Aspectos avanzados de Java: RMI, JDBC y Extensiones Multimedia

Dr. Antonio LaTorre

e-mail: atorre@fi.upm.es

Índice

- Java RMI
- JDBC
- Extensiones Multimedia

Java RMI

Java RMI

- RMI = Remote Method Invocation
- Es la implementación de Java de RPC (Remote Procedure Call)
- Permite invocar a métodos de objetos remotos a través del protocolo TCP/IP
 - Objetos en la misma máquina
 - Objetos en máquinas distintas
- Arquitectura Cliente/Servidor
 - Ambos conocen y comparten una interfaz
 - Comunicación a través de la red transparente

Características de Java RMI

- Uso de un Middleware: capa de abstracción para la comunicación entre procesos remotos. Oculta:
 - Localización de objetos
 - Protocolos de comunicación
 - Transferencia de datos
 - Hardware subvacente
 - Sistema Operativo
- Recogida de basura distribuida
- Orientado a acciones
 - Hace hincapié en la invocación de métodos

Arquitectura RMI

Arquitectura de un programa RMI

- Interfaz
- Implementación
 - Stub
 - Skeleton
- Servidor
- Cliente
- Servidor de Nombres RMI

Interfaz

- Conjunto de métodos que serán implementados por el objeto remoto y que pueden ser accedidos por el cliente
 - Especificación de nombre de los métodos y argumentos
 - No se proporciona una implementación
- La interfaz debe extender **java.rmi.Remote** y ser pública
- Todos los métodos declarados deben poder lanzar la excepción <u>java.rmi.RemoteException</u>

Implementación

- Es una clase Java normal
 - Extiende la clase <u>java.rmi.server.UnicastRemoteObject</u>
 - Implementa el Interfaz definido anteriormente
 - Debe proporcionar una implementación para todos los métodos
- En el constructor de esta clase hay que llamar al constructor de la clase **UnicastRemoteObject**
 - Hay que usar super()

Stub y Skeleton

• Son clases intermedias que abstraen de la comunicación por red entre cliente y servidor

Cliente ←→ Stub ←→ [Red] ←→ Skeleton ←→ Servidor

- Implementan la misma interfaz que "Interfaz"
- Antes de Java 1.2
 - rmic Implementación
- Ahora no es necesario...
 - Skeleton se crea automáticamente a partir de Java 1.2
 - Stub se crea automáticamente a partir de Java 5

Servidor

- Crea el objeto que será accedido remotamente
 - Instancia el objeto que implementa la interfaz
- Registra el objeto remoto (asignándole un nombre) en un Servidor de Nombres RMI
 - Sin reemplazo: Naming.bind()
 - Con reemplazo: <u>Naming.rebind()</u>
 rmi://<nombre máquina>:<puerto>/<nombre referencia>
- El servidor puede implementarse en una clase aparte o dentro de la clase Implementación
 - La instanciación y el registro habría que hacerlos en el *main*

Cliente

- Obtiene una referencia al objeto remoto con el que desea conectar
 - Realiza una petición a un Servidor de Nombres RMI
 - Método <u>Naming.lookup()</u> pasando como argumento el nombre con el que se registró el objeto remoto (en el mismo formato cualificado)
- Una vez recibido el objeto remoto, se pueden invocar sus métodos como si fuera un objeto local
 - Los objetos pasados como argumento recibidos como valor de retorno son **serializados** (proceso conocido como *marshalling*)

Servidor de Nombres RMI

- Repositorio centralizado de objetos remotos
 - Los servidores, los registran
 - Los clientes, los recuperan
- Puede iniciarse de dos maneras
 - Desde consola: rmiregistry [puerto]
 - Desde el código del servidor LocateRegistry.createRegistry()
- Al crearlo hay que decirle en qué puerto debe escuchar (por defecto, el 1099)
- El cliente puede acceder a él de dos formas
 - A través de Naming
 - Mediante una instancia del registro: LocateRegistry.getRegistry()

Arquitectura de un programa RMI

Programando con RMI

- Paquetes necesarios
 - java.rmi
 - jama.rmi.server
- Los métodos de la interfaz y su implementación deben lanzar RemoteException
- Siempre que se invoque a un método remoto o un método del servicio de nombres hay que capturar sus excepciones
 - Errores en la comunicación entre los procesos (fallos de acceso o de conexión)
 - Fallo en la invocación del objeto remoto (objeto no disponible)
 - Fallo en el registro de un objeto
 - Etc.

