
Desenvolupament
d’aplicacions en
connexió amb
bases de dades
Marc Gibert Ginestà

P06/M2009/02153

© FUOC • P06/M2009/02153 Desenvolupament d'aplicacions en connexió amb bases de dades

Índex

Introducció .. 5

Objectius ... 6

1. Connexió i ús de bases de dades en llenguatge PHP 7

1.1. API nativa enfront d’API amb abstracció ... 7

1.2. API nativa en MySQL .. 8

1.3. API nativa en PostgreSQL ... 12

1.4. Capa d’abstracció PEAR::DB ... 17

1.4.1. Capa d’abstracció del motor de la base de dades 19

1.4.2. Transaccions .. 24

1.4.3. Seqüències ... 24

2. Connexió i ús de bases de dades en llenguatge Java 27

2.1. Accedir a l’SGBD amb JDBC ... 28

2.2. Sentències preparades ... 31

2.3. Transaccions ... 32

Resum .. 34

Bibliografia .. 35

© FUOC • P06/M2009/02153 5 Desenvolupament d'aplicacions en connexió amb bases de dades

Introducció

Un curs de bases de dades quedaria incomplet si únicament veiéssim el funcio-

nament i l’administració dels dos gestors comentats anteriorment. Un dels

principals objectius d’un SGBD és proporcionar un sistema d’emmagatzema-

ment i consulta de dades a què es puguin connectar les aplicacions que desen-

volupem.

Així doncs, en aquest capítol abordarem aquest tema des d’una perspectiva to-

talment pràctica, intentant exposar les bases per a usar els SGBD vistos anteri-

orment des d’alguns dels llenguatges de programació i connectors més usats.

Els exemples proporcionats seran tan simples com sigui possible per a centrar-

nos en el tema que ens ocupa i no en les particularitats del llenguatge de pro-

gramació per si mateix.

En primer lloc, veurem les eines que ofereix PHP per connectar-se amb bases

de dades, i en proporcionarem alguns exemples.

A continuació, passarem a examinar la connexió JDBC a SGBD en general i a

MySQL i PostgreSQL en particular, proporcionant-ne també els exemples ne-

cessaris. També comentarem algun aspecte avançat com el de la persistència

de la connexió a l’SGBD.

© FUOC • P06/M2009/02153 6 Desenvolupament d'aplicacions en connexió amb bases de dades

Objectius

L’objectiu principal d’aquesta unitat és conèixer les diferents tècniques de

connexió a bases de dades que ofereixen PHP i Java.

Més concretament, els objectius que hauríeu d’assolir en acabar el treball amb

aquesta unitat són els següents:

• Conèixer les possibilitats que PHP i Java ofereixen per a la connexió i ús de

bases de dades en general, i de MySQL i PostgreSQL en particular.

• Saber adaptar els programes desenvolupats en aquests llenguatges perquè

utilitzin SGBD.

© FUOC • P06/M2009/02153 7 Desenvolupament d'aplicacions en connexió amb bases de dades

1. Connexió i ús de bases de dades en llenguatge PHP

El llenguatge de script PHP s’ha popularitzat extraordinàriament durant els úl-

tims anys, gràcies a la seva senzillesa i la seva sintaxi heretada d’altres llenguat-

ges com C, Perl o Visual Basic, que gairebé tots els desenvolupadors ja coneixien

en major o menor grau.

La seva fàcil integració amb els servidors web més populars (Apache, IIS, etc.),

sense necessitat de recompilacions o configuracions complexes, ha contribuït

també al fet que gairebé tots els proveïdors d’espai web, desenvolupadors

d’aplicacions de programari lliure basades en web i proveïdors d’aplicacions

empresarials l’usin per als seus productes.

Al llarg de la seva curta història ha progressat significativament, i la versió 5.0

representa un pas endavant en l’orientació a objectes, el tractament d’excep-

cions i el treball amb XML, la qual cosa fa que s’assembli en prestacions als

llenguatges més madurs en l’àmbit empresarial.

La versió 5.0 era la més actualitzada en el moment de confecció d’aquest material (final
del 2004). En aquest capítol, tanmateix, treballarem amb la versió 4, ja que la versió 5.0
és molt recent i els canvis que incorpora quant a configuració, model de programació,
etc. no seran familiars a la majoria dels estudiants amb coneixements de PHP.

1.1. API nativa enfront d’API amb abstracció

Des de la versió 2.0, PHP ha incorporat de manera nativa funcions per a la con-

nexió i l’ús de bases de dades. En ser la rapidesa una de les màximes d’aquest

llenguatge, i davant de l’avantatge que proporciona mecanismes per a la càr-

rega de llibreries externes, es van crear unes llibreries per a cada motor de base

de dades, que contenien les funcions necessàries per a treballar-hi.

Aquestes API natives són diferents per a cada SGBD, tant en els noms de les

funcions que s’utilitzen per a crear una connexió a la base de dades, llançar

una consulta, etc., com en el tractament d’errors, resultats, etc.

Tot i que es pot argumentar que en usar l’API de l’SGBD concret que utilitzem

disposarem d’operadors o funcionalitats específiques d’aquest motor que una

llibreria estàndard no pot proporcionar, amb el pas del temps s’ha vist que la

utilització d’aquestes API només està indicada (i tot i així, no és recomanable)

per a aplicacions que sapiguem segur que no canviaran l’SGBD amb què tre-

Com que actualment hi ha
aplicacions web desenvolupades en
PHP que usa l’API concreta de l’SGBD per
al qual van ser pensades, les revisarem en
aquest apartat.

© FUOC • P06/M2009/02153 8 Desenvolupament d'aplicacions en connexió amb bases de dades

ballen, ja que la revisió del codi PHP, quan hi ha un canvi d’SGBD, és molt

costosa i procliu a errors.

1.2. API nativa en MySQL

Per a treballar amb l’API nativa de MySQL en PHP, haurem d’haver compilat

l’intèrpret amb suport per a aquest SGBD, o bé disposar ja del binari de PHP

precompilat amb el suport incorporat.

En cas d’haver-lo de compilar, únicament haurem d’indicar com a opció

--with-mysql. Posteriorment, o en cas que ja disposem del binari, podem

validar que el suport per a MySQL està inclòs correctament en l’intèrpret amb

l’execució de l’ordre següent:

A partir d’aquí, PHP proporciona uns paràmetres de configuració que ens per-

metran controlar alguns aspectes del funcionament de les connexions amb

l’SGBD, i les mateixes funcions de treball amb la base de dades.

Quant als paràmetres, s’hauran de situar en el fitxer php.ini, o bé configurar-

se per a la nostra aplicació en concret des del servidor web. Destaquen els se-

güents:

• mysql.allow_persistent: indica si permetrem connexions persistents a

MySQL. Els valors possibles són true o false.

• mysql.max_persistent: nombre màxim de connexions persistents per-

meses per procés.

• mysql.max_links: nombre màxim de connexions permeses per procés,

incloent les persistents.

• mysql.connect_timeout: temps que ha de transcórrer, en segons, abans

que PHP abandoni l’intent de connexió al servidor.

Les connexions persistents són connexions a la base de dades que es mantenen obertes
per a evitar el temps de latència que es perd en connectar i desconnectar. L’intèrpret, en
executar la sentència de connexió a la base de dades, examina si hi ha cap altra connexió
oberta sense usar, i torna aquesta en lloc d’obrir-ne una de nova. El mateix es produeix
en desconnectar, l’intèrpret pot fer la desconnexió si hi ha prou connexions encara ober-
tes, o bé mantenir la connexió oberta per a futures consultes.

