

TEMA 11

INDICE

1.- Introducción.....	2
1.1.- El desfase objeto-relacional.....	3
1.2.- JDBC.....	4
1.3.- Conectores o Drivers.....	4
1.4.- Instalación de la base de datos.....	5
Descargar e instalar MySQL.....	5
2.- Creación de las tablas en una base de datos.....	11
CREAR TABLAS CON MySQL.....	11
2.1.- Lenguaje SQL (I).....	16
COMANDOS SQL MAS USUALES.....	17
2.1.1.- Lenguaje SQL (II).....	18
3.- Establecimiento de conexiones.....	19
3.1.- Instalar el conector de la base de datos.....	19
INSTALAR CONECTOR JDBC PARA MySQL.....	19
3.2.- Registrar el controlador JDBC.....	22
4.- Ejecución de consultas sobre la base de datos.....	23
4.1.- Recuperación de información (I).....	23
4.1.1.- Recuperación de información (II).....	24
4.2.- Actualización de información.....	25
4.3.- Adición de información.....	25
4.4.- Borrado de información.....	25
4.5.- Cierre de conexiones.....	26
4.6.- Excepciones.....	26

[PROGRAMACIÓN]

José Luis Comesaña Cabeza --- 2011/2012

Programación del curso de “Desarrollo de Aplicaciones Web”

Gestión de bases de datos relacionales.

Caso práctico

Ada ha asignado un proyecto a **María** y a **Juan**. Se trata de un proyecto importante, y puede suponer muchas ventas, y por tanto una gran expansión para la empresa.

En concreto, un notario de renombre en el panorama nacional, se dirigió a BK programación para pedirles que les desarrolle un programa para su notaría, de modo que toda la gestión de la misma, incluyendo la emisión de las escrituras, se informatizaran. Además, si el programa es satisfactorio, se encargará de promocionar la aplicación ante el resto de sus conocidos notarios, pudiendo por tanto suponer muchas ventas y por ello, dinero.

Una cuestión vital en la aplicación es el almacenamiento de los datos. Los datos de los clientes, y de las escrituras deberán guardarse en bases de datos, para su tratamiento y recuperación las veces que haga falta.

Como en BK programación trabajan sobre todo con Java, desde el primer momento Juan y María tienen claro que van a tener que utilizar bases de datos relacionales y JDBC y así lo comentan con **Ada**.

1.- Introducción.

Hoy en día, la mayoría de aplicaciones informáticas necesitan almacenar y gestionar gran cantidad de datos.

Esos datos, se suelen guardar en bases de datos relacionales, ya que éstas son las más extendidas actualmente.

Las bases de datos relacionales permiten organizar los datos en tablas y esas tablas y datos se relacionan mediante campos clave. Además se trabaja con el lenguaje estándar conocido como SQL, para poder realizar las consultas que deseemos a la base de datos.

temporada	Local	equicasero	golscasero	equifranco	golfranco
1955-1956	París	Real Madrid	4	Stade Reims	3
2 1956-1957	Madrid	Real Madrid	2	Florentina	0
3 1957-1958	Bruselas	Real Madrid	3	A.C. Milan	2
4 1958-1959	Stuttgart	Real Madrid	2	Stade Reims	0
5 1959-1960	Glasgow	Real Madrid	7	Eintracht de Fira	2
6 1960-1961	Berna	Berfica	3	Barcelona	2
7 1961-1962	Amsterdam	Berfica	5	Real Madrid	2
8 1962-1963	Londres	A.C. Milan	2	Berfica	1
9 1963-1964	Viena	Inter de Milan	3	Real Madrid	1
10 1964-1965	Milán	Inter de Milan	1	Berfica	0
11 1965-1966	Bruselas	Real Madrid	2	Partizan de Bel	1
12 1966-1967	Lisboa	Celtic de Glasgow	2	Inter de Milan	1
13 1967-1968	Londres	Manchester United	4	Berfica	1
14 1968-1969	Madrid	A.C. Milan	4	Ajax de Amster	1
15 1969-1970	Milán	Feyenoord	4	Celtic de Glasg	1
16 1970-1971	Londres	Ajax de Amsterdam	2	Panathinaikos	1
17 1971-1972	Rottterdam	Ajax de Amsterdam	2	Inter de Milan	0
18 1972-1973	Belgrado	Ajax de Amsterdam	1	Juventus	0
19 1973-1974	Bruselas	Bayem de Munich	1	Atl. De Madrid	1
20			4		1
21 1974-1975	París	Bayem de Munich	2	Leeds United	0
22 1975-1976	Glasgow	Bayem de Munich	1	Saint Etienne	0
23 1976-1977	Roma	Liverpool	3	Borussia Moeni	1

Una base de datos relacional se puede definir de una manera simple como aquella que presenta la información en tablas con filas y columnas.

Una **tabla es una serie de filas y columnas**, en la que **cada fila es un registro** y cada columna es un campo. Un **campo** representa un dato de los elementos almacenados en la tabla (NSS, nombre, etc.) Cada registro representa un elemento de la tabla (el equipo Real Madrid, el equipo Real Murcia, etc.)

No se permite que pueda aparecer dos o más veces el mismo registro, por lo que uno o más campos de la tabla forman lo que se conoce como clave primaria (atributo que se elige como identificador en una tabla, de manera que no haya dos registros iguales, sino que se diferencien al menos en esa clave. Por ejemplo, en el caso de una tabla que guarda datos de personas, el número de la seguridad social, podría elegirse como clave primaria, pues sabemos que aunque haya dos personas llamadas, por ejemplo, Juan Pérez Pérez, estamos seguros de que su número de seguridad social será distinto).

El sistema gestor de bases de datos, en inglés conocido como: **Database Management System (DBMS)**, gestiona el modo en que los datos se almacenan, mantienen y recuperan.

En el caso de una base de datos relacional, el sistema gestor de base de datos se denomina: **Relational Database Management System (RDBMS)**.

Tradicionalmente, la programación de bases de datos ha sido como una Torre de Babel: gran cantidad de productos de bases de datos en el mercado, y cada uno "hablando" en su lenguaje privado con las aplicaciones.

Java, mediante JDBC (**Java Database Connectivity**. API que permite la ejecución de operaciones sobre bases de datos desde el lenguaje de programación Java, independientemente del sistema operativo donde se ejecute o de la base de datos a la cual se accede), permite **simplificar el acceso a base de datos**, proporcionando un lenguaje mediante el cual las aplicaciones pueden comunicarse con motores de bases de datos. Sun desarrolló este API para el acceso a bases de datos, con tres objetivos principales en mente:

- ✓ Ser un API con soporte de SQL: poder construir sentencias SQL e insertarlas dentro de llamadas al API de Java,
- ✓ Aprovechar la experiencia de los APIs de bases de datos existentes,
- ✓ Ser sencillo.

