jsp连接数据库代码大全时间:2009-07-13 15:47来源:网络 作者:编辑 点击:68 次 我要投稿 注册IT家园

　　

现在初学jsp的网友常问数据库怎么连接啊，怎么老出错啊？这里写了篇文章供大家参考，其实这种把数据库逻辑全部放在jsp里未必是好的做法，但是有利于初学者学习，所以我就这样做了，当大家学到一定程度的时候，可以考虑用MVC的模式开发。在练习这些代码的时候，你一定将jdbc的驱动程序放到服务器的类路径里，然后要在数据库里建一个表test,有两个字段比如为test1，test2，可以用下面SQL建

create table test(test1 varchar(20),test2 varchar(20)

然后向这个表写入一条测试纪录

那么现在开始我们的jsp和数据库之旅吧。

一、jsp连接Oracle8/8i/9i数据库（用thin模式）

testoracle.jsp如下：

<%@ page contentType="text/html;charset=gb2312"%>

<%@ page import="java.sql.*"%>

<html>

<body>

<%Class.forName("oracle.jdbc.driver.OracleDriver").newInstance();

String url="jdbc:oracle:thin:@localhost:1521:orcl";

//orcl为你的数据库的SID

String user="scott";

String password="tiger";

Connection conn= DriverManager.getConnection(url,user,password);

Statement stmt=conn.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,ResultSet.CONCUR_UPDATABLE);

String sql="select * from test";

ResultSet rs=stmt.executeQuery(sql);

while(rs.next()) {%>

您的第一个字段内容为：<%=rs.getString(1)%>

您的第二个字段内容为：<%=rs.getString(2)%>

<%}%>

<%out.print("数据库操作成功，恭喜你");%>

<%rs.close();

stmt.close();

conn.close();

%>

</body>

</html>

二、jsp连接Sql Server7.0/2000数据库

testsqlserver.jsp如下：

<%@ page contentType="text/html;charset=gb2312"%>

<%@ page import="java.sql.*"%>

<html>

<body>

<%Class.forName("com.microsoft.jdbc.sqlserver.SQLServerDriver").newInstance();

String url="jdbc:microsoft: sqlserver://localhost:1433;DatabaseName=pubs";

//pubs为你的数据库的

String user="sa";

String password="";

Connection conn= DriverManager.getConnection(url,user,password);

Statement stmt=conn.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,ResultSet.CONCUR_UPDATABLE);

String sql="select * from test";

ResultSet rs=stmt.executeQuery(sql);

while(rs.next()) {%>

您的第一个字段内容为：<%=rs.getString(1)%>

您的第二个字段内容为：<%=rs.getString(2)%>

<%}%>

<%out.print("数据库操作成功，恭喜你");%>

<%rs.close();

stmt.close();

conn.close();

%>

</body>

</html>

三、jsp连接DB2数据库

testdb2.jsp如下：

<%@ page contentType="text/html;charset=gb2312"%>

<%@ page import="java.sql.*"%>

<html>

<body>

<%Class.forName("com.ibm.db2.jdbc.app.DB2Driver ").newInstance();

String url="jdbc: db2://localhost:5000/sample";

//sample为你的数据库名

String user="admin";

String password="";

Connection conn= DriverManager.getConnection(url,user,password);

Statement stmt=conn.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,ResultSet.CONCUR_UPDATABLE);

String sql="select * from test";

ResultSet rs=stmt.executeQuery(sql);

while(rs.next()) {%>

您的第一个字段内容为：<%=rs.getString(1)%>

您的第二个字段内容为：<%=rs.getString(2)%>

<%}%>

<%out.print("数据库操作成功，恭喜你");%>

<%rs.close();

stmt.close();

conn.close();

%>

</body>

</html>

四、jsp连接Informix数据库

testinformix.jsp如下：

<%@ page contentType="text/html;charset=gb2312"%>

<%@ page import="java.sql.*"%>

<html>

<body>

<%Class.forName("com.informix.jdbc.IfxDriver").newInstance();

