

使用Java程序连接各种数据库的方法介绍计算机二级考试 PDF
转换可能丢失图片或格式，建议阅读原文

https://www.100test.com/kao_ti2020/578/2021_2022__E4_BD_BF_E7_94_A8Java_c97_578613.htm 2009年下半年全国计算机等级考试你准备好了没?考计算机等级考试的朋友,2009年下半年全国计算机等级考试时间是2009年9月19日至23日。更多优质资料尽在百考试题论坛 百考试题在线题库 1、 Oracle8/8i/9i数据库 (thin模式)

```
Class.forName("oracle.jdbc.driver.OracleDriver").newInstance().  
String url="jdbc:oracle:thin:@localhost:1521:orcl". //orcl为数据库  
的SID String user="test". String password="test". Connection conn=  
DriverManager.getConnection(url,user,password). 2、 DB2数据库
```

```
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). 3、 SQL
```

Server7.0/2000数据库

```
Class.forName("com.microsoft.jdbc.sqlserver.SQLServerDriver").ne  
wInstance(). String  
url="jdbc:microsoft:sqlserver://localhost:1433.DatabaseName=myd  
b". //mydb为数据库 String user="sa". String password="".  
Connection conn=  
DriverManager.getConnection(url,user,password). 4、 Sybase数据
```

```
库 Class.forName("com.sybase.jdbc.SybDriver").newInstance().  
String url =" jdbc:sybase:Tds:localhost:5007/myDB".//myDB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). 5、 Informix数据库

Class.forName("com.informix.jdbc.IfxDriver").newInstance().

String url =

"jdbc:informix-sqli://123.45.67.89:1533/myDB:INFORMIXSERVE

R=myserver. user=testuser.password=testpassword". //myDB为数据库名

Connection conn= DriverManager.getConnection(url). 6

、 MySQL数据库

Class.forName("org.gjt.mm.mysql.Driver").newInstance(). //或

者Class.forName("com.mysql.jdbc.Driver"). String url

="jdbc:mysql://localhost/myDB?

user=soft&useUnicode=true&characterEncoding=8859_1"

//myDB为数据库名 Connection conn=

DriverManager.getConnection(url). 7、 PostgreSQL数据库

Class.forName("org.postgresql.Driver").newInstance(). String url

="jdbc:postgresql://localhost/myDB" //myDB为数据库名 String

user="myuser". String password="mypassword". Connection conn=

DriverManager.getConnection(url,user,password). 8、 access数据库

直连用ODBC的

Class.forName("sun.jdbc.odbc.JdbcOdbcDriver") . String

url="jdbc:odbc:Driver={Microsoft Access Driver (*.mdb)}.DBQ="

application.getRealPath("/Data/ReportDemo.mdb"). Connection

conn = DriverManager.getConnection(url,"",""). Statement

stmtNew=conn.createStatement() . 2009年上半年全国计算机等

级考试参考答案请进入计算机考试论坛 2009年全国计算机等级考试报名信息汇总 2009年NCRE考试有新变化 2009年全国计算机等级考试大纲 2009年上半年全国计算机二级考试试题及答案 2009年上半年全国计算机等级考试试题答案汇总
100Test 下载频道开通，各类考试题目直接下载。详细请访问
www.100test.com