JDBC permite acceder a bases de datos relacionales cuando programamos con Java, pudiendo así utilizar SQL.

Verdadero

Falso

JDBC sirve para acceder a bases de datos relacionales con Java.

Si necesitas refrescar o simplemente aprender el concepto de clave primaria, en la wikipedia puedes consultarlo.

http://es.wikipedia.org/wiki/Clave_primaria

1.1.- El desfase objeto-relacional.

El desfase objeto-relacional, también conocido como impedancia objeto-relacional, consiste en la diferencia de aspectos que existen entre la programación orientada a objetos y la base de datos. Estos aspectos se puede presentar en cuestiones como:

- ✓ **Lenguaje de programación.** El programador debe conocer el lenguaje de programación orientada a objetos (POO) y el lenguaje de acceso a datos.
- ✓ **Tipos de datos:** en las bases de datos relacionales siempre hay restricciones en cuanto a los tipos de datos que se pueden usar, que suelen ser sencillos, mientras que la programación orientada a objetos utiliza tipos de datos más complejos.
- ✓ **Paradigma** (*una propuesta tecnológica, un modelo, adoptada por una comunidad de programadores que unívocamente trata de resolver uno o varios problemas claramente delimitados. Tiene una estrecha relación con la formalización de determinados lenguajes en su momento de definición. Un paradigma de programación está delimitado en el tiempo en cuanto a aceptación y uso ya que nuevos paradigmas aportan nuevas o mejores soluciones que la sustituyen parcial o totalmente*) **de programación.** En el proceso de diseño y construcción del software se tiene que hacer una traducción del modelo orientado a objetos de clases al modelo Entidad-Relación (E/R) puesto que el primero maneja objetos y el segundo maneja tablas y tuplas o filas, lo que implica que se tengan que diseñar dos diagramas diferentes para el diseño de la aplicación.

El modelo relacional trata con relaciones y conjuntos debido a su **naturaleza matemática**. Sin embargo, el modelo de Programación Orientada a Objetos trata con objetos y las asociaciones entre ellos. Por esta razón, el problema entre estos dos modelos surge en el momento de querer persistir los objetos de negocio

La escritura (y de manera similar la lectura) mediante JDBC implica: abrir una conexión, crear una sentencia en SQL y copiar todos los valores de las propiedades de un objeto en la sentencia, ejecutarla y así almacenar el objeto. Esto es sencillo para un caso simple, pero trabajoso si el objeto posee muchas propiedades, o bien se necesita almacenar un objeto que a su vez posee una colección de otros elementos. Se necesita crear mucho más código, además del tedioso trabajo de creación de sentencias SQL.

Este problema es lo que denominábamos **impedancia Objeto-Relacional**, o sea, el conjunto de dificultades técnicas que surgen cuando una base de datos relacional se usa en conjunto con un programa escrito en con u lenguajes de Programación Orientada a Objetos.

Podemos poner como ejemplo de desfase objeto-relacional, un Equipo de fútbol, que tenga un atributo que sea una colección de objetos de la clase Jugador. Cada jugador tiene un atributo "teléfono". Al transformar éste caso a relacional se ocuparía más de una tabla para almacenar la información, implicando varias sentencias SQL y bastante código.

Si no has estudiado nunca bases de datos, ni tienes idea de qué es SQL o el modelo relacional, sería conveniente que te familiarizaras con él. A continuación te indicamos un tutorial bastante ameno sobre SQL y en donde describe brevemente el modelo relacional.

<http://www.aulacli.es/sql/>

1.2.- JDBC.

JDBC es un API Java que hace posible ejecutar sentencias SQL.

De JDBC podemos decir que:

- ✓ Consta de un **conjunto de clases e interfaces** escritas en Java.
- ✓ Proporciona un API estándar para desarrollar aplicaciones de bases de datos con un API Java pura.

Con JDBC, no hay que escribir un programa para acceder a una base de datos Access, otro programa distinto para acceder a una base de datos Oracle, etc., sino que **podemos escribir un único programa** con el API JDBC y el programa se encargará de enviar las sentencias SQL a la base de datos apropiada. Además, y como ya sabemos, una aplicación en Java puede ejecutarse en plataformas distintas.

En el desarrollo de JDBC, y debido a la confusión que hubo por la proliferación de API's propietarios de acceso a datos, Sun buscó los aspectos de éxito de un API de este tipo, ODBC (*Open Database Connectivity. API de acceso a datos, desarrollado por Microsoft. con la idea de tener un estándar para el acceso a bases de datos en entorno Windows*).

ODBC se desarrolló con la idea de tener un estándar para el acceso a bases de datos en entorno Windows.

Aunque la industria ha aceptado ODBC como medio principal para acceso a bases de datos en Windows, ODBC no se introduce bien en el mundo Java, debido a la complejidad que presenta ODBC, y que entre otras cosas ha impedido su transición fuera del entorno Windows.

El nivel de abstracción (*Uno de los objetivos fundamentales de una base de datos es proporcionar a los usuarios una visión abstracta de los datos. Es decir, el sistema oculta ciertos detalles relativos a la forma en que se almacenan y mantienen los datos. Esto se logra definiendo tres niveles de abstracción en los que puede considerarse la base de datos: físico, conceptual y de visión*) al que trabaja JDBC es alto en comparación con ODBC, la intención de Sun fue que supusiera la base de partida para crear librerías de más alto nivel.

JDBC intenta ser tan simple como sea posible, pero proporcionando a los desarrolladores la máxima flexibilidad.

JDBC es la versión de ODBC para Linux.

Verdadero

Falso

ODBC se desarrolló para ser un estándar para el acceso a bases de datos en entorno Windows.

1.3.- Conectores o Drivers.

El API JDBC viene distribuido en dos paquetes:

- ✓ java.sql, dentro de J2SE
- ✓ javax.sql, extensión dentro de J2EE

Un conector o driver es un conjunto de clases encargadas de implementar las interfaces del API y acceder a la base de datos.

Para poder conectarse a una base de datos y lanzar consultas, una aplicación necesita tener un conector adecuado. Un conector suele ser un fichero .jar que contiene una implementación de todas las interfaces del API JDBC.

Cuando se construye una aplicación de base de datos, **JDBC oculta los detalles específicos de cada base de datos**, de modo que le programador se ocupe sólo de su aplicación.

El conector lo proporciona el fabricante de la base de datos o bien un tercero.

El código de nuestra aplicación no depende del driver, puesto que trabajamos contra los paquetes `java.sql` y `javax.sql`.

JDBC ofrece las clases e interfaces para:

- ✓ Establecer una conexión a una base de datos.
- ✓ Ejecutar una consulta.
- ✓ Procesar los resultados.