Desarrollo de aplicaciones RMI

Ejemplo: Hola Mundo (Interfaz)

```
package hello;
import java.rmi.*;
public interface HelloInterface extends Remote {
 public void sendMessage(String msg) throws
 RemoteException;
 public String getMessage() throws RemoteException;
```

Ejemplo: Hola Mundo (Implementación)

```
package hello;
import java.rmi.*;
import java.rmi.server.*;
public class HelloImpl extends UnicastRemoteObject implements
  HelloInterface {
 public HelloImpl() throws RemoteException {
 super();
 public void sendMessage(String msg) throws RemoteException {
 System.out.println(msq);
 public String getMessage() throws RemoteException {
 return "Hello from the server";
```

Ejemplo: Hola Mundo (Servidor)

```
package hello;
import java.net.*;
import java.rmi.*;
import java.rmi.server.*;
public class HelloServer {
// ...
```

Ejemplo: Hola Mundo (Servidor)

```
//...
public static void main(String args[]) {
 try {
 HelloImpl obj = new HelloImpl();
 Naming.bind("HelloServ", obj);
 catch (RemoteException e) {
 System.out.println("RemoteException " + e);
 catch (AlreadyBoundException e) {
 System.out.println("AlreadyBoundException");
 catch (MalformedURLException e) {
 System.out.println("MalformedURLException");
```

Ejemplo: Hola Mundo (Cliente)

```
package hello;
import java.net.*;
import java.rmi.*;
public class HelloClient {
 static public void main(String args[]) {
 try {
 HelloInterface obj = (HelloInterface)
 Naming.lookup("HelloServ");
 obj.sendMessage("Hello from the client");
 System.out.println(obj.getMessage());
 //...
```

Ejemplo: Hola Mundo (Cliente)

```
//...
catch (RemoteException e) {
 System.out.println("RemoteException " + e);
catch (NotBoundException e) {
 System.out.println("AlreadyBoundException");
catch (MalformedURLException e) {
 System.out.println("MalformedURLException");
```


Ejemplo: Hola Mundo - Puesta en marcha

- Compilación javac hello/*.java
- Generación del Stub (Opcional en Java 5+) rmic hello.HelloImpl
- Ejecución del Servicio de Nombres RMI rmiregistry <puerto > Puerto por defecto: 1099
- Ejecución del servidor java hello.HelloServer
- Ejecución del cliente java hello.HelloClient

Ejercicio

- Crear una aplicación que implemente una calculadora
- La ventana tendrá dos cajas de texto para los operandos y otra para mostrar el resultado
- La operación a realizar se seleccionará de la manera que nos parezca más oportuna (ComboBox, Buttons, RadioButtons, etc.)
- Sólo se podrá seleccionar una operación si los operandos son válidos
- La operación debe realizarse en un servidor local
- La interfaz tendrá un método por cada operación válida
- El cliente invocará a dichos métodos a través de una instancia
- El servidor realizará la operación correspondiente y devolverá el resultado

Ejercicio

Paso de parámetros: Serialización

- La serialización consiste en traducir un objeto en una lista de bytes
 - Almacenamiento (persistencia)
 - Transmisión (invocación de procedimientos remotos)
- Procesado en ambos extremos: serialización y deserialización
- ¿Cómo se pasan los distintos tipos de datos?
 - Tipos primitivos: por valor
 - Objetos: por valor (en lugar de por referencia, como se haría normalmente?
 - Objeto remoto exportado: se transmite el stub del objeto

Paso de parámetros: Serialización

- Un objeto puede ser simple...
- ... o estar compuesto de otros objetos o tipos primitivos
- ... o que extienda a una clase base
 - Es necesario que todos los atributos de un objeto y las clases de las que hereda sean serializables
- ¿Cómo se consigue esto?
 - Los objetos deben implementar la interfaz **Serializable**
 - No define ningún método
 - Es una "marca" que indica que el objeto puede ser convertido en una lista de bytes
 - Si se desea, se pueden redefinir los métodos de serialización
 - Los tipos primitivos y otros objetos de Java ya son serializables

Redefiniendo los métodos de serialización

Hay que implementar los siguientes métodos

```
private void writeObject (ObjectOutputStream stream) throws IOException
{
 stream.defaultWriteObject();
 ...
}

private void readObject (ObjectInputStream stream) throws IOException {
 stream.defaultReadObject();
 ...
}
```

- Es importante respetar la signatura y, recomendado, llamar a los serializadores por defecto
- Si los redefinimos en una jerarquía de clases, en cada clase sólo hay que serializar lo correspondiente a dicha clase

Ejercicio

- Escribir un programa que trabaje con Personas y Estudiantes
- La clase **Persona** almacena nombre, apellidos y edad
- La clase **Estudiante** extiende la clase Persona y almacena un vector de *Asignaturas*
- Crear un objeto remoto que devuelva objetos de tipo Persona y Estudiante por medio de sendos métodos
- Imprimir en el cliente las personas y estudiantes devueltos
- Recordatorio: Los objetos a enviar deben ser serializables...

