

Web Application Interacting with Database

Java Database Connectivity

Lê Võ Minh Thư

Review

How to build the simple web site using html and servlet?

- Break down structure component in building web application

Some concepts

- Servlet vs. Java class, Parameter vs. Variable
- Form Parameters
- Http Protocol
- HTTP Methods: **GET**, **POST**, ...

Review

Review

Objectives

- How to access database from web application?
 - JDBC
 - Relational Database Overview
 - JDBC and JDBC Drivers
 - JDBC Basics: Processing SQL Statements
 - Implement CRUD application using MS SQL

Objectives

Overview DB vs. DBMS

Databases

- Are collection of related data which are stored in secondary mass storage and are used by some processes concurrently.
- Are **organized** in some ways in order to **reduce redundancies**.

• DBMS: Database management system

- Is a **software** which manages some databases.
- Supports ways to users/processes for creating, updating, manipulating on databases and security mechanisms are supported also.
- **DBMS libraries** (C/C++ codes are usually used) support APIs for user programs to manipulate databases.

OverviewRelational DB

- Presents information in tables with **rows and columns**.
 - A table is referred to as a relation in the sense that it is a collection of objects of the same type (rows).
- A Relational Database Management System (RDBMS)
 - Handles the way data is stored, maintained, and retrieved.
 - Ex: MS Access, MS SQL Server, Oracle

KHANHKT\SQL2017.Sdbo.Registration → ×				
	Column Name	Data Type	Allow Nulls	
₽Ŗ	username	varchar(20)		
	password	varchar(30)		
	lastname	nvarchar(100)		
	isAdmin	bit		

KHANHKT\SQL2017.Sdbo.Registration → ×						
	username	password	lastname	isAdmin		
•	hutruc	123456	Hu Truc	False		
	IA1301	123456	Class IA1301	False		
	khanh	kieu123	Khanh Kieu	True		
	khanh@Spring	123456	Spring annotati	False		
	khanhSpring	123456	khanh	False		
	khanhSpringa	123456	dddssaaaa	False		

RDBMS

Structure Query Language (SQL)

- Common DML Data Manipulating Language queries.
 - SELECT columns FROM tables [WHERE condition]
 - UPDATE table SET column=value,... WHERE condition
 - **DELETE FROM** table **WHERE** condition
 - INSERT INTO table (col1, col2,...) VALUES (val1, val2,...)

Overview

- Java Database Connectivity
 - Is an application programming interface (API) for the programming language Java, which defines how a client may access a database
 - Provides access to DB and performs DB operations
 CRUD(Create, Read, Update, Delete)

API

- The JDBCTM API
 - Was designed to keep simple things simple such as executing common SQL statements, and performing other objectives common to database applications
 - Is a Java API that can access any kind of tabular data, especially data stored in a Relational Database.
 - Executes **simple SQL queries** in the Java code to **retrieve data** from database
 - The **java.sql.*** and **javax.sql.*** package provides database access in Java through directly or indirectly (Data source flexible), and provides classes and interfaces that are used to interact with the database

API

• JDBC APIs has 02 parts in the **java.sql** package

Part	Details	Purposes
JDBC Driver	DriverManager class	java.lang.Class.forName(DriverClass) will dynamically load the concrete driver class, provided by a specific provider for a specific database . This class implemented methods declared in JDBC interfaces. The class DriverManager will get a connection to database based on the specific driver class loaded.
JDBC API	Interfaces: Connection, Statement ResultSet DatabaseMetadata ResultSetMetadata Classes SQLException	For creating a connection to a DBMS For executing SQL statements For storing result data set and achieving columns For getting database metadata For getting resultset metadata

Refer to the java.sql package for more details in Java documentation

API Java App.

API

- **DBMS provider/developer** will supply a package in which **specific classes** implementing **standard JDBC driver** (**free**).
- Based on characteristics of DBMSs, **four types** of JDBC drivers are:
 - Type 1: JDBC ODBC
 - Type 2: Native API
 - Type 3: Network Protocol
 - Type 4: Native Protocol
- Type 1 and Type 4 are populated.

