

Celem niniejszego ćwiczenia jest poznanie podstaw mechanizmów JDBC (Java Database Connectivity) do komunikacji z systemem zarządzania bazą danych. W ramach niniejszego ćwiczenia wykorzystane zostanie środowisko programistyczne NetBeans 6.9.1. Implementowane w ramach ćwiczenia serwety będą wykorzystywać J2EE w wersji 6.0 i oraz specyfikację Serwlet API 2.5.

Uwaga! Za wyjątkiem 1, 7 i 8 punktu, wszystkie pozostałe punkty nie są stricte zadaniami, ale opisanymi i ilustrowanymi przykładami jak można wykonać jakieś zadanie związane z komunikacją z bazą danych jedynie zakończonymi krótkimi zadaniami. W związku z czym aby wykonać te punkty można przekopiowywać przykłady i wstawiać je w odpowiednie miejsca i patrzeć jak działają, bądź też je modyfikować i eksperymentować z nimi. Najważniejsze jest jednak, żeby przeczytać te punkty i je zrozumieć i ostatecznie wykonać zadanie w nich zawarte.

1) Przygotowanie środowiska pracy.

Celem niniejszego zadania jest przygotowanie środowiska pracy. Po ukończeniu zadania, na komputerze uruchomione będzie środowisko NetBeans 6.9.1, oraz utworzony projekt z dodanym do niego sterownikiem JDBC.

- a) Utwórz nowy projekt i nowy serwlet analogicznie jak w ćwiczeniu dotyczącym serwletów na poprzednich zajęciach. No utworzeniu projektu okno NetBeans powinno wyglądać podobnie do poniższego obrazka.

- b) Pobierz z adresu http://www.cs.put.poznan.pl/wandrzejewski/wsnhid/lab_11/ojdbc6_g.jar sterownik wymagany przez JDBC do współpracy z Oracle i zapisz go do katalogu, w którym znajduje się projekt. Domyślnie, w systemie Windows XP, projekt tworzy się w katalogu: C:\Users\

- c) Kliknij prawym klawiszem na folder Libraries w lewym panelu NetBeans i wybierz opcję Add JAR/Folder:

- d) W okienku dialogowym odnajdź i wybierz plik ojdbc6_g.jar.

- e) Wybrany plik powinien pojawić się w folderze Libraries. Od tego momentu można wykorzystać interfejs JDBC do komunikacji z bazą danych Oracle. Uwaga! Po przeniesieniu projektu na inny komputer będziesz prawdopodobnie musiał usunąć plik ojdbc6_g.jar z folderu Libraries (prawy klawisz na pliku i wybieramy remove), i dodać go jeszcze raz.

2) Przygotowanie serwletu do współpracy z JDBC oraz nawiązywanie i zamykanie połączeń.

- a) Dodaj na początku pliku z kodem serwletu, zaraz za linijką zaczynającą się od **package**, poniższą linijkę kodu importującą wszystkie klasy JDBC:
- ```
import java.sql.*;
```
- b) Dodaj do serwletu metodę `init` z poleceniem inicjującym sterownik JDBC (Uwaga! Poniższa metoda `init` jest poprawna dla serwletu implementowanego przez klasę `SimpleServlet` . :

```
public void init(ServletConfig config) {
 try {
 Class.forName("oracle.jdbc.driver.OracleDriver");
 } catch (ClassNotFoundException ex) {
 Logger.getLogger(SimpleServlet.class.getName()).log(Level.SEVERE, null, ex);
 }
}
```

- c) Nawiązanie i zamykanie połączeń odbywa się za pomocą poniższych poleceń. Chwilowo możesz je umieścić pomiędzy linijką wyświetlającą `<body>` a linijką wyświetlającą `</body>` (nie zapomnij odkomentować kodu w metodzie `ProcessRequest`).

```
try {
 Connection con = DriverManager.getConnection(
 "jdbc:oracle:thin:@oracle-server.edu.wsnhid.pl:1521:orcl",
 "uzytkownik", "haslo"); //Nawiązanie połączenia.
```

①

```
 con.close(); //Zamknięcie połączenia
} catch (SQLException ex) {
 //To się wykona, jeśli wystąpi błąd w komunikacji z Oracle.
 out.println(ex.getMessage()); //Wyświetl komunikat błędu
 Logger.getLogger(SimpleServlet.class.getName()).log(Level.SEVERE, null, ex);
}
```

- d) Pierwszy parameter metody `getConnection` jest łańcuchem określającym sterownik i serwer bazy danych. Format tego łańcucha zależy w dużym stopniu od sterownika, dlatego w przypadku, gdy piszesz program komunikujący się z innym systemem zarządzania bazą danych niż Oracle, musisz przeczytać dokumentację sterownika w celu pozyskania formatu tego łańcucha. Po wklejeniu powyższego kawałka kodu nie zapomnij podać swojego użytkownika i swojego hasła.