Ejemplo:

```
// Establece la conexión
Connection con = DriverManager.getConnection (
 "jdbc:odbc:miBD", "miLogin", "miPassword");

// Ejecuta la consulta
Statement stmt = con.createStatement();
ResultSet rs = stmt.executeQuery("SELECT nombre, edad FROM Jugadores");

// Procesa los resultados
while (rs.next()) {
 String nombre = rs.getString("nombre");
 int edad = rs.getInt("edad");
}
```

En principio, todos los conectores deben ser compatibles con ANSI SQL-2 Entry Level (ANSI SQL-2 se refiere a los estándares adoptados por el **American National Standards Institute** (ANSI) en 1992. Entry Level se refiere a una lista específica de capacidades de SQL). Los desarrolladores de conectores pueden establecer que sus conectores conocen estos estándares.

Lista sobre los conectores JDBC para acceder a muchas las bases de datos listadas.

<http://www.devx.com/tips/Tip/28818>

1.4.- Instalación de la base de datos.

Lo primero que tenemos que hacer, para poder realizar consultas en una base de datos, es obviamente, instalar la base de datos. Dada la cantidad de productos de este tipo que hay en el mercado, es imposible explicar la instalación de todas. Así que vamos a optar por una, en concreto por MySQL ya que es un sistema gestor gratuito y que funciona en varias plataformas.

Para instalar MySQL en Windows puedes seguir los pasos que te detallamos a continuación

Descargar e instalar MySQL

Descarga

MySQL Community Server 5.1.51

Platform: Microsoft Windows Select

Windows (x86, IA-32-bit), MSI Installer (mysql-5.1.51-win32.msi)	5.1.51 105.9M	Download
Windows (x86, IA-32-bit), MSI Installer (mysql-essentials-5.1.51-win32.msi)	5.1.51 38.9M	Download

- Vamos a la página de descarga de MySQL.
- Seleccionamos nuestro sistema operativo: Linux, Windows, Mac OS, etc.
- Y pulsamos en **Download** para descargar.

Posibilidad de registrarse

Select a Mirror to Start Downloading - mysql-5.1.51-win32.msi

Please take the time to let us know about you.

If this is the first time you have downloaded from us, you will be sent a password to enable you to log into all of the MySQL web sites, including forums and bugs.

If you already have a MySQL.com account, save time by logging in now.

Returning Users

Save time by logging in

Email:

Password:

[Forgot your password?](#)

Login

New Users

Proceed with reg...

Primary mirrors hosted by:

- HURRICANE ELECTRIC
- University of Kent
- GWDG

» No thanks, just take me to the downloads!

- No es necesario que te registres, sino que puedes pinchar en la frase que te señalamos para continuar e ir a la descarga.

Descarga a punto de empezar

» No thanks, just take me to the downloads!

You are downloading:
mysql-5.1.51-win32.msi

To make this download faster, please choose a mirror site close to you from the list below.

Europe

Univ. of Technology / Vienna, Austria	HTTP	FTP
Kangaroot Linux Solutions, Belgium	HTTP	FTP
Easyret, Belgium	HTTP	FTP
Masaryk University in Brno, Czech Republic	HTTP	FTP
Silicon Hill, Czech Republic	HTTP	FTP
Anrsan, Denmark	HTTP	FTP

Esperando a www.mysql.com...

- Una vez descargado el instalador, hacemos doble-click para empezar la instalación.
- Nos aparece una ventana con un mensaje en el que nos informa de que el asistente de instalación va a instalar MySQL, y que pulsemos el botón Next (siguiente) para proceder.
- Pulsaremos el botón Next para continuar, o el botón Cancel para cancelar la instalación

Comenzando la instalación

MySQL Server 5.1 - Setup Wizard

Welcome to the Setup Wizard for MySQL Server 5.1

The Setup Wizard will install MySQL Server 5.1 release 5.1.51 on your computer. To continue, click Next.

WARNING: This program is protected by copyright law.

Next > Cancel

- Una vez descargado el instalador, hacemos doble-click para empezar la instalación.
- Nos aparece una ventana con un mensaje en el que nos informa de que el asistente de instalación va a instalar MySQL, y que pulsemos el botón Next (siguiente) para proceder.
- Pulsaremos el botón Next para continuar, o el botón Cancel para cancelar la instalación

- Ahora la ventana nos pide que seleccionemos el tipo de instalación: típica, completa o personalizada.
- Seleccionamos el radiobotón de típica.
- Pincharemos en el botón Next de siguiente para continuar.
- También podríamos pinchar en Cancel para cancelar la instalación o en el Back para volver a la pantalla anterior.

- En la siguiente pantalla nos aparece una pantalla con tres botones: Back para regresar, Install para instalar y Cancel para cancelar.
- Pulsaremos en Install y aparecerá una barra de progreso mientras se instalan los archivos necesarios.

- De nuevo se pincha en Next en la siguiente pantalla.
- En la pantalla que aparece ahora podemos pulsar Back para regresar o Next para continuar la instalación.

Fin de la instalación y configuración

- La instalación en sí termina y ahora se trata de configurar.
- Tal y como vemos en la primera imagen, pulsamos en Finish.
- Aparece otra pantalla con Cancel para cancelar y Next para iniciar la configuración.

- En la pantalla que nos aparece vemos tres botones: Back para regresar, Next para configurar y Cancel para cancelar.
- Pinchamos tal y como está, en Next, para acceder a la configuración detallada.

- En la siguiente pantalla nos aparece una pantalla con tres botones: Back para regresar, Next para seguir instalando y Cancel para cancelar.
- También hay tres radiobotones: Developer Machine, Sever Machine y Dedicated MySQL Server Machine,.
- Elegimos Developer Machine en nuestro caso.
- En caso de que fuéramos a utilizarlo como Servidor sería mejor contemplar alguna de las opciones restantes.

- Ahora nos aparece una pantalla con tres botones: Back para regresar, Next para instalar y Cancel para cancelar.
- Y tres radiobotones: elegimos base de datos multifuncional, la primera opción, aunque podríamos haber seleccionado base de datos transaccional o base de datos no transaccional.

- En la pantalla actual nos aparecen tres botones: Back para regresar, Next para seguir instalando y Cancel para cancelar.
- También hay dos combolistas para seleccionar unidad y ruta donde instalar la base de datos.
- Podemos dejarlo tal cual está si queremos instalarlo en la unidad C: y pulsar en Next.

- En la pantalla actual se puede establecer el número de usuarios concurrentes que nuestra base de datos puede atender.
- Hay tres radiobotones:
 - Decision Support
 - Online Transaction Processing
 - Manual Setting
- Podemos dejar la opción por defecto ya que vamos a trabajar con bases de datos sencillas y pinchar en Next.

- En esta pantalla se pueden establecer el puerto de comunicación, por defecto presenta 3306. En nuestro caso podemos dejar el que viene por defecto.
- También marcamos la casilla Enable Strict mode.
- De los botones Back, Next y Cancel, seleccionaremos Next para continuar

Juego de caracteres

MySQL Server Instance Configuration Wizard

Configure the MySQL Server 5.1 server instance.

