Avenida de Castilla,1 - Edificio Best Point - Oficina 21B 28830 San Fernando de Henares (Madrid) tel./fax: +34 91 675 33 06

info@autentia.com - www.autentia.com

dué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**. Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

- 1. Definición de frameworks corporativos.
- 2. Transferencia de conocimiento de nuevas arquitecturas.
- 3. Soporte al arranque de proyectos.
- 4. Auditoría preventiva periódica de calidad.
- 5. Revisión previa a la certificación de proyectos.
- 6. Extensión de capacidad de equipos de calidad.
- 7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces, HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay) Gestor de contenidos (Alfresco) Aplicaciones híbridas

Tareas programadas (Quartz) Gestor documental (Alfresco) Inversión de control (Spring) Control de autenticación y acceso (Spring Security) UDDI Web Services Rest Services Social SSO SSO (Cas) JPA-Hibernate, MyBatis Motor de búsqueda empresarial (Solr) ETL (Talend)

Dirección de Proyectos Informáticos. Metodologías ágiles Patrones de diseño TDD

BPM (jBPM o Bonita) Generación de informes (JasperReport) ESB (Open ESB)

> Fstás en: Inicio Tutoriales Tutorial básico de bases de datos en Java mediante JDBC

enrepados @

Inicio Ouiénes somos Tutoriales Formación Comparador de salarios Nuestro libro Charlas Más

m DESARROLLADO POR: Francisco Ferri Pérez

Consultor tecnológico de desarrollo de proyectos informáticos.

Desarrollador de proyectos informáticos, Microsoft Certified IT Professional -

Puedes encontrarme en Autentia: Ofrecemos servicios de soporte a desarrollo, factoría y formación

Somos expertos en Java/J2EE

Anuncios Google

Java

Test Java Code

Online Java Class

Java SMS API

<u>ہ</u> 🗖 প

Fecha de publicación del tutorial: 2009-02-26

Registrate para votar

Tutorial básico de bases de datos en Java mediante JDBC.

Previo y recomendado

http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=

Este tutorial continua a Introducción a bases de datos SQL.

Se recomienda leer posteriormente Buscar tutoriales de Hibernate

Otra alternativa recomendada es Introducción a bases de datos NoSQL.

Driver JDBC - Accediendo a la base de datos mediante Java Database Connectivity

Cada propietario de base de datos implementa un driver JDBC que podemos utilizar en nuestras aplicaciones java. Normalmente habrá un driver por versión y tipo de base de datos, puesto que no siempre se cumple la compatibilidad hacia versiones anteriores

El driver JDBC es el más básico de que dispone Java para acceder a la base de datos, por lo tanto utilizarlo implica:

Manejar manualmente las conexiones, nos estamos arriesgando a no cerrar correctamente las conexiones a la base de datos, y un sin

Nota: En el caso de aplicaciones web, el servidor de aplicaciones puede que implemente un pool de conexiones automático.

Por ejemplo en el caso de Apache Tomcat 6, colocando el driver JDBC en el directorio lib del propio Tomcat, no en nuestra aplicación, y configurando el fichero de contexto (context.xml) de nuestra aplicación (o también directamente la configuración global del servidor Tomcat - server.xml) podremos utilizar su pool de conexiones por defecto.

- · Cada vez que escribamos una query SQL vamos a tener que escribirla completamente, puesto que cualquier sentencia Insert, Update o Select requerirá escribir un gran número de campos.
- Manejar manualmente las relaciones, teniendo en cuenta el orden de inserción o modificación de tablas y columnas. Esto puede no parecer un gran problema, pero se complica exponencialmente en modelos de datos complejos.
- El SQL lo escribiremos para la versión y tipo de nuestra base de datos, por lo tanto, este código estará completamente acoplado, sin poder ser utilizado sin ser rehecho con otra base de datos.