## 3) Wykonywanie zapytań

- a) Po nawiązaniu połączenia, kolejnym krokiem jaki należy wykonać, aby wykonać zapytanie, jest utworzenie obiektu klasy `Statement`. Jest to obiekt związany z konkretnym połączeniem, za pomocą którego JDBC wykonuje polecenia SQL w SZBD. Obiekt ten można utworzyć za pomocą bezparametrowej metody „`createStatement`” klasy `Connection`. Poniższy kod wstaw w miejscu oznaczonym przez (1) w poprzednim podpunkcie.

```
Statement stmt;
stmt=con.createStatement();
```

- b) Zapytania są wykonywane za pomocą metody `executeQuery` klasy `Statement`. Wynik zapytania zwracany jest w postaci obiektu klasy `ResultSet`. Aby wykonać zapytanie, należy użyć poniższego kodu pod poleceniem podanym w poprzednim podpunkcie. Treść zapytania podana jest jako parametr metody `executeQuery`.

```
ResultSet rs;
rs=stmt.executeQuery("SELECT nazwisko,placa_pod FROM pracownicy");
```

- c) Obiekt przechowywany w zmiennej `rs` zawiera teraz wynik zapytania. Aby odczytać wynik zapytania można posłużyć się poniższą pętlą:

```
while (rs.next()) {
 String nazwisko;
 float placa;
 nazwisko=rs.getString("NAZWISKO");
 placa=rs.getFloat(2);
 out.println(nazwisko+" "+placa+"
");
}
```

- d) Metoda `next()` użyta w warunku pętli `while` działa następująco. Sprawdza, czy są jeszcze jakieś wiersze w wyniku do pobrania. Jeżeli tak, to zwraca `true` i przesuwa wskaźnik na kolejny wiersz wyniku. Jeżeli nie ma więcej wierszy, to zwraca `false`. Można zatem powiedzieć, że powyższa pętla wykona się tyle razy ile jest wierszy w wyniku zapytania. Wartości zapisane w kolumnach w aktualnym wierszu wyniku można pobrać za pomocą jednej z wielu metod `getXXXX`. Powyższy przykład wykorzystuje metodę `getString` do pobrania wartości z wyniku zapytania w postaci łańcucha, oraz metodę `getFloat` do pobrania wartości z wyniku zapytania w postaci liczby zmiennoprzecinkowej. Pełną listę dostępnych metod `Get` można zobaczyć wykorzystując mechanizm pomocy kontekstowej środowiska NetBeans. Wystarczy zacząć pisać „`rs.get`” i powinna pojawić się pełna lista:


Każda metoda `getXXXX` posiada dwie wersje. Jedna z nich przyjmuje jako parametr nazwę/alias kolumny z której pobiera wartość (w powyższym przykładzie demonstruje to metoda `getString`). Druga z nich przyjmuje jako parametr numer kolumny w wyniku liczony od jeden (w powyższym przykładzie demonstruje to metoda `getFloat`).

- e) Po odczytaniu wszystkich wierszy, należy zwolnić zasoby zajmowane w bazie danych przez wynik, za pomocą metody `close()`:

```
rs.close();
```

- f) Aby wykonać kolejne zapytania można powtórzyć operacje z podpunktów b) do e). Po zakończeniu wykonywania zapytań, należy zamknąć obiekt klasy `Statement`:

```
stmt.close();
```

- g) **ZADANIE:** Uruchom serwlet i zobacz, czy poprawnie udało się wykonać zapytanie. Jeżeli tak, to spróbuj wyświetlić wynik następującego zapytania:

```
SELECT NAZWISKO, ZATRUDNIONY, 12 * (PLACA_POD + NVL(PLACA_DOD, 0)) AS ROCZNA_PLACA
FROM PRACOWNICY
```

Aby wyświetlić wyniki tego zapytania należy użyć metod `getString`, `getDate` i `getFloat` do odczytania wartości kolejnych kolumn. Daty przechowywane są w zmiennych typu `Date`.

