

Capa de Gestión de Datos

- Persistencia – Bases de Datos - JDBC
- Persistencia - Ficheros
- Persistencia - Serialización

Persistencia

- Las instancias y objetos de las clases sólo existen mientras se ejecuta el programa Java
- Persistencia: almacenamiento de los objetos en memoria secundaria (disco)
- Ficheros
 - No es conveniente si existen actualizaciones concurrentes
 - Java ofrece dos posibilidades:
 - Guardar los valores de los objetos en ficheros
 - Mecanismos de serialización
- SGBD
 - El SGBD y los programadores gestionan la concurrencia
 - JDBC
 - SGBD OO

JDBC

- JDBC (Java DataBase Connectivity) es un API de java que sirve para:
 - Establecer conexiones con BDs
 - Enviar sentencias SQL a esas Bds
 - Procesar los resultados
- Conjunto de clases y métodos que se encuentran en java.sql
- Los vendedores de SGBD deben proporcionar los controladores ('drivers') para JDBC, o la forma de "interpretar" llamadas JDBC
 - Hay muchos: <http://industry.java.sun.com/products/jdbc/drivers>

JDBC y ODBC

- JDBC ofrece igual funcionalidad que ODBC (Open DataBase Connectivity) de Microsoft
- ODBC está escrito en C
- La gran mayoría de SGBD disponen de controladores ODBC
- JDK proporciona un puente JDBC-ODBC que permite convertir llamadas JDBC a ODBC y poder acceder así mediante JDBC a BDs que ya tienen un controlador ODBC
 - En caso de hacerlo así, hay que registrar la BD correspondiente para que pueda ser usada con ODBC

Arquitectura JDBC

Las Clases e Interfaces JDBC

Las clases e interfaces JDBC

Driver	Permite conectarse a una base de datos: cada gestor de base de datos requiere un driver distinto
DriverManager	Permite gestionar todos los drivers instalados en el sistema
DriverPropertyInfo	Proporciona diversa información acerca de un driver
Connection	Representa una conexión con una base de datos. Una aplicación puede tener más de una conexión a más de una base de datos
DatabaseMetadata	Proporciona información acerca de una Base de Datos, como las tablas que contiene, etc.
Statement	Permite ejecutar sentencias SQL sin parámetros
PreparedStatement	Permite ejecutar sentencias SQL con parámetros de entrada
CallableStatement	Permite ejecutar sentencias SQL con parámetros de entrada y salida, típicamente procedimientos almacenados
ResultSet	Contiene las filas o registros obtenidos al ejecutar un SELECT
ResultSetMetadata	Permite obtener información sobre un ResultSet , como el número de columnas, sus nombres, etc.

Las clases e interfaces JDBC Pasos para realizar una consulta

1. Cargar driver/controlador
`Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");`

2. Establecer conexión
`Connection conexion = DriverManager.getConnection("jdbc:odbc:Tutorial","","");`

3. Crear un Statement
`Statement sentencia = conexion.createStatement();`

4. Invocar a la base de datos: SQL
`ResultSet rs=sentencia.executeQuery("SELECT");`

5. Procesar resultados
`while (rs.next) {
 rs.
}`

1. Cargar el Driver/Controlador Utilizando *Class.forName*

- Para cargar un controlador se puede usar el método `forName()` de la clase `Class` (carga clases Java)
 - `Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");`
 - carga el puente JDBC-ODBC
 - `Class.forName("org.gjt.mm.mysql.Driver");`
 - carga el Driver JDBC para trabajar con el SGBD `mysql`
- La clase `java.lang.Class` permite crear instancias de clases en tiempo de ejecución:


```
Object o = Class.forName("org.gjt.mm.mysql.Driver").newInstance();
```

 - Crea una instancia de la clase `org.gjt.mm.mysql.Driver` y la asigna al objeto `o`

1. Cargar el Driver/Controlador
Utilizando la clase *DriverManager*

- Sirve para registrar los controladores o drivers
 - `DriverManager.registerDriver(new sun.jdbc.odbc.JdbcOdbcDriver());`
- No es necesario hacerlo si se ha cargado el Driver con `Class.forName`

Ejemplo

Ej: `Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");`

2. Establecer una conexión

El método *DriverManager.getConnection()*

- La clase `DriverManager` es la encargada de establecer conexiones con las BDs
 - `Connection c = DriverManager.getConnection(String dir, String usu, String clave)`
 - **dir** identifica a la BD. Dependiendo del SGBD usado tendrá una forma u otra
 - `jdbc:odbc//servidor:puerto/base de datos`
 - **usu** y **clave** son nombre de usuario y clave, si hay
- Como resultado obtenemos una conexión con la Base de Datos a través de un objeto **Connection** (puede haber mas de una conexión)

