessary classes to parse the XML document, drivers.xml. If you are using JDK 1.3 or earlier, you will need to download and install a SAX and DOM parser. Xerces-J by Apache is an excellent parser and is available at http://xml.apache.org/xerces2-j/. Most Web application servers are already bundled with an XML parser, so you may not need to download Xerces-J. Check the vendor's documentation to determine where the parser files are located and include them in your CLASSPATH for compiling your application. For example, Tomcat 4.x includes the parser JAR files (xercesImpl.jar and xmlParserAPl.jar) in the *install_dir/common/* endorsed directory.

Note that if you are using servlets 2.4 (JSP 2.0) in a fully J2EE-1.4-compatible server, you are guaranteed to have JDK 1.4 or later.

Listing 17.6 DriverUtilities2.java

```
package coreservlets;
```

```
import java.io.*;
import java.util.*;
import javax.xml.parsers.*;
import org.w3c.dom.*;
import org.xml.sax.*;
import coreservlets.beans.*;
/** Extends <CODE>DriverUtilities</CODE> to support the
* loading of driver information for different database vendors
* from an XML file (default is drivers.xml). Both DOM and
* JAXP are used to read the XML file. The format for the
```

```
* XML file is:
```

17.3 Simplifying Database Access with JDBC Utilities

es 523

```
Listing 17.6
 DriverUtilities2.java (continued)
 <P>
 <PRE>
 <drivers&gt;
 <driver&gt;
 <vendor&gt;ORACLE&lt;/vendor&gt;
 <description&gt;Oracle&lt;/description&gt;
 <driver-class&gt;
 oracle.jdbc.driver.OracleDriver
 </driver-class&gt;
 <url&gt;
 jdbc:oracle:thin:@[$host]:1521:[$dbName]
 </url&gt;
 </driver&gt;
 <drivers&gt;
 </PRE>
 < P>
 The url element should contain the placeholders
 [$host] and [$dbName] to substitute for the host and
 database name in makeURL.
 * /
public class DriverUtilities2 extends DriverUtilities {
  public static final String DEFAULT_FILE = "drivers.xml";
  /** Load driver information from default XML file,
 * drivers.xml.
 */
  public static void loadDrivers() {
 DriverUtilities2.loadDrivers(DEFAULT_FILE);
  }
  /** Load driver information from specified XML file. Each
 * vendor is represented by a <CODE>DriverInfoBean</CODE>
 * object and stored in the map, with the vendor name as
 the key. Use this method if you need to load a
 driver file other than the default, drivers.xml.
 */
  public static void loadDrivers(String filename) {
 File file = new File(filename);
 try {
 InputStream in = new FileInputStream(file);
 DocumentBuilderFactory builderFactory =
 DocumentBuilderFactory.newInstance();
```

524 Chapter 17 ■ Accessing Databases with JDBC

```
Listing 17.6
 DriverUtilities2.java (continued)
 DocumentBuilder builder =
 builderFactory.newDocumentBuilder();
 Document document = builder.parse(in);
 document.getDocumentElement().normalize();
 Element rootElement = document.getDocumentElement();
 NodeList driverElements =
 rootElement.getElementsByTagName("driver");
 // Build DriverInfoBean for each vendor
 for(int i=0; i<driverElements.getLength(); i++) {</pre>
 Node node = driverElements.item(i);
 DriverInfoBean info =
 DriverUtilities2.createDriverInfoBean(node);
 if (info != null) {
 addDriverInfoBean(info);
 }
 }
 } catch(FileNotFoundException fnfe) {
 System.err.println("Can't find " + filename);
 } catch(IOException ioe) {
 System.err.println("Problem reading file: " + ioe);
 } catch(ParserConfigurationException pce) {
 System.err.println("Can't create DocumentBuilder");
 } catch(SAXException se) {
 System.err.println("Problem parsing document: " + se);
 }
 }
 /** Build a DriverInfoBean object from an XML DOM node
 representing a vendor driver in the format:
 *
 <P>
 *
 <PRE>
 <driver&gt;
 <vendor&gt;ORACLE&lt;/vendor&gt;
 <description&gt;Oracle&lt;/description&gt;
 <driver-class&gt;
 oracle.jdbc.driver.OracleDriver
 </driver-class&gt;
 <url&gt;
 jdbc:oracle:thin:@[$host]:1521:[$dbName]
 </url&gt;
 </driver&gt;
 </PRE>
 * /
```

17.3 Simplifying Database Access with JDBC Utilities

525

```
Listing 17.6
 DriverUtilities2.java (continued)
  public static DriverInfoBean createDriverInfoBean(Node node) {
 Map map = new HashMap();
 NodeList children = node.getChildNodes();
 for(int i=0; i<children.getLength(); i++) {</pre>
 Node child = children.item(i);
 String nodeName = child.getNodeName();
 if (child instanceof Element) {
 Node textNode = child.getChildNodes().item(0);
 if (textNode != null) {
 map.put(nodeName, textNode.getNodeValue());
 }
 }
 }
 return(new DriverInfoBean((String)map.get("vendor"),
 (String)map.get("description"),
 (String)map.get("driver-class"),
 (String)map.get("url")));
  }
}
```

Listing 17.7 drivers.xml

```
<?xml version="1.0"?>
<!--
Used by DriverUtilities2. Here you configure information
about your database server in XML. To add a driver, include
a vendor keyword, description, driver-class, and URL.
For general use, the host and database name should not
be included in the URL; a special notation is required
for the host and database name. Use [$host] as a
placeholder for the host server and [$dbName] as a placeholder
for the database name. Specify the actual host and database name
when making a call to makeUrl (DriverUtilities). Then, the
appropriate strings will be substituted for [$host]
and [$dbName] before the URL is returned.
-->
<drivers>
  <driver>
 <vendor>MSACCESS</vendor>
 <description>MS Access</description>
 <driver-class>sun.jdbc.odbc.JdbcOdbcDriver</driver-class>
 <url>jdbc:odbc:[$dbName]</url>
  </driver>
```