$ php -i | grep MySQL

supported databases => MySQL

MySQL Support => enabled

$

© FUOC • P06/M2009/02153 9 Desenvolupament d'aplicacions en connexió amb bases de dades

Pel que fa a la utilització de l’API per a la connexió i consulta de bases de dades,

començarem amb un exemple:

En les cinc primeres línies s’estableix la connexió i se selecciona la base de da-

des amb què es treballarà. El codi és bastant explícit i la majoria d’errors se

solen deure a una mala configuració dels permisos de l’usuari sobre la base de

dades amb què ha de treballar.

Convé estar molt atent, sobretot a les adreces d’origen de la connexió, ja que,

encara que podem usar localhost com a nom d’equip, si l’intèrpret i l’SGBD

són al mateix servidor, sol ocórrer que PHP resol localhost al nom real de

l’equip i intenta connectar-se amb aquesta identificació. Així doncs, hem

d’examinar amb cura els arxius de registre de MySQL i els usuaris i privilegis

d’aquest si falla la connexió.

1 <?php

2 // Connectant i triant la base de dades amb què treballarem

3 $link = mysql_connect(‘host_mysql’, ‘usuari_mysql’, ‘password_mysql’) or die

(‘No puc connectar-me: ‘ . mysql_error());

4 echo ‘Connexió establerta’;

5 mysql_select_db(‘lameva_database’,$link) or die(‘No he pogut accedir a la base

de dades’);

6

7 // Fent una consulta SQL

8 $query = ‘SELECT * FROM lameva_taula’;

9 $result = mysql_query($query,$link) or die(‘Consulta errònia: ‘ . mysql_error());

10

11 // Mostrem els resultats en HTML

12 echo “<table>\n”;

13 while ($line = mysql_fetch_array($result, MYSQL_ASSOC)) {

14 echo “\t<tr>\n”;

15 foreach ($line as $col_value) {

16 echo “\t\t<td>$col_value</td>\n”;

17 }

18 echo “\t</tr>\n”;

19 }

20 echo “</table>\n”;

21

22 // Alliberem el resultset

23 mysql_free_result($result);

24

25 // Tanquem la connexió

26 mysql_close($link);

27 ?>

© FUOC • P06/M2009/02153 10 Desenvolupament d'aplicacions en connexió amb bases de dades

Per a establir una connexió persistent, usarem la funció mysql_pconnect()

amb els mateixos paràmetres.

A continuació, s’utilitza la funció mysql_query() per a llançar la consulta en

la base de dades.

La funció mysql_error() és universal, i torna l’últim error ocorregut en

l’SGBD amb la nostra connexió, o amb la connexió $link que li indiquem

com a paràmetre.

La funció mysql_query() pot tornar els resultats següents:

• FALSE si hi ha hagut un error.

• Una referència a una estructura si la sentència és de consulta i ha tingut

èxit.

• TRUE si la sentència és d’actualització, esborrament o inserció i ha tingut

èxit.

La funció mysql_affected_rows() ens permet conèixer el nombre de files

que s’han vist afectades per sentències d’actualització, esborrament o inserció.

La funció mysql_num_rows() ens permet conèixer el nombre de files tornat

per sentències de consulta.

Una vegada obtingut el recurs a partir dels resultats de la consulta, PHP pro-

porciona un gran nombre de maneres d’iterar sobre els seus resultats o d’acce-

dir a un d’ells directament. Comentem les més destacades:

• $fila = mysql_fetch_array($recurs, < tipus_d_array >)

Aquesta funció va iterant sobre el recurs, tornant una fila cada vegada, fins

que no en queden més, i torna FALSE. La forma de l’array tornat dependrà

del paràmetre < tipus_d_array > que pot prendre aquests valors:

– MYSQL_NUM: torna un array amb índexs numèrics per als camps. És a dir, en

$fila[0] tindrem el primer camp del SELECT, en $fila[1], el segon, etc.

– MYSQL_ASSOC: torna un array associatiu en el qual els índexs són els

noms de camp o àlies que hàgim indicat en la sentència SQL.

– MYSQL_BOTH: torna un array amb els dos mètodes d’accés.

Utilitat de la sentència
de connexió

Hem proporcionat la
sentència SQL a la funció
i l’enllaç ens ha tornat la sen-
tència de connexió. Aquesta
funcionalitat és absolutament
necessària si es treballa amb di-
verses connexions simultània-
ment, si únicament hi ha
una connexió establerta
en l’script, aquest paràmetre és
opcional.

© FUOC • P06/M2009/02153 11 Desenvolupament d'aplicacions en connexió amb bases de dades

Recuperant l’exemple inicial, entre les línies 7 i 21:

• $objecte = mysql_fetch_object($recurs)

Aquesta funció va iterant sobre els resultats, tornant un objecte cada vega-

da, de manera que l’accés a les dades de cada camp es fa per mitjà de les

propietats de l’objecte. Igual que en l’array associatiu, cal vigilar amb els noms

dels camps en consulta per a evitar que torni camps amb el mateix nom

fruit de combinacions de diverses taules, ja que només podrem accedir a

l’últim d’aquests:

Tornem sobre l’exemple inicial

• $valor = mysql_result($recurs,$numero_de_fila,$numero_de_camp)

Aquesta funció consulta directament un valor d’un camp d’una fila especi-

ficada. Pot ser útil si volem conèixer un resultat sense necessitat de fer bu-

cles innecessaris. Evidentment, hem de saber exactament on es troba.

• $exit = mysql_data_seek($recurs,$fila)

Aquesta funció permet moure el punter dins del full de resultats represen-

tat per $recurs, fins a la fila que vulguem. Pot ser útil per a avançar o per

7 // Realitzant una consulta SQL
8 $query = ‘SELECT * FROM lameva_taula’;
9 $result = mysql_query($query,$link) or die(‘Consulta errònia: ‘ . mysql_error());
10
11 // Mostrem els resultats en HTML
12 echo “<table>\n”;
13 while ($line = mysql_fetch_array($result, MYSQL_BOTH)) {
14 echo “\t<tr>\n”;
15 for($i=0;$i<sizeof($line);$i++) {
16 echo “\t\t<td>$line[$i]</td>\n”;
17 }
18 echo “<td>Nom: $line[‘nom’]</td>“;
19 echo “\t</tr>\n”;
20 }
21 echo “</table>\n”;

7 // Realitzant una consulta SQL
8 $query = ‘SELECT nom,cognoms FROM lameva_taula’;
9 $result = mysql_query($query,$link) or die(‘Consulta errònia: ‘ . mysql_error());
10
11 // Mostrem els resultats en HTML
12 echo “<table>\n”;
13 while ($object = mysql_fetch_array($result, MYSQL_BOTH)) {
14 echo “\t<tr>\n”;
15 echo “<td>Nom: “ . $object->nom . “</td>“;
16 echo “<td>Cognoms: “ . $object->cognoms . “</td>“;
17 echo “\t</tr>\n”;
18 }
19 echo “</table>\n”;

© FUOC • P06/M2009/02153 12 Desenvolupament d'aplicacions en connexió amb bases de dades

a retrocedir i tornar a recórrer el full de resultats sense haver d’executar la

sentència SQL de nou. Si la fila sol·licitada no existeix al full de resultats, el

resultat serà FALSE, igual que si el full no conté cap resultat. És a dir, el va-

lor de $fila ha de ser entre 0 (la primera fila) i mysql_num_rows()-1, ex-

cepte quan no hi ha cap resultat, cas en què tornarà FALSE.