2. Establecer una conexión

Configuración de las transacciones

- Por defecto, toda sentencia SQL enviada a través de una conexión termina con un *commit* si tiene éxito.
- Si se quiere que varias sentencias SQL formen una transacción, se puede hacer así:


```
c.setAutoCommit(false);  
// Enviar las sentencias SQL que forman  
// la transacción  
Ejecutar c.commit();  
o bien c.rollback();
```

Ejemplo

Ej: `Connection c = DriverManager.getConnection("jdbc:odbc:bd1");`

Ejemplo

3. Crear un Statement

La interfaz *Statement*

- Una vez que tenemos una conexión abierta, se pueden lanzar sentencias SQL desde el programa Java.
- Para ello hay que crear objetos "Statement"
 - `// c contiene un objeto Connection`
 - `Statement s = c.createStatement();`
- Las conexiones hay que cerrarlas cuando no se necesitan (no queremos enviar más sentencias SQL a la BD) para liberar recursos
`c.close();`

3. Crear un Statement

La interfaz *Statement*

- Se utiliza para realizar invocaciones a la BD
s.executeUpdate(String sql);
- Se puede limitar el número máximo de tuplas que queremos que nos devuelva el SGBD:
s.setMaxRows(maxTuplas);
- Se puede limitar el número máximo de segundos que queremos que espere el Driver:
s.setQueryTimeout(maxSegundos);

Ejemplo

Ej: `Statement s = c.createStatement();`

4. Invocar a la BD

Sirve para enviar sentencias SQL a la BD

//s contiene un objeto Statement

i = s.executeUpdate(String sql);

ejecuta una sentencia SQL INSERT, UPDATE o DELETE y devuelve el número de tuplas afectadas

ResultSet r = s.executeQuery(String sql);

ejecuta una sentencia SQL SELECT y devuelve el resultado en un objeto ResultSet

NOTA: sólo puede haber un ResultSet "abierto" sobre un objeto "Statement"

CONCLUSIÓN: si queremos trabajar con dos preguntas SQL a la vez se necesita definir dos *Statement* diferentes

Ejemplo


```
Ej: s.executeQuery(sentSQL);  
s.executeUpdate(sentSQL);
```

5. Procesar los resultados

La interfaz *ResultSet*

- Sirve para trabajar con las respuestas a las preguntas SQL realizadas

```
boolean b = r.next();
```

```
// r es un objeto de tipo ResultSet
```

se posiciona en la siguiente tupla del resultado; devuelve true si hay o false si se ha llegado al final

- Existen métodos **get** que devuelven el valor de la tupla actual correspondiente a un atributo de la tabla respuesta.
 - El atributo se puede identificar por el nombre dado en la parte **SELECT** de la pregunta o por su posición en la misma
 - El tipo del atributo puede ser conocido o no

5. Procesar los resultados

La interfaz *ResultSet*

```
String s = r.getString(numColumna);  
String s = r.getString(nombreColumna);  
int i = r.getInt(numColumna);  
int i = r.getInt(nombreColumna);  
boolean b = r.getBoolean(numColumna);  
boolean b = r.getBoolean(nombreColumna);  
// si conocemos el tipo del atributo  
  
Object o = r.getObject(numColumna);  
Object o = r.getObject(nombreColumna);  
// si no conocemos el tipo del atributo
```

5. Procesar los resultados

La interfaz *ResultSet*

```
ResultSet rs = s.executeQuery("SELECT * FROM BILLETES");
```


	NUMERO	ESTADO	NOMBRE
▶		OCUPADO	P. Salanueva
	1	LIBRE	
	2	LIBRE	
*			

```
rs.next()
```

→ true

```
int i = rs.getInt(1);
```

→ 0


```
String est = rs.getString(2);
```

→ OCUPADO

5. Procesar los resultados

La interfaz *ResultSet*

```
ResultSet rs = s.executeQuery("SELECT * FROM BILLETES");
```


	NUMERO	ESTADO	NOMBRE
▶		OCUPADO	P. Salanueva
	1	LIBRE	
	2	LIBRE	
*			

```
rs.next()
```

→ true

```
int i = rs.getInt(1);
```

→ 1

```
String est = rs.getString(2);
```

→ LIBRE

5. Procesar los resultados La interfaz *ResultSet*

```
ResultSet rs = s.executeQuery("SELECT * FROM BILLETES");
```

	NUMERO	ESTADO	NOMBRE
▶		OCUPADO	P. Salanueva
	1	LIBRE	
	2	LIBRE	
*			

```
rs.next()
```