526 Chapter 17 ■ Accessing Databases with JDBC

```
Listing 17.7 drivers.xml (continued)

<driver>
 <vendor>MYSQL</vendor>
 <description>MySQL Connector/J 3.0</description>
 <driver-class>com.mysql.jdbc.Driver</driver-class>
 <url>jdbc:mysql://[$host]:3306/[$dbName]</url>
 </driver>
 <driver>
 <url>jdbc:oracle</vendor>
 <description>Oracle</description>
 <driver-class>oracle.jdbc.driver.OracleDriver</driver-class>
 <url>jdbc:oracle:thin:@[$host]:1521:[$dbName]</url>
<//driver>
<//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver><//driver>
```

Listing 17.8 DriverInfoBean.java

package coreservlets.beans;

```
/** Driver information for a vendor. Defines the vendor
 keyword, description, driver class, and URL construct for
 *
 connecting to a database.
 */
public class DriverInfoBean {
 private String vendor;
 private String description;
 private String driverClass;
 private String url;
public class DriverInfoBean {
  private String vendor;
  private String description;
 private String driverClass;
 private String url;
  public DriverInfoBean(String vendor,
 String description,
 String driverClass,
 String url) {
 this.vendor = vendor;
 this.description = description;
 this.driverClass = driverClass;
 this.url = url;
  ì
```

17.3 Simplifying Database Access with JDBC Utilities

```
527
```

```
Listing 17.8 DriverInfoBean.java (continued)
```

```
public String getVendor() {
  return(vendor);
}
public String getDescription() {
  return(description);
}
public String getDriverClass() {
  return(driverClass);
}
public String getURL() {
  return(url);
}
```

Listing 17.9 ConnectionInfoBean.java

```
package coreservlets.beans;
```

}

```
import java.sql.*;
/** Stores information to create a JDBC connection to
 *
 a database. Information includes:
 <UL>
 *
 <LI>connection name
 *
 <LI>description of the connection
 *
 <LI>driver classname
 <LI>URL to connect to the host
 <LI>username
 <LI>password
 *
 </UL>
 * /
public class ConnectionInfoBean {
 private String connectionName;
 private String description;
 private String driver;
 private String url;
 private String username;
 private String password;
```

528 Chapter 17 ■ Accessing Databases with JDBC

```
Listing 17.9
 ConnectionInfoBean.java (continued)
 public ConnectionInfoBean() { }
 public ConnectionInfoBean(String connectionName,
 String description,
 String driver,
 String url,
 String username,
 String password) {
 setConnectionName(connectionName);
 setDescription(description);
 setDriver(driver);
 setURL(url);
 setUsername(username);
 setPassword(password);
 }
 public void setConnectionName(String connectionName) {
 this.connectionName = connectionName;
 }
 public String getConnectionName() {
 return(connectionName);
 }
 public void setDescription(String description) {
 this.description = description;
 }
 public String getDescription() {
 return(description);
 }
 public void setDriver(String driver) {
 this.driver = driver;
 }
 public String getDriver() {
 return(driver);
 }
 public void setURL(String url) {
 this.url = url;
 }
 public String getURL() {
 return(url);
 }
```

17.3 Simplifying Database Access with JDBC Utilities

529

```
Listing 17.9 ConnectionInfoBean.java (continued)
  public void setUsername(String username) {
 this.username = username;
  }
  public String getUsername() {
 return(username);
  }
  public void setPassword(String password) {
 this.password = password;
  }
  public String getPassword() {
 return(password);
  }
  public Connection getConnection() {
 return(getConnection(driver, url, username, password));
  }
  /** Create a JDBC connection or return null if a
 problem occurs.
 */
  public static Connection getConnection(String driver,
 String url,
 String username,
 String password) {
 try {
 Class.forName(driver);
 Connection connection =
 DriverManager.getConnection(url, username,
 password);
 return(connection);
 } catch(ClassNotFoundException cnfe) {
 System.err.println("Error loading driver: " + cnfe);
 return(null);
 } catch(SQLException sqle) {
 System.err.println("Error connecting: " + sqle);
 return(null);
 }
  }
}
```

17.4 Using Prepared Statements

If you are going to execute similar SQL statements multiple times, using parameterized (or "prepared") statements can be more efficient than executing a raw query each time. The idea is to create a parameterized statement in a standard form that is sent to the database for compilation before actually being used. You use a question mark to indicate the places where a value will be substituted into the statement. Each time you use the prepared statement, you simply replace the marked parameters, using a setXxx call corresponding to the entry you want to set (using 1-based indexing) and the type of the parameter (e.g., setInt, setString). You then use executeQuery (if you want a ResultSet back) or execute/executeUpdate to modify table data, as with normal statements.