Realicemos operaciones CRUD (Create, Read, Update, y Delete) simples con JDBC

Una simple conexión a la base de datos

```
Connection conn = null:
final String url = "jdbc:mysql://localhost:3306/"; // Nuestra cadena de conexión
final String dbName = "bookshopdb";
 // Nombre de nuestra base de datos
final String driver = "com.mysql.jdbc.Driver";
final String userName = "root";
final String password = "password";
try (
 Class.forName(driver).newInstance();
 conn = DriverManager.getConnection(url + dbName, userName, password);
 if (!conn.isClosed())
 System.out.println("Database connection working using TCP/IP...");
} catch (Exception e) {
 System.err.println("Exception: " + e.getMessage());
} finally (
 if (conn != null)
 conn.close();
 } catch (SQLException e) {
```

El resultado de su ejecución

```
📃 Console 🛭 🔫 Progress
< terminated > DatabaseTest [Java Application] C: \Program Files \Java \Jdk 1.6.0 \_ 23 \bin \Java w. exe (18/02/2011 00:09:55)
Database connection working using TCP/IP...
```

E-mail:

Entrar Deseo registrarme He olvidado mis datos de acceso

Catálogo de servicios Autentia

Contraseña:

XIV Charla Autentia - ZK -Vídeos y Material

Hablando de coaching ágil, milagro nocturo y pruebas de

📝 XIII Charla Autentia - AOS y TDD Vídeos y Material

📝 Las metodologías ágiles como el catalizador del cambio

🚀 XIV Charla Autentia - ZK

Últimos Tutoriales

Introducción a bases de datos SQL en Java.

Introducción a bases de datos NoSQL (Not Only SQL)

Informes dinámicos con DynamicJasper

Banners animados: Cómo

realizar animaciones en CSS3 Pruebas de integración del envío de Email con el soporte de Spring.

Últimos Tutoriales del Autor

Introducción a bases de datos SQL en Java.

Introducción a bases de datos NoSQL (Not Only SQL)

ZK - Añadir versiones de ZK al ZK Studio en Eclipse y cambiarle la versión de ZK a un proyecto.

ZK - Instalar Studio en Eclipse

ZK - ¿Cómo crear tu primer provecto con ZK?

Síquenos a través de:

Últimas ofertas de empleo

2010-10-11 Comercial - Ventas - SEVILLA.

2010-08-30 Otras - Electricidad -BARCELONA.

```
Un simple consulta
 Otras Sin catalogar - LUGO.
 2010-06-25
 PreparedStatement stmt = conn.prepareStatement("SELECT * FROM BOOK WHERE ISBN = ?");
 T. Información - Analista /
Programador - BARCELONA.
 stmt.setString(1, "12345");
 ResultSet rs = stmt.executeQuery();
 while (rs.next()) {
 System.out.println("ISBN : " + rs.getString("ISBN"));
 System.out.println("Book Name : " + rs.getString("BOOK_NAME"));
 System.out.println("Publisher Code: " + rs.getString("PUBLISHER_CODE"));
System.out.println("Publish Date: " + rs.getDate("PUBLISH_DATE"));
 System.out.println("Price : " + rs.getInt("PRICE"));
 System.out.println();
 rs.close();
 stmt.close();
El resultado de su ejecución
 ☐ Console 🏻 🦳 Progress
 $$ \textbf{Cherminated} \to \textbf{DatabaseTest} [\textbf{Java Application}] C:\Pr \textbf{Gram Files} \ \textbf{Java} \ \textbf{Java} \ \textbf{John} \ \textbf{Java} \ \textbf{John} \ \textbf{Java} \ \textbf{Java} \ \textbf{John} \ \textbf{John} \ \textbf{Java} \ \textbf{John} \ \textbf{John
 ISBN : 12345
 Book Name : Las reglas no escritas para triunfar en la empresa - Informática profesional
 Publisher Code : 002
 Publish Date : 2011-12-18
 Price : 40
 Una simple actualización de un registro
 PreparedStatement stmt = conn.prepareStatement("UPDATE BOOK SET BOOK NAME = ? WHERE ISBN = ?");
 stmt.setString(1, "ZK Developer's Guide");
stmt.setString(2, "67890");
 int count = stmt.executeUpdate();
 System.out.println("Updated count : " + count);
 stmt.close();
El resultado de su ejecución
 📃 Console 🛭 🔫 Progress
 <terminated > DatabaseTest [Java Application] C:\Program Files\Java\jdk1.6.0_23\bin\javaw.exe (18/02/2011 00:36:16)
 Updated count : 1
Una simple inserción/persistencia de un registro
 PreparedStatement stmt = conn.prepareStatement("INSERT INTO PUBLISHER (CODE, PUBLISHER_NAME, ADDRESS) VALUES (?, ?, ?)");
 stmt.setString(1, "1111");
 stmt.setString(2, "EDITORIAL AUTENTIABOOKS");
stmt.setString(3, "C/ Informática n° 196, Madrid");
 int count = stmt.executeUpdate();
 System.out.println("Inserted count : " + count);
 stmt.close();
 El resultado de su ejecución
 📮 Console 🖾 💛 🔫 Progress
 \verb|\colored| StabbaseTest[Java Application] C:\Program Files\Java\jdk1.6.0\_23\bin\javaw.exe(18/02/2011 00:41:41)| | C:\Program Files\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0\_23\bin\Java\jdk1.6.0
 Inserted count : 1
Un simple borrado
 PreparedStatement stmt = conn.prepareStatement("DELETE FROM BOOK WHERE ISBN = ?");
 stmt.setString(1, "12345");
 int count = stmt.executeUpdate();
 System.out.println("Deleted count : " + count);
 stmt.close();
```

