

JAVA TECHNOLÓGIÁK 2009.

2. GYAKORLAT

Célok:

- a Java DB adatbázis-kezelő rendszer használatának ismertetése,
- adatbázisok használata Java alkalmazásokban - kétrétegű architektúra,
- egyszerű kliens-szerver architektúra használata hálózati alkalmazásokhoz.

I. A Java DB adatbázis-kezelő rendszer

Java DB:

- a SUN cég *Apache Derby* disztribúciója
- teljes egészében Java nyelven íródott

1. Adatbázis létrehozása

[Netbeans 6.0]

Tools menüpont ----> Java DB Database ----> Create Database

[Netbeans 6.1, 6.5, 6.7]

Runtime window (felület bal felső sarkában levő ablak: Projects, Files, Services ...)

---> Services --->Databases ---> JavaDB jobb egérmegérintés és Create Database

Database Name: **studentdb**

User Name: **public**

Password: **public**

Database location: **hagyjuk meg az alapértelmezettet**

2. Adattábla létrehozása

a. Runtime window ---> Services ---> Databases

b. Adatbázis-nevre (jdbc:derby://localhost:1527/studentdb) jobb klikk és Connect

c. Adatbázis-nevre (jdbc:derby://localhost:1527/studentdb) jobb klikk és Execute Command

Ennek hatására megjelenik egy SQL parancsablak.

d.

```
CREATE TABLE student (  
 id int NOT NULL GENERATED ALWAYS AS IDENTITY PRIMARY KEY,  
 name varchar(100) NOT NULL,  
 address varchar(100) NOT NULL  
)
```

3. Adattábla feltöltése

```
INSERT INTO student (name, address) values ('John Smith','Windows street 3');
```

JAVA TECHNOLÓGIÁK 2009.

2. GYAKORLAT

II. Java alkalmazás készítése – adatbázisok elérése

Készítsen egy konzolos Java alkalmazást, amely egy adatbázis egy adott adattáblájával a következő műveleteket képes végezni:

- a tábla tartalmának lekérdezése és megjelenítése
- új rekord hozzáadása az adattáblához
- a tábla adott kulcsú elemének a lekérdezése

Használja fel a következő adatbázis-kapcsolat osztályt:

```
import java.sql.*;
import javax.sql.*;
import java.util.*;
```

```
public class StudentDAO{
```

```
 public static final String DRIVER = "org.apache.derby.jdbc.ClientDriver";
 public static final String URL = "jdbc:derby://localhost:1527/studentdb";
 public static final String USERNAME = "public";
 public static final String PASSWORD = "public";
```

```
 public static final String GETALLDATA = "select * from student";
 public static final String INSERTDATA =
 "insert into student (name, address) values (?,?)";
```

```
 private String driver;
 private String url;
 private String userName;
 private String password;
```

```
 private Connection con;
```

```
 public StudentDAO() {
```

```
 driver = DRIVER;
 url = URL;
 userName = USERNAME;
 password = PASSWORD;
 }
```

```
 public StudentDAO( String driver, String url,
 String userName, String password) {
```

```
 this.driver = driver;
 this.url = url;
 this.userName = userName;
 this.password = password;
 }
```

```
public void connect(){
 try{
 //Driver betoltese
 Class.forName( driver );
 //Kapcsolat megteremtése
 con = DriverManager.getConnection(url,userName, password);
 }
 catch ( SQLException e1 ){
 System.out.println(
 "Hiba a kapcsolat megteremtésénél: "+url);
 }
 catch( ClassNotFoundException e2 ){
 System.out.println(
 "Hiba a driver betoltesénél: "+driver);
 }
}
```

```
public void disconnect(){
 try{
 con.close();
 }
 catch( SQLException e){
 System.out.println("Kapcsolat lezárás hiba");
 }
}
```

```
public List<String> getStudents(){
 Statement stmt = null;
 ResultSet rs = null;
 connect();
 if( con == null ) return null;
 List<String> list = new ArrayList<String>();
 try{
 stmt = con.createStatement();
 rs = stmt.executeQuery(GETALLDATA);
 while( rs.next()){
 int id = rs.getInt("id");
 String name = rs.getString("name");
 String address = rs.getString("address");

 StringBuffer str = new StringBuffer();
 str.append( ""+id ); str.append("; ");
 str.append( name ); str.append("; ");
 str.append( address ); str.append("; ");
 list.add(str.toString());
 }
 }
 catch (SQLException se) {
 se.printStackTrace();
 }
 finally {
 if(rs != null) {
 try { stmt.close(); }
 catch (Exception e) { e.printStackTrace(); }
 }
 if(stmt != null) {
 try { stmt.close(); }
 catch (Exception e) { e.printStackTrace(); }
 }
 }
}
```

JAVA TECHNOLÓGIÁK 2009.

2. GYAKORLAT


```
 }
 disconnect();
}
return list;
}

public boolean insertStudent( String name, String address ) {
 PreparedStatement stmt = null;
 int res = 0;
 connect();
 if( con == null ) return false;
 try {
 stmt = con.prepareStatement(INSERTDATA);
 stmt.setString(1, name);
 stmt.setString(2, address);
 res = stmt.executeUpdate();

 }
 catch (SQLException e) {
 System.out.println("SQL insert error - " + e);
 return false;
 }
 finally {
 if(stmt != null) {
 try { stmt.close(); }
 catch (Exception e) { e.printStackTrace(); }
 }
 disconnect();
 }
 return res == 1;
}
}
```

III. Grafikus felület készítése

- Készítsen egy új *Java Desktop Application (Database Application)* típusú projektet. Rendelje hozzá a studentdb adatbázis student adattábláját. *Nem kell kódot írni, a Netbeans előállítja.*
- Tanulmányozza a kódot, és próbálja ki az alkalmazást.

IV. Készítsen két Java alkalmazást: egy kliens-, illetve egy szerveralkalmazást. A szerver legyen párhuzamos architektúrájú és a kliensek számára biztosítsa a fenti három adatbázis-műveletet.

http://www.ms.sapientia.ro/~manyi/teaching/oop/oop_romanian/curs9/curs9.html

Szerver rész:

Main.java – main metódus

Server.java:

-felelőségek:

- szolgáltatás indítása egy adott porton: start()
- kapcsolat felépítése az ügyféllel: service()
- szolgáltatás leállítása: stop()

StudentDAO.java

ClientHandle.java

-felelőségek: ügyfél kiszolgálását végző szál osztály

-saját TableAccess példányt hoz létre minden klienshez (ezt később másképpen végezzük!!!)

//Szolgáltatás indítása

```
ServerSocket ss;
try{
 ss = new ServerSocket(port);
}
catch(Exception e){
 System.out.println("Server error: could't create Socket:\n"+e);
 System.exit(1);
}
System.out.println("Service running on "+ss.getInetAddress()+
 " at port "+ss.getLocalPort());
```

//Ügyfelek fogadása, ügyfél kiszolgáló szál indítása

```
Socket s= null;

while( isRunning ){
 try{
 s = ss.accept();
 }
 catch(Exception e){}
 System.out.println("Connection has been accepted from: "
 +s.getInetAddress().getHostAddress());
 ClientHandle ch = new ClientHandle( s );
 ch.start();
}
```