For instance, in Section 18.5, we create a music table summarizing the price and availability of concerto recordings for various classical composers. Suppose, for an upcoming sale, you want to change the price of all the recordings in the music table. You might do something like the following.

```
Connection connection =
  DriverManager.getConnection(url, username, password);
String template =
  "UPDATE music SET price = ? WHERE id = ?";
PreparedStatement statement =
  connection.prepareStatement(template);
float[] newPrices = getNewPrices();
int[] recordingIDs = getIDs();
for(int i=0; i<recordingIDs.length; i++) {</pre>
  statement.setFloat(1, newPrices[i]); // Price
  statement.setInt(2, recordingIDs[i]); // ID
  statement.execute();
}
```

The performance advantages of prepared statements can vary significantly, depending on how well the server supports precompiled queries and how efficiently the driver handles raw queries. For example, Listing 17.10 presents a class that sends 100 different queries to a database, using prepared statements, then repeats the same 100 queries, using regular statements. On one hand, with a PC and fast LAN connection (100 Mbps) to an Oracle9i database, prepared statements took only about 62 percent of the time required by raw queries, averaging 0.61 seconds for the 100 queries as compared with an average of 0.99 seconds for the regular statements (average of 5 runs). On the other hand, with MySQL (Connector/J 3.0) the prepared statement times were nearly identical to the raw queries with a fast LAN connection, with only about an 8 percent reduction in query time. To get performance numbers for your setup, download Driver-Utilities.java from http://www.coreservlets.com/, add information about your drivers

17.4 Using Prepared Statements

to it, then run the PreparedStatements program yourself. To create the music table, see Section 18.5.

Be cautious though: a prepared statement does not always execute faster than an ordinary SQL statement. The performance improvement can depend on the particular SQL command you are executing. For a more detailed analysis of the performance for prepared statements in Oracle, see http://www.oreilly.com/catalog/jorajdbc/chapter/ ch19.html.

However, performance is not the only advantage of a prepared statement. Security is another advantage. We recommend that you always use a prepared statement or stored procedure (see Section 17.5) to update database values when accepting input from a user through an HTML form. This approach is strongly recommended over the approach of building an SQL statement by concatenating strings from the user input values. Otherwise, a clever attacker could submit form values that look like portions of SQL statements, and once those were executed, the attacker could inappropriately access or modify the database. This security risk is often referred to as an SQL Injection Attack. In addition to removing the risk of a such an attack, a prepared statement will properly handle embedded quotes in strings and handle noncharacter data (e.g., sending a serialized object to a database).

Core Approach

531

To avoid an SQL Injection Attack when accepting data from an HTML form, use a prepared statement or stored procedure to update the database.

Listing 17.10 PreparedStatements.java

package coreservlets;

```
import java.sql.*;
import coreservlets.beans.*;
/** An example to test the timing differences resulting
* from repeated raw queries vs. repeated calls to
* prepared statements. These results will vary dramatically
* among database servers and drivers. With our setup
* and drivers, Oracle9i prepared statements took only 62% of
* the time that raw queries required, whereas MySQL
* prepared statements took nearly the same time as
* raw queries, with only an 8% improvement.
```

```
*/
```

532 Chapter 17 ■ Accessing Databases with JDBC

```
Listing 17.10
 PreparedStatements.java (continued)
public class PreparedStatements {
 public static void main(String[] args) {
 if (args.length < 5) {
 printUsage();
 return;
 }
 String vendor = args[4];
 // Use DriverUtilities2.loadDrivers() to load
 // the drivers from an XML file.
 DriverUtilities.loadDrivers();
 if (!DriverUtilities.isValidVendor(vendor)) {
 printUsage();
 return;
 }
 String driver = DriverUtilities.getDriver(vendor);
 String host = args[0];
 String dbName = args[1];
 String url =
 DriverUtilities.makeURL(host, dbName, vendor);
 String username = args[2];
 String password = args[3];
 // Use "print" only to confirm it works properly,
 // not when getting timing results.
 boolean print = false;
 if ((args.length > 5) && (args[5].equals("print"))) {
 print = true;
 }
 Connection connection =
 ConnectionInfoBean.getConnection(driver, url,
 username, password);
 if (connection != null) {
 doPreparedStatements(connection, print);
 doRawQueries(connection, print);
 }
 try {
 connection.close();
 } catch(SQLException sqle) {
 System.err.println("Problem closing connection: " + sqle);
 }
  }
 private static void doPreparedStatements(Connection conn,
 boolean print) {
 try {
 String queryFormat =
 "SELECT id FROM music WHERE price < ?";
```

17.4 Using Prepared Statements

```
533
```

```
Listing 17.10
 PreparedStatements.java (continued)
 PreparedStatement statement =
 conn.prepareStatement(queryFormat);
 long startTime = System.currentTimeMillis();
 for(int i=0; i<100; i++) {</pre>
 statement.setFloat(1, i/4);
 ResultSet results = statement.executeQuery();
 if (print) {
 showResults(results);
 }
 }
 long stopTime = System.currentTimeMillis();
 double elapsedTime = (stopTime - startTime)/1000.0;
 System.out.println("Executing prepared statement " +
 "100 times took " +
 elapsedTime + " seconds.");
 } catch(SQLException sqle) {
 System.err.println("Error executing statement: " + sqle);
 }
 }
 public static void doRawQueries(Connection conn,
 boolean print) {
 try {
 String queryFormat =
 "SELECT id FROM music WHERE price < ";
 Statement statement = conn.createStatement();
 long startTime = System.currentTimeMillis();
 for(int i=0; i<100; i++) {</pre>
 ResultSet results =
 statement.executeQuery(queryFormat + i/4);
 if (print) {
 showResults(results);
 }
 }
 long stopTime = System.currentTimeMillis();
 double elapsedTime = (stopTime - startTime)/1000.0;
 System.out.println("Executing raw query " +
 "100 times took " +
 elapsedTime + " seconds.");
 } catch(SQLException sqle) {
 System.err.println("Error executing query: " + sqle);
 }
 }
```

```
534 Chapter 17 ■ Accessing Databases with JDBC
```

```
Listing 17.10 PreparedStatements.java (continued)
private static void showResults(ResultSet results)
 throws SQLException {
 while(results.next()) {
 System.out.print(results.getString(1) + " ");
 }
 System.out.println();
}
private static void printUsage() {
 System.out.println("Usage: PreparedStatements host " +
 "dbName username password " +
 "vendor [print].");
}
```

The preceding example illustrates how to create a prepared statement and set parameters for the statement in a command-line program. For Web development, you may want to submit prepared statements to the database from a JSP page. If so, the JSP Standard Tag Library (JSTL—see Volume 2 of this book) provides an sql:query action to define a prepared statement for submission to the database and an sql:param action to specify parameter values for the prepared statement.

