

BROWSERSQL VERSIÓN 3.1

TUTORIAL

LAURA NOUSSAN LETTRY (MENDOZA, ARGENTINA 2011)

ÍNDICE

CONTENIDOS	PÁGINA
Introducción	2
Características Funcionales	2
Área de Conexión	3
Área de Ejecución de Sentencias	4
En qué se basa su funcionamiento interno	5
Distintas clases de Conexión	5
Modelo de Datos utilizado en el Tutorial	6
Diseño Físico del Modelo de Datos en diferentes DBMS	7
Access	7
MySQL	17
SQL Server	25
Ejemplos de conexiones remotas	31
Access	31
SQL Server	35
Bibliografía y Fuentes	39

INTRODUCCIÓN

La aplicación ha sido desarrollada totalmente con Java y permite la conexión a varios DBMS relacionales sobre los cuales se puede gestionar el DBMS aplicando tanto sentencias DML como DDL.

Esta versión corre sobre el Sistema Operativo Windows.

Los Sistemas de Base de Datos soportados en esta versión son: Access, MySQL y SQLServer 2005 y 2008.

Los controladores que utiliza son JDBC puros para MySQL y para SQLServer y un controlador JDBC-ODBC para Access, de hecho es el controlador que por omisión trae la plataforma Java SE.

Utilizando el lenguaje SQL de definición de datos (DDL) podrá crear, definir y modificar distintos objetos, como tablas, índices y vistas.

Asimismo mediante el lenguaje SQL de manipulación de datos (DML) podrá manipular dichos objetos y efectuar consultas.

La principal característica del browser es que por estar desarrollado en Java puede utilizar cualquier base de datos comercial o no, aunque esta versión está limitada a los productos mencionados.

Como regla general para poder ejecutarse se debe tener instalado Java en el equipo, concretamente el J6SE como mínimo. No es necesario contar con las librerías JDBC ya que las mismas se distribuyen con el BrowserSQL.

En la próxima versión esperamos poder incorporar otras librerías necesarias para la conexión a las instancias gratuitas de los DBMS Oracle 11g y de IBM DB2 UDB.

CARACTERÍSTICAS FUNCIONALES

En las siguientes líneas explicamos operativamente cómo funciona el BrowserSQL. Para conocer cómo funciona internamente la aplicación vea el punto respectivo al final de este Tutorial.

La Figura 1 muestra la aplicación al iniciarse. Así puede apreciarse que está formado por dos partes fundamentales:

- Conexión a la base de datos
- La Parte Operativa es la que permite ejecutar sentencias SQL DML y DDL

La figura 2 permite observar una conexión realizada con MySQL

Figura 2

ÁREA DE CONEXIÓN

Está formada por tres secciones interrelacionadas:

1. Selección del Controlador que se lleva a cabo pulsando uno de los botones de comando que permite seleccionar el controlador en función del DBMS con el que queramos trabajar. Cuando seleccionamos el Driver un mensaje de información nos mostrará la Clase del Driver y deshabilitará los otros Drivers disponibles. Si queremos cambiar de Driver bastará con pulsar nuevamente el título de la Barra de Herramientas “SELECCIONAR CONTROLADORES” que volverá a habilitar todos los botones de comando que permiten seleccionar el Driver.
2. El usuario debe ingresar los datos que se requieren para poder establecer la conexión: la cadena de conexión hacia la base de datos, el nombre de usuario y la contraseña.
3. Con esta información se puede pulsar el botón Conectar, y si la conexión es exitosa, se podrán ejecutar las sentencias DDL o DML que se necesiten.

Figura 3: Área de conexión

ÁREA DE EJECUCIÓN DE SENTENCIAS

Está dividida por dos solapas en función del distinto tipo de sentencias a ejecutar.

Las siguientes imágenes muestran y explican en forma visual cómo funciona la aplicación.

En ambas solapas existen botones que le dan mayor funcionalidad a la aplicación:

EN QUÉ SE BASA SU FUNCIONAMIENTO INTERNO

La aplicación puede conectarse prácticamente a cualquier DBMS relacional, aunque esta versión esté limitada a los consignados con anterioridad, debido a que considera los metadatos de cada Sistema de Base de Datos al que se haya conectado el usuario.