Finalment, comentarem les funcions d’alliberament i desconnexió. En el pri-

mer cas, PHP fa una feina excel·lent alliberant recursos de memòria quan l’exe-

cució en curs ja no els utilitzarà més. Tot i així, si la consulta torna un full de

dades molt gran, pot ser convenient alliberar el recurs quan no el necessitem.

Pel que fa al tancament de la connexió, tampoc no sol ser necessari, ja que

PHP tanca totes les connexions en finalitzar l’execució i, a més, el tancament

sempre està condicionat a la configuració de les connexions persistents. Tal

com ja hem comentat, si activem les connexions persistents (o bé hem con-

nectat amb mysql_pconnect), aquesta funció no té cap efecte i, en tot cas,

serà PHP qui decideixi quan es tancarà cada connexió.

Ja hem comentat que les API específiques per a cada motor inclouen un con-

junt de funcions que podia ajudar a treballar amb els seus aspectes particulars,

a continuació, enumerem les més importants:

• mysql_field_flags, mysql_field_name, mysql_field_table,

mysql_field_type: aquestes funcions reben com a paràmetre un $recurs

i un índex de camp dins de la consulta executada i tornen informació sobre

el camp; en concret, les seves restriccions, nom, taula a què corresponen i

tipus de camp. Poden ser molt útils per a treballar amb consultes genèri-

ques sobre bases de dades i/o camps que no coneixem en realitzar l’script.

• mysql_insert_id: aquesta funció torna l’últim identificador obtingut

d’una inserció en un camp autoincremental.

• mysql_list_dbs, mysql_list_tables, mysql_list_fields: amb di-

ferents paràmetres, aquestes funcions permeten consultar dades d’admi-

nistració del motor de la base de dades.

1.3. API nativa en PostgreSQL

Per a treballar amb l’API nativa de PostgreSQL en PHP, haurem d’haver com-

pilat l’intèrpret amb suport per a aquest SGBD, o bé disposar ja del binari de

PHP precompilat amb el suport incorporat.

En cas d’haver-lo de compilar, únicament hem d’indicar com a opció

--with-pgsql. Posteriorment, o en cas que ja disposem del binari, podem

Bibliografia

Hi ha altres funcions més
específiques per a obtenir
informació sobre el client
que origina la connexió, o
sobre el mateix servidor on
s’està executant. Convé
consultar la documentació
per a obtenir informació
sobre usos més avançats
d’aquesta API.

© FUOC • P06/M2009/02153 13 Desenvolupament d'aplicacions en connexió amb bases de dades

validar que el suport per a PostgreSQL està inclòs correctament en l’intèrpret

amb l’execució de l’ordre següent:

A partir d’aquí, PHP proporciona uns paràmetres de configuració que ens per-

metran controlar alguns aspectes del funcionament de les connexions amb

l’SGBD, i les mateixes funcions de treball amb la base de dades.

Quant als paràmetres, s’hauran de situar en el fitxer php.ini o bé configurar-

se per a la nostra aplicació en concret des del servidor web. Destaquen els se-

güents:

• pgsql.allow_persistent: indica si permetrem l’ús de connexions per-

sistents. Els valors són true o false.

• pgsql.max_persistent: nombre màxim de connexions persistents per-

meses per procés.

• pgsql.max_links: nombre màxim de connexions permeses per procés,

incloent-hi les persistents.

• pgsql.auto_reset_persistent: detecta automàticament connexions

persistents tancades i les elimina.

Pel que fa a la utilització de l’API per a la connexió i consulta de bases de dades,

reproduirem l’exemple anterior:

$ php -i | grep PostgreSQL

PostgreSQL

PostgreSQL Support => enabled

PostgreSQL(libpq) Versio => 7.4.6

$

Aquest paràmetre disminueix
lleugerament el rendiment

del sistema.

1 <?php

2 // Connectant i triant la base de dades amb què treballarem

3 $link = pg_connect(“host=host_pgsql port=5432 dbname=mi_database user=user_pgsql

password=pass_pgsql”);

4 $stat = pg_connection_status($link);

5 if ($stat === 0) {

6 echo ‘Connexió establerta’;

© FUOC • P06/M2009/02153 14 Desenvolupament d'aplicacions en connexió amb bases de dades

En les deu primeres línies, establim la connexió i comprovem que s’ha realit-

zat correctament.

A diferència de MySQL, la selecció de la base de dades es fa en el moment de

la connexió. En canvi, la comprovació de la connexió és una mica més com-

plicada.

Per a establir una connexió persistent, usarem la funció pg_pconnect() amb

els mateixos paràmetres.

A continuació, s’utilitza la funció pg_query() per a llançar la consulta a la

base de dades.

Per a comprovar errors, l’API de PostgreSQL distingeix entre un error de con-

nexió, i errors sobre els recursos tornats. En el primer cas, haurem d’usar

pg_connection_status(); en el segon podem optar per pg_last_error()

o bé pg_result_error($recurs) per a obtenir el missatge d’error que pu-

gui haver tornat un recurs en concret.

7 } else {

8 die ‘No puc connectar-me’;

9 }

10

11 // Realitzant una consulta SQL

12 $query = ‘SELECT * FROM lameva_taula’;

13 $result = pg_query($link,$query) or die(‘Consulta errònia: ‘ . pg_last_error());

14

15 // Mostrem els resultats en HTML

16 echo “<table>\n”;

17 while ($line = pg_fetch_array($result, PGSQL_ASSOC)) {

18 echo “\t<tr>\n”;

19 foreach ($line as $col_value) {

20 echo “\t\t<td>$col_value</td>\n”;

21 }

22 echo “\t</tr>\n”;

23 }

24 echo “</table>\n”;

25

26 // Alliberem el resultset

27 pg_free_result($result);

28

29 // Tanquem la connexió

30 pg_close($link);

31 ?>

Recordeu

La majoria dels errors
en aquest aspecte s’originen
per una mala configuració dels
permisos dels usuaris en
l’SGBD. Una manera de pro-
var-ho que sol oferir més infor-
mació és intentar la connexió
amb el client de la base de da-
des des de la línia d’ordres,
especificant el mateix usuari,
base de dades i contrasenya
que utilitzem en l’script.

Utilitat de la sentència
de connexió

Aquí s’apliquen els mateixos
consells que donàvem en
l’apartat anterior, i les mateixes
consideracions quant al parà-
metre $link i la seva opciona-
litat si únicament tenim una
connexió establerta amb el
mateix usuari i contrasenya.

© FUOC • P06/M2009/02153 15 Desenvolupament d'aplicacions en connexió amb bases de dades

La funció pg_query() pot tornar els resultats següents:

• FALSE si hi ha hagut un error.

• Una referència a una estructura si la sentència ha tingut èxit.

La funció pg_affected_rows($recurs) ens permet conèixer el nombre de

files que s’han vist afectades per sentències d’actualització, esborrament o in-

serció. Aquesta funció haurà de rebre com a paràmetre el recurs tornat per la

funció pg_query().

La funció pg_num_rows($recurs) ens permet conèixer el nombre de files

tornat per sentències de consulta.