Servidor de Nombres RMI

- RMI puede utilizar distintos servicios de nombres:
 - JNDI (Java Naming and Directory Interface)
 - RMI Registry: servicio sencillo incluido con RMI
- Interfaz remota Registry:
 - Métodos lookup(), bind(), rebind(), unbind() y list()
 - Asocia objetos a cadenas de caracteres
- Clase LocateRegistry
 - Permite crear y recuperar objetos que implementan Registry
- Clase Naming
 - Invoca métodos de un objeto remoto que implementa Registry

Interfaz Registry

• Éstos son sus métodos más importantes: Registrar un objeto sin reemplazo (excepción si ya existe): void bind(String name, Remote obj) Registrar un objeto con reemplazo: void rebind(String name, Remote obj) Buscar un objeto en el servidor: Remote lookup(String name) Des-registrar un objeto (excepción si no existe): void unbind(String name) Recuperar la lista de objetos registrados: String[] list (String name)

Clase LocateRegistry

- Antes vimos que el registro de nombres podía iniciarse desde la línea de mandatos: **rmiregistry**
- Sin embargo, se puede crear desde un programa Java directamente
- Clase LocateRegistry
 - Método createRegistry(int port)
 - Crea un servidor de nombres en el puerto especificado
 - Métodos getRegistry(String host, int port)
 - Devuelve una referencia al registro localizado en ese host y puerto
 - Si algún valor no se especifica, se usan valores por defecto (localhost y 1099)
 - Devuelve un objeto de tipo **Registry** (misma interfaz que Naming)

Clase Naming

- Permite acceder a los métodos de un objeto remoto que implementa la interfaz Registry directamente
- No hace falta recuperar una instancia del objeto

Ejercicio

- Modificar el programa Hola Mundo de ejemplo para que use la clase LocateRegistry
- El servidor tendrá ahora que crear su propio servidor de nombres (createRegistry)
- El cliente recuperará el registro (getRegistry) que ejecuta en la IP y puerto donde lo creó el servidor
- El cliente utilizará la interfaz del objeto devuelto para realizar la búsqueda del objeto remoto

Ejercicio

- Modificar el ejercicio anterior para probar los métodos de la interfaz Registry que no habíamos probado hasta ahora
 - bind y rebind: ¿qué diferencia hay? ¿qué excepciones lanzan uno y otro?
 - list: desde el cliente, imprimir la lista de objetos registrados en el servidor de nombres
 - unbind: des-registrar el objeto remoto desde el servidor. ¿Qué pasa si el cliente intenta acceder a dicho objeto más tarde?

Método exportObject()

- Método de la clase UnicastRemoteObject
- Permite exportar un objeto

RMI Security Manager

- Gestor de seguridad para aplicaciones RMI
- Controla qué se puede hacer y quién puede hacerlo
 - Conectar a determinados puertos
 - Conectar desde determinadas IPs
 - Escribir ficheros

http://java.sun.com/j2se/1.5.0/docs/guide/security/permissions.html

- Se puede incluso establecer permisos por clase
- Sin embargo...
 - Difícil de configurar
 - Configuración por defecto bastante restrictiva
 - Muchas veces se deja abierto por lo laborioso de configurar
 - Interesante si queremos habilitar la carga de clases remotas

RMI Security Manager

- Se define en java.rmi.RMISecurityManager
- En el código del programa, hay que incluir
 if (System.getSecurityManager() == null)
 System.setSecurityManager(new RMISecurityManager());
- Ahora habría que decirle dónde se encuentra el fichero de configuración

```
java -Djava.security.policy=D:/directorio/java.policy
program
```

El fichero java.policy

- Fichero de sintaxis muy completa (y compleja)
- Permite configurar permisos con un hilo muy fino

```
grant {
 permission java.net.SocketPermission "*:1024-65535",
 "connect,accept";
 permission java.io.FilePermission "c:\\home\\ann\\public_html\\\classes\\-", "read";
 permission java.io.FilePermission "c:\\home\\jones\\public_html\\\classes\\-", "read";
};

• Si queremos dar todos los permisos
grant {
 permission java.security.AllPermission;
};
```

Ejercicio

- Escribir un programa cliente/servidor
- Hacer que el cliente use un RMISecurityManager
- Asociarle un fichero de política vacío. Observar lo que pasa.
- Garantizar permisos para conectar a los puertos 1024-65535
- Ahora, añadir al cliente la funcionalidad de escribir un fichero en el directorio actual. Observar lo que pasa.
- Garantizar permisos para escribir en dicho directorio en el fichero de política de seguridad