Drivers

- Translates Java statements to SQL statements
- Helps applications to **interact** with the database, using Java's built-in **Driver Manager**
- JDBC driver manager **maintains a list of drivers** created for different databases
- JDBC drivers connect the Java application to the driver specified in the Java program
- The **four types** of JDBC drivers are:
 - Type 1: JDBC ODBC
 - Type 2: Native API
 - Type 3: Network Protocol
 - Type 4: Native Protocol
 - Type 1 & Type 4 is populated

Type 1-Driver: JDBC-ODBC Bridge

Type 1-Driver: JDBC-ODBC Bridge

- This package is in the JDK as default.
- Translates JDBC APIs to ODBC APIs
- Enables the Java applications to interact with any database supported by Microsoft.
- **Provides platform dependence**, as JDBC ODBC bridge driver uses ODBC
- JDBC-ODBC bridge is useful when Java driver is not available for a database but it is supported by Microsoft.
- Disadvantages
 - Platform dependence (Microsoft)
 - The performance is comparatively slower than other drivers
 - Require the ODBC driver and the client DB to be on the server.
- Usage: DSN is registered to use connecting DB (a data source is declared in Control Panel/ODBC Data sources)

Type 2-Driver: Native API

- Provides access to the database through C/C++ codes.
- Developed using native code libraries
- Native code libraries provide access to the database, and improve the performance
- Java application sends a request for database connectivity as a normal JDBC call to the Native API driver
- Establishes the call, and translates the call to the particular database protocol that is forwarded to the database

Type 3-Driver: Network Protocol

- Use a **pure Java client** and **communicate** with a **middleware server using** a **database-independent protocol**.
- The middleware server then communicates the client's requests to the data source
- Manages multiple Java applications connecting to different databases

Type 4-Driver: Native Protocol

- Communicates directly with the database using Java sockets
- **Improves** the **performance** as translation is not required
- Converts JDBC queries into native calls used by the particular RDBMS
- The driver library is required when it is used and attached with the deployed application (sqlserver 2000: mssqlserver.jar, msutil.jar, msbase.jar; sqlserver 2005: sqljdbc.jar; jtds: jtds.jar...)
- Independent platform

Summary

Download Driver & Configure RDBMS

Download:

Download Microsoft JDBC Driver for SQL Server - SQL Server | Microsoft Docs

Configuration

- Using SQLServer Configuration Manager
- Or, services.msc
- Configure ports, protocol

How to connect DB

- Required
 - RDBMS: SQL Server
 - Driver Connection: sqljdbc4.jar
- Steps
 - Load Driver
 - using Class.forName method
 - Driver string: com.microsoft.sqlserver.jdbc.SQLServerDriver
 - Exception: ClassNotFoundException
 - Create connection String
 - protocol:server://ip:port;databaseName=DB[;instanceName=Instance]
 - Open connection
 - Connection con = DriverManager.getConnection(url, "user", "pass");
 - Exception: SQLException

How to connect DB

Implementation

```
Source
15
 * @author Trong Khanh
16
17
 public class DBUtils implements Serializable {
18
 public static Connection makeConnection() {
19
20
 trv {
21
 //1. load driver
 Class.forName("com.microsoft.sqlserver.jdbc.SQLServerDriver");
22
 //2. Tao connection string - protocol:loaiserver://diachiIP:port;tendb;teninstance
23
 String url = "jdbc:sqlserver://localhost:1433;databaseName=Sinhvien2K8;instanceName=SQL2008";
25
 //3. Lay Connection
 Connection con = DriverManager.getConnection(url, "sa", "trongkhanh");
26
27
 //4. Tra connection cho doi tuong goi
28
 return con;
 } catch (ClassNotFoundException ex) {
29
 ex.printStackTrace();
31
 } catch (SQLException ex) {
 ex.printStackTrace();
33
 return null:
34
36
```


- How to access DB using JDBC API
 - Required
 - DB is connected
 - Steps
 - Connect DB using method that you are built
 - Check available DB connection
 - Create SQL String using DML
 - Create Statement
 - Statement
 - PrepareStatement (pass Parameter with ?)
 - CallableStatement
 - Execute Query to get ResultSet
 - **Process** the ResultSet
 - Notes: must closed all objects that are created after process had finished