→ true

```
int i = rs.getInt(1);
```

→ 2

```
String est = rs.getString(2);
```

→ LIBRE

5. Procesar los resultados

La interfaz *ResultSet*

```
ResultSet rs = s.executeQuery("SELECT * FROM BILLETES");
```

	NUMERO	ESTADO	NOMBRE
▶		OCUPADO	P. Salanueva
	1	LIBRE	
	2	LIBRE	
*			

```
rs.next()
```

→ false

Usando sentencias con parámetros

El método `prepareStatement()`

- Algunas sentencias SQL se repiten varias veces cambiando sólo algunos valores.
 - Se pueden parametrizar

Sea `c` un objeto de tipo `Connection`

```
PreparedStatement s = c.prepareStatement("SELECT  
NOMBRE FROM PERSONAS WHERE CIUDAD=? AND  
EDAD>?");
```

```
s.setString(1, "SS"); // Poner SS en 1er parámetro
```


```
s.setInt(2, 25); // Poner 25 en 2º parámetro
```

```
ResultSet r = s.executeQuery(); // ...
```

```
// Se puede reejecutar s.setString(1, "Bi"); ..
```

Ejemplo ServidorGestorBilletesBD

La API

The screenshot shows a Microsoft Internet Explorer window displaying a Java class and a database table. The browser's address bar shows the file path: F:\alfredo\EjsJava\htmls\ejJDBC\ServidorGestorBilletesBD.html. The Java code on the left defines a class `ServidorGestorBilletesBD` that extends `java.lang.Object`. The database table on the right, titled "BILLETES : Tabla", has columns for "NUMERO", "ESTADO", and "NOMBRE". The table contains three rows: the first row is selected and shows "OCUPADO" and "P. Salanueva"; the second row shows "1" and "LIBRE"; the third row shows "2" and "LIBRE".

```
public class ServidorGestorBilletesBD
extends java.lang.Object
```

NUMERO	ESTADO	NOMBRE
	OCUPADO	P. Salanueva
1	LIBRE	
2	LIBRE	

Constructor Summary

[ServidorGestorBilletesBD\(\)](#)
Método constructor.

Method Summary

void	crearTablaBilletes() Método que crea la tabla de BILLETES en la BD, borrándola antes si ya existía.
int	getBillete(java.lang.String nom) Método que obtiene un billete al que le asigna un nombre
void	inicializarSala(int numBilletes) Método que borra la tabla de billetes y crea varios billetes y los inicializa como libres
static void	main(java.lang.String[] args)

Inq

```
// ServidorGestorBilletesBD.java
package ejJDBC;
import java.sql.*;


public class ServidorGestorBilletesBD
{
 private static Connection conexion;
 private static Statement sentencia;
/**
 * Método constructor. Carga el puente JDBC-ODBC, crea conexión
 * con la fuente de datos Billetes y crea la sentencia JDBC.
 * Además pone por defecto que debe hacerse commit cuando sea necesario.
 */
 public ServidorGestorBilletesBD() {
 ...
 }
/**
 * Método que crea la tabla de BILLETES en la BD, borrándola antes si ya existía.
 */
 public void crearTablaBilletes() {
 ...
 }
/**
 * Método que borra la tabla de billetes y crea varios billetes y los inicializa con
 * @param numBilletes Número de billetes que crea
 */
 public void inicializarSala(int numBilletes) {
 ...
 }
/**
 * Método que obtiene un billete al que le asigna un nombre
 * @param nom Nombre a asignar al billete
 * @return El nombre del billete, -1 si no hay billetes o -2 si hay otros problemas
 */
 public int getBillete(String nom) {
 ...
 }
}
```

Ejemplo ServidorGestorBilletesBD

El método constructor. Carga driver y conexión

```
/**
 * Método constructor. Carga el puente JDBC-ODBC,
 * crea conexión con la fuente de datos Billetes
 * y crea la sentencia JDBC. Además pone por defecto
 * que debe hacerse commit cuando sea necesario.
 */
public ServidorGestorBilletesBD() {
 try(
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 conexion=DriverManager.getConnection("jdbc:odbc:Billetes");
 conexion.setAutoCommit(false);
 // Hay que hacer commit "manualmente"

 sentencia=conexion.createStatement();
 )
 catch(Exception e)
 { System.out.println("Se ha producido un error:"+e.toString());}
}
```


Ejemplo ServidorGestorBilletesBD

Crea la tabla billetes

```
/**
 * Método que crea la tabla de BILLETES en la BD,
 * borrándola antes si ya existía.
 */
public void crearTablaBilletes() {
 try{
 sentencia.executeUpdate("drop table BILLETES");
 } catch (Exception e)
 {System.out.println("La tabla BILLETES no existía");}
 try{
 sentencia.executeUpdate("create table BILLETES " +
 "(NUMERO int, " +
 "ESTADO varchar(8), " +
 "NOMBRE varchar(25))");
 } catch (Exception e)
 { System.out.println("Se ha producido un error:"+e.toString());}
}
```

Ejemplo ServidorGestorBilletesBD

Inicializa la tabla billetes

```
/**
 * Método que borra la tabla de billetes y crea varios billetes
 * y los inicializa como libres
 * @param numBilletes Número de billetes que crea
 */
public void inicializarSala(int numBilletes) {
 try{
 sentencia.executeUpdate("delete from billetes");
 for(int i=0;i<numBilletes;i++)
 sentencia.executeUpdate("insert into billetes (numero) values (" + i + ")");
 sentencia.executeUpdate("update BILLETES set ESTADO='LIBRE'");
 conexion.commit();
 } catch (Exception e)
 { System.out.println("Se ha producido un error:" + e.toString()); }
}
```

Ejemplo ServidorGestorBilletesBD

Inicializa la tabla billetes

```
for(int i=0;i<numBilletes;i++)  
 sentencia.executeUpdate("insert into billetes (numero) values (" + i + ")");
```

EL CÓDIGO ANTERIOR PODRÍA SUSTITUIRSE POR
EL SIGUIENTE, DONDE SE USA UNA LLAMADA A
UNA SENTENCIA SQL PARAMETRIZADA

```
PreparedStatement s1=  
 conexion.prepareStatement("insert into billetes (numero) values (?)");  
for (int i=0;i<numBilletes;i++) {  
 s1.setInt(1,i);  
 s1.executeUpdate(); }  
}
```

Ejemplo ServidorGestorBilletesBD

Lógica de negocio. getBillete(String nom)

```
/**
 * Método que obtiene un billete al que le asigna un nombre
 * @param nom Nombre a asignar al billete
 * @return El nombre del billete, -1 si no hay billetes o -2 si hay otros problemas
 */
public int getBillete(String nom) {
 String pregSQL = "SELECT NUMERO FROM BILLETES"+
 " WHERE ESTADO='LIBRE'";
 try{
 ResultSet rs = sentencia.executeQuery(pregSQL);
 if (rs.next()) {
 int num = rs.getInt("NUMERO");
 int act = sentencia.executeUpdate("UPDATE BILLETES"+
 " SET ESTADO='OCUPADO', NOMBRE = '"+nom+
 "' WHERE NUMERO="+num+" AND ESTADO='LIBRE'");
 conexion.commit();
 if (act>0) return num; // Núm. billete asignado
 return -2;
 } // Otro ya ha OCUPADO ese billete
 else return -1; } // No había ninguno libre
 catch (SQLException e)
 {System.out.println("Error: "+e.toString());}
 return -2; // Que prueben otra vez a llamar
```

Procedimientos almacenados

Se pueden crear desde Java

```
private static Connection c;  
 Statement s = c.createStatement();  
  
 String sql = "create procedure MOSTRAR_USUARIO() " +  
 "select * from prueba order by usuario desc;";  
  
 s.executeUpdate(sql);  
  
 s.close();
```

Procedimientos almacenados

Se pueden usar desde Java

```
private static Connection c;  
String sql= "{CALL MOSTRAR_USUARIOS()}";  
CallableStatement s = (CallableStatement) c.prepareCall(sql);  
ResultSet r = (ResultSet) s.executeQuery();  
while (r.next()) {  
 System.out.print( r.getString("usuario"  
 + " "  
 + r.getString("contraseña"));  
  
 System.out.println("");  
}  
s.close();
```

Conexión con el nivel de presentación

- La clase ServidorGestorBilletes es una clase que contiene la LÓGICA DEL NEGOCIO
 - inicializarSala y getBillete
- Y que realiza llamadas al NIVEL DE DATOS
 - Son todas las sentencias JDBC
- Para realizar la conexión con el NIVEL DE PRESENTACIÓN, bastará con implementar la interfaz utilizada por el mismo y asignar un objeto de la lógica del negocio al objeto de presentación

Conexión con el nivel de presentación

Conexión con el nivel de presentación

```
public class ServidorGestorBilletesBD implements GestorBilletes
{
 ...
 public int getBillete(String nom) {
 ... }
}
```

```
ServidorGestorBilletesBD s = new ServidorGestorBilletesBD();
s.crearTablaBilletes();
s.inicializarSala(3);
PedirBillete p = new PedirBillete();
p.setGestorBilletes(s);
p.setVisible(true);
```

SE AÑADE

Y ASIGNAMOS ESTA
LÓGICA DEL NEGOCIO
AL OBJETO PRESENTACIÓN