- En una arquitectura cliente/servidor normalmente los programas se distribuyen por separado
 - Problema: comparten clases
 - Solución: almacenar esas clases en un repositorio y cargarlas dinámicamente
- Otras veces interesa poder definir una interfaz y hacer que los clientes puedan enviar objetos que implementen esa interfaz al servidor y viceversa

- Para poder hacerlo, necesitamos usar un RMISecurityManager (como ya hemos visto)
- Además, hay que especificar la propiedad "codebase", que es de donde se descargarán las clases

```
java -Djava.rmi.server.codebase=file:/D:/directorio/ program
java -Djava.rmi.server.codebase=http://host/directorio/
 program
```

• Por último, hay que establecer una política de seguridad sobre qué pueden hacer las clases descargadas desde esa ubicación

```
grant CodeBase "file:/D:/direcorio/" {
  permission java.security.AllPermission;
};
```

 No hay que olvidar pasarle la ruta con el fichero de seguridad java -Djava.security.policy=D:/directorio/ java.policy -Djava.rmi.server.codebase=file:/D:/ directorio/ program

• A partir de ahora, podemos hacer que un método remoto reciba como argumento un objeto que implemente otra interfaz y que sea descargable desde la ubicación establecida

```
public interface InterfaceRemota extends Remote {
 public int suma (InterfaceSumandos sumandos) throws
 RemoteException;
}
```

• La interfaz InterfaceSumandos podría ser

```
public interface InterfaceSumandos extends Serializable {
 public int getSumando1();
 public int getSumando2();
}
```

Ejercicio

- Modificar el programa Hola Mundo que hicimos anteriormente para que el servidor y el cliente ejecuten en máquinas distintas
 - Modificar en el cliente la URL donde buscar el objeto remoto
 - ¿Qué sucede?
- Crear un fichero de reglas adecuado que permita al cliente acceder a la IP del servidor
 - ¡Funciona ahora?

Ejercicio

- Crear un programa donde:
 - Cliente y servidor estarán en directorios distintos
 - Los ficheros *ObjetoRemotoInterfaz* y *OperacionInterfaz* deben estar en ambos directorios (y ser iguales)
 - El servidor publica un objeto remoto cuya interfaz tiene un método del tipo: int realizarOperacion(OperacionInterfaz op)
 - La interfaz *OperacionInterfaz* tendrá un método *calcular()* que realizará una determinada operación con dos valores que recibirá en el constructor
 - La implementación concreta de la operación será una clase que sólo estará en el directorio del cliente

Ejercicio (continuación...)

- El servidor debe estar configurado para poder descargar clases de una URL (o del directorio del cliente, lo que se prefiera)
- Hay que restringir lo que las clases cargadas desde ese directorio puede hacer
 - Probar a dar y quitar permisos de escritura en un directorio y probar qué pasa si el método *calcular* intenta escribir en él
- La estructura sería:
 - Servidor: Servidor.java, ObjetoRemotoInterfaz.java, OperacionInterfaz.java, ObjetoRemotoImpl.java
 - Cliente: Cliente.java, ObjetoRemotoInterfaz.java, OperacionInterfaz.java, Operacion1.java, Operacion2.java, etc.

Callbacks de clientes

- ¿Qué pasa si queremos que el servidor pueda comunicarse con el cliente (p.ej., para notificarle algún evento)
 - Problema: llamada a método remoto es unidireccional
- Posibles soluciones:
 - *Polling*: El usuario invoca otro método del servidor hasta que le devuelva un valor determinado. Muy costoso.
 - <u>Callback</u>: Cada cliente interesado en un evento registra en el servidor un objeto a través del cual el servidor puede invocar un método para notificarle al cliente cuando ocurra dicho evento.
 - Ahora tenemos canales bidireccionales

Callbacks

• El cliente define una interfaz como ésta

```
public interface CallbackInterface extends Remote {
 public String notifyme(String msg) throws RemoteException;
}
```

- Hay que proporcionar una implementación para esta interfaz: *CallbackImpl*
- En la clase cliente hay que añadir código para instanciar un callback y registrarlo en el servidor (a través de un método que habremos de implementar)

```
Server srv = Naming.lookup("Server");
CallbackImpl callback = new CallbackImpl();
server.registerCallback(callback);
```


Callbacks

• En el objeto remoto del servidor, habría que añadir un método para registrar los callbacks de los clientes

public void registerCallback(CallbackInterface callback)
 throws RemoteException;