Statements

- Sends queries and command to the database
 - Ex: "Select * From Registration"
- Is Created from the Connection object
 - Statement stmt = con.createStatement();
 - Statement stmt = con.createStatement(rsType, rsConcurrency)
 - rsType: TYPE_FORWARD_ONLY, TYPE_SCROLL_INSENSITIVE, TYPE_SCROLL_SENSITIVE
 - rsConcurrency: CONCUR_READ_ONLY, CONCUR_UPDATABLE
 - There are **03 types** of Statement
 - Statement
 - PreparedStatement (prepareStatement). **Ex**:
 - Select * From Registration Where uName = ?
 - CallableStatement (prepareCall()). **Ex**: {stpInsert (?)}

Prepared Statements

• To execute a Statement object many times, it normally reduces execution time to use a PreparedStatement object instead.

PreparedStatement stm = con.prepareStatement(sql);

- Supplying Values for PreparedStatement Parameters:
 - To supply values to be used in place of the question mark placeholders (if there are any) before a PreparedStatement object is executed.
 - One of the **set***XXX* **methods** is called in the PreparedStatement class.

stm.setXXX(Cardinal number, values);

- Ex:
 - stm.SetInt(1, 5);
 - stm.SetString(2, "abc");

Callable Statements

- To execute the stored procedure, the Callable Statement is used
 - CallableStatement cs
 - = con.prepareCall("{call stored_p_name(?)}");

How to access DB

```
PreparedStatement stm = null;
 ResultSet rs = null;
30
 try {
 //1. connect DB
31
 con = DBHelper.makeConnection();
33
 //2. Create SQL String
34
 if (con != null) {
 String sql = "Select username "
 + "From Registration "
 + "Where username = ? And password = ?";
 //3. Create Statement Object
39
 stm = con.prepareStatement(sql);
 stm.setString(1, username);
40
 stm.setString(2, password);
 //4. Execute Query
 rs = stm.executeQuery();
 //5. process result
 if (rs.next()) {
46
 return true;
 }//end if
48
 }//end if connection is opened
```

```
finally {
 if (rs != null) {
 rs.close();
 }
 if (stm != null) {
 stm.close();
 }
 if (con != null) {
 con.close();
 }
}
```


How to access DB using

- Implementation

```
123
 try {
124
 //l. connect DB
125
 con = DBHelper.makeConnection();
 //2. Create SQL String
126
127
 if (con != null) {
128
 String sql = "Delete From Registration "
 + "Where username = ?";
129
130
 //3. Create Statement Object
131
 stm = con.prepareStatement(sql);
 stm.setString(1, username);
132
133
 //4. Execute Query
134
 int row = stm.executeUpdate();
135
 //5. process result
 if (row > 0) {
136
137
 return true;
138
139
 }//end if connection is opened
 } finally {
140
```


How to access DB

Implementation

```
158
 //1. connect DB
159
 con = DBHelper.makeConnection();
160
 //2. Create SQL String
161
 if (con != null) {
162
 String sql = "Insert Into "
 + "Registration (username, password, lastname, isAdmin)
163
164
 + "Values(?, ?, ?, ?)";
165
 //3. Create Statement Object
 stm = con.prepareStatement(sql);
166
 stm.setString(1, username);
167
168
 stm.setString(2, password);
169
 stm.setString(3, fullName);
170
 stm.setBoolean(4, role);
171
172
 //4. Execute Query
173
 int row = stm.executeUpdate();
174
 //5. process result
175
 if (row > 0) {
176
 return true;
177
 }//end if connection is opened
178
179
 finally {
```


Execute Query

- Used to execute statement and get data from DB
 - The executeQuery() method
 - Is used to Query commands and stored procedure. **Ex**: String strSQL = "Select * From Registration";
 - Returns an object of type ResultSet
 ResultSet rs = stmt.executeQuery(strSQL);
 - The executeUpdate() method
 - Is used to Insert, Update, or Delete commands. Ex
 String strSQL = "Insert into Registration Values("Aptech", "Aptech");
 - Returns the row of executed validation.
 int nRow = stmt.executeUpdate(strSQL);
 - The **execute**() method
 - Is use to create and delete DB objects as table, DB ...**Ex**: String strSQL = "Drop table Registration"; stmt.execute(strSQL);