Please select the default character set.

- Standard Character Set**
Makes Latin1 the default charset. This character set is suited for English and other West European languages.
- Best Support For Multilingualism**
Make UTF8 the default character set. This is the recommended character set for storing text in many different languages.
- Manual Selected Default Character Set / Collation**
Please specify the character set to use.
Character Set: latin1

< Back Next > Cancel

- Seleccionamos el juego de caracteres que vamos a usar. El primer radiobotón es el estándar, el segundo permite soporte multilinguaje y el tercero ofrece que lo pongamos manualmente.
- Dejamos el primero por defecto y pulsamos el botón de Next.

Nombre del servicio en Windows

MySQL Server Instance Configuration Wizard

Configure the MySQL Server 5.1 server instance.

Please set the Windows options.

- Install As Windows Service**
This is the recommended way to run the MySQL server on Windows.
Service Name: MySQL
- Include Bin Directory in Windows PATH**
Check this option to include the directory containing the server / client executables in the Windows PATH variable so they can be called from the command line.

< Back Next > Cancel

- Seleccionamos el nombre del servicio con el que nos aparecerá en los servicios de Windows, MySQL por defecto.
- Marcamos la casilla que incluirá el directorio bin en la ruta de Windows.
- Pulsamos el botón Next para continuar la instalación.

Contraseña

MySQL Server Instance Configuration Wizard

Configure the MySQL Server 5.1 server instance.

Please set the security options.

- Modify Security Settings**
New root password: ***** Enter the root password.
Confirm: ***** Retype the password.
 Enable root access from remote machines
- Create An Anonymous Account**
This option will create an anonymous account on this server. Please note that this can lead to an insecure system.

< Back Next > Cancel

- Establecemos la contraseña que queramos en las casillas de texto que nos aparecen.
- También aparece una casilla por si queremos marcarla para crear una cuenta anónima.
- Pulsamos en Next para pasar a la siguiente pantalla.
- Pulsamos el botón Next para continuar la instalación.

Preparados para aplicar

MySQL Server Instance Configuration Wizard

Configure the MySQL Server 5.1 server instance.

Ready to execute ...

- Prepare configuration
- Write configuration file
- Start service
- Apply security settings

Please press [Execute] to start the configuration.

< Back Execute Cancel

- Pinchamos en el botón Execute para que se realicen todas las opciones que hemos ido indicando
- o en Back si queremos regresar a la pantalla anterior
- o en Cancel si queremos cancelar la instalación.

Fin

MySQL Server Instance Configuration Wizard

Configure the MySQL Server 5.1 server instance.

Processing configuration ...

- Prepare configuration
- Write configuration file (C:\Archivos de programa\MySQL\MySQL Server 5.1\my.ini)
- Start service
- Apply security settings

**Configuration file created.
Windows service MySQL installed.
Service started successfully.
Security settings applied.**

Press [Finish] to close the Wizard.

< Back Finish Cancel

- Y se acabó, pulsamos en Finish y hemos terminado.

Si utilizas Linux, el sitio de descarga es el mismo que el indicado en la presentación anterior, y la instalación la puedes hacer con los pasos que te indican en el enlace:

<http://www.alcancelibre.org/staticpages/index.php/como-mysql-quickstart>

Para usar programar accesos a MySQL hay que tener el driver JDBC para MySQL en nuestra aplicación.

Verdadero

Falso

De no ser así será imposible conectarnos a la base de datos.

Para probar con otras bases de datos, puedes instalar también Oracle. Aquí puedes ver como se instala.

<http://abenzoar.wordpress.com/oracle/instalacion-base-de-datos-oracle-10g/>

2.- Creación de las tablas en una base de datos.

Caso práctico

María, Ada y Juan han realizado concienzudamente el diseño de las tablas necesarias para la base de datos de la aplicación de notaría.

También se han decantado por el sistema gestor de bases de datos a utilizar. Emplearán un sistema gestor de bases de datos relacional. Una vez instalado el sistema gestor, tendrán que programar los accesos a la base de datos para guardar los datos, recuperarlos, realizar las consultas para los informes y documentos que sean necesarios, etc.

En Java podemos conectarnos y manipular bases de datos utilizando JDBC. Pero la creación en sí de la base de datos debemos hacerla con la herramienta específica para ello. Normalmente será el administrador de la base de datos, a través de las herramientas que proporcionan el sistema gestor, el que creará la base de datos. No todos los drivers JDBC soportan la creación de la base de datos mediante el lenguaje de definición de datos (**DDL**).

Normalmente, cualquier sistema gestor de bases de datos incluye asistentes gráficos para crear la base de datos con sus tablas, claves (un subconjunto del conjunto de atributos comunes en una colección de entidades, que permite identificar unívocamente cada una de las entidades pertenecientes a dicha colección), y todo lo necesario.

También, como en el caso de MySQL, o de Oracle, y la mayoría de sistemas gestores de bases de datos, se puede crear la base de datos, desde la línea de comandos (método que permite a los usuarios dar instrucciones a algún programa informático por medio de una línea de texto simple) de MySQL o de Oracle, con las sentencias SQL apropiadas.

Vamos utilizar el sistema gestor de base de datos MySQL, por ser un producto gratuito y de fácil uso, además de muy potente.

Puedes descargar e instalar la herramienta gráfica que permite entre otras cosas trabajar para crear tablas, editarlas, añadir datos a las tablas, etc., con MySQL. Aquí puedes descargarlo:

<http://www.mysql.com/downloads/workbench>

Una vez descargado e instalado, veamos cómo crear paso a paso un esquema de base de datos con MySQL WorkBench, para usar en la aplicación de notaría, y una tabla, la de clientes. Lo puedes ver en la siguiente presentación:

CREAR TABLAS CON MySQL

- ✓ Ejecutamos MySQL Workbench y nos aparece el interfaz de la aplicación con su menú y tres grandes bloques: SQL Development, Data Modeling y Server Administration.
- ✓ En el primer bloque seleccionamos New Connection para crear una nueva conexión.
- ✓ La idea es conectar con el servidor de base de datos instalado en nuestro equipo o en otro equipo de la red (incluso internet),

Datos para la conexión

- ✓ Nos aparece una pantalla pidiendo los datos de la conexión:
- ✓ **Nombre de la conexión:** le daremos por ejemplo el nombre de notaria
- ✓ **Método de conexión:** dejaremos TCP/IP tal y como está.
- ✓ **Hostname:** IP o nombre del equipo, en nuestro caso, servidor local, bastará con poner localhost o dejar como pone 127.0.0.1
- ✓ **Port:** Es el puerto TCP/IP que utiliza el servidor. Por defecto es 3306. Lo dejamos también.
- ✓ **Esquema por defecto:** el nombre del esquema donde se guardarán nuestras tablas. Lo dejamos en blanco.
- ✓ Pulsaremos el botón Ok

Abriendo la conexión

- ✓ Nos aparece una pantalla como la inicial pero con la conexión creada.
- ✓ Pinchamos en Open Connection to start querying para abrir la conexión.