- Se puede proporcionar el método análogo para eliminar un callback: removeCallback(CallbackInterface callback)
- Ambos métodos guardarán y borrarán las referencias a los callbacks de los clientes en una estructura común (por ejemplo, un Vector)

Ejercicio: JMessenger

Conceptos de Bases de Datos

- Base de datos
 - Conjunto de datos interrelacionados
 - Almacenados sistemáticamente
- Gestor de base de datos
 - Programa informático
 - Almacena los datos de forma eficiente
 - Recupera y accede a los datos rápidamente
- SQL Structured Query Language
 - Lenguaje estándar para consultar una base de datos
 - Es un estándar ANSI/ISO

Conceptos de Bases de Datos

- Tabla
 - Conjunto de datos relacionados
 - Indexados mediante una "clave"
 - La clave debe ser única
 - La información puede ser de distinto tipo
- Relación entre elementos de distintas tablas
 - Proporcionan coherencia y elimina la redundancia de la BBDD
 - Se consigue mediante el uso de "claves foráneas o ajenas"

Ejemplo de Tabla (Empresas)

Código	Nombre	Tipo	Teléfono	Saldo
8788	Suministros Ruiz	Electricidad	91 3987872	1288.00
8789	Transportes TSS	Transporte	91 5993725	433.00
8790	Segurinsa S.A.	Seguridad	923 847002	-120.50
8791	Desarrollos Tyna	Diseño	91 4513172	3901.00
8792	Elektronics	Electricidad	91 3342244	-233.50
8793	Obras Marcos	Albañilería	91 7111132	2921.00
8794	Muebles Prados	Mobiliario	91 3120072	90.55
8795	Internal	Mobiliario	93 4287910	340.00
8796	Trabajos Cruz	Fontanería	672 112991	790.55

SELECT columnas FROM tabla;

- columnas: Lista de columnas a presentar (separadas por comas). Puede ser un asterisco (*) para indicar todas las columnas
- tabla: Nombre de una tabla
- Ejemplo:

SELECT Nombre, Telefono FROM Empresas;

SELECT Nombre, Telefono FROM Empresas;

Código	Nombre	Тіро	Teléfono	Saldo
8788	Suministros Ruiz	Electricidad	91 3987872	1288.00
8789	Transportes TSS	Transporte	91 5993725	433.00
8790	Segurinsa S.A.	Seguridad	923 847002	-120.50
8791	Desarrollos Tyna	Diseño	91 4513172	3901.00
8792	Elektronics	Electricidad	91 3342244	-233.50
8793	Obras Marcos	Albañilería	91 7111132	2921.00
8794	Muebles Prados	Mobiliario	91 3120072	90.55
8795	Internal	Mobiliario	93 4287910	340.00
8796	Trabajos Cruz	Fontanería	672 112991	790.55

SELECT Nombre, Telefono FROM Empresas;

Código	Nombre	Tipo	Teléfono	Saldo
8788	Suministros Ruiz	Electricidad	91 3987872	1288.00
8789	Transportes TSS	Transporte	91 5993725	433.00
8790	Segurinsa S.A.	Seguridad	923 847002	-120.50
8791	Desarrollos Tyna	Diseño	91 4513172	3901.00
8792	Elektronics	Electricidad	91 3342244	-233.50
8793	Obras Marcos	Albañilería	91 7111132	2921.00
8794	Muebles Prados	Mobiliario	91 3120072	90.55
8795	Internal	Mobiliario	93 4287910	340.00
8796	Trabajos Cruz	Fontanería	672 112991	790.55

SELECT columnas FROM tabla WHERE condición;

• condición: Una expresión (comparación) que afecta a alguna de las columnas de la tabla

• Ejemplo:

SELECT * FROM Empresas WHERE Saldo < 0;

SELECT * FROM Empresas WHERE Saldo < 0;

Código	Nombre	Тіро	Teléfono	Saldo
8788	Suministros Ruiz	Electricidad	91 3987872	1288.00
8789	Transportes TSS	Transporte	91 5993725	433.00
8790	Segurinsa S.A.	Seguridad	923 847002	-120.50
8791	Desarrollos Tyna	Diseño	91 4513172	3901.00
8792	Elektronics	Electricidad	91 3342244	-233.50
8793	Obras Marcos	Albañilería	91 7111132	2921.00
8794	Muebles Prados	Mobiliario	91 3120072	90.55
8795	Internal	Mobiliario	93 4287910	340.00
8796	Trabajos Cruz	Fontanería	672 112991	790.55

SELECT * FROM Empresas WHERE Saldo < 0;

