

Tutorial Week 8

Our readings (lecture notes and video lecture) this week discuss the **JDBC (Java Database connectivity)**. Write the answers for all questions in the table according to your understanding. **PLEASE USE YOUR OWN WORDS. DO NOT COPY FROM THE WEB.**

Questions	Answers
1. What are the advantages of developing database applications using Java?	
2. Describe the following JDBC interfaces: Driver , Connection , Statement , and ResultSet .	
3. Write a code fragment to load a JDBC driver.	
4. Create a connection object using DriverManager.getConnection() method.	
5. Describe the differences between execute , executeQuery , and executeUpdate .	
6. Given SQL statement in the following code. <pre>String SQL = "Update Employees SET age = ? WHERE id = ?";</pre> <ul style="list-style-type: none"> - Create a Statement Object - Create a PreparedStatement Object 	