17.5 Creating Callable Statements

With a CallableStatement, you can execute a stored procedure or function in a database. For example, in an Oracle database, you can write a procedure or function in PL/SQL and store it in the database along with the tables. Then, you can create a connection to the database and execute the stored procedure or function through a CallableStatement.

A stored procedure has many advantages. For instance, syntax errors are caught at compile time instead of at runtime; the database procedure may run much faster than a regular SQL query; and the programmer only needs to know about the input and output parameters, not the table structure. In addition, coding of the stored procedure may be simpler in the database language than in the Java programming language because access to native database capabilities (sequences, triggers, multiple cursors) is possible.

One disadvantage of a stored procedure is that you may need to learn a new database-specific language (note, however, that Oracle8i Database and later support stored procedures written in the Java programming language). A second disadvantage

17.5 Creating Callable Statements

535

is that the business logic of the stored procedure executes on the database server instead of on the client machine or Web server. The industry trend has been to move as much business logic as possible from the database and to place the business logic in JavaBeans components (or, on large systems, Enterprise JavaBeans components) executing on the Web server. The main motivation for this approach in a Web architecture is that the database access and network I/O are often the performance bottlenecks.

Calling a stored procedure in a database involves the six basic steps outlined below and then described in detail in the following subsections.

- 1. **Define the call to the database procedure.** As with a prepared statement, you use special syntax to define a call to a stored procedure. The procedure definition uses escape syntax, where the appropriate ? defines input and output parameters.
- 2. **Prepare a CallableStatement for the procedure.** You obtain a CallableStatement from a Connection by calling prepareCall.
- 3. **Register the output parameter types.** Before executing the procedure, you must declare the type of each output parameter.
- 4. **Provide values for the input parameters.** Before executing the procedure, you must supply the input parameter values.
- 5. **Execute the stored procedure.** To execute the database stored procedure, call execute on the CallableStatement.
- 6. Access the returned output parameters. Call the corresponding getXxx method, according to the output type.

Define the Call to the Database Procedure

Creating a CallableStatement is somewhat similar to creating a Prepared-Statement (see Section 17.4, "Using Prepared Statements") in that special SQL escape syntax is used in which the appropriate ? is replaced with a value before the statement is executed. The definition for a procedure takes four general forms.

- Procedure with no parameters.
 { call procedure_name }
- Procedure with input parameters.
 { call procedure_name(?, ?, ...) }
- Procedure with an output parameter.
 { ? call procedure_name }
- Procedure with input and output parameters.
 - { ? = call procedure_name(?, ?, ...) }

In each of the four procedure forms, the *procedure_name* is the name of the stored procedure in the database. Also, be aware that a procedure can return more

536 Chapter 17 ■ Accessing Databases with JDBC

than one output parameter and that the indexed parameter values begin with the output parameters. Thus, in the last procedure example above, the first *input* parameter is indexed by a value of 2 (not 1).

Core Note

If the procedure returns output parameters, then the index of the input parameters must account for the number of output parameters.

Prepare a CallableStatement for the Procedure

You obtain a CallableStatement from a Connection with the prepareCall method, as below.

```
String procedure = "{ ? = call procedure_name( ?, ? ) }";
CallableStatement statement =
 connection.prepareCall(procedure);
```

Register the Output Parameter Types

You must register the JDBC type of each output parameter, using register-OutParameter, as follows,

```
statement.registerOutParameter(n, type);
```

where *n* corresponds to the ordered output parameter (using 1-based indexing), and *type* corresponds to a constant defined in the java.sql.Types class (Types.FLOAT, Types.DATE, etc.).

Provide Values for the Input Parameters

Before executing the stored procedure, you replace the marked input parameters by using a setXxx call corresponding to the entry you want to set and the type of parameter (e.g., setInt, setString). For example,

```
statement.setString(2, "name");
statement.setFloat(3, 26.0F);
```

sets the first input parameter (presuming one output parameter) to a String, and the second input parameter to a float. Remember that if the procedure has output parameters, the index of the input parameters starts from the first output parameter.

17.5 Creating Callable Statements

537

Execute the Stored Procedure

To execute the stored procedure, simply call execute on the Callable-Statement object. For example:

```
statement.execute();
```

Access the Output Parameters

If the procedure returns output parameters, then after you call execute, you can access each corresponding output parameter by calling getXxx, where Xxx corresponds to the type of return parameter (getDouble, getDate, etc.). For example,

int value = statement.getInt(1);

returns the first output parameter as a primitive int.

Example

In Listing 17.11, the CallableStatements class demonstrates the execution of an Oracle stored procedure (technically, a function, since it returns a value) written for the music table (see Section 18.5 for setting up the music table). You can create the discount stored procedure in the database by invoking our Callable-Statements class and specifying create on the command line. Doing so calls the createStoredFunction method, which submits the procedure (a long string) to the database as an SQL update. Alternatively, if you have Oracle SQL*Plus, you can load the procedure directly from discount.sql, Listing 17.12. See Section 18.5 for information on running the SQL script in SQL*Plus.