#### 4) Wykonywanie aktualizacji.

Aktualizacje wykonuje się bardzo podobnie do zapytań, z tym że nie zachodzi konieczność odczytywania wyników. Podobnie jak w przypadku zapytań, po nawiązaniu połączenia musi zostać utworzony obiekt klasy `Statement` (patrz punkt 3a)). Aktualizacje wykonywane są za pomocą metody `executeUpdate` klasy `Statement` (obojętnie, czy jest to polecenie `INSERT`, `UPDATE` czy `DELETE`), która musi zostać użyta po utworzeniu obiektu klasy `Statement`. Przykładowe polecenia wykonujące aktualizacje przedstawiono poniżej (w zmiennej `liczba` znajduje się liczba wstawionych/zmienionych/usuniętych wierszy):

- a) Wstawianie wierszy. Poniższy przykład wstawia do tabeli `etaty` nowy etat „Sprzątaczką”
- ```
int liczba=stmt.executeUpdate(
 "insert into etaty(nazwa, placa_od,placa_do) values ('SPRZATACZKA',0,1000)");
```
- b) Modyfikacja wierszy. Poniższy przykład podnosi płacę wszystkim asystentom o 10%.
- ```
int liczba=stmt.executeUpdate(
 "update pracownicy set placa_pod=placa_pod*1.1 where etat='ASYSTENT'");
```
- c) Usuwanie wierszy. Poniższy przykład usuwa wszystkich asystentów.
- ```
int liczba=stmt.executeUpdate(
 "delete from pracownicy where etat='ASYSTENT'");
```
- d) Po wykonaniu aktualizacji należy zamknąć obiekt klasy `Statement`:

```
stmt.close();
```

- e) **ZADANIE:** Wypróbuj powyższe operacje i spróbuj je w jakiś sposób zmodyfikować (np. wstaw inny etat niż sprzątaczką). Aby przywrócić oryginalne dane, uruchom Oracle SQL Developer lub coś podobnego i wykonaj w nim skrypt osiągalny z adresu: http://www.cs.put.poznan.pl/wandrzejewski/wsnhid/lab_11/skrypt.sql.

5) Nieparametryzowane polecenia przygotowane.

Obiekt klasy Statement wykorzystywany w poprzednich punktach do zapytań i aktualizacji jest uniwersalny, gdyż pozwala na wykonanie dowolnego zapytania i dowolnej aktualizacji. Niestety, uniwersalność ta przychodzi kosztem konieczności rekompilacji polecenia SQL za każdym razem gdy jest ono wykonywane. Istnieje również możliwość przygotowania obiektu klasy PreparedStatement podobnego do Statement, ale związanego z jednym, raz skompilowanym poleceniem, które może być parametryzowane (patrz kolejny punkt). Polecenie związane z tym obiektem jest wykonywane szybciej niż polecenie wykonywane za pomocą obiektu klasy Statement. Poniższe polecenia należy wykonywać zaraz po nawiązaniu połączenia:

- a) Przygotowanie obiektu klasy PreparedStatement i związane z nim polecenia SQL.

```
PreparedStatement pstmt1;
```

```
pstmt1=con.prepareStatement("select nazwisko from pracownicy");
```

```
PreparedStatement pstmt2;
```

```
pstmt2=con.prepareStatement("update pracownicy set placa_pod=placa_pod*1.1");
```

- b) Jak łatwo zauważyć, już na etapie tworzenia obiektu podawane jest polecenie SQL. Może to być zarówno zapytanie (SELECT) jak i aktualizacja (INSERT, UPDATE, DELETE). Wykonywanie zapytania lub aktualizacji jest wykonywane podobnie jak poprzednio za pomocą executeQuery lub executeUpdate, jednak tym razem metody te nie wymagają podania polecenia:

```
//Wykonanie przygotowanego zapytania
```

```
ResultSet rs;
```

```
rs=pstmt1.executeQuery();
```

```
while (rs.next()) {
```

```
 String nazwisko;
```

```
 nazwisko=rs.getString("NAZWISKO");
```

```
 out.println(nazwisko+" <br/>");
```

```
}
```

```
rs.close();
```

```
//Wykonanie przygotowanej aktualizacji
```

```
int liczba=pstmt2.executeUpdate();
```

- c) Po zakończeniu wykonywania polecenia przygotowanego (niekoniecznie tylko jeden raz) należy zamknąć obiekt klasy PreparedStatement:

```
pstmt1.close();
```

```
pstmt2.close();
```

- d) **ZADANIE:** Odszukaj nazwiska i place wszystkich pracowników na etacie PROFESOR. Użyj przygotowanego zapytania.

6) Parametryzowane polecenia przygotowane:

W treści poleceń przygotowanych można zawrzeć pewne specjalne zmienne, tzw. zmienne wiązane do których można, już po kompilacji (utworzeniu obiektu PreparedStatement), wstawiać różne dane. Poniżej przykłady, które demonstrują użycie zmiennych wiązanych.