Process the Results

- The ResultSet class implements a collection of type Set and allows to use it to process one row at the time
- Apply to the ResultSet object
 - The **getXxx** (cardinal number/ field name string) of the ResultSet object is used to get the field value.
 - Cardinal number starts with 1
 - Xxx is a DataType of the selected field
 - The next() method of the ResultSet object is used to process the results from the DB
 - Ex: while(rs.next()) (Point the cursor next row) {
 rs.getInt(1) or rs.getInt("userId");
 rs.getString(1) or rs.getString("username"); }
 - Notes: The field must be accessed in the order
 - The 2D Resultset support the access methods to DB as first, isFirst, last, ...
- There is a class **ResultSetMetaData** that helps to **determine** the **number, names and types of column** in the ResultSet
- Close the connection after used: The close() method is used. Ex: con.close();

Some methods of ResultSet

Methods	Description	
getString()	Takes column number as an argument and returns value from the specified column number as a string to the ResultSet object	
getInt()	Takes column number as an argument and returns the value from the specified column number as an integer to the ResultSet object	
getFloat()	Takes column number as an argument and returns the value from the specified column number as float type to the ResultSet object	
getDate()	Takes column number as an argument and returns the value from the specified column number as java.sql.Date to the ResultSet object	
findColumn()	Takes a column name as a string parameter and returns the column index of the specified column name	
wasNull()	Returns true if the last column value read was SQL NULL	
getMetaData()	Returns the information about the columns of ResultSet object in a ResultSetMetaData class	


```
//1. connect DB
 76
 77
 con = DBHelper.makeConnection();
 78
 //2. Create SQL String
 79
 if (con != null) {
 String sql = "Select username, password, lastname, isAdmin
 80
 + "From Registration "
 81
 82
 + "Where lastname Like ?";
 //3. Create Statement Object
 83
 stm = con.prepareStatement(sql);
 84
 stm.setString(1, "%" + searchValue + "%");
 85
 //4. Execute Query
 86
 87
 rs = stm.executeQuery();
 //5. process result
 88
 89
 while (rs.next()) {
 String username = rs.getString("username");
 90
 String password = rs.getString("password");
 91
 92
 String fullname = rs.getString("lastname");
 boolean role = rs.getBoolean("isAdmin");
 93
 94
 RegistrationDTO dto = new RegistrationDTO(
 95
 96
 username, password, fullname, role);
 97
 if(this.accountList == null) {
 98
 this.accountList = new ArrayList<>();
 99
100
101
102
 this.accountList.add(dto);
103
 //end while
 }//end if connection is opened
104
 finally {
105
```


Some method of ResultSetMetaData

Methods	Syntax	Description
getColumnCount()	int getColumnCount()	Returns the number of columns in the ResultSet object
getColumnName()	String getColumnName (int column)	Takes column number as a parameter and returns the designated column name
getColumnType()	int getColumnType (int column)	Takes column number as a parameter and returns the designated column's SQL type from java.sql.Types. The types include Array, char, Integer, Date, and Float
isReadOnly()	boolean isReadOnly (int column)	Takes the column number as a parameter and returns true if the designated column is not writable
isSearchable()	Boolean isSearchable (int column)	Takes column number as a parameter and returns true if the specified column can be used in where clause.
isNullable()	int isNullable (int column)	Returns the nullability status of the specified column. The nullability status includes, columnNullable, columnNoNulls, and columnNullableUnknown

Summary

- How to access database from web application?
 - JDBC
 - Relational Database Overview
 - JDBC and JDBC Drivers
 - JDBC Basics: Processing SQL Statements
 - Implement CRUD application using MS SQL

Exercises

- Do it again all of demos
- Using servlet to write the programs as the following requirement
 - Present the Login form (naming LoginServlet) with title Login,
 header h1 Login, 02 textbox with naming txtUser and
 txtPass, and the Login button
 - Rewrite above Login application combining with DB
 - Writing the ColorServlet that presents "Welcome to Servlet course" with yellow in background and red in foreground
 - Writing the ProductServlet includes a form with a combo box containing Servlet & JSP, Struts & JSF, EJB, XMJ, Java Web Services, and the button with value Add to Cart