The stored procedure discount modifies the price entry in the music table. Specifically, the procedure accepts two input parameters, composer_in (the composer to select in the music table) and discount_in (the percent by which to discount the price). If the discount_in is outside the range 0.05 to 0.50, then a value of -1 is returned; otherwise, the number of rows modified in the table is returned from the stored procedure.

Listing 17.11 CallableStatements.java

```
package coreservlets;
```

```
import java.sql.*;
import coreservlets.beans.*;
```

538 Chapter 17 ■ Accessing Databases with JDBC

Listing 17.11 CallableStatements.java (continued) /** An example that executes the Oracle stored procedure "discount". Specifically, the price of all compositions by Mozart in the "music" table are discounted by 10 percent. <P> * To create the stored procedure, specify a command-line * argument of "create". */ public class CallableStatements { public static void main(String[] args) { if (args.length < 5) { printUsage(); return; } String vendor = args[4]; // Change to DriverUtilities2.loadDrivers() to force // loading of vendor drivers from default XML file. DriverUtilities.loadDrivers(); if (!DriverUtilities.isValidVendor(vendor)) { printUsage(); return; } String driver = DriverUtilities.getDriver(vendor); String host = args[0]; String dbName = args[1]; String url = DriverUtilities.makeURL(host, dbName, vendor); String username = args[2]; String password = args[3]; Connection connection = ConnectionInfoBean.getConnection(driver, url, username, password); if (connection == null) { return; } try { if ((args.length > 5) && (args[5].equals("create"))) { createStoredFunction(connection); } doCallableStatement(connection, "Mozart", 0.10F); } catch(SQLException sqle) { System.err.println("Problem with callable: " + sqle);

17.5 Creating Callable Statements

539

```
Listing 17.11
 CallableStatements.java (continued)
 } finally {
 try {
 connection.close();
 } catch(SQLException sqle) {
 System.err.println("Error closing connection: " + sqle);
 }
 }
 }
 private static void doCallableStatement(Connection connection,
 String composer,
 float discount)
 throws SQLException {
 CallableStatement statement = null;
 try {
 connection.prepareCall("{ ? = call discount( ?, ? ) }");
 statement.setString(2, composer);
 statement.setFloat(3, discount);
 statement.registerOutParameter(1, Types.INTEGER);
 statement.execute();
 int rows = statement.getInt(1);
 System.out.println("Rows updated: " + rows);
 } catch(SQLException sqle) {
 System.err.println("Problem with callable: " + sqle);
 } finally {
 if (statement != null) {
 statement.close();
 }
 }
 }
 /** Create the Oracle PL/SQL stored procedure "discount".
  * The procedure (technically, a PL/SQL function, since a
  * value is returned), discounts the price for the specified
 composer in the "music" table.
  */
 private static void createStoredFunction(
 Connection connection)
 throws SQLException {
 String sql = "CREATE OR REPLACE FUNCTION discount " +
 " (composer_in IN VARCHAR2, " +
 .....
 discount_in IN NUMBER) " +
 "RETURN NUMBER " +
 "IS " +
```

540 Chapter 17 ■ Accessing Databases with JDBC

Listing 17.11 CallableStatements.java (continued)
<pre>" min_discount CONSTANT NUMBER:= 0.05; " +</pre>
<pre>private static void printUsage() { System.out.println("Usage: CallableStatement host " +</pre>

Listing 17.12 discount.sql (PL/SQL function for Oracle)

```
/* Discounts the price of all music by the specified
 * composer, composer_in. The music is discounted by the
 * percentage specified by discount_in.
 *
 * Returns the number of rows modified, or -1 if the discount
 * value is invalid.
 */
```

17.6 Using Database Transactions

541

Listing 17.12 discount.sql (PL/SQL function for Oracle) (continued)

```
CREATE OR REPLACE FUNCTION discount
  (composer_in IN VARCHAR2, discount_in IN NUMBER)
RETURN NUMBER
IS
  min_discount CONSTANT NUMBER:= 0.05;
  max_discount CONSTANT NUMBER:= 0.50;
BEGIN
  IF discount_in BETWEEN min_discount AND max_discount THEN
 UPDATE music
 SET price = price * (1.0 - discount_in)
 WHERE composer = composer_in;
 RETURN (SQL%ROWCOUNT);
  ELSE
 RETURN(-1);
  END IF;
END discount;
```

17.6 Using Database Transactions

When a database is updated, by default the changes are permanently written (or *committed*) to the database. However, this default behavior can be programmatically turned off. If autocommitting is turned off and a problem occurs with the updates, then each change to the database can be backed out (or rolled back to the original values). If the updates execute successfully, then the changes can later be permanently committed to the database. This approach is known as *transaction management*.

Transaction management helps to ensure the integrity of your database tables. For example, suppose you are transferring funds from a savings account to a checking account. If you first withdraw from the savings account and then deposit into the checking account, what happens if there is an error after the withdrawal but before the deposit? The customer's accounts will have too little money, and the banking regulators will levy stiff fines. On the other hand, what if you first deposit into the checking account and then withdraw from the savings account, and there is an error after the deposit but before the withdrawal? The customer's accounts will have too much money, and the bank's board of directors will fire the entire IT staff. The point is, no matter how you order the operations, the accounts will be left in an inconsistent state if one operation is committed and the other is not. You need to guarantee that either both operations occur or that neither does. That's what transaction management is all about.