Cabe acotar, que estos metadatos cambiarán según el sistema y según el tipo de controlador o driver que se utilice.

Por lo tanto, lo metadatos se tienen en cuenta al ejecutar todas las sentencias que impliquen manipulación de datos. Son fundamentales en el caso de las consultas pero también en toda operación de actualización.

DISTINTAS CLASES DE CONEXIÓN

Para poder conectarse a cualquier base de datos a través de la Plataforma Java es necesario establecer la clase del manejador o driver de la misma.

Existen controladores o drivers Puros (JDBC) así como controladores puente, por ejemplo JDBC-ODBC. El tipo de driver a utilizar dependerá del DBMS.

Cabe aclarar que la Plataforma Java provee una clase driver por omisión para poder establecer conexiones JDBC_ODBC; sin embargo, cada fabricante de DBMS es quien, por lo general provee controladores o drivers JDBC puros (o no). Algunos son de distribución gratuita y otros no. Por ejemplo IBM distribuye con sus versiones de DB2 los drivers JDBC con licencia.

En cambio MySQL y Microsoft distribuyen en forma gratuita sus controladores JDBC puros.

Un caso particular es Access donde se debe utilizar el controlador JDBC-ODBC que contempla la plataforma Java SE. En realidad este es el Driver que hay que utilizar si queremos conectarnos por ejemplo a SQLServer utilizando un puente con ODBC en lugar de utilizar el Controlador Java Puro.

En esta Versión 3 el usuario no tiene que ingresar el nombre de la clase del Driver puesto que está programado así.

De todas maneras el BrowserSQL brinda esta información al usuario.

MODELO DE DATOS UTILIZADO EN EL TUTORIAL

Los ejemplos presentados se basan en un mismo diseño lógico. Se trata de una Base de Datos denominada Escuela, que consta además de pocas tablas por cuestiones didácticas, concretamente con tres tablas: Alumnos, Materias y Notas

Tabla Alumnos

Atributo	Tipo de Datos	Longitud	No Nulo	Clave
Legajo	Entero	99999	SI	Primaria
Apellido	Carácter	30	SI	
Nombre	Carácter	40	SI	
DNI	Entero	99999999		Alternativa

Tabla Materias

Atributo	Tipo de Datos	Longitud	No Nulo	Clave
IdMateria	Entero	999	SI	Primaria
NbreMateria	Carácter	40	SI	

Tabla Notas

Atributo	Tipo de Datos	Longitud	No Nulo	Clave
Legajo	Entero	99999	SI	Foránea →Alumnos (ver Nota 1)
IdMateria	Entero	999	SI	Foránea →Materias (ver Nota 1)
Integrador_1	Decimal	99,99		
Integrador_2	Decimal	99,99		

Nota 1: la clave primaria es compuesta (Legajo,IdMateria)

Como el Tutorial se corresponde con la Versión 3.1 del Browser vamos a implementar dicho diseño lógico en un diseño físico en cada uno de los sistemas que tiene habilitados: Access, MySQL y SQL Server 2005 o bien SQL Server 2008 en sus versiones Express.

En una palabra, desde el mismo Browser vamos a crear las tablas, claves, vistas y realizar las consultas.

DISEÑO FÍSICO DEL MODELO DE DATOS EN DIFERENTES DBMS**ACCESS**

Antes que nada hemos creado el DNS para lo cual debemos ingresar al Panel de Control, Herramientas Administrativas y en Orígenes de Datos ODBC, seleccionar el DNS de Sistema. El DNS de Sistema que vamos a utilizar sirve para Bases de Datos Microsoft Access (*.mdb y *.accdb).