Una vegada obtingut el recurs a partir dels resultats de la consulta, PHP pro-

porciona un gran nombre de maneres d’iterar sobre els seus resultats o d’acce-

dir a un d’aquests directament. Comentem les més destacades:

• $fila = pg_fetch_array($recurs, < tipus_d_array >)

Aquesta funció va iterant sobre el recurs, tornant una fila cada vegada, fins

que no en queden més, i torna FALSE. La forma de l’array tornat dependrà

del paràmetre < tipus_d_array > que pot prendre aquests valors:

• PG_NUM: torna un array amb índexs numèrics per als camps. És a dir, en

$fila[0] tindrem el primer camp del SELECT, en $fila[1], el segon, etc.

• PG_ASSOC: torna un array associatiu on els índexs són els noms de camp

o àlies que hàgim indicat en la sentència SQL.

• PG_BOTH: torna un array amb els dos mètodes d’accés.

Recuperant l’exemple inicial, entre les línies 11 i 24:

11 // Realitzant una consulta SQL
12 $query = ‘SELECT * FROM mi_tabla’;
13 $result = pg_query($query,$link) or die(‘Consulta errònia: ‘ . pg_last_error());
14// Mostrem los resultats en HTML
15 echo “<table>\n”;
16 while ($line = pg_fetch_array($result, PGSQL_BOTH)) {
17 echo “\t<tr>\n”;
18 for($i=0;$i<sizeof($line);$i++) {
19 echo “\t\t<td>$line[$i]</td>\n”;
20 }
21 echo “<td>Nom: $line[‘nom’]</td>“;
22 echo “\t</tr>\n”;
23 }
24 echo “</table>\n”;

© FUOC • P06/M2009/02153 16 Desenvolupament d'aplicacions en connexió amb bases de dades

• $objecte = pg_fetch_object($recurs)

Aquesta funció va iterant sobre els resultats, tornant un objecte cada vega-

da, de manera que l’accés a les dades de cada camp es realitza per mitjà de

les propietats de l’objecte. Igual que en l’array associatiu, cal vigilar amb els

noms dels camps en consulta i evitar que torni camps amb el mateix nom

fruit de combinacions de diverses taules, ja que només podrem accedir a

l’últim d’aquests.

Tornem sobre l’exemple inicial

Podem passar a la funció pg_fetch_object() un segon paràmetre per a

indicar la fila concreta que volem obtenir:

$resultat = pg_fetch_all($recurs)

Aquesta funció torna tot el full de dades corresponent a $recurs; és a dir,

un array amb totes les files i columnes que formen el resultat de la consulta.

• $exit = pg_result_seek($recurs,$fila)

Aquesta funció permet moure el punter dins del full de resultats represen-

tat per $recurs fins a la fila que vulguem. S’han de prendre les mateixes

consideracions que en la funció mysql_data_seek().

Quant a l’alliberament de recursos i la desconnexió de la base de dades, és to-

talment aplicable el que s’ha explicat per a MySQL, incloent els aspectes rela-

cionats amb les connexions persistents.

Igual que en MySQL, PHP també proporciona funcions específiques per a treballar

amb alguns aspectes particulars de PostgreSQL. En tenir aquest més funcionalitat

11 // Realitzant una consulta SQL
12 $query = ‘SELECT nom,cognoms FROM lameva_taula’;
13 $result = pg_query($query,$link) or die(‘Consulta errònia: ‘ . pg_last_error());
14 // Mostrem els resultats en HTML
15 echo “<table>\n”;
16 while ($object = pg_fetch_array($result, PGSQL_BOTH)) {
17 echo “\t<tr>\n”;
18 echo “<td>Nom: “ . $object->nom . “</td>“;
19 echo “<td>Cognoms: “ . $object->cognoms . “</td>“;
20 echo “\t</tr>\n”;
21 }
22 echo “</table>\n”;

© FUOC • P06/M2009/02153 17 Desenvolupament d'aplicacions en connexió amb bases de dades

que s’allunya de l’estàndard a causa del seu suport a objectes, aquestes funcions

cobraran més importància. A continuació comentem les més destacades:

• pg_field_name, pg_field_num, pg_field_size, pg_field_type:

aquestes funcions proporcionen informació sobre els camps que integren

una consulta. Els seus noms són prou explícits sobre la seva comesa.

• pg_last_oid: aquesta funció ens torna l’OID obtingut per la inserció

d’una tupla si el recurs que rep com a paràmetre és el corresponent a una

sentència INSERT. En cas contrari torna FALSE.

• pg_lo_create, pg_lo_open, pg_lo_export, pg_lo_import,

pg_lo_read, pg_lo_write: aquestes funcions (entre d’altres) faciliten el

treball amb objectes grans (LOB) en PostgreSQL.

Les funcions pg_lo_import i pg_lo_export poden prendre fitxers com a

paràmetres, facilitant la inserció d’objectes binaris en la base de dades.

1.4. Capa d’abstracció PEAR::DB

El PEAR (PHP extension and application repository) es defineix com un marc de

treball i un sistema de distribució de llibreries reutilitzables per a PHP. És simi-

lar en concepte al CPAN (comprehensive perl archive network) del llenguatge Perl

o al PyPI (Python package index) de Python.

El PEAR pretén proporcionar una llibreria estructurada de codi i llibreries reu-

tilitzables, mantenir un sistema per proporcionar a la comunitat eines per a

compartir els seus desenvolupaments i fomentar un estil de codificació estàn-

dard en PHP.

PEAR ha de ser el primer recurs per a resoldre qualsevol carència detectada en

les funcions natives de PHP. Com a bona pràctica general en el món del pro-

gramari lliure, sempre és millor usar, aprendre o millorar a partir del que han

<?php
$database = pg_connect(“dbname=jacarta”);
pg_query($database, “begin”);
$oid = pg_lo_create($database);
echo “$oid\n”;
$handle = pg_lo_open($database, $oid, “w”);
echo “$handle\n”;
pg_lo_write($handle, “large object data”);
pg_lo_close($handle);
pg_query($database, “commit”);

?>

Nota

Hi ha altres funcions que
tenen la mateixa comesa
que combinacions d’algunes
de les funcions comentades
anteriorment (per exemple,
pg_select o pg_insert,
pg_copy_from), però que no
es comenten en aquest mate-
rial per la seva extensió i pel
seu poc ús.

PEAR

Si la nostra instal·lació de PHP
és recent, ja disposarem de
PEAR instal·lat (tret que l’hà-
gim compilat amb l’opció
--without-pear.

© FUOC • P06/M2009/02153 18 Desenvolupament d'aplicacions en connexió amb bases de dades

fet d’altres que proposar-nos de reinventar la roda. A més, si fem millores en

les llibreries que usem de PEAR, sempre podem contribuir a aquests canvis

mitjançant les eines que ens proporciona.

En certa manera, PEAR es comporta com un gestor de paquets més del que po-

den incorporar les distribucions GNU/Linux més recents (com apt, yum o

YOU). Aquest gestor de paquets es compon de l’executable ‘pear’ al qual po-

dem proporcionar un conjunt de paràmetres segons les accions que vulguem

realitzar:

PEAR (i PHP) ja ve amb un conjunt de paquets instal·lats, cosa que es denomi-

na el PFC (PHP foundation classes). Aquests paquets proporcionen a PHP la fun-

cionalitat mínima necessària perquè PEAR funcioni i perquè disposem de les

llibreries bàsiques de PHP.