542 Chapter 17 ■ Accessing Databases with JDBC

The default for a database connection is autocommit; that is, each executed statement is automatically committed to the database. Thus, for transaction management you first need to turn off autocommit for the connection by calling setAuto-Commit(false).

Typically, you use a try/catch/finally block to properly handle the transaction management. First, you should record the autocommit status. Then, in the try block, you should call setAutoCommit(false) and execute a set of queries or updates. If a failure occurs, you call rollback in the catch block; if the transactions are successful, you call commit at the end of the try block. Either way, you reset the autocommit status in the finally block.

Following is a template for this transaction management approach.

```
Connection connection =
  DriverManager.getConnection(url, username, password);
boolean autoCommit = connection.getAutoCommit();
Statement statement;
try {
  connection.setAutoCommit(false);
  statement = connection.createStatement();
  statement.execute(...);
  statement.execute(...);
  . . .
  connection.commit();
} catch(SQLException sqle) {
  connection.rollback();
} finally {
  statement.close();
  connection.setAutoCommit(autoCommit);
}
```

Here, the statement for obtaining a connection from the DriverManager is outside the try/catch block. That way, rollback is not called unless a connection is successfully obtained. However, the getConnection method can still throw an SQLException and must be thrown by the enclosing method or be caught in a separate try/catch block.

In Listing 17.13, we add new recordings to the music table as a transaction block (see Section 18.5 to create the music table). To generalize the task, we create a TransactionBean, Listing 17.14, in which we specify the connection to the database and submit a block of SQL statements as an array of strings. The bean then loops through the array of SQL statements, executes each one of them, and if an SQLException is thrown, performs a rollback and rethrows the exception.

17.6 Using Database Transactions 543

```
Listing 17.13 Transactions.java
```

```
package coreservlets;
import java.sql.*;
import coreservlets.beans.*;
/** An example to demonstrate submission of a block of
 SQL statements as a single transaction. Specifically,
 four new records are inserted into the music table.
 Performed as a transaction block so that if a problem
 occurs, a rollback is performed and no changes are
 committed to the database.
 * /
public class Transactions {
  public static void main(String[] args) {
 if (args.length < 5) {
 printUsage();
 return;
 3
 String vendor = args[4];
 // Change to DriverUtilities2.loadDrivers() to load
 // vendor drivers from an XML file instead of loading
 // hard-coded vendor drivers in DriverUtilities.
 DriverUtilities.loadDrivers();
 if (!DriverUtilities.isValidVendor(vendor)) {
 printUsage();
 return;
 }
 String driver = DriverUtilities.getDriver(vendor);
 String host = args[0];
 String dbName = args[1];
 String url =
 DriverUtilities.makeURL(host, dbName, vendor);
 String username = args[2];
 String password = args[3];
 doTransactions(driver, url, username, password);
  }
  private static void doTransactions(String driver,
 String url,
 String username,
 String password) {
```

544 Chapter 17 ■ Accessing Databases with JDBC

Listing 17.13 Transactions.java (continued)
<pre>String[] transaction = { "INSERT INTO music VALUES " + " (9, 'Chopin', 'No. 2 in F minor', 100, 17.99)", "INSERT INTO music VALUES " + " (10, 'Tchaikovsky', 'No. 1 in Bb minor', 100, 24.99)", "INSERT INTO music VALUES " + " (11, 'Ravel', 'No. 2 in D major', 100, 14.99)", "INSERT INTO music VALUES " + " (12, 'Schumann', 'No. 1 in A minor', 100, 14.99)"}; TransactionBean bean = new TransactionBean(); try { bean.setConnection(driver, url, username, password); bean.execute(transaction); } catch (SQLException sqle) { System.err.println("Transaction failure: " + sqle); }</pre>
<pre>} finally { bean.close(); }</pre>
<pre>private static void printUsage() { System.out.println("Usage: Transactions host " + "dbName username password " + "vendor."); }</pre>

Listing 17.14 TransactionBean.java

package coreservlets.beans;

```
import java.io.*;
import java.sql.*;
import java.util.*;
import coreservlets.*;
/** Bean for performing JDBC transactions. After specifying
* the connection, submit a block of SQL statements as a
* single transaction by calling execute. If an SQLException
* occurs, any prior statements are automatically rolled back.
*/
```

17.6 Using Database Transactions 545

```
Listing 17.14
 TransactionBean.java (continued)
public class TransactionBean {
  private Connection connection;
  public void setConnection(Connection connection) {
 this.connection = connection;
  }
  public void setConnection(String driver, String url,
 String username, String password) {
 setConnection(ConnectionInfoBean.getConnection(
 driver, url, username, password));
  }
  public Connection getConnection() {
 return(connection);
  }
  public void execute(List list) throws SQLException {
 execute((String[])list.toArray(new String[list.size()]));
  }
  public void execute(String transaction)
 throws SQLException {
 execute(new String[] { transaction });
  }
  /** Execute a block of SQL statements as a single
 * transaction. If an SQLException occurs, a rollback
 *
 is attempted and the exception is thrown.
 */
 public void execute(String[] transaction)
 throws SQLException {
 if (connection == null) {
 throw new SQLException("No connection available.");
 }
 boolean autoCommit = connection.getAutoCommit();
 try {
 connection.setAutoCommit(false);
 Statement statement = connection.createStatement();
 for(int i=0; i<transaction.length; i++) {</pre>
 statement.execute(transaction[i]);
 }
 statement.close();
 } catch(SQLException sqle) {
 connection.rollback();
 throw sqle;
```

```
546 Chapter 17 ■ Accessing Databases with JDBC
```

```
Listing 17.14
 TransactionBean.java (continued)
 } finally {
 connection.commit();
 connection.setAutoCommit(autoCommit);
 }
 }
  public void close() {
 if (connection != null) {
 try {
 connection.close();
 } catch(SQLException sqle) {
 System.err.println(
 "Failed to close connection: " + sqle);
 } finally {
 connection = null;
 }
 }
  }
}
```

The preceding example demonstrates the use of a bean for submitting transactions to a database. This approach is excellent for a servlet; however, in a JSP page, you may want to use the sql:transaction action available in the JSP Standard Tag Library (JSTL). See Volume 2 of this book for details on JSTL.

17.7 Mapping Data to Objects by Using ORM Frameworks

Because of the need to easily move data back and forth from a database to a Java object, numerous vendors have developed frameworks for mapping objects to relational databases. This is a powerful capability since object-oriented programming and relational databases have always had an impedance mismatch: objects understand both state and behavior and can be traversed through relationships with other objects, whereas relational databases store information in tables but are typically related through primary keys.

Table 17.1 summarizes a few popular object-to-relational mapping (ORM) frameworks. Numerous other ORM frameworks are available. For a comparison of Java-based ORM products, see http://c2.com/cgi-bin/wiki?ObjectRelationalTool-

17.7 Mapping Data to Objects by Using ORM Frameworks

Comparison. Another excellent source for ORM frameworks and tutorials is located at http://www.javaskyline.com/database.html. (Remember that the book's source code archive at http://www.coreservlets.com/ contains up-to-date links to all URLs mentioned in the book.)

Framework	URL
Castor	http://castor.exolab.org/
CocoBase	http://www.cocobase.com/
FrontierSuite	http://www.objectfrontier.com/
Kodo JDO	http://www.solarmetric.com/
ObJectRelationalBridge	http://db.apache.org/ojb/
TopLink	http://otn.oracle.com/products/ias/toplink/

 Table 17.1
 Object-to-Relational Mapping Frameworks

Many, but not all, of these frameworks support the API for Java Data Objects (JDO). The JDO API provides a complete object-oriented approach to manage objects that are mapped to a persistent store (database). Detailed coverage of ORM frameworks and JDO is beyond the scope of this book. However, we provide a brief summary to show the power that JDO provides. For more information on JDO, see the online material at http://java.sun.com/products/jdo/ and http://jdocentral.com/. In addition, you can refer to *Core Java Data Objects* by Sameer Tyagi et al.

In JDO frameworks, the developer must provide XML-based metadata for each Java class that maps to the relational database. The metadata defines the persistent fields in each class and the potential role of each field relative to the database (e.g., the primary key). Once the metadata and source code for each Java class are defined, the developer must run a framework utility to generate the necessary JDO code to support persistence of the object's fields in the persistent store (database).

JDO framework utilities take one of two approaches to modify a Java class in support of the persistent store: the first approach is to modify the source code before compiling, the second approach is to modify the bytecode (.class file) after compiling the source code. The second approach is more common because it simplifies the maintenance of the source code—the generated database code is never seen by the developer.

In the case of a JDO implementation for an SQL database, the framework utility generates all the necessary code required by the JDO persistence manager to INSERT new rows in the database, as well as to perform UPDATE and DELETE operations for persisting modifications to the data. The developer is not required to write

548 Chapter 17 Accessing Databases with JDBC

any SQL or JDBC code; the framework utility generates all the necessary code, and the persistence manager generates all the necessary communication with the database. Once the framework is set up, the developer simply needs to create objects and understand the JDO API.

Listing 17.15 shows Music.jdo, an example of how metadata for the Music class (Listing 17.16) is defined for SolarMetric's Kodo JDO implementation. The XML file Music.jdo maps the Music class to a table in the database by using an extension element with a key attribute of table and a value attribute of music. It is not necessary that the database already have a table named music; in fact, the Kodo framework creates all tables necessary in the database for the persistent storage, possibly using modified table names. The name attribute simply defines a mapping for the framework.

The .jdo file further designates a field element for each field in the class that must be persisted in the database. Each field element defines an extension element to map a field in the class to a column in the database table, where the value attribute clarifies the name of the database column. The extension elements are vendor specific, so be sure to consult the documentation of your JDO vendor for the proper values for the key attribute.

The PersistenceManager class provides access to the persistent store (database). For example, Listing 17.17 shows how to insert fields associated with new objects into the persistent store with the makePersistentAll method. Changes to the persistent store are managed as a transaction and must be placed between calls to the begin and commit methods of the Transaction class. Thus, to insert the fields associated with a Music object into the database, you simply call the appropriate set-Xxx methods on the Music object and then invoke the makePersistentAll method within a transaction. The JDO persistence manager automatically creates and executes the SQL statements to commit the data to the database. In a similar manner, the deletion of fields associated with a Music object is handled through the makeDeletePersistent method of PersistenceManager. For more complicated interaction with the persistent store, JDO provides a Query class to execute queries and return the results as a Collection of objects.

Lastly, the location of the database, the username, the password, and other system-specific information is read from system properties (specified by Listing 17.18 in this example).

17.7 Mapping Data to Objects by Using ORM Frameworks

549

```
Listing 17.15
 Music.jdo
<?xml version="1.0"?>
<!DOCTYPE jdo PUBLIC
"-//Sun Microsystems, Inc.//DTD Java Data Objects Metadata 1.0//EN"
"http://java.sun.com/dtd/jdo_1_0.dtd">
<jdo>
  <package name="coreservlets.jdo">
 <class name="Music" >
 <extension vendor-name="kodo"
 key="table" value="music"/>
 <extension vendor-name="kodo"
 key="lock-column" value="none"/>
 <extension vendor-name="kodo"
 key="class-column" value="none"/>
 <field name="id" primary-key="true">
 <extension vendor-name="kodo"
 key="data-column" value="id"/>
 </field>
 <field name="composer">
 <extension vendor-name="kodo"
 key="data-column" value="composer"/>
 </field>
 <field name="concerto">
 <extension vendor-name="kodo"
 key="data-column" value="concerto"/>
 </field>
 <field name="available">
 <extension vendor-name="kodo"
 key="data-column" value="available"/>
 </field>
 <field name="price">
 <extension vendor-name="kodo"
 key="data-column" value="price"/>
 </field>
 </class>
  </package>
</jdo>
```

550 Chapter 17 ■ Accessing Databases with JDBC

```
Listing 17.16
 Music.java
package coreservlets.jdo;
/** Music object corresponding to a record in a database.
 * A Music object/record provides information about
  *
 a concerto that is available for purchase and
  * defines fields for the ID, composer, concerto,
  *
 items available, and sales price.
  */
public class Music {
 private int id;
 private String composer;
 private String concerto;
 private int available;
 private float price;
 public Music() { }
 public Music(int id, String composer, String concerto,
 int available, float price) {
 setId(id);
 setComposer(composer);
 setConcerto(concerto);
 setAvailable(available);
 setPrice(price);
  }
 public void setId(int id) {
 this.id = id;
  }
 public int getId() {
 return(id);
  }
 public void setComposer(String composer) {
 this.composer = composer;
  }
 public String getComposer() {
 return(concerto);
  }
 public void setConcerto(String concerto) {
 this.concerto = concerto;
  }
```

17.7 Mapping Data to Objects by Using ORM Frameworks

551

```
Listing 17.16 Music.java (continued)
```

```
public String getConcerto() {
  return(composer);
}
public void setAvailable(int available) {
  this.available = available;
}
public int getAvailable() {
  return(available);
}
public void setPrice(float price) {
  this.price = price;
}
public float getPrice() {
  return(price);
}
```

Listing 17.17 PopulateMusicTable.java

}

```
package coreservlets.jdo;
import java.util.*;
import java.io.*;
import javax.jdo.*;
/** Populate database with music records by using JDO.
 * /
public class PopulateMusicTable {
  public static void main(String[] args) {
 // Create seven new music objects to place in the database.
 Music[] objects = {
 new Music(1, "Mozart", "No. 21 in C# minor", 7, 24.99F),
 new Music(2, "Beethoven", "No. 3 in C minor", 28, 10.99F),
 new Music(3, "Beethoven", "No. 5 Eb major", 33, 10.99F),
 new Music(4, "Rachmaninov", "No. 2 in C minor", 9, 18.99F),
 new Music(5, "Mozart", "No. 24 in C minor", 11, 21.99F),
 new Music(6, "Beethoven", "No. 4 in G", 33, 12.99F),
 new Music(7, "Liszt", "No. 1 in Eb major", 48, 10.99F)
 };
```

552 Chapter 17 ■ Accessing Databases with JDBC

Listing 17.17 PopulateMusicTable.java (continued)

```
// Load properties file with JDO information. The properties
  // file contains ORM Framework information specific to the
  // vendor and information for connecting to the database.
  Properties properties = new Properties();
  try {
 FileInputStream fis =
 new FileInputStream("jdo.properties");
 properties.load(fis);
 catch(IOException ioe) {
  }
 System.err.println("Problem loading properties file: " +
 ioe);
 return;
 }
  // Initialize manager for persistence framework.
 PersistenceManagerFactory pmf =
 JDOHelper.getPersistenceManagerFactory(properties);
 PersistenceManager pm = pmf.getPersistenceManager();
  // Write the new Music objects to the database.
 Transaction transaction = pm.currentTransaction();
 transaction.begin();
 pm.makePersistentAll(objects);
 transaction.commit();
 pm.close ();
}
```

Listing 17.18 jdo.properties

}

```
# Configuration information for Kodo JDO Framework and
# MySQL database.
javax.jdo.PersistenceManagerFactoryClass=
 com.solarmetric.kodo.impl.jdbc.JDBCPersistenceManagerFactory
javax.jdo.option.RetainValues=true
javax.jdo.option.RestoreValues=true
javax.jdo.option.Optimistic=true
javax.jdo.option.NontransactionalWrite=false
javax.jdo.option.NontransactionalRead=true
javax.jdo.option.Multithreaded=true
javax.jdo.option.MsWait=5000
javax.jdo.option.MinPool=1
javax.jdo.option.MaxPool=80
```

17.7 Mapping Data to Objects by Using ORM Frameworks

553

Listing 17.18 jdo.properties (continued) javax.jdo.option.IgnoreCache=false javax.jdo.option.ConnectionUserName: brown javax.jdo.option.ConnectionDucl: jdbc:mysql://localhost/csajsp javax.jdo.option.ConnectionPassword: larry javax.jdo.option.ConnectionDriverName: com.mysql.jdbc.Driver com.solarmetric.kodo.impl.jdbc.WarnOnPersistentTypeFailure=true com.solarmetric.kodo.impl.jdbc.SequenceFactoryClass= com.solarmetric.kodo.impl.jdbc.SequenceFactoryClass= com.solarmetric.kodo.impl.jdbc.FlatInheritanceMapping=true com.solarmetric.kodo.EnableQueryExtensions=false com.solarmetric.kodo.DefaultFetchThreshold=30 com.solarmetric.kodo.LicenseKey=5A8A-D98C-DB5F-6070-6000