Figura 7: Configurando el controlador ODBC

Figura 8: estableciendo la ruta de la base de datos de dicha conexión ODBC

Al utilizarse un controlador que no es puro, y utilizar el controlador por omisión que trae J6SE, es decir, la clase `sun.jdbc.odbc.JdbcOdbcDriver`, nosotros deberemos tener en cuenta:

- Cadena de conexión: `jdbc:odbc:DNS;DBQ=ruta_ruta_de_la_base;`

BROWERSQL VERSIÓN 3.1

- Usuario: ingresar el usuario o en blanco si no se ha especificado (lo cual no es muy bueno);
- Contraseña: ingresar la clave o en blanco si no está configurado el usuario.

Figura 9: La conexión ha sido exitosa. Además la aplicación considera los metadatos de la base de datos y por eso indica si tiene o no activado el Commit Automático.

En la imagen se puede apreciar que hemos ingresado los siguientes datos (la clase del Driver automáticamente la establece la aplicación)

Cadena de Conexión: jdbc:odbc:Access;dbq=d:\mis documentos\escuela

Usuario: en blanco y Contraseña: en blanco

Vale hacer la siguiente acotación y es que en Access primero hay que crear la base de datos en blanco, la base de datos no se puede crear desde el Browser; es decir, no podemos crear la Base de datos desde el BrowsersQL como sí podemos hacerlo en otros sistemas (véa MySQL y SQL Server)

Las siguientes figuras dan una buena idea de cómo crear las tablas, vistas y realizar consultas.

Figura 10: Se ha creado la tabla alumnos y especificado la clave primaria a la cual se le ha dado un nombre específico: PK_ALU

Figura 11: Se ha creado con éxito la tabla Materias y en dicha sentencia también se ha creado la clave primaria con nombre PK_MAT

Figura 12: Se ha creado con éxito la tabla Notas y en la misma sentencia se han establecido tanto la clave primaria, que es compuesta, y se ha denominado PK_NOTAS, así como ambas claves foráneas FK_ALU y FK_MAT.

Figura 13: Se ha modificado con éxito la tabla Alumnos para crear una clave alternativa, DNI

Figura 14: Se puede apreciar en la Vista Diseño de Access cómo no tuvimos que hacer nada, absolutamente. Simplemente las tablas se crearon utilizando SQL a través del Browser y no a través de las herramientas visuales que maneja Access.

Figura 15: Aquí podemos ver la Tabla alumnos abierta en el modo diseño

Figura 16: Aquí se pueden apreciar los índices de la tabla Alumnos. Claramente se puede ver que las claves mantienen los nombres con las que las creamos, en ningún lado aparece el nombre por defecto que crea Access cuando diseñamos las tablas a través de la Vista diseño, es decir, no existe aquí PrimaryKey.

Figura 17: Aquí mostramos una inserción SQL. La ventana de resultados nos muestra las sentencias exitosas anteriormente ejecutadas

Figura 18: En la solapa consultas puede verse el resultado de la consulta general sobre la tabla Alumnos. De todas maneras, si por error, ingresamos una consulta en la solapa DDL MDL (ABM) automáticamente el Browser saltará el error y activará la ejecución de la consulta mostrando el resultado en forma tabular en la solapa DML – Consultas.

Figura 19: Aquí vemos una inserción en la tabla Materias

Figura 20: Hemos realizado varios INSERTs para poder probar las consultas

Figura 21: Aquí se ha realizado una consulta de join

Figura 22: Vamos a crear una vista para poder ver las notas de Física, luego la borraremos porque falta la restricción de la materia

Figura 23: En la ventana de resultados se puede apreciar que hemos borrado la Vista anterior. Ahora la estamos creando nuevamente, en esta oportunidad agregando la restricción de la materia.

Figura 24: Realizamos una consulta y la vista nos devuelve los datos de los dos alumnos

Figura 25: Como hemos insertado más alumnos, lo que vamos a hacer ahora es agregar a la tabla notas los datos de un alumno que no se haya registrado anteriormente para chequear el buen funcionamiento de la vista actualizable.

Figura 26: la consulta nos permite ver que también figura el alumno de la imagen anterior.

MySQL

Con MySQL podemos utilizar un controlador Java puro que puede descargarse del sitio de Oracle Coporation. El driver está incorporado como librería dentro de la aplicación.