El resultado de su ejecución

```
📃 Console 🖾 🔫 Progress
< terminated > Database Test \ [Java Application] \ C: \ Program Files \ Java \ jdk1.6.0\_23 \ bin \ javaw. exe \ (18/02/2011\ 00:45:45)
Deleted count : 1
```

POJO's (Plain Old Java Objects) mediante JDBC

Para crear el modelo de objetos de dominio utilizamos JavaBeans, que son en realidad Plain Old Java Objects (POJO's), los cuales son clases que deben tener un constructor sin ningún tipo de argumento, y normalmente métodos públicos Getters y Setters para mapear todos sus atributos privados.

Se diferencias de los EJB's porque no implementan interfaces (en el caso de los EJB's javax.ejb). Veamos dos ejemplos.

```
package com.autentia.pojos;
 package com.autentia.pojos;
public class Publisher {
 public class Chapter {
 private String code;
 private int index;
 private String name;
 private String title;
 private String address;
 private int numOfPages:
 // GETTERS Y SETTERS
 // Podemos omitirlo puesto que Java crea
 public int getIndex() {
 // este constructor por defecto
 return index;
 public Publisher() {}
 public void setIndex(int index) {
 // GETTERS Y SETTERS
 this.index = index;
 public String getCode() {
 return code;
 public String getTitle() {
 return title:
 public void setCode(String code) {
 this.code = code;
 public void setTitle(String title) {
 this.title = title;
 public String getName() {
 return name;
 public int getNumOfPages() {
 return numOfPages;
 public void setName(String name) {
 this.name = name;
 public void setNumOfPages(int numOfPages) {
 this.numOfPages = numOfPages;
 public String getAddress() {
 return address;
 public void setAddress(String address) {
 this address = address;
public class Book {
 private String isbn;
 private String name;
 private Publisher publisher;
 private Date publishDate;
 private int price;
 private List<Chapter> chapters;
 // GETTERS Y SETTERS
```

Utilizamos una clave ajena para referenciar PUBLISHER con la tabla BOOK, y además hay una relación many-to-one entre CHAPTERS y BOOKS.

Para modelar esto en los POJO's definimos listas de atributos, en vez de un simple atributo. Fíjate en el ejemplo del POJO de Book, que tiene una lista para los chapters.

Para manejar esta incompatibilidad entre modelo-relacional y objetos necesitamos un proceso que convierta de modelo relacional a objetos

Al código que realiza esta conversión por nosotros lo llamamos ORM (Object/Relational Mapping).

¿Entonces ya puedo hacerlo todo?

Como podemos deducir, a estas alturas del tutorial, es evidente que hay diferencias entre el modelo de objetos y el modelo relacional.

El modelo de objetos está basado en el análisis del negocio, y en consecuencia define el modelo del dominio.

El modelo relacional está basado en cómo está organizada la información, en columnas y filas.