Abriendo la conexión

- ✓ Nos aparece una pantalla donde seleccionamos en una lista desplegable la conexión notaria.
- ✓ Hay dos botones: Ok para aceptar y Cancel para cancelar la operación.
- ✓ Pinchamos en Ok.

Contraseña de root

- ✓ Aparece la pantalla pidiéndonos la contraseña de usuario administrador.
- ✓ Se la introducimos y pinchamos en el botón OK.

Crear nuevo esquema

- ✓ Nos aparece una pantalla con el esquema por defecto: test.
- ✓ Creamos un nuevo esquema pinchando en el icono amarillo con forma de base de datos que aparece en mitad de pantalla.

Creando el esquema

- ✓ Aparece una pantalla que nos pide el nombre del esquema y permite seleccionar el juego de caracteres.
- ✓ Escribimos notarbd y pulsamos en el botón Apply

Crear el esquema

- ✓ Aparece una pantalla mostrando la sentencia SQL que se va a ejecutar y con los botones para aplicarla o cancelarla.
- ✓ Pulsaremos en aplicarla para crear el esquema.

<p>Esquema creado</p> 	<ul style="list-style-type: none"> ✓ Aparece una pantalla que nos informa del éxito de la operación y nos permite ver el log. ✓ Pinchamos en el botón Finish para salir de ella.
<p>Esquema creado</p> 	<ul style="list-style-type: none"> ✓ Aparece una pantalla con el nombre del esquema creado y tres botones: Apply, Revert y Close. ✓ Pulsamos Close para salir de esta pantalla
<p>Esquema creado</p> 	<ul style="list-style-type: none"> ✓ Vemos en la pantalla que aparece el esquema creado. ✓ En la parte de la derecha de la ventana, bajo el esquema vemos que aparece una carpeta llamada tables

- ✓ Nos situamos sobre la carpeta Tables y pulsamos el botón derecho del ratón.
- ✓ Aparece un menú y seleccionamos la primera opción (Crear Table...) para crear nuestra tabla.

- ✓ Aparece la pantalla que nos permite crear las tablas.
- ✓ Tiene varias pestañas en la parte inferior, por defecto aparece en la pestaña Table.
- ✓ En la parte de arriba escribiremos el nombre de la tabla: Cliente

- ✓ Pinchando en la pestaña columns, podemos añadir las columnas que se muestran: idcliente, nif, nombre, apellidos, dirección, código postal, teléfono y correo electrónico.
- ✓ Aparece marcada idCliente por defecto, como la clave primaria.
- ✓ Pulsamos el botón de Aplicar

Sentencia de creación de la tabla

- ✓ Aparece una pantalla informándonos de la sentencia SQL que se va a ejecutar para crear la tabla. Hay dos botones para pulsar: Cancel para cancelar o Apply SQL para efectuar la creación.
- ✓ Pulsaremos Apply SQL

Tabla Clientes creada

- ✓ Aparece una pantalla informándonos del éxito de la operación y pulsamos Finish para salir de ella.
- ✓ La tabla se creó sin problemas

Aquí puedes ver un vídeo sobre la instalación de la base de datos Oracle Express y creación de tablas.

http://www.youtube.com/watch?feature=player_embedded&v=H8KiNppg73o

2.1.- Lenguaje SQL (I).

¿Cómo le pedimos al Sistema Gestor de Bases de Datos Relacional (SGBDR), en concreto en este caso, al de MySQL, que nos proporcione la información que nos interesa de la base de datos?

Se utiliza el **lenguaje SQL** (Structured Query Language) para interactuar con el SGBDR.

SQL es un lenguaje **no procedimental** en el cual se le indica al SGBDR **qué** queremos obtener y **no cómo hacerlo**. El SGBDR analiza nuestra orden y si es correcta sintácticamente la ejecuta.

El estudio de SQL nos llevaría mucho más que una unidad, y es objeto de estudio en otros módulos de este ciclo formativo. Pero como resulta imprescindible para poder continuar, haremos una mínima introducción sobre él.

Los comandos SQL se pueden dividir en dos grandes grupos:

- ✓ Los que se utilizan para **definir las estructuras de datos**, llamados comandos **DDL** (Data Definition Language).

- ✓ Los que se utilizan para **operar con los datos almacenados en las estructuras**, llamados **DML** (Data Manipulation Language).

En la siguiente tabla encontrarás algunos de los comandos SQL más utilizados.

<i>COMANDOS SQL MAS USUALES</i>	
CREATE TABLE	<p>Descripción: Se utiliza para crear una tabla especificando el nombre de la misma. Al crear la tabla es necesario especificar cada una de las columnas que la forman y el tipo de dato correspondiente.</p> <p>Sintaxis: CREATE TABLE <tabla>(<columna1> <tipo de dato>, <columna2> <tipo de dato>, ... , <columnaN> <tipo de dato>)</p> <p>Ejemplo: CREATE TABLE empleado(nombre CHAR(45), f_nacimiento DATE, departamento NUMBER(2), salario NUMBER(6,2))</p>
INSERT INTO	<p>Descripción: Se utiliza para añadir registros (filas) a una tabla.</p> <p>Sintaxis: INSERT INTO <tabla> VALUES (<valor columna1>, <valor columna2>, ... , <valor columnaN>)</p> <p>Ejemplo: INSERT INTO empleado VALUES('José Gómez','10/02/1977',15,1200.00)</p>
DELETE	<p>Descripción: Se utiliza para borrar registros (filas) de una tabla.</p> <p>Sintaxis: DELETE FROM <tabla> WHERE <condición></p> <p>Ejemplo: DELETE FROM empleado WHERE nombre = 'José Pérez')</p>
UPDATE	<p>Descripción: Se utiliza para modificar datos de una tabla.</p> <p>Sintaxis: UPDATE <tabla> SET <columna> = <expresión> ... WHERE <condición></p> <p>Ejemplo: UPDATE empleado SET salario = salario + 100 WHERE nombre = 'José Navarro';</p>
SELECT	<p>Descripción: Se utiliza para listar un conjunto de datos de una o varias tablas. Habitualmente se asocia a las consultas sobre la base de datos.</p> <p>Sintaxis: SELECT <lista de columnas> FROM <tabla> WHERE <condición></p> <p>Ejemplo: SELECT nombre,salario FROM empleado WHERE salario > 1000; Lista nombre y salario de todos los empleados que cumplen la condición, es decir, cuyo salario es superior a 1000 €.</p>

En este enlace encontrarás de una manera breve pero interesante la historia del SQL

http://www.htmlpoint.com/sql/sql_04.htm

Con las consultas SQL hay que especificar paso a paso cómo recuperar cada dato de la base de datos.