Código	Nombre	Тіро	Teléfono	Saldo
8788	Suministros Ruiz	Electricidad	91 3987872	1288.00
8789	Transportes TSS	Transporte	91 5993725	433.00
8790	Segurinsa S.A.	Seguridad	923 847002	-120.50
8791	Desarrollos Tyna	Diseño	91 4513172	3901.00
8792	Elektronics	Electricidad	91 3342244	-233.50
8793	Obras Marcos	Albañilería	91 7111132	2921.00
8794	Muebles Prados	Mobiliario	91 3120072	90.55
8795	Internal	Mobiliario	93 4287910	340.00
8796	Trabajos Cruz	Fontanería	672 112991	790.55

- Comprueba si una cadena de caracteres está contenida en otra:
 - Se usa el símbolo % para sustituir a cualquier cosa (comodín)
 - Ma%: Comienza por "Ma"
 - %no: Termina en "no"
 - Ma%no: Empieza por "Ma" y termina por "no"
 - %ria%: contiene la cadena "ria" en cualquier sitio
- Ejemplo:

SELECT * FROM Empresas WHERE Nombre LIKE '%os';

SELECT * FROM Empresas WHERE Nombre LIKE '%os%';

Código	Nombre	Tipo	Teléfono	Saldo
8788	Suministros Ruiz	Electricidad	91 3987872	1288.00
8789	Transportes TSS	Transporte	91 5993725	433.00
8790	Segurinsa S.A.	Seguridad	923 847002	-120.50
8791	Desarrollos Tyna	Diseño	91 4513172	3901.00
8792	Elektronics	Electricidad	91 3342244	-233.50
8793	Obras Marcos	Albañilería	91 7111132	2921.00
8794	Muebles Prados	Mobiliario	91 3120072	90.55
8795	Internal	Mobiliario	93 4287910	340.00
8796	Trabajos Cruz	Fontanería	672 112991	790.55

SELECT * FROM Empresas WHERE Nombre LIKE '%os%';

Código	Nombre	Tipo	Teléfono	Saldo
8788	Suministros Ruiz	Electricidad	91 3987872	1288.00
8789	Transportes TSS	Transporte	91 5993725	433.00
8790	Segurinsa S.A.	Seguridad	923 847002	-120.50
8791	Desarrollos Tyna	Diseño	91 4513172	3901.00
8792	Elektronics	Electricidad	91 3342244	-233.50
8793	Obras Marcos	Albañilería	91 7111132	2921.00
8794	Muebles Prados	Mobiliario	91 3120072	90.55
8795	Internal	Mobiliario	93 4287910	340.00
8796	Trabajos Cruz	Fontanería	672 112991	790.55

Añadiendo información: INSERT

INSERT INTO tabla [columnas] VALUES (valores);

- tabla: Ésta es la tabla donde se van a insertar los datos
- valores: Valores a insertar en cada una de las columnas de la tabla
- columnas: Nombres de las columnas de las que damos valores (opcional si se dan todos)
- Ejemplo:

INSERT INTO Empresas VALUES (8797, 'Q&T Asociados', '', 917884520, 4590.40);

Añadiendo información: INSERT

INSERT INTO Empresas VALUES (8797, 'Q&T Asociados', '', 91 7884520, 4590.40);

Código	Nombre	Tipo	Teléfono	Saldo
8788	Suministros Ruiz	Electricidad	91 3987872	1288.00
8789	Transportes TSS	Transporte	91 5993725	433.00
8790	Segurinsa S.A.	Seguridad	923 847002	-120.50
8791	Desarrollos Tyna	Diseño	91 4513172	3901.00
8792	Elektronics	Electricidad	91 3342244	-233.50
8793	Obras Marcos	Albañilería	91 7111132	2921.00
8794	Muebles Prados	Mobiliario	91 3120072	90.55
8795	Internal	Mobiliario	93 4287910	340.00
8796	Trabajos Cruz	Fontanería	672 112991	790.55
8797	Q&T Asociados		91 7884520	4590.40

Añadiendo información: INSERT

INSERT INTO Empresas VALUES (8797, 'Q&T Asociados', '', 91 7884520, 4590.40);

Código	Nombre	Tipo	Teléfono	Saldo
8788	Suministros Ruiz	Electricidad	91 3987872	1288.00
8789	Transportes TSS	Transporte	91 5993725	433.00
8790	Segurinsa S.A.	Seguridad	923 847002	-120.50
8791	Desarrollos Tyna	Diseño	91 4513172	3901.00
8792	Elektronics	Electricidad	91 3342244	-233.50
8793	Obras Marcos	Albañilería	91 7111132	2921.00
8794	Muebles Prados	Mobiliario	91 3120072	90.55
8795	Internal	Mobiliario	93 4287910	340.00
8796	Trabajos Cruz	Fontanería	672 112991	790.55
8797	Q&T Asociados		91 7884520	4590.40