En la Figura 28 mostramos cómo conectarse directamente a la instancia de MySQL ya que la cadena de conexión no establece la base de datos. La cadena de conexión depende de cómo esté configurado cada equipo. En nuestro caso hemos ingresado: jdbc:mysql://aguila2:3306/

El nombre del host y puerto, por lo tanto, dependerá de cada configuración.

Respecto al usuario hemos utilizado el usuario por omisión y la contraseña que le asignamos cuando instalamos el software DBMS en nuestro equipo.

Lo primero que haremos es crear la base de datos Escuela en blanco, luego desconectarnos y conectarnos a la misma para crear las tablas.

Figura 28: Ingresando los datos de la conexión

Figura 28: La conexión a la Instancia ha sido exitosa

Figura 29: Se crea la base de datos Escuela

Figura 30: Ingresaremos al Administrador de MySQL para chequear que realmente se haya creado la base de datos.

BROWSERSQL VERSIÓN 3.1

Figura 31: La base de datos ha sido creada, lógicamente aún no cuenta con ningún objeto.

Figura 32: Nos desconectamos de la instancia para conectarnos a la base de datos

Figura 33: Nos conectamos a la base de datos para crear las tablas

Las siguientes figuras muestran cómo operar con la base de datos utilizando solamente SQL.

Figura 34: Creamos la tabla Alumnos, sin utilizar AUTOINCREMENT ya que la versión que hemos utilizado no lo soporta

Figura 35: Ahora creamos la Tabla Materias

Figura 36: Verificamos en el Administrador de MySQL la creación de las tablas

Figura 37: Creación de la Tabla Notas

Figura 38: Chequeamos la creación de las tablas en MySQL, basta pulsar el botón Refresh.

Figura 39: Si intentamos crear una tabla existente, como es la tabla Materias, el sistema lanza una Excepción SQL.

SQL SERVER

Con SQL Server también podemos utilizar un controlador Java puro que está disponible para descargar en forma gratuita desde el sitio de Microsoft y la aplicación lo tiene incorporado como librería.

En la Figura se puede apreciar que nos hemos conectado solamente a la instancia de SQL Server, como hicimos anteriormente con MySQL vamos a crear la base de datos desde el mismo BrowserSQL. Lógicamente, consultando la ayuda del DBMS se podrá también realizar una creación de cualquier base de datos con más parámetros. Aquí nos interesa la simplicidad por cuestiones didácticas.

La cadena de conexión, considerando la estructura de nuestro equipo es:
 jdbc:sqlserver://aguila2:1433/

En otro equipo habrá que cambiar el nombre del host y/o el número de puerto. Este puerto es el de omisión de SQLServer. Lógicamente también hay que configurar todo lo relativo a la configuración de red de SQL Server en cualquiera de sus versiones.

Respecto al usuario hemos utilizado el usuario por omisión y la contraseña que le hemos asignada. Nuevamente ello dependerá de cómo esté configurado cada host.

Lo primero que haremos es crear la base de datos Escuela en blanco, luego desconectarnos y conectarnos a la misma para crear las tablas.

Cabe aclarar que cuando nos conectamos a la instancia de SQL Server, el DBMS se conecta automáticamente a la Base de Datos de Sistema por omisión, que en el caso de SQL Server es la base de datos Master. De allí que una vez creada la nueva base de datos debamos desconectarnos y volvernos a conectar con la base de datos Escuela, de lo contrario las tablas se crearían dentro de la base de datos Master.

Figura 40: nos hemos conectado a la instancia de SQLServer 2008 que es la que tenemos instalada en nuestro equipo

Figura 41: Creamos la base de datos Escuela

En las siguientes imágenes vamos a conectarnos directamente con la base de datos Escuela

Figura 42: La conexión a la base de datos ha sido exitosa

Figura 43: Creamos las diferentes tablas. En SQLServer podemos separar las distintas sentencias con punto y coma

Figura 44: Aquí mostramos una vista de Microsoft SQL Server Management Studio donde se puede apreciar que las tablas están creadas en la base de datos Escuela

Figura 45: Insertamos los datos en las diferentes tablas

Figura 46: consulta a la tabla alumnos

Figura 47: Intentamos crear una vista para las notas de Física, que no ha sido exitosa y entonces la aplicación ha lanzado una Excepción SQL. Se puede apreciar dónde está el error.