A continuació presentem les opcions més habituals de PEAR:

$ pear list

Installed packages:

===================

Package Version State

Archive_Tar 1.2 stable

Console_Getopt 1.2 stable

DB 1.6.8 stable

http 1.3.3 stable

Mail 1.1.4 stable

Net_SMTP 1.2.6 stable

Net_Socket 1.0.5 stable

PEAR 1.3.4 stable

PhpDocumentor 1.3.0RC3 beta

XML_Beautifier 1.1 stable

XML_Parser 1.2.2 stable

XML_RPC 1.1.0 stable

XML_Util 1.1.1 stable

Ordre Resultat

pear list Llista dels paquets instal·lats.

pear list-all Llista de tots els paquets disponibles en PEAR.

pear list-upgrades Llista dels paquets instal·lats amb actualització
disponible.

pear info <paquet> Proporciona informació sobre el paquet.

pear install <paquet> Baixa i instal·la el paquet.

pear search <text> Busca paquets en el dipòsit PEAR.

pear upgrade <paquet> Actualitza el paquet si és necessari.

pear upgrade-all Actualitza tots els paquets instal·lats amb actualització
disponible.

pear uninstall <paquet> Desinstal·la el paquet.

© FUOC • P06/M2009/02153 19 Desenvolupament d'aplicacions en connexió amb bases de dades

1.4.1. Capa d’abstracció del motor de la base de dades

Sembla evident que, per a la immensa majoria d’aplicacions basades en PHP,

l’ús de la seva llibreria nativa d’accés a bases de dades condicionarà l’SGBD a

usar amb l’aplicació. En aplicacions comercials, o que no poden ni volen estar

tancades a un únic motor, no serà imprescindible disposar d’unes funcions que

encapsulin la comunicació amb l’SGBD i que siguin independents d’aquest en

les interfícies que ofereixen, mentre que internament cridaran les funcions na-

tives de l’SGBD concret amb què s’estigui treballant en cada moment.

Així doncs, i buscant en PEAR, trobem el mòdul ‘DB’ una capa d’abstracció i

encapsulament de la comunicació amb l’SGBD. En haver d’incorporar totes les

funcionalitats dels motors que suporta, el resultat serà sempre el mínim con-

junt de prestacions comunes a tots els SGBD. Les prestacions més destacades

que ofereix la versió actual 1.6.8 són les següents:

• Interfície orientada a objectes.

• Una sintaxi comuna per a identificar SGBD i cadenes de connexió.

• Emulació de “sentències preparades” en els motors que no les suporten.

• Codis d’errors comuns.

• Emulació de seqüències o autoincrements en SGBD que no els suporten.

• Suport per a transaccions.

• Interfície per a obtenir informació de la metadada (informació sobre la tau-

la o la base de dades).

• Compatibilitat amb PHP4 i PHP5.

• Motors suportats: dbase, fbsql, interbase, informix, msql, mssql, mysql,

mysqli, oci8, odbc, pgsql, sqlite i sybase.

Versions

La versió 1.6.8. era la més
actualitzada en el moment
d’elaboració d’aquest material
(final del 2004).

1 <?php
2 // Incloem la llibreria una vegada instal·lada mitjançant PEAR
3 require_once ‘DB.php’;
4
5 // Creem la connexió a la base de dades, en aquest cas PostgreSQL
6 $db =& DB::connect(‘pgsql://usuari:password@servidor/basededades’);
7
8 // Comprovem error en la connexió
9 if (DB::isError($db)) {
10 die($db->getMessage());
11 }
12
13 // Realitzem la consulta:
14 $res =& $db->query(‘SELECT * FROM clients’);
15
16 // Comprovem que la consulta s’ha realitzat correctament

© FUOC • P06/M2009/02153 20 Desenvolupament d'aplicacions en connexió amb bases de dades

L’estructura del codi, i fins i tot la sintaxi de les sentències, és similar als

exemples natius vistos anteriorment, exceptuant les parts de les sentències

que feien referència al motor de base de dades en particular.

A continuació, avançarem pel codi ampliant la informació sobre cada pas.

La connexió s’especifica mitjançant una sintaxi de tipus DSN (data source name).

Els DSN admeten multitud de variants, depenent del motor al qual ens connec-

tem, però en gairebé tots els casos, tenen la forma següent:

• Connexió a MySQL

mysql://usuari:password@servidor/basededades

• Connexió a MySQL per mitjà d’un socket UNIX:

mysql://usuari:password@unix(/cami/al/socket)/basededades

• Connexió a PostgreSQL

pgsql://usuari:password@servidor/basededades

• Connexió a PostgreSQL en un port específic:

pgsql://usuari:password@tcp(servidor:1234)/basededades

En qualsevol crida a un mètode del paquet DB, aquest pot tornar l’objecte que

li correspon (un full de resultats, un objecte representant la connexió, etc.) o

bé un objecte que representi l’error que ha tingut la crida. D’aquesta manera,

per a comprovar els errors que pot originar cada sentència o intent de conne-

xió, n’hi haurà prou de comprovar el tipus de l’objecte tornat:

17 if (DB::isError($res)) {
18 die($res->getMessage());
19 }
20
21 // Iterem sobre els resultats
22 while ($row =& $res->fetchRow()) {
23 echo $row[0] . “\n”;
24 }
25
26 // Alliberem el full de resultats
27 $res->free()
28
29 // Desconnectem de la base de dades
30 $db->disconnect();
31 ?>

motorphp://usuari:contrasenya@servidor/basededades?opcio=valor

8 // Comprovem error en la connexió

9 if (DB::isError($db)) {

10 die($db->getMessage());

11 }

© FUOC • P06/M2009/02153 21 Desenvolupament d'aplicacions en connexió amb bases de dades

La classe DB_Error ofereix diversos mètodes. Malgrat que el més utilitzat és

getMessage(), getDebugInfo() o getCode() poden ampliar la informació

sobre l’error.

Per a realitzar consultes, disposem de dos mecanismes diferents:

Enviar la consulta directament a l’SGBD.

Indicar el gestor que prepari l’execució d’una sentència SQL i posteriorment

indicar-li que l’executi una o més vegades.

En la majoria dels casos, optarem pel primer mecanisme i podrem procedir

com segueix:

De vegades ens podem trobar executant la mateixa consulta diverses vegades,

amb canvis en les dades o en el valor de les condicions. En aquests casos, és

més indicat utilitzar el segon mecanisme.

Suposem que hem d’inserir un conjunt de clients en la nostra base de dades.

Les sentències que executaríem serien semblants a les següents:

En lloc d’això, podem indicar al motor de la base de dades que prepari la sen-

tència, de la manera següent:

Utilitzarem la variable $sth que ens ha tornat la sentència prepare cada ve-

gada que executem el query:

13 // Realitzem la consulta:

14 $res =& $db->query(‘SELECT * FROM clients’);

Exemple

Pensem en un conjunt d’actua-
litzacions o insercions seguides
o en un conjunt de consultes en
què anem canviant un interval
de dates o l’identificador del
client sobre el qual es realitzen.

INSERT INTO Clients (nom, nif) VALUES (‘José Antonio Ramírez’,’29078922Z’);

INSERT INTO Clients (nom, nif) VALUES (‘Míriam Rodríguez’,’45725248T’);

...