String url =

"jdbc:informix- sqli://123.45.67.89:1533/testDB:INFORMIXSERVER=myserver;

user=testuser;password=testpassword";

//testDB为你的数据库名

Connection conn= DriverManager.getConnection(url);

Statement stmt=conn.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,ResultSet.CONCUR_UPDATABLE);

String sql="select * from test";

ResultSet rs=stmt.executeQuery(sql);

while(rs.next()) {%>

您的第一个字段内容为：<%=rs.getString(1)%>

您的第二个字段内容为：<%=rs.getString(2)%>

<%}%>

<%out.print("数据库操作成功，恭喜你");%>

<%rs.close();

stmt.close();

conn.close();

%>

</body>

</html>

五、jsp连接Sybase数据库

testmysql.jsp如下：

<%@ page contentType="text/html;charset=gb2312"%>

<%@ page import="java.sql.*"%>

<html>

<body>

<%Class.forName("com.sybase.jdbc.SybDriver").newInstance();

String url =" jdbc:sybase:Tds:localhost:5007/tsdata";

//tsdata为你的数据库名

Properties sysProps = System.getProperties();

SysProps.put("user","userid");

SysProps.put("password","user_password");

Connection conn= DriverManager.getConnection(url, SysProps);

Statement stmt=conn.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,ResultSet.CONCUR_UPDATABLE);

String sql="select * from test";

ResultSet rs=stmt.executeQuery(sql);

while(rs.next()) {%>

您的第一个字段内容为：<%=rs.getString(1)%>

您的第二个字段内容为：<%=rs.getString(2)%>

<%}%>

<%out.print("数据库操作成功，恭喜你");%>

<%rs.close();

stmt.close();

conn.close();

%>

</body>

</html>

六、jsp连接MySQL数据库

testmysql.jsp如下：

<%@ page contentType="text/html;charset=gb2312"%>

<%@ page import="java.sql.*"%>

<html>

<body>

<%Class.forName("org.gjt.mm.mysql.Driver").newInstance();

String url ="jdbc: mysql://localhost/softforum?user=soft&password=soft1234&useUnicode=true&characterEncoding=8859_1"

//testDB为你的数据库名

Connection conn= DriverManager.getConnection(url);

Statement stmt=conn.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,ResultSet.CONCUR_UPDATABLE);

String sql="select * from test";

ResultSet rs=stmt.executeQuery(sql);

while(rs.next()) {%>

您的第一个字段内容为：<%=rs.getString(1)%>

您的第二个字段内容为：<%=rs.getString(2)%>

<%}%>

<%out.print("数据库操作成功，恭喜你");%>

<%rs.close();

stmt.close();

conn.close();

%>

</body>

</html>

七、jsp连接PostgreSQL数据库

testmysql.jsp如下：

<%@ page contentType="text/html;charset=gb2312"%>

<%@ page import="java.sql.*"%>

<html>

<body>

<%Class.forName("org.postgresql.Driver").newInstance();

String url ="jdbc: postgresql://localhost/soft"

//soft为你的数据库名

String user="myuser";

String password="mypassword";

Connection conn= DriverManager.getConnection(url,user,password);

Statement stmt=conn.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,ResultSet.CONCUR_UPDATABLE);

String sql="select * from test";

ResultSet rs=stmt.executeQuery(sql);

while(rs.next()) {%>

您的第一个字段内容为：<%=rs.getString(1)%>

您的第二个字段内容为：<%=rs.getString(2)%>

<%}%>

<%out.print("数据库操作成功，恭喜你");%>

<%rs.close();

stmt.close();

conn.close();

%>

</body>

</html>

文章来自: 中国IT在线(www.CNITonline.com) 详文参考：http://cnitonline.com/tech/program/other/1132.html