- a) Przygotowanie obiektu klasy PreparedStatement i związane z nim polecenia SQL zawierającego zmienne wiązane.

```
PreparedStatement pstmt1,pstmt2;
```

```
pstmt1=con.prepareStatement(
```

```
 "select nazwisko from pracownicy where etat=? and id_zesp=?");
```

```
pstmt2=con.prepareStatement(
```

```
 "update pracownicy set placa_pod=placa_pod*? where etat='ASYSTENT'");
```

- b) Jak łatwo zauważyć, zmienne wiązane są reprezentowane przez znaki zapytania w poleceniu SQL. Do miejsc wskazanych przez znaki zapytania będzie można wstawić dowolne wartości. Zapytanie związane z obiektem w zmiennej pstmt1 zwraca nazwiska wszystkich pracowników pracujących na danym etacie i w danym zespole. Aktualizacja związana z z obiektem pstmt2 mnoży płacę wszystkim asystentom razy zadany współczynnik. Aby podać wartości, które mają zostać wstawione w miejsce znaków zapytania, należy użyć metod setXXXX klasy PreparedStatement zgodnie z poniższym przykładem:

```
pstmt1.setString(1,"ASYSTENT"); //Przypisz do pierwszego znaku zapytania w
 pierwszym poleceniu łańcuch Asystent
pstmt1.setInt(2,20); //Przypisz do drugiego znaku zapytania w pierwszym
 poleceniu liczbę 20.
pstmt2.setFloat(1,1.3f); //Przypisz do pierwszego znaku zapytania w drugim
 poleceniu liczbę 1.3
```

- c) Dobór metody setXXXX zależy od typu wartości, którą chcemy wstawić. Jeżeli wstawiamy łańcuch to używamy setString, jeżeli wstawiamy liczbę stałoprzecinkową, to używamy setInt itd. Pełną listę metod setXXXX można uzyskać w podobny sposób jak w punkcie 3d), ale pisząc np. „pstmt1.set”. Pierwszy parametr metody set to numer znaku zapytania w poleceniu SQL, a drugi to przypisywana mu wartość.
- d) Dalsza realizacja poleceń jest taka sama jak w punktach 5b) i 5c).
- e) **ZADANIE:** Przygotuj polecenie zwracające wszystkich pracowników zarabiających więcej niż wartość parametru (znak zapytania). Wykonaj to zapytanie dla dwóch różnych progów i dopiero na końcu zamknij użyty obiekt klasy PreparedStatement.

7) Zarządzanie transakcjami z poziomu JDBC.

- a) W ramach jednego połączenia z bazą danych, można równocześnie realizować tylko jedną transakcję. Każde nawiązane połączenie jest domyślnie skonfigurowane tak, że każde wykonywane w jego ramach polecenie SQL jest automatycznie zatwierdzone (jest osobną transakcją). Aby tego uniknąć, należy, zaraz po nawiązaniu połączenia (patrz punkt 2c)), wykonać poniższą komendę, która wyłącza automatyczne zatwierdzenie:

```
con.setAutoCommit(false);
```

- b) Po wyłączeniu automatycznego zatwierdzenia, każda transakcja jest zatwierdzana, bądź wycofywana odpowiednio za pomocą metod commit i rollback klasy Connection:

```
con.commit(); //Zatwierdzenie transakcji
```

```
con.rollback(); //Wycofanie transakcji
```

- c) **ZADANIE:** Napisz program, który:

- Nawiązuje połączenie i wyłącza automatyczne zatwierdzenie:
- Oblicza i wyświetla liczbę wszystkich pracowników:
- Usuwa wszystkich asystentów:
- Oblicza i wyświetla liczbę wszystkich pracowników:
- Wycofuje transakcję.
- Oblicza i wyświetla liczbę wszystkich pracowników:
- Zamyka przygotowane zapytanie i połączenie.

- 8) **ZADANIE:** Uzależnienie wyników zapytań od parametrów przekazanych przez przeglądarkę.

- a) Przygotuj sparametryzowane zapytanie wyświetlające wszystkich pracowników z danego, poprzez zmienną związaną, zespołu.
- b) Przekaż do przygotowanego zapytania numer zespołu przekazany jako parametr wywołania HTTP.
- c) Wykonaj zapytanie i wyświetl wyniki.
- d) Wypróbuj program dla kilku różnych zespołów.

Servlet SimpleServlet at /MyWebApplication

Servlet SimpleServlet at /MyWebApplication

Nowak
Kowalski
Grzybowska
Krakowska
Opolski
Kotarski
Siekierski

Servlet SimpleServlet at /MyWebApplication

Nowicki
Przywarek
Kotlarczyk

- 9) **ZADANIE:** Mechanizm logowania. Weź mechanizm logowania z pierwszych ćwiczeń z serwletów i rozszerz go aby hasło użytkownika było sprawdzane w bazie danych.