$sth = $db->prepare(‘INSERT INTO Clients (nom,nif) VALUES (?,?)’);

$db->execute($sth, ‘José Antonio Ramírez’,’29078922Z’);

$db->execute($sth, ‘Míriam Rodríguez’,’45725248T’);

© FUOC • P06/M2009/02153 22 Desenvolupament d'aplicacions en connexió amb bases de dades

També podem passar un array amb tots els valors:

I tenim l’opció de passar un array de dues dimensions amb totes les sentències

que s’han d’executar, mitjançant el mètode executeMultiple():

A continuació, examinarem els mètodes d’iterar sobre els resultats. En l’exem-

ple inicial hem utilitzat la funció fetchRow() de la manera següent:

Però també disposem de la funció fetchInto(), que rep com a paràmetre

l’array on volem que s’emmagatzemi el resultat:

Tant fetchRow() com fetchInto() accepten un altre paràmetre per indicar

el tipus d’estructura de dades que emmagatzemarà en $row:

• DB_FETCHMODE_ORDERED: és l’opció per defecte. Emmagatzema el re-

sultat en un array amb índex numèric.

• DB_FETCHMODE_ASSOC: emmagatzema el resultat en un array associatiu

en què les claus són el nom del camp.

• DB_FETCHMODE_OBJECT: emmagatzema el resultat en un objecte on dis-

posarem d’atributs amb el nom de cada camp per a obtenir el valor en cada

iteració.

$datos = array(‘Míriam Rodríguez’,’45725248T’);

$db->execute($sth, $datos);

$totesDades = array(array(‘José Antonio Ramírez’,’29078922Z’),

array(‘Míriam Rodríguez’,’45725248T’));

$sth = $db->prepare(‘INSERT INTO Clients (nom,nif) VALUES (?, ?)’);

$db->executeMultiple($sth, $totesDades);

21 // Iterem sobre els resultats

22 while ($row =& $res->fetchRow()) {

23 echo $row[0] . “\n”;

24 }

21 // Iterem sobre els resultats

22 while ($res->fetchRow()) {

23 echo $row[0] . “\n”;

24 }

© FUOC • P06/M2009/02153 23 Desenvolupament d'aplicacions en connexió amb bases de dades

o bé:

La funció fetchInto() accepta un tercer paràmetre per a indicar el número

de fila que volem obtenir, en cas que no vulguem iterar sobre la mateixa funció:

Hi ha altres mètodes per a obtenir diferents vistes del resultat com els següents:

• getAll(): obté un array de dues dimensions amb tot el full de resultats.

Tindria una forma com la següent:

21 // Iterem sobre els resultats en mode associatiu

22 while ($res->fetchInto (($row,DB_FETCHMODE_ASSOC)) {

23 echo $row[‘nom’] . “\n”;

24 echo $row[‘nif’] . “\n”;

25 }

21 // Iterem sobre els resultats en mode objecte

22 while ($res->fetchInto (($row,DB_FETCHMODE_OBJECT)) {

23 echo $row->nom . “\n”;

24 echo $row->nif . “\n”;

25 }

21 // Obtenim la tercera fila de la consulta

22 $res->fetchInto ($row,DB_FETCHMODE_ASSOC,3); {

23 echo $row->nom . “\n”;

24 echo $row->nif . “\n”;

Array

(

[0] => Array

(

[cf] => Joan

[nf] => 5

[df] => 1991-01-11 21:31:41

)

[1] => Array

(

[cf] => Kyu

[nf] => 10

[df] => 1992-02-12 22:32:42

)

)

© FUOC • P06/M2009/02153 24 Desenvolupament d'aplicacions en connexió amb bases de dades

• getRow(): torna només la primera fila del full de resultats.

• getCol(): torna només la columna indicada del full de resultats.

De la mateixa manera que en les llibreries natives, hi ha mètodes que propor-

cionen informació sobre la consulta per si mateixa:

• numRows(): nombre de files del full de resultats.

• numCols(): nombre de columnes del full de resultats.

• affectedRows(): nombre de files de la taula afectades per la sentència

d’actualització, inserció o esborrament.

1.4.2. Transaccions

PEAR::DB proporciona mecanismes per a tractar les transaccions independent-

ment de l’SGBD amb què treballem.

Ja hem vist que l’operativa amb les transaccions està relacionada amb les sen-

tències begin, commit i rollback de SQL. PEAR::DB inclou aquestes sentèn-

cies en mètodes propis de la manera següent:

1.4.3. Seqüències

PEAR::DB incorpora un mecanisme propi de seqüències (AUTO_INCREMENT

en MySQL), que és independent de la base de dades utilitzada i que pot ser de

gran utilitat en identificadors, claus primàries, etc. L’únic requisit és que s’usin

els seus mètodes de treball amb seqüències, sempre que s’estigui treballant

amb aquesta base de dades; és a dir, no s’ha de crear la seqüència en l’SGBD i,

després, treballar amb aquesta amb els mètodes que ofereix PEAR::DB. Si la se-

qüència la creem mitjançant la base de dades, llavors haurem de treballar amb

ella amb les funcions esteses d’SQL que ens proporcioni aquest SGBD (en Post-

// Desactivem el comportament de COMMIT automàtic.

$db->autocommit(false);

..

..

if (...) {

$db->commit();

} else {

$db->rollback();

}

Atenció

En MySQL només funcionarà
el suport de transaccions si
la base de dades està emma-
gatzemada amb el mecanisme
InnoDB.
En PostgreSQL no hi ha cap
restricció.

Enlloc...

... no es fa un begin. En desac-
tivar l’autocommit (que està
activat per defecte) totes les
sentències passaran a formar
part d’una transacció, que es
registrarà com a definitiva
en la base de dades en cridar el
mètode commit() o bé es
rebutjarà en cridar el mètode
rollback(), tornant la base
de dades a l’estat en què
estava després de l’últim
commit().

© FUOC • P06/M2009/02153 25 Desenvolupament d'aplicacions en connexió amb bases de dades

greSQL la funció nextval() o en MySQL la inserció del valor 0 en un camp

AUTO_INCREMENT).

Disposem de les funcions següents per a treballar amb seqüències:

• createSequence($nom_de_sequencia): crea la seqüència o torna un

objecte DB_Error en cas contrari.

• nextId($nom_de_sequencia): torna el següent identificador de la se-

qüència.

• dropSequence($nom_de_sequencia): esborra la seqüència.

Finalment, en l’aspecte relacionat amb les metadades de les taules, PEAR::DB

ofereix la funció tableInfo(), que proporciona informació detallada sobre

una taula o sobre les columnes d’un full de resultats obtingut d’una consulta:

O bé:

El resultat serà similar al següent:

// Creem la seqüència:
$tmp = $db->createSequence(‘mySequence’);
if (DB::isError($tmp)) {
die($tmp->getMessage());

}

// Obtenim el següent identificador
$id = $db->nextId(‘mySequence’);
if (DB::isError($id)) {
die($id->getMessage());

}

// Usem l’identificador en una sentència
$res =& $db->query(“INSERT INTO lamevaTaula (id, text) VALUES ($id, ‘Hola’)”);

// Esborrem la seqüència
$tmp = $db->dropSequence(‘mySequence’);

if (DB::isError($tmp)) {
die($tmp->getMessage());

}

$info = $db->tableInfo(‘nomtaula’);
print_r($info);

$res =& $db->query(‘SELECT * FROM nomtaula’);
$info = $db->tableInfo($res);
print_r($info);

[0] => Array (
 [table] => nomtaula
 [name] => nom

© FUOC • P06/M2009/02153 26 Desenvolupament d'aplicacions en connexió amb bases de dades

[type] => string
 [len] => 255
 [flags] =>
)
[1] => Array (
 [table] => nomtaula
 [name] => nif
 [type] => string
 [len] => 20
 [flags] => primary key not null
)

Funcionalitats

Hi ha funcionalitats més avan-
çades d’aquesta llibreria que
augmenten contínuament. De
tota manera, amb les presenta-
des n’hi ha prou per a identifi-
car els avantatges de treballar
amb una capa d’abstracció del
motor de base de dades on
s’emmagatzemen les dades de
la nostra aplicació.

© FUOC • P06/M2009/02153 27 Desenvolupament d'aplicacions en connexió amb bases de dades

2. Connexió i ús de bases de dades en llenguatge Java

L’accés a bases de dades des de Java es realitza mitjançant l’estàndard JDBC

(Java data base conectivity), que permet un accés uniforme a les bases de dades

independentment de l’SGBD. D’aquesta manera, les aplicacions escrites en

Java no necessiten conèixer les especificacions d’un SGBD en particular, n’hi

ha prou de comprendre el funcionament de JDBC. Cada SGBD que es vulgui

utilitzar amb JDBC ha de tenir un adaptador o controlador.

L’estructura de JDBC es pot expressar gràficament com segueix:

Hi ha drivers per a la majoria d’SGBD, tant de programari lliure com de codi

obert. A més, hi ha drivers per a treballar amb altres tipus de dades (fulls de càl-

cul, fitxers de text, etc.) com si fossin SGBD sobre els quals podem realitzar

consultes SQL.

Per a usar l’API JDBC amb un SGBD en particular, necessitarem el driver con-

cret del motor de base de dades, que hi ha entre la tecnologia JDBC i la base

de dades. Depenent de múltiples factors, el driver pot estar escrit completa-

ment en Java, o bé haver usat mètodes JNI (Java native interface) per a interac-

tuar amb altres llenguatges o sistemes.

L’última versió de desenvolupament de l’API JDBC proporciona també un

pont per a connectar-se a SGBD que disposin de drivers ODBC (open database

© FUOC • P06/M2009/02153 28 Desenvolupament d'aplicacions en connexió amb bases de dades

connectivity). Aquest estàndard és molt comú sobretot en entorns Microsoft i

només s’hauria d’usar si no disposem del driver natiu per al nostre SGBD.

En el cas concret de MySQL i PostgreSQL, no tindrem cap problema a trobar

els drivers JDBC:

• MySQL Connector/J: és el driver oficial per a MySQL i es distribueix sota lli-

cència GPL. És un driver natiu escrit completament en Java.

• JDBC per a PostgreSQL: és el driver oficial per a PostgreSQL i es distribueix

sota llicència BSD. És un driver natiu escrit completament en Java.

Tant l’un com l’altre, en la seva distribució en format binari, consisteixen en

un fitxer .jar (Java arxive) que hem de situar en el CLASSPATH del nostre pro-

grama per a poder incloure’n les classes.

Java inclou la possibilitat de carregar classes de manera dinàmica. Aquest és el

cas dels controladors de bases de dades: abans de realitzar qualsevol interacció

amb les classes de JDBC, cal registrar el controlador. Aquesta tasca es realitza

amb el codi següent:

o bé:

A partir d’aquest moment, JDBC està capacitat per a interactuar amb MySQL

o PostgreSQL.

2.1. Accedir a l’SGBD amb JDBC

La interfície JDBC està definida en la llibreria java.sql. Importarem a la nostra

aplicació Java totes les classes definides en aquesta:

Atès que JDBC pot realitzar connexions amb múltiples SGDB, la classe

DriverManager configura els detalls de la interacció amb cada un en particular.

Aquesta classe és la responsable de realitzar la connexió, lliurant un objecte de la

classe Connection.

String controlador = “com.mysql.jdbc.Driver”

Class.forName(controlador).newInstance();

Class.forName(“org.postgresql.Driver”);

import java.sql.*;

© FUOC • P06/M2009/02153 29 Desenvolupament d'aplicacions en connexió amb bases de dades

La destinació de la connexió s’especifica mitjançant un URL de JDBC amb la

sintaxi següent:

La part protocol_sgdb de l’URL especifica el tipus d’SGBD amb el qual es

realitzarà la connexió, la classe DriverManager carregarà el mòdul correspo-

nent a aquest efecte.

El subnom té una sintaxi específica per a cada SGDB que tant per a MySQL com

per a PostgreSQL és //servidor/base_de_dades.

Les sentències en JDBC també són objectes que haurem de crear a partir d’una

connexió:

En executar una sentència, l’SGBD lliura uns resultats que JDBC també repre-

senta en forma d’objecte, en aquest cas de la classe ResultSet:

Per a accedir a les dades de cada columna del full de resultats, la classe ResultSet

disposa de diversos mètodes segons el tipus de la informació de la columna:

String url=“jdbc:mysql://localhost/demo”;

String usuari=“jo”

String contasenya=“contrasenya”

Connection connexio = DriverManager.getConnection (url,usuari,contrasenya);

jdbc:<protocol_sgbd>:<subnom>

Statement sentenciaSQL = connexio.createStatement();

ResultSet res = sentenciaSQL.executeQuery(“SELECT * FROM taula”);

getArray() getInt()

getClob() getBoolean()

getString() getLong()

getAsciiStream() getByte()

getDate() getObject()

getTime() getObject()

getBigDecimal() getBytes()

getDouble() getBytes()

getTimestamp() getRef()

getBinaryStream() getRef()

getFloat() getCraracterStream()

getURL() getShort()

getBlob()

La variable res conté el resultat de
l’execució de la sentència,

i proporciona un cursor que permet
llegir les files una a una.

© FUOC • P06/M2009/02153 30 Desenvolupament d'aplicacions en connexió amb bases de dades

En l’exemple anterior no s’ha previst res per a tractar els errors que es puguin

produir, perquè en Java el tractament d’errors es fa per mitjà d’Exceptions.

En JDBC s’han previst excepcions per als errors que es poden produir al llarg

de tot l’ús de l’API: connexió, execució de la sentència, etc.

Revisem l’exemple, utilitzant excepcions per a tractar els errors.

import java.sql.*;
// Atenció, no s’ha d’importar com.mysql.jdbc, ja que es carrega dinàmicament!!

public static void main(String[] args) {

// Carreguem el driver JDBC per a MySQL
String controlador = “com.mysql.jdbc.Driver”
Class.forName(controlador).newInstance();

// Connectem amb la BD
String url=“jdbc:mysql://localhost/uoc”;
String usuari=“jo”
String contrasenya=“contrasenya”
Connection connexio = DriverManager.getConnection (url,usuari,contrasenya);

// Creem una sentència SQL
Statement sentenciaSQL = connexio.createStatement();
// Executem la sentència
ResultSet res = sentenciaSQL.executeQuery(“SELECT * FROM taula”);

// Iterem sobre el full de resultats
while (res.next()) {
// Obtenim el camp ‘nom’ en forma de String
System.out.println(res.getString(“nom”));

}

// Finalment, s’alliberen els recursos utilitzats.
res.close();
sentencia.close();
connexio.close();

}

import java.sql.*;
// Atenció, no s’ha d’importar com.mysql.jdbc, ja que es carrega dinàmicament!!

public static void main(String[] args) {

try {
// Carreguem el driver JDBC per a MySQL
String controlador = “com.mysql.jdbc.Driver”
Class.forName(controlador).newInstance();

} catch (Exception e) {
System.err.println(“No puc carregar el controlador de MySQL ...”);
e.printStackTrace();

}

try {
// Connectem amb la BD
String url=“jdbc:mysql://localhost/uoc”;
String usuari=“jo”
String contrasenya=“contrasenya”
Connection connexio = DriverManager.getConnection (url,usuari,contrasenya);

© FUOC • P06/M2009/02153 31 Desenvolupament d'aplicacions en connexió amb bases de dades

Mentre que l’operació executeQuery() de la classe Statement torna un ob-

jecte ResultSet, l’operació executeUpdate() només torna el seu èxit o fra-

càs. Les sentències SQL que s’utilitzen amb executeUpdate() són insert,

update, o delete, perquè no tornen cap resultat.

