Rappels sur les bases de données relationnelles, HSQLDB

Créez un simple projet java nommé tp-jdbc

Téléchargez http://fichiers.partage.free.fr/files/jpa-db.zip et copiez le répertoire db (qui contient la bibliothèque hsqldb et deux fichiers de commande) dans la racine du projet

Préparer la base de données

Modifiez le fichier db\runserver.bat contenant les commandes suivantes:

set projectroot=[votre workspace]\tp-jdbc
java -cp %projectroot%\db\hsqldb.jar org.hsqldb.Server -database.0 file:%projectroot%\dbfiles\jpatestDB -dbname.0 jpatest

Modifiez le fichier runmanager.bat contenant la commande suivante:

java -cp [votre workspace]\tp-jdbc\db\hsqldb.jar org.hsqldb.util.DatabaseManager -driver org.hsqldb.jdbcDriver -url jdbc:hsqldb:hsql://localhost/jpatest -user sa

Pour modifier: Open with text editor.

Pour exécuter: Open with system editor.

Executez runserver.bat (Open with system editor, ou double-click ultérieurement), ainsi que runmanager.bat.
[image: image1.png]& C:\WINDOWS\system32\cmd.exe - runserver.bat

[E:\devsjavareclipserusP\jpatest\dhdrunserver . bat

[E:\devsjavaeclipse\us?\jpatestrdbjava —cp hsqldh.jar org.hsqldb.Server
[Serveria626£1: [Threadmain,5,mainll: checkRunning(false> entered
[ServerB1a626£1: [Threadlnain,5,mainll: checkRunning(false) exited

[Server(1a626£1: Startup sequence initiated from main<> method
[Sorver@lag26i1: Loaded properties from (Ex\dovijavateclipsews7ipatestdbie
ex . propertics

[SorverG1ab26£1: [Threadlmain,5 mainll: start() entered

[Server(1a626£1: [Thread [HSQLDB Server 81a626f,5.main1l: runC> entered

[SoryerB1a626£1: Initial e

Vérifiez l'existence du répertoire contenant les bases définies dans server.properties:

[image: image2.emf]
[image: image3.emf]
Créez une table:

CREATE TABLE customer(

id INTEGER not null,

name VARCHAR,

balance DOUBLE,

bank INTEGER

);

CREATE TABLE bank(

id INTEGER not null,

name VARCHAR

);

[image: image4.png]=lo/x|

File View Command Recent Opfions Tools

[CREATE TABLE bank(-
id INTEGER not null,
B BANK Iname VARCHAR

B jabehsldbhsalocalhostic
sehema: PUBLIC), Execute
&0
& nawe

Indices lpdatecount] T
8 CUSTOMER o
sehema PUBLIC
&0
@ nawe
8 BALANCE
8 BANK
Indices
Properiies

e

Rafraichir l'affichage: View/refresh tree.

Ajouter des enregistrements dans les deux tables:

INSERT INTO bank VALUES(1,'Credit Arboricole')

INSERT INTO bank VALUES(2,'Internet Bank')

INSERT INTO bank VALUES(3,'Customerless Bank')

afficher les enregistrements:

SELECT * FROM bank

INSERT INTO customer VALUES(1,'Jean Dupont',10000.0,1)

INSERT INTO customer VALUES(2,'Pierre Paul',100.0,2)

INSERT INTO customer VALUES(1,'Amélie Poulain',-250,1)

INSERT INTO customer VALUES(1,'Johnny H',-10000.0,2)

Afficher les customer

[image: image5.png]=18
B jdbe:hsgldihsglMocalhostfc select ™ ffom customer
B e D e |ALaNGE Ak =
Indices. 1 Amélie Poulain -250.0 1
Properties 1 Johnny H -10000.0 2
e I»

Ecrire quelques jointure en SQL:

Jointure interne:

SELECT * FROM bank,customer where bank.id=customer.bank

[image: image6.png]=lo/x|

File View Command Recent Opfions Tools

2 Jbsmsahsniosaostl [SELECT * FROM bank Ief outer Jain custamer on bank id=custor =]
8 Ak
o cloar s
schema: PUBLIC _';I
& D | r
o e ole o e [aancelmK| =
& saLnce 1 CredtAmaricols 1 Jean Dupont 1000001
B BANK 1 Credit Arboricole 1 Amélie Poulain -250.0 1
Indices. 2 Intemet Bank 2 Piere Paul 100.0 2
Properties 2 Intemet Bank 1 Johnny H -10000.0 2
3 Customerless Bank (null) (null) {nully {nully

e

Jointure externe:

SELECT * FROM bank left outer join customer on bank.id=customer.bank

[image: image7.png]=lo/x|

Fle View Gommand Recent Opons Tools
ELECT * FROM bank ustomer whers bank d=oustomerbank =]

B jabehsaldbhsglocalhostic

8 Ak
o cloar s
schema: PUBLIC -
& D 1 L
o e ole ofvave [aaance|sank] =
& saLnce 1 CretArboriole 1_doan Dupornt 1003001
B BANK 1 CreditArboricole 1 Amélie Poulain -250.0 1
Indices. 2 IntemetBank 2 Pierre Paul 100.0 2
Properties 2 IntermetBank 1 JohnnyH -10000.0 2

e

>

Jointure externe et filtre:

SELECT * FROM bank left outer join customer on bank.id=customer.bank where customer.name like 'J%' or bank.name like 'Customer%'

[image: image8.png]=lo/x|

Fle View Gommand Recent Opons Tools
hers customer name ke W% or bank name ke[Gustomers” 2]

B jabehsaldbhsglocalhostic

8 Ak
o cloar s
cchema PUBLIC
& D 4
o e ole o e [oacace]sa] =
& saLnce 1 CredtAmhaniols 1 dean Dupont 100000 1
B Bk 2 emetBank 1 sohmyH 100000 2
Indices. 3 Customerless Bank (null) (null) {nully {nully

Froperties

e >

Jointure externe et filtre pour les lignes, énumération et alias pour les colonnes:

SELECT customer.name as nom, customer.balance as solde, bank.name as banque FROM bank left outer join customer on bank.id=customer.bank where customer.name like 'J%' or bank.name like 'Customer%'

[image: image9.png]HSQL Database Manager =10l x|
Fil View Cormand Resert Opions Tools
= bchsahaosahesd ere customernarm ke J%' o barinarme ke Custormers =]
& sk
o e R clear et
Soherna: PUBLIC 7|
& D 4
B e Now|sooe [eanaue | =
B srLance ean Duport 100000 Creat Arborcole
& Bk o 100000 intemet Bark

indices
Froperties

nul) (ul) Customerless Bank

e

>

Commentez les résultats.

francois.pfister@ema.fr JEE 2007-2008