Modificando información: UPDATE

UPDATE tabla SET (valores) WHERE condición;

- tabla: Es la tabla donde se van a modificar los valores
- valores: Columnas que se van a modificar y valores que van a tomar (separados por comas)
- condición: Condición que deben cumplir las columnas para ser modificadas
- Ejemplo:

UPDATE Empresas SET Tipo='Marketing'WHERE Codigo=8797;

Modificando información: UPDATE

UPDATE Empresas SET Tipo = 'Marketing' WHERE Codigo = 8797:

Código	Nombre	Tipo	Teléfono	Saldo
8788	Suministros Ruiz	Electricidad	91 3987872	1288.00
8789	Transportes TSS	Transporte	91 5993725	433.00
8790	Segurinsa S.A.	Seguridad	923 847002	-120.50
8791	Desarrollos Tyna	Diseño	91 4513172	3901.00
8792	Elektronics	Electricidad	91 3342244	-233.50
8793	Obras Marcos	Albañilería	91 7111132	2921.00
8794	Muebles Prados	Mobiliario	91 3120072	90.55
8795	Internal	Mobiliario	93 4287910	340.00
8796	Trabajos Cruz	Fontanería	672 112991	790.55
8797	Q&T Asociados	Marketing	91 7884520	4590.40

Modificando información: UPDATE

UPDATE Empresas SET Tipo = 'Marketing' WHERE Codigo = 8797:

Código	Nombre	Tipo	Teléfono	Saldo
8788	Suministros Ruiz	Electricidad	91 3987872	1288.00
8789	Transportes TSS	Transporte	91 5993725	433.00
8790	Segurinsa S.A.	Seguridad	923 847002	-120.50
8791	Desarrollos Tyna	Diseño	91 4513172	3901.00
8792	Elektronics	Electricidad	91 3342244	-233.50
8793	Obras Marcos	Albañilería	91 7111132	2921.00
8794	Muebles Prados	Mobiliario	91 3120072	90.55
8795	Internal	Mobiliario	93 4287910	340.00
8796	Trabajos Cruz	Fontanería	672 112991	790.55
8797	Q&T Asociados	Marketing	91 7884520	4590.40

Borrando información: DELETE

DELETE FROM tabla WHERE condición;

- tabla: Es la tabla de donde se van a eliminar los valores
- condición: Condición que deben cumplir las filas a eliminar
- Ejemplo:

DELETE FROM Empresas WHERE Codigo < 8790;

Borrando información: DELETE

DELETE FROM Empresas WHERE Codigo < 8790;

Código	Nombre	Tipo	Teléfono	Saldo
8788	Suministros Ruiz	Electricidad	91 3987872	1288.00
8789	Transportes TSS	Transporte	91 5993725	433.00
8790	Segurinsa S.A.	Seguridad	923 847002	-120.50
8791	Desarrollos Tyna	Diseño	91 4513172	3901.00
8792	Elektronics	Electricidad	91 3342244	-233.50
8793	Obras Marcos	Albañilería	91 7111132	2921.00
8794	Muebles Prados	Mobiliario	91 3120072	90.55
8795	Internal	Mobiliario	93 4287910	340.00
8796	Trabajos Cruz	Fontanería	672 112991	790.55

Borrando información: DELETE

DELETE FROM Empresas WHERE Codigo < 8790;

Código	Nombre	Tipo	Teléfono	Saldo
8788	Suministros Ruiz	Electricidad	91 3987872	1288.00
8789	Transportes TSS	Transporte	91 5993725	433.00
8790	Segurinsa S.A.	Seguridad	923 847002	-120.50
8791	Desarrollos Tyna	Diseño	91 4513172	3901.00
8792	Elektronics	Electricidad	91 3342244	-233.50
8793	Obras Marcos	Albañilería	91 7111132	2921.00
8794	Muebles Prados	Mobiliario	91 3120072	90.55
8795	Internal	Mobiliario	93 4287910	340.00
8796	Trabajos Cruz	Fontanería	672 112991	790.55

Ejercicio: Consultas a una BBDD

- Realizar las siguientes consultas a la BBDD de ejemplo
 - Obtener el nombre y el teléfono de las empresas que se dedican a la electricidad
 - Obtener el nombre de las empresas madrileñas
 - Modificar el saldo de las empresas con identificador en el intervalo [8790, 8793] e incrementarlo en 1000 euros
 - Borrar de la BBDD las empresas con saldo negativo