2.2. Sentències preparades

Les sentències preparades de JDBC permeten la “precompilació” del codi SQL

abans de ser executat, permetent consultes o actualitzacions més eficients. En

el moment de compilar la sentència SQL, s’analitza quina és l’estratègia ade-

quada segons les taules, les columnes, els índexs i les condicions de recerca im-

plicats. Aquest procés, òbviament, consumeix temps de processador, però en

realitzar la compilació una sola vegada, s’aconsegueix millorar el rendiment

en següents consultes iguals amb valors diferents.

Un altre avantatge de les sentències preparades és que permeten la parametrit-

zació: la sentència SQL s’escriu una vegada, indicant-hi les posicions de les da-

des que canviaran i, cada vegada que s’utilitzi, li proporcionarem els

arguments necessaris que seran substituïts als llocs corresponents. Els paràme-

tres s’especifiquen amb el caràcter '? '.

// Creem una sentència SQL
Statement sentenciaSQL = connexio.createStatement();
// Executem la sentència
ResultSet res = sentenciaSQL.executeQuery(“SELECT * FROM taula”);

// Iterem sobre el full de resultats
while (res.next()) {
// Obtenim el camp ‘nom’ en forma de String
System.out.println(res.getString(“nom”));

}

// Finalment, s’alliberen els recursos utilitzats.
res.close();
sentencia.close();
connexioSQL.close();

} catch (SQLException e) {
System.out.println(“Excepció del SQL: “ + e.getMessage());
System.out.println(“Estat del SQL: “ + e.getSQLState());
System.out.println(“Error del Proveïdor: “ + e.getErrorCode());

}
}

public void Insertar_persona(String nom, adreca, telefon){
Statement sentencia = connexio.CreateStatement();
sentencia.executeUpdate(“insert into persones values(“
+ nom + “,”
+ cognom + “,”
+ telefon + “)”);
}

Errors

Tots els errors de JDBC
s’informen per mitjà
d’SQLException.
SQLWarning presenta les
advertències d’accés a
les bases de dades.

© FUOC • P06/M2009/02153 32 Desenvolupament d'aplicacions en connexió amb bases de dades

En utilitzar aquesta classe, òbviament, haurem de cridar primer el mètode que

prepara la inserció i, posteriorment, cridar tantes vegades com sigui necessari

el mètode inserirPersona.

Es defineixen tres paràmetres en la sentència SQL, als quals es fa referència

mitjançant nombres enters consecutius:

La classe PreparedStatement inclou un conjunt d’operacions de la forma

setXXXX(), on XXXX és el tipus de dada per als camps de la taula. Una d’aques-

tes operacions és precisament setString() que insereix la variable en un

camp de tipus cadena.

2.3. Transaccions

L’API JDBC inclou suport per a transaccions, de manera que es pugui desfer un

conjunt d’operacions relacionades en cas necessari. Aquest comportament és

responsabilitat de la classe Connection.

Per omissió, cada sentència s’executa en el moment en què se sol·licita i no es

pot desfer. Podem canviar aquest comportament amb l’operació següent:

Després d’aquesta operació, és necessari cridar commit() perquè totes les sen-

tències SQL pendents es facin definitives:

public class Actualitzacio{
private PreparedStatement sentencia;

public void prepararInsercio(){
String sql = “insert into persones values (?, ? ,?)”;
sentencia = connexio.prepareStatement(sql);

}

public void insertarPersona(String nom, adreca, telefon) {
sentencia.setString(1, nom);
sentencia.setString(2, adreça);
sentencia.setString(3, telefon);
sentencia.executeUpdate();

}
}

String sql = “insert into persones values (?, ? ,?)”;

conexion.setAutoCommit(false);

Exemple

El segon dels tres paràmetres
s’especifica de la manera
següent
sentencia.setString(2,
adreca);

sentencia.executeUpdate(...);

...

sentencia.executeUpdate(...);

...

connexio.commit(); // Les dues actualitzacions anteriors es fan permanents

© FUOC • P06/M2009/02153 33 Desenvolupament d'aplicacions en connexió amb bases de dades

En cas contrari, desfarem totes les actualitzacions després de l’últim commit():

sentencia.executeUpdate(...);

...

sentencia.executeUpdate(...);

...

sentencia.executeUpdate(...);

...

connexio.rollback(); // Cancel·la les tres últimes actualitzacions

© FUOC • P06/M2009/02153 34 Desenvolupament d'aplicacions en connexió amb bases de dades

Resum

Hem presentat algunes de les maneres més habituals de connectar-se als SGBD

que hem vist en mòduls anteriors des de PHP i Java.

Hem pogut comprovar que no hi ha gaires variacions ni restriccions entre

MySQL i PostgreSQL quant al seu accés des de llenguatges de programació,

sinó al contrari, els esforços s’encaminen a homogeneïtzar el desenvolupa-

ment i independitzar-lo de l’SGBD amb què treballem.

En PHP, hem repassat els mètodes natius i vist les seves particularitats. Hem

comprovat que, tret que necessitem característiques pròpies i molt avançades

d’un SGBD, no és aconsellable usar aquests mètodes pels problemes que ens

pot ocasionar un canvi de gestor de base de dades en el futur. Tot i així, és in-

teressant revisar-los perquè trobarem moltes aplicacions de programari lliure

desenvolupades en PHP que els utilitzen.

PEAR::DB és un exemple de llibreria d’abstracció (no és l’únic) ben feta i amb

el suport de la fundació que manté PHP. Té tot el que podem desitjar i actual-

ment és completament estable i usable en entorns empresarials.

En Java, hem vist JDBC. Encara que l’API dóna molt més de si, creiem que hem

complert els objectius d’aquest apartat, sense entrar en conceptes que només

programadors experts en Java podrien apreciar.

Així doncs, s’han proporcionat els elements de referència i els exemples neces-

saris per a treballar amb bases de dades en les nostres aplicacions.

© FUOC • P06/M2009/02153 35 Desenvolupament d'aplicacions en connexió amb bases de dades

Bibliografia

DBC Technology: http://java.sun.com/products/jdbc/

Documentació de PHP: http://www.php.net/docs.php

MySQL Connector/J: http://dev.mysql.com/downloads/connector/j

PEAR::DB Database Abstraction Layer: http://pear.php.net/package/DB

PEAR :: The PHP Extension and Application Repository: http://pear.php.net/

PostgreSQL JDBC Driver: http://jdbc.postgresql.org/