Next Lecture

- How to deploy the Web Application to Web Server?
 - Web applications Structure
 - Request Parameters vs. Context Parameters vs.
 Config/Servlet Parameters
 - Application Segments vs. Scope
- How to transfer from resources to others with/without data/objects?
 - Attributes vs. Parameters vs. Variables
 - Redirect vs. RequestDispatcher
 - RequestDispatcher vs. Filter

Next Lecture

Appendix – Build The Simple Web Login Page

```
Source
 <!DOCTYPE html>
 ...5 lines
 <html>
 <head>
 <title>Login</title>
10
 <meta charset="UTF-8">
11
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
12
 </head>
13
 <body>
14
 <h1>Login Page</h1>
15
16
 <form action="SE1162Servlet" method="POST">
17
 Username <input type="text" name="txtUsername" value="" /><br/>
18
 Password <input type="password" name="txtPassword" value="" /><br/>
19
 <input type="submit" value="Login" name="btAction" />
 <input type="reset" value="Reset" />
20
 </form>
21
```

Fpt University Popendix — Build The Simple Web Invalid Page

```
invalid.html ×
 🔯 - 👼 - | 💆 🗫 🗗 🖶 😭 | 🔗 😓 | 🖭 🖭 | 🧼 🔲
Source
 History
 <!DOCTYPE html>
 +
 ...5 lines
 · F
 <html>
 8
 <head>
 <title>Invalid</title>
10
 <meta charset="UTF-8">
11
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
12
 </head>
13
 <body>
14
 <h1>
 <font color="red">
 Invalid username or password!!!
17
 </font>
 </h1>
18
19
```

Click here to try again

20

Search Page

```
History
Source
 <!DOCTYPE html>
 ...5 lines
 <html>
 <head>
 <title>Search</title>
10
 <meta charset="UTF-8">
 <meta name="viewport" content="width=device-width, initial-scale=1.0">
11
12
 </head>
13
 <body>
14
 <h1>Search Page</h1>
15
 <form action="SE1162Servlet">
16
 Search Value <input type="text" name="txtSearchValue" value="" /><br/>
17
 <input type="submit" value="Search" name="btAction" />
18
 </form>
19
 </body>
20
 </html>
21
```


Fpt Universe Prepared The Simple Web

```
Servlet
SE1162Servlet.java X
 Source
 23
 * @author kieukhanh
 */
 24
 public class SE1162Servlet extends HttpServlet {
 private final String searchPage = "search.html";
 26
 private final String invalidPage = "invalid.html";
 /** Processes requests for both HTTP <code>GET</code> and <code>POST</code> ...9 lines
 28
 +
 protected void processRequest(HttpServletRequest request, HttpServletResponse response)
 37
 38
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 39
 PrintWriter out = response.getWriter();
 40
 try {
 String button = request.getParameter("btAction");
 String url = invalidPage;
 if (button.equals("Login")) {
 String username = request.getParameter("txtUsername");
 String password = request.getParameter("txtPassword");
 46
 RegistrationDAO dao = new RegistrationDAO();
 49
 boolean result = dao.checkLogin(username, password);
 50
 51
 if (result) {
 url = searchPage;
 53
 response.sendRedirect(url);
 } catch (NamingException ex) {
 56
 ex.printStackTrace();
 } catch (SQLException ex) {
 58
 ex.printStackTrace();
 } finally {
 out alogo():
```

ppendix – Build The Simple Web

```
Source
 * @author kieukhanh
 21
 public class RegistrationDAO implements Serializable {
 23
 public boolean checkLogin (String username, String password)
 throws SQLException, NamingException {
 25
 Connection con = null:
 PreparedStatement stm = null;
 27
 ResultSet rs = null:
 28
 try {
 con = DBUtils.makeConnection();
 if (con != null) {
 30
 String sql = "Select * From Registration Where username = ? And password = ?";
 31
 32
 stm = con.prepareStatement(sql);
 34
 stm.setString(1, username);
 stm.setString(2, password);
 36
 37
 rs = stm.executeQuerv();
 if (rs.next()) {
 return true;
 40
 } finally {
 53
 con.close();
 if (rs != null) {
 54
 rs.close();
 55
 45
 56
 if (stm != null) {
 57
 return false:
 stm.close();
 58
 49
 if (con != null) {
 con.close():
```