- Hay que tener instalado un Sistema Gestor de Base de Datos (SGBD) primero
 - MySQL en nuestro caso
- Hay que instalar el driver que traduce llamadas a funciones JDBC en el protocolo nativo del SGBD
 - MySQL Connector en nuestro caso
 - IMPORTANTE: Hay que asegurarse de que está en el CLASSPATH
- En el código del programa, hay que importar las clases que nos permiten trabajar con MySQL
 - import java.sql.*;

- Lo siguiente es cargar el driver y establecer una conexión Class.forName("com.mysql.jdbc.Driver");
 Connection conn = DriverManager.getConnection ("jdbc:mysql://localhost/empresas", "user", "pass");
- A continuación, se declara un objeto de tipo *Statement* que nos permitirá ejecutar consultas en la BBDD
 Statement stat = conn.createStatement();
- Al ejecutar un Statement, se nos devuelve un objeto de tipo ResultSet

```
ResultSet res = stat.executeQuery
("SELECT * FROM Empresas");
```

• Si la sentencia que vamos a ejecutar modifica la BBDD o su estructura, debemos usar executeUpdate()

```
int rows = stat.executeUpdate("INSERT INTO Empresas VALUES (8797, 'Q&T Asociados', '', 917884520, 4590.40)");
```

• El objeto ResultSet contiene información de los datos devueltos, así como de los metadatos

• Tanto metadatos como resultados empiezan en índice 1

- Para recorrer el conjunto de resultados devuelto hay que usar dos tipos de métodos
 - next(): Devuelve true/false en función de si hay más resultados
 - getXXX(int i) y getXXX(String s): Devuelven un objeto de tipo XXX
 - Se puede acceder por número de columna o por su nombre
 - Más eficiente el primero (pero hay que conocer el orden de antemano)
- Ejemplo:

```
 \begin{tabular}{ll} while (res.next()) & \\ for (i = 1; i <= nCols; i++) \\ System.out.print(""+res.getObject(i)); \\ System.out.println(); \\ \end{tabular}
```

• **IMPORTANTE**: Siempre usar next() antes del primer acceso a resultados

- Todos estos métodos pueden lanzar excepciones
 - SQLException principalmente
- Es recomendable cerrar las conexiones, los resultsets y los statements en grupo finally después de las excepciones para asegurarnos de que siempre se hace
 - Cada uno de estos objetos tiene un método close()
 - A su vez, estos métodos pueden lanzar excepciones
 - Hay que capturarlas también

- Crear una aplicación que trabaje gestione una pequeña agenda de contactos
- Hay que crear una tabla en la BBDD que almacene la información de los contactos: DNI (clave), Nombre, Apellidos, Dirección, e-mail, etc.
- La la aplicación nos debe permitir: Introducir nuevos datos, visualizar los datos de un contacto (de una lista o mediante búsqueda), modificar dichos datos y borrar un contacto
 - Recomendación: Usar distintas ventanas para cada funcionalidad

- Crear una aplicación que nos permita gestionar una biblioteca
- Habrá distintas tablas:
 - Libro: con información sobre libros: ISBN (clave), Título, Número de páginas, Resumen, Código de autor (clave ajena), etc.
 - Autor: con información sobre autores: Código de autor (clave), Nombre, Apellidos, etc.
 - Usuarios: con información sobre los usuarios de la biblioteca: DNI (clave), y resto de información personal
 - Préstamos: relaciona usuarios y libros prestados: Código del préstamo (clave), DNI del usuario (clave ajena), ISBN del libro (clave ajena), fecha de préstamo, etc.

Ejercicio 2 (Continuación)

- La aplicación debe permitir introducir libros, junto con su autor, y comprobar si el autor del libro ya existe en la tabla de Autores
- También debe permitir dar de alta usuarios, consultar información de libros y de usuarios, y prestar un libro desde la lista de libros recuperada

Sentencias preparadas: PreparedStatement

- Sentencias precompiladas
- Su ejecución es más eficiente que la de un Statement habitual
- Útiles si vamos a ejecutar la misma consulta múltiples veces
- Se les indica la consulta a ejecutar en el momento de la construcción del objeto

PreparedStatement stat = con.prepareStatement("UPDATE Empresas SET Tipo=?WHERE Codigo=?");

• Los '?' nos permiten asignarles valores distintos en tiempo de ejecución

Sentencias preparadas: PreparedStatement

 Para asignar valores usamos los métodos siguientes stat.setString(1, "Marketing"); stat.setInt(2, 8795); stat.executeUpdate();

- Lo mismo en el caso de executