

MySQL + Γλώσσα Προγραμματισμού

Database drivers

Για να χρησιμοποιήσουμε μια βάση δεδομένων από μια γλώσσα προγραμματισμού χρειαζόμαστε έναν “driver”.

- **JDBC** είναι το API για τη *Java* και καθορίζει πως ένας πελάτης μπορεί να συνδεθεί με μια βάση δεδομένων, υποστηρίζει

(1) σύνδεση με τη βδ, (2) εκτέλεση ερωτήσεων και τροποποιήσεων και (3) συλλογή των αποτελεσμάτων

Τεχνικά: είναι ένα σύνολο από κλάσεις στο `java.sql` package

- Υπάρχει ένα JDBC για κάθε διαφορετικό ΣΔΒΔ

- Για τη **MySQL: Connector/J**

✓ Για MySQL και C++: **Connector/C++**

Βήμα 0:

Εγκατάσταση του driver (Connector/J)

- Κατεβάστε Connector/J using binary distribution από:
<http://dev.mysql.com/downloads/connector/j/5.0.html>
- Εγκατάσταση: unzip (or untar) και θέστε το mysql-connector-java-[*version*]-bin.jar στο class path
- Αν χρησιμοποιείτε Netbeans IDE, υπάρχει ήδη
 - Οδηγίες: «Inside the Projects tab, right click on the Libraries node and select Add Library option. From the list of options, select MySQL JDBC Driver.»

Παράδειγμα

Δημιουργούμε μια βάση δεδομένων

```
mysql> CREATE DATABASE testdb;  
Query OK, 1 row affected (0.02 sec)
```

Φτιάχνουμε ένα νέο χρήστη και του δίνουμε δικαιώματα σε όλους τους πίνακες της testdb

```
mysql> CREATE USER 'testuser'@'localhost' IDENTIFIED BY 'test623';  
Query OK, 0 rows affected (0.00 sec)
```

```
mysql> USE testdb;
```

Database changed

```
mysql> GRANT ALL ON testdb.* TO 'testuser'@'localhost';  
Query OK, 0 rows affected (0.00 sec)
```

Παράδειγμα

```
DROP TABLE IF EXISTS Books, Authors, Testing, Images;

CREATE TABLE IF NOT EXISTS Authors(Id INT PRIMARY KEY AUTO_INCREMENT,
  Name VARCHAR(25)) ENGINE=InnoDB;
CREATE TABLE IF NOT EXISTS Books(Id INT PRIMARY KEY AUTO_INCREMENT,
  AuthorId INT, Title VARCHAR(100),
  FOREIGN KEY(AuthorId) REFERENCES Authors(Id) ON DELETE CASCADE)
ENGINE=InnoDB;
CREATE TABLE IF NOT EXISTS Testing(Id INT) ENGINE=InnoDB;
CREATE TABLE IF NOT EXISTS Images(Id INT PRIMARY KEY AUTO_INCREMENT,
  Data MEDIUMBLOB);

INSERT INTO Authors(Id, Name) VALUES(1, 'Jack London');
INSERT INTO Authors(Id, Name) VALUES(2, 'Honore de Balzac');
INSERT INTO Authors(Id, Name) VALUES(3, 'Lion Feuchtwanger');
INSERT INTO Authors(Id, Name) VALUES(4, 'Emile Zola');
INSERT INTO Authors(Id, Name) VALUES(5, 'Truman Capote');

INSERT INTO Books(Id, AuthorId, Title) VALUES(1, 1, 'Call of the Wild');
INSERT INTO Books(Id, AuthorId, Title) VALUES(2, 1, 'Martin Eden');
INSERT INTO Books(Id, AuthorId, Title) VALUES(3, 2, 'Old Goriot');
INSERT INTO Books(Id, AuthorId, Title) VALUES(4, 2, 'Cousin Bette');
INSERT INTO Books(Id, AuthorId, Title) VALUES(5, 3, 'Jew Sues');
INSERT INTO Books(Id, AuthorId, Title) VALUES(6, 4, 'Nana');
INSERT INTO Books(Id, AuthorId, Title) VALUES(7, 4, 'The Belly of Paris');
INSERT INTO Books(Id, AuthorId, Title) VALUES(8, 5, 'In Cold blood');
INSERT INTO Books(Id, AuthorId, Title) VALUES(9, 5, 'Breakfast at Tiffany');
```

Σύνδεση με τη βάση δεδομένων

```
package name.mysql.first;  
  
import java.sql.Connection;  
import java.sql.DriverManager;  
import java.sql.PreparedStatement;  
import java.sql.ResultSet;  
import java.sql.SQLException;  
import java.sql.Statement;
```

Σύνδεση με τη βάση δεδομένων

```
Connection con = null;
```

```
String url = "jdbc:mysql://localhost:3306/testdb";
```

```
String user = "testuser";
```

```
String password = "test623";
```

```
con = DriverManager.getConnection(url, user, password);
```

url = "jdbc:mysql://localhost:3306/testdb"

Host

Port

όνομα βδ

Εκτέλεση SQL εντολών στη βδ

Η μέθοδος `createStatement()` του `connection object` δημιουργεί ένα `Statement object` για να στέλνουμε SQL εντολές στη βάση δεδομένων

```
Statement st = null;  
  
st = con.createStatement();
```

Για να εκτελέσουμε SQL εντολές

1. Ερωτήσεις (select queries)

```
rs = st.executeQuery(query);
```

2. Τροποποιήσεις (insert, update deletes)

```
st.executeUpdate(query);
```


Τροποποίηση

Η εκτέλεση της εντολής δεν επιστρέφει αποτελέσματα

```
Statement st = null;
```

```
st = con.createStatement();
```

```
String query = "INSERT INTO Authors(Id, Name) VALUES(6, 'Steven King');"
```

```
st.executeUpdate(query);
```

Ερώτηση

Η εκτέλεση της εντολής επιστρέφει αποτελέσματα.

Τα αποτελέσματα εισάγονται σε ένα ResultSet object – ένας πίνακας

```
Statement st = null;
```

```
ResultSet rs = null;
```

```
st = con.createStatement();
```

```
String query = "SELECT * FROM Authors";
```

```
rs = pst.executeQuery(query);
```

```
pst.close();
```

Ερώτηση: Cursor

Τα δεδομένα από το ResultSet διαβάζονται μια πλειάδα (γραμμή, εγγραφή) τη φορά
Η μέθοδος `next()` προχωρά το δείκτη (cursor) στην επόμενη εγγραφή
Επιστρέφει null όταν δεν υπάρχουν άλλες πλειάδες

```
Statement st = null;

ResultSet rs = null;

st = con.createStatement();

String query = "SELECT * FROM Authors";
rs = pst.executeQuery(query);
pst.close();

while (rs.next()) {
 System.out.print(rs.getInt(1));
 System.out.print(": ");
 System.out.println(rs.getString(2));
}
```

Prepared Statements

Αντί να γράφουμε μέσα στην SQL έκφραση τις πραγματικές τιμές χρησιμοποιούμε placeholder (?)

Προσδιορίζουμε τις τιμές αργότερα

```
PreparedStatement pst = null;  
ResultSet rs = null;  
String author = "Trygve Gulbrandsen";  
  
pst = con.prepareStatement("INSERT INTO Authors(Name) VALUES(?)")
```

Προσδιορισμός τιμής

```
pst.setString(1, author);  
pst.executeUpdate();  
pst.close();
```

Stored Procedures

Τι είναι;

Μια *διαδικασία* (procedure) γραμμένη σε SQL (και άλλες απλές εντολές) που *αποθηκεύεται* στη βάση δεδομένων και μπορείτε να την καλέσετε είτε από τη βάση δεδομένων είτε από ένα πρόγραμμα σε κάποια γλώσσα προγραμματισμού

Πρώτα πρέπει να τη δημιουργήσετε μέσω μιας CREATE PROCURE και μετά να την καλέσετε

Stored Procedures

Ένα απλό παράδειγμα δημιουργίας μιας διαδικασίας χωρίς παραμέτρους

```
DELIMITER //  
CREATE PROCEDURE bookcount()  
BEGIN  
 SELECT Count() AS booknumber  
 FROM Books;  
END //  
DELIMITER ;
```

Μπορείτε να την καλέσετε απευθείας από τη βάση δεδομένων:

```
CALL bookcount();
```

Για να τη διαγράψετε:

```
DROP bookcount();
```

Stored Procedures

Η stored procedures μπορεί να έχουν IN, OUT και INOUT παραμέτρους

```
DELIMITER //
CREATE PROCEDURE authorbookcount(
  IN inauthor VARCHAR(25),
  OUT booknumber INT
)
BEGIN
  SELECT Count(Title)
  FROM Authors, Book
  WHERE AuthorsId = Id AND Name = inauthor
  INTO booknumber;
END //
DELIMITER ;
```

Στο παραπάνω παράδειγμα

- inauthor είναι μια **IN** παράμετρος της οποίας πρέπει να προσδιορίσουμε την τιμή κατά την κλήση της διαδικασίας
- booknumber είναι μια **OUT** παράμετρος στην οποία ανατίθεται τιμή μέσω της INTO

Stored Procedures

Μπορείτε να καλέσετε τη διαδικασία από τη βάση δεδομένων, προσδιορίζοντας μια τιμή για κάθε IN παράμετρο και μια μεταβλητή για κάθε OUT παράμετρο:

```
CALL authorbookcount('Jack London', @jlcoun);
```

Η παραπάνω κλήση υπολογίζει τον αριθμό βιβλίων του συγγραφέα Jack London και επιστρέφει την τιμή στη μεταβλητή jlcoun

Για να δούμε την τιμή της μεταβλητής

```
SELECT @jlcoun;
```

Δείτε και

http://www.brainbell.com/tutorials/MySQL/Using_Stored_Procedures.htm

Stored Procedures

Μπορείτε να καλέσετε μια stored procedure από τη Java

Πρέπει να προσθέσετε το: `import java.sql.CallableStatement;`

Όπως και στις προηγούμενες περιπτώσεις

```
CallableStatement stmt = null;  
  
String sql = "{call authorbookcount(?, ?)}";  
stmt = conn.prepareCall(sql);
```

Προσδιορισμός τιμής **IN**

```
stmt.setString(1, "Jack London");
```

Stored Procedures

Προσδιορισμός τιμής **OUT**

Πρέπει πρώτα να καταχωρηθεί μέσω του JDBC
`CallableStatement.registerOutParameter(index,sqlType)`

Παράδειγμα:

```
stmt.registerOutParameter(2, java.sql.Types.INT);
```

Αφού καλέσετε τη διαδικασία μέσω του:

```
stmt.execute;
```

Μπορείτε να δείτε την τιμή μέσω του
`CallableStatement.getDataType(index)`

Παράδειγμα:

```
INT AuthorCount = stmt.getInt(2);
```

Περισσότερες πηγές

Στο παρακάτω link μπορείτε να δείτε ένα ολοκληρωμένο πρόγραμμα Java

http://www.cs.uoi.gr/~pvassil/courses/db_III/exercises/JavaExamples/Simple/Example1.java

Επίσης:

<http://zetcode.com/db/mysqljava/>

<http://www.mkyong.com/tutorials/jdbc-tutorials/>

Online documentation:

<http://dev.mysql.com/doc/connector-j/en/>

Ερωτήσεις;