Verdadero

Falso

Basta con decirle qué datos queremos y el sistema gestor se encarga de obtenerlos

2.1.1.- Lenguaje SQL (II).

La primera fase del trabajo con cualquier base de datos comienza con sentencias DDL, puesto que antes de poder almacenar y recuperar información debemos definir las estructuras donde agrupar la información. Las estructuras básicas con las que trabaja SQL son las tablas.

Como hemos visto antes, una tabla es un conjunto de celdas agrupadas en filas y columnas donde se almacenan elementos de información.

Antes de llevar a cabo la creación de una tabla conviene planificar: nombre de la tabla, nombre de cada columna, tipo y tamaño de los datos almacenados en cada columna, información adicional, restricciones, etc.

Hay que tener en cuenta también ciertas restricciones en la formación de los nombres de las tablas: longitud. Normalmente, aunque dependen del sistema gestor, suele tener una longitud máxima de 30 caracteres, no puede haber nombres de tabla duplicados, deben comenzar con un carácter alfabético, permitir caracteres alfanuméricos y el guión bajo '_', y normalmente no se distingue entre mayúsculas y minúsculas.

Por ejemplo para crear una tabla de departamentos podríamos hacer:

```
CREATE TABLE departa (  
  cod_dep number(3),  
  nombre varchar2(15) not null,  
  loc varchar2(10),  
  constraint dep_pk primary key (cod_dep),  
  constraint dep_loc check  
 (loc in ('Madrid', 'Barcelona', 'Murcia'))  
);
```

donde creamos la tabla con `cod_dep` como clave primaria. Además, se añade una restricción para comprobar que cuando se esté dando de alta un registro, lo que se escriba en el campo `loc` sea Madrid, Barcelona o Murcia.

Y una tabla de empleados, teniendo en cuenta el departamento en el que trabajen:

```
CREATE TABLE emp (  
  cod_emp number(3),  
  nombre varchar2(10) not null,  
  oficio varchar2(11),  
  jefe number(3),  
  fecha_alta date,  
  salario number(10),  
  comision number(10),  
  cod_dep number(3),  
  constraint emp_pk primary key (cod_emp),  
  constraint emp_fk foreign key (cod_dep) references departa(cod_dep)  
 on delete cascade,  
  constraint emp_ck check (salario > 0)  
);
```

En el caso de esta tabla, se puede ver que hay una restricción para comprobar que el salario sea mayor que 0.

3.- Establecimiento de conexiones.

Caso práctico

Tanto **Juan** como **María** saben que trabajar con bases de datos relacionales en Java es tremendamente sencillo, por lo que establecer una conexión desde un programa en Java, a una base de datos, es muy fácil.

Juan le comenta a **María**: -Empleando la tecnología sólo necesitamos dos simples sentencias Java para conectar la aplicación a la base de datos. **María**, prepárate que en un periquete tengo lista la conexión con la base de datos y salimos a tomar un café.

Cuando queremos acceder a una base de datos para operar con ella, lo primero que hay que hacer es conectarse a dicha base de datos.

En Java, para establecer una conexión con una base de datos podemos utilizar el método `getConnection()` de la clase `DriverManager`. Este método recibe como parámetro la URL de JDBC que identifica a la base de datos con la que queremos realizar la conexión.

La ejecución de este método devuelve un objeto `Connection` que representa la conexión con la base de datos.

Cuando se presenta con una URL específica, `DriverManager` itera sobre la colección de drivers registrados hasta que uno de ellos reconoce la URL especificada. Si no se encuentra ningún driver adecuado, se lanza una `SQLException`.

Veamos un ejemplo comentado:


```
public static void main(String[] args) {
 try {
 // Cargar el driver de mysql
 Class.forName("com.mysql.jdbc.Driver");
 // Cadena de conexión para conectar con MySQL en localhost,
 //seleccionar la base de datos llamada 'test'
 // con usuario y contraseña del servidor de MySQL: root y admin
 String connectionUrl = "jdbc:mysql://localhost/test?" +
 "user=root&password=admin";
 // Obtener la conexión
 Connection con = DriverManager.getConnection(connectionUrl);
 } catch (SQLException e) {
 System.out.println("SQL Exception: " + e.toString());
 } catch (ClassNotFoundException cE) {
 System.out.println("Excepción: " + cE.toString());
 }
}
```

Si probamos este ejemplo con NetBeans, o cualquier otro entorno, y no hemos instalado el conector para MySQL, en la consola obtendremos el mensaje: Excepción:**java.lang.ClassNotFoundException: com.mysql.jdbc.Driver**.

3.1.- Instalar el conector de la base de datos.

En la siguiente tabla vamos a ver cómo descargarnos el conector o driver que necesitamos para trabajar con MySQL. Como verás, tan sólo consiste en descargar un archivo, descomprimirlo y desde NetBeans añadir el fichero `.jar` que constituye el conector que necesitamos.

INSTALAR CONECTOR JDBC PARA MySQL

- ✓ Con el navegador accedemos a la dirección:
- ✓ <http://www.mysql.com/downloads/conector/j/>
- ✓ Pulsaremos en el botón azul Download que se ve a la derecha de la pantalla. Está disponible en .zip y en .tar

- ✓ En la pantalla que aparece pinchamos en la parte de abajo para poder seleccionar los servidores de descarga donde se aloja el conector JDBC

- ✓ Elegimos uno de los servidores que aparecen y pinchamos en FTP que aparece a la derecha de la pantalla

- ✓ Una vez descargado y descomprimido el archivo, nos fijamos en el fichero que nos interesa que es el .jar que aparece señalado en la imagen

- ✓ En NetBeans, situándonos en el nombre del proyecto pulsamos el botón derecho del ratón
- ✓ En el menú contextual que aparece seleccionamos Properties.

- ✓ Seleccionamos el nodo de las Librerías del proyecto
- ✓ Pinchamos en el botón JAR/Folder
- ✓ Buscamos y elegimos el fichero comentado anteriormente, el .jar

- ✓ Tan solo queda pulsar Ok y hemos acabado

Por tanto, como ya hemos comentado anteriormente, entre el programa Java y el Sistema Gestor de la Base de Datos (SGBD) se intercala el conector JDBC. Este conector es el que implementa la funcionalidad de las clases de acceso a datos y proporciona la comunicación entre el API JDBC y el SGBD.

La función del conector es traducir los comandos del API JDBC al protocolo nativo del SGBD.

3.2.- Registrar el controlador JDBC.

Al fin y al cabo ya lo hemos visto en el ejemplo de código que poníamos antes, pero incidimos de nuevo. Registrar el controlador que queremos utilizar es tan fácil como escribir una línea de código.