Figura 48: Arreglamos el problema de la vista, que ha sido creada con éxito

Figura 49: consulta realizada sobre la vista actualizable

Figura 50: Insertamos nuevos datos para corroborar que la vista sea realmente actualizable

Figura 51: Nueva consulta sobre la Vista de las notas de Física

Figura 52: La misma consulta de unión realizada antes con MySQL

EJEMPLOS DE CONEXIONES REMOTAS

La aplicación está diseñada para poderse comunicar en forma remota, lo que puede ser de suma utilidad si queremos crear un ambiente distribuido.

En otra máquina tenemos instalado Access y SQL Server. El nombre del host es SERVER

ACCESS

Hemos copiado la base de datos Escuela.mdb al directorio d:\docencia\mz del host SERVER.

La cadena de conexión debe escribirse de modo tal de identificar al host; es decir

Cadena de conexión = jdbc:odbc:Access;Dbq=\\host\ruta_base de datos

Figura 53: Nos hemos podido conectar a la base de datos ubicada en el equipo SERVER.

Desde la figura 54 hasta la 55 muestran operaciones llevadas a cabo directamente sobre la base de datos que está alojada en la máquina SERVER, pero la aplicación está corriendo sobre la máquina AGUILA2.

La Figura 56 nos muestra otra manera de conectarnos a la base de datos Escuela alojada en el equipo AGUILA2. Desde este equipo además se ha instanciado la aplicación, la diferencia aquí radica en que para la cadena de conexión hemos utilizado el nombre del host, de modo que la cadena de conexión es: jdbc:odbc:access;dbq=\\aguila2\mis documentos\escuela

BROWSERSQL VERSIÓN 3.1

Figura 54: Insertamos un nuevo registro

Figura 55: Consulta sobre la tabla alumnos

Figura 56: Otra manera de conectarse es utilizando el host también en aguila2

Figura 57: Una consulta a la tabla alumnos muestra que no se trata de la misma base de datos que está en el equipo SERVER.

SQLSERVER

Contamos con una base de datos distribuida en dos equipos: AGUILA2 y SERVER. Primero nos vamos a conectar a ambas instancias de SQLServer utilizando el Management Studio.

La instancia residente en el equipo local y la del equipo remoto se pueden apreciar con claridad en la siguiente figura:

Figura 58: La instancia local de SQL Server es la alojada en AGUILA2, la otra instancia es remota. Ambas conexiones se han llevado a cabo desde el equipo AGUILA2

Utilizaremos el BrowserSQL para conectarnos a una base de datos alojada en la instancia remota

Figura 59: conexión exitosa a la base de datos ASEGURAR_MATRIZ

Vamos a realizar una nueva conexión para crear la base de datos Escuela

Figura 60: creación exitosa de la base de datos Escuela

Copiamos y pegamos en el BrowserSQL las sentencias de creación e inserción en las tablas:

Figura 61: Ejecución exitosa de la creación e inserción de tablas (el script es largo)

Figura 62: continuación del área de mensajes donde se puede apreciar el éxito en la ejecución.

Figura 63: podemos ver las tablas dentro el Managment Studio, y el contenido de la tabla alumnos

Figura 64: corremos la creación de la vista para las notas de física

Figura 65: la consulta realizada sobre la vista recién creada

BIBLIOGRAFÍA Y FUENTES

- NetBeans versión 7.0
- Los siguientes DBMS: Access, MySQL y SQLServer (2005 y 2008)
- Driver JDBC puro de MySQL en <http://dev.mysql.com/downloads/connector/j/>
- Driver JDBC puro de SQL Server en <http://msdn.microsoft.com/en-us/sqlserver/aa937724>