Los frameworks ORM, como por ejemplo Hibernate, nos dan estrategias para abstraernos de las asociaciones, herencia y polimorfismos que no casan entre los modelos de objetos y relacionales.

ORM manual

Imaginemos que queremos mostrar los datos de las siguientes tablas de nuestro ejemplo si nun ORM, directamente con JDBC:

Cada una con sus correspondientes registros:

Tabla Books

8= 1	book			/* ×
ISBN	BOOK_NAME	PUBLISHER_CODE	PUBLISH_DATE	PRICE
12345	Las reglas no escritas para triunfar en la empresa - Informática profesional	002	2011-12-18	40
67890	Si funciona, cámbialo	001	2011-12-18	30
(2	1/2 ▶ 1 №			.4

Tabla Publisher

El método que tendríamos que crear sería tremendamente largo:

```
String isbn = "12345";
  PreparedStatement stmt = conn.prepareStatement(
 SELECT * FROM BOOK, PUBLISHER WHERE BOOK.PUBLISHER CODE = PUBLISHER.CODE AND BOOK.ISBN = ?");
  stmt.setString(1, isbn);
  ResultSet rs = stmt.executeQuery();
  Book book = new Book();
  if (rs.next()) {
 book.setIsbn(rs.getString("ISBN"));
 book.setName(rs.getString("BOOK_NAME"));
 book.setPublishDate(rs.getDate("PUBLISH_DATE"));
 book.setPrice(rs.getInt("PRICE"));
 Publisher publisher = new Publisher();
 publisher.setCode(rs.getString("PUBLISHER_CODE"));
 publisher.setName(rs.getString("PUBLISHER_NAME"));
 publisher.setAddress(rs.getString("ADDRESS"));
 book.setPublisher(publisher);
  rs.close();
  stmt.close();
  List<Chapter> chapters = new ArrayList<Chapter>();
  stmt = conn.prepareStatement("SELECT * FROM CHAPTER WHERE BOOK ISBN = ?");
  stmt.setString(1, isbn);
  rs = stmt.executeQuery();
  while (rs.next()) {
 Chapter chapter = new Chapter();
 chapter.setIndex(rs.getInt("IDX"));
 chapter.setTitle(rs.getString("TITLE"));
 chapter.setNumOfPages(rs.getInt("NUM_OF_PAGES"));
 chapters.add(chapter);
  book.setChapters(chapters);
  rs.close();
  stmt.close();
El resultado de la consulta es un objeto POJO "book" que contendría los siguientes datos:
  BOOK
 Las reglas no escritas para triunfar en la empresa
 PUBLISHER[002 - STARBOOK - C\ Servidores, Valencia]
 2011-12-18
40
 CHAPTER[1 - Cap1 - 100]]
```

Del mismo modo, persistir Objetos POJO mediante JDBC, pero para que os hagáis una idea, tendríamos que crear una transacción, y dentro de esta recorrer las propiedades del objeto Book, para completar la sentencia INSERT, pero a su vez cuando una propiedad del objeto Book fuese un listado habría que repetir el proceso con bucles sobre las tablas/entidades correspondientes.

Conclusión

Utilizar JDBC implica construir y ejecutar repetidamente sentencias SELECT, INSERT, UPDATE y DELETE.

Por lo tanto:

Creamos mucho código que además estará muy acoplado a la base de datos que estemos usando.

Tenemos que iterar manualmente sobre las propiedades de objetos como ResultSet cada vez que consultemos algo en la base de datos.

A su vez es muy costoso crear PreparedStatements en cada caso por el mismo motivo de las iteraciones, pero en este caso sería sobre los POJO's para Inserts, Updates y Deletes.

Tendríamos que gestionar manualmente el orden de las inserciones, actualizaciones y borrados para que no hubiese problemas con la integridad referencial.

Espero que os sea de utilidad a los que empezáis

Me podéis encontrar en fferri@autentia.com y en twitter @franciscoferri

Anímate y coméntanos lo que pienses sobre este TUTORIAL:	
Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.	
	h
(Sólo para usuarios registrados)	
» Registrate y accede a esta y otras ventajas «	

Copyright 2003-2011 © All Rights Reserved | Texto legal y condiciones de uso | Banners | Powered by Autentia | Contacto