Hay que consultar la documentación del controlador que vamos a utilizar para conocer el nombre de la clase que hay que emplear. En el caso del controlador para MySQL es "`com.mysql.jdbc.Driver`", o sea, que se trata de la clase `Driver` que está en el paquete `com.mysql.jdbc` del conector que hemos descargado, y que has observado que no es más que una librería empaquetada en un fichero `.jar`.

La línea de código necesaria en este caso, en la aplicación Java que estemos construyendo es:

```
// Cargar el driver de mysql
Class.forName("com.mysql.jdbc.Driver");
```

Una vez cargado el controlador, es posible hacer una conexión al SGBD.

Hay que asegurarse de que si no utilizáramos NetBeans u otro IDE, para añadir el `.jar` como hemos visto, entonces el archivo `.jar` que contiene el controlador JDBC para el SGBD habría que incluirlo en el `CLASSPATH` que emplea nuestra máquina virtual, o bien en el directorio `ext` del `JRE` de nuestra instalación del `JDK`.

Hay una excepción en la que no hace falta ni hacer eso: en caso de utilizar un acceso mediante puente JDBC-ODBC, ya que ese driver está incorporado dentro de la distribución de Java, por lo que no es necesario incorporarlo explícitamente en el `classpath` (*variable de entorno que indica a la máquina virtual de Java dónde buscar las clases definidas por el usuario y los paquetes cuando se ejecutan los programas Java*) de una aplicación Java. Por ejemplo, sería el caso de acceder a una base de datos Microsoft Access.

4.- Ejecución de consultas sobre la base de datos.

Caso práctico

Ada está echando una mano a **Juan** y **María** en la creación de consultas, para los informes que la aplicación de notaría debe aportar a los usuarios de la misma.

Hacer consultas es una de las facetas de la programación que más entretiene a **Ada**, le resulta muy ameno y fácil. Además, y dada la importancia del proyecto, cuanto antes avancen en él, mucho mejor. Por suerte, los tres: **Ada**, **María** y **Juan** tienen experiencia en consultas SQL y saben que, cuando se hace una consulta a una base de datos, hay que afinar y hacerla lo más eficiente posible, pues si se descuidan el sistema gestor puede tardar mucho en devolver los resultados. Además, algunas consultas pueden devolver un conjunto de registros bastante grande, que puede resultar difícil de manejar desde el programa, ya que por norma general tendremos que manejar esos datos registro a registro.

Para operar con una base de datos ejecutando las consultas necesarias, nuestra aplicación deberá hacer las operaciones siguientes:

- ✓ **Cargar el conector** necesario para comprender el protocolo que usa la base de datos en cuestión.
- ✓ **Establecer una conexión** con la base de datos.
- ✓ **Enviar consultas SQL** y procesar el resultado.
- ✓ **Liberar los recursos** al terminar.
- ✓ **Gestionar los errores** que se puedan producir.

Podemos utilizar los siguientes tipos de sentencias:

- ✓ `Statement`: para sentencias sencillas en SQL.
- ✓ `PreparedStatement`: para consultas preparadas, como por ejemplo las que tienen parámetros.
- ✓ `CallableStatement`: para ejecutar procedimientos almacenados en la base de datos.

El API JDBC distingue dos tipos de consultas:

- ✓ **Consultas:** `SELECT`. Para las sentencias de consulta que obtienen datos de la base de datos, se emplea el método `ResultSet executeQuery(String sql)`. El método de ejecución del comando SQL devuelve un objeto de tipo `ResultSet` que sirve para contener el resultado del comando `SELECT`, y que nos permitirá su procesamiento.
- ✓ **Actualizaciones:** `INSERT`, `UPDATE`, `DELETE`, sentencias DDL. Para estas sentencias se utiliza el método `executeUpdate(String sql)`

Para poder enviar consultas a la base de datos hemos tenido que conectarnos a ella previamente.

Verdadero Falso

Así es, hay que cargar el driver y establecer la conexión

4.1.- Recuperación de información (I).

Las consultas a la base de datos se realizan con sentencias SQL que van "**embebidas**" en otras sentencias especiales que son propias de Java. Por tanto, podemos decir que las consultas SQL las escribimos como parámetros de algunos métodos Java que reciben el `String` con el texto de la consulta SQL.

Las consultas devuelven un `ResultSet`, que es una clase java parecida a una lista en la que se aloja el resultado de la consulta. Cada elemento de la lista es uno de los registros de la base de datos que cumple con los requisitos de la consulta.

El `ResultSet` no contiene todos los datos, sino que los va obteniendo de la base de datos según se van pidiendo. La razón de esto es evitar que una consulta que devuelva una cantidad muy elevada de registros, tarde mucho tiempo en obtenerse y sature la memoria del programa.

Con el `ResultSet` hay disponibles una serie de métodos que permiten movernos hacia delante y hacia atrás en las filas, y obtener la información de cada fila.

Por ejemplo, para obtener: nif, nombre, apellidos y teléfono de los clientes que están almacenados en la tabla del mismo nombre, de la base de datos *notarbd* que se creó anteriormente, haríamos la siguiente consulta:

```
// Preparamos la consulta y la ejecutamos
Statement s = n.createStatement();
ResultSet rs = s.executeQuery ("SELECT NIF, NOMBRE, "
 + "APELLIDOS, TELÉFONO FROM CLIENTE");
```

El método `next()` del `ResultSet` hace que dicho puntero avance al siguiente registro. Si lo consigue, el método `next()` devuelve `true`. Si no lo consigue, porque no haya más registros que leer, entonces devuelve `false`.

Puedes consultar todos los métodos que soporta `ResultSet`, además de más información, en la documentación de Oracle:

<http://download.oracle.com/javase/1.4.2/docs/api/java/sql/ResultSet.html>

4.1.1.- Recuperación de información (II).

El método `executeQuery` devuelve un objeto `ResultSet` para poder recorrer el resultado de la consulta utilizando un cursor (*esta formado por un conjunto de registros devueltos por una instrucción SQL de tipo SELECT*).

Para obtener una columna del registro utilizamos los métodos `get`. Hay un método `get`... para cada tipo básico Java y para las cadenas.

Un método interesante es `wasNull` que nos informa si el último valor leído con un método `get` es nulo.

Cuando trabajamos con el `ResultSet`, en cada registro, los métodos `getInt()`, `getString()`, `getDate()`, etc., nos devuelve los valores de los campos de dicho registro. Podemos pasar a estos métodos un índice (que comienza en 1) para indicar qué columna de la tabla de base de datos deseamos, o bien, podemos usar un `String` con el nombre de la columna (tal cual está en la tabla de base de datos).

```
// Obtener la conexión
Connection con = DriverManager.getConnection(connectionUrl);

// Preparamos la consulta
Statement s = con.createStatement();
ResultSet rs = s.executeQuery ("SELECT NIF, NOMBRE, "
 + "APELLIDOS, TELÉFONO FROM CLIENTE");

// Iteramos sobre los registros del resultado
while (rs.next())
 System.out.println (rs.getString("NIF") + " " +
 rs.getString (2) + " " +
 rs.getString (3) + " " +
 rs.getString (4) );
```

Para obtener un entero almacenado en uno de los campos de un registro, trabajando con el `ResultSet` emplearemos el método `getInt()`.

Verdadero

Falso

Eso es. Hay un `getString()` para cadenas, `getDate()` para fechas, etc.

4.2.- Actualización de información.

idCLIENTE	NIF	NOMBRE	APELLIDOS	DIRECCIÓN	CPOSTAL	TELÉFONO	CORREOELEC
1	581221225	FELIPE	GOMEZ ORTUÑOZ	C/ FLORENCIA 3	04500	950121212	correo@wanadoo.es
2	99991122T	LEOPOLDO	NUÑEZ PEREZ	C/ PRIMAVERA 4	30500	968192211	prima@vera.es
3	11234563J	IGNACIO	CARAVACA LOAISA	C/ CALADERO 89	08080	913888333	jalaores@aol.com

Respecto a las consultas de actualización, `executeUpdate`, retornan el número de registros insertados, registros actualizados o eliminados, dependiendo del tipo de consulta que se trate.

Supongamos que tenemos varios registros en la tabla Cliente, de la base de datos notarbdb con la que seguimos trabajando. Si quisiéramos actualizar el teléfono del tercer registro, que tiene `idCLIENTE=3` y ponerle como nuevo teléfono el 968610009 tendríamos que hacer:

```
String connectionUrl = "jdbc:mysql://localhost/notarbdb?" +
 "user=root&password=admin";
// Obtener la conexión
Connection con = DriverManager.getConnection(connectionUrl);
// Preparamos la consulta y la ejecutamos
Statement s = con.createStatement();
s.executeUpdate("UPDATE CLIENTE SET teléfono='968610009' WHERE idCLIENTE=3");
// Cerramos la conexión a la base de datos.
con.close();
```

4.3.- Adición de información.

Si queremos añadir un registro a la tabla Cliente, de la base de datos con la que estamos trabajando tendremos que utilizar la sentencia `INSERT INTO` de SQL. Al igual que hemos visto en el apartado anterior, utilizaremos `executeUpdate` pasándole como parámetro la consulta, de inserción en este caso.

Así, un ejemplo sería:

```
// Preparamos la consulta y la ejecutamos
Statement s = con.createStatement();
s.executeUpdate( "INSERT INTO CLIENTE " +
 " (idCLIENTE, NIF, NOMBRE, APELLIDOS, DIRECCIÓN, CPOSTAL, TELÉFONO, CORREOELEC)" + " VALUES " +
 "(4, '66778998T', 'Alfredo', 'Gates Gates', 'C/ Pirata 23','20400', '891222112', " +
 'prueba@eresmas.es' )" );
```

Al añadir registros a una tabla de una base de datos, tenemos que pasar como parámetro al `executeUpdate()`, una sentencia SQL del tipo: DELETE...

Verdadero

Falso

Se le debe pasar una sentencia de tipo INSERT INTO

4.4. Borrado de información.

Cuando nos interese eliminar registros de una tabla de una base de datos, emplearemos la sentencia SQL: `DELETE`. Así, por ejemplo, si queremos eliminar el registro a la tabla Cliente, de nuestra base de datos y correspondiente a la persona que tiene el nif: 66778998T, tendremos que utilizar el código siguiente.

```
// Preparamos la consulta y la ejecutamos
Statement s = con.createStatement();
numReg = res.executeUpdate( "DELETE FROM CLIENTE WHERE NIF= '66778998T' " );
// Informamos del número de registros borrados
System.out.println ( "\nSe borró " + numReg + " registro\n" );
```

Al ejecutar el borrado de un registro mediante `executeUpdate(...)`, no podemos saber si el borrado eliminó alguna fila o no.

Verdadero

Falso

Efectivamente podemos saberlo porque se devuelve el número de registros borrados, como hemos visto en el código del ejemplo anterior

4.5.- Cierre de conexiones.

Las conexiones a una base de datos consumen muchos recursos en el sistema gestor por ende en el sistema informático en general. Por ello, conviene cerrarlas con el método `close()` siempre que vayan a dejar de ser utilizadas, en lugar de esperar a que el garbage collector de Java las elimine.

También conviene cerrar las consultas (`Statement` y `PreparedStatement`) y los resultados (`ResultSet`) para liberar los recursos.

Noble cosa es, aun para un anciano, el aprender.

Sófocles.

En el siguiente enlace puedes ver cómo se realiza una gestión de la conexión con Oracle, desde el registro del conector hasta el cierre de la misma. También se comenta sobre MySQL.

<http://casidiablo.net/java-database-connectivity/>

4.6.- Excepciones.

En todas las aplicaciones en general, y por tanto en las que acceden a bases de datos en particular, nos puede ocurrir con frecuencia que la aplicación no funciona, no muestra los datos de la base de datos que deseábamos, etc.

Es importante capturar las excepciones que puedan ocurrir para que el programa no aborte de manera abrupta. Además, es conveniente tratarlas para que nos den información sobre si el problema es que se está intentando acceder a una base de datos que no existe, o que el servicio MySQL no está arrancado, o que se ha intentado hacer alguna operación no permitida sobre la base de datos, como acceder con un usuario y contraseña no registrados, ...

Por tanto es conveniente emplear el método `getMessage()` de la clase `SQLException` para recoger y mostrar el mensaje de error que ha generado MySQL, lo que seguramente nos proporcionará una información más ajustada sobre lo que está fallando.

Cuando se produce un error se lanza una excepción del tipo `java.sql.SQLException`.

- ✓ Es importante que **las operaciones de acceso a base de datos estén dentro de un bloque `try-catch`** que gestione las excepciones.
- ✓ Los objetos del tipo `SQLException` tienen dos métodos muy útiles para obtener el código del error producido y el mensaje descriptivo del mismo, `getErrorCode()` y `getMessage()` respectivamente.

El método `getMessage()` imprime el mensaje de error asociado a la excepción que se ha producido, que aunque esté en inglés, nos ayuda a saber qué ha generado el error que causó la excepción. El método `getErrorCode()`, devuelve un número entero que representa el código de error asociado. Habrá que consultar en la documentación para averiguar su significado.

El cierre de las conexiones y la gestión de excepciones sólo hay que efectuarla con bases de datos MySQL.

Verdadero

Falso

En el siguiente enlace puedes ver más sobre las excepciones en Java.

http://zarza.usal.es/~fgarcia/doc/tuto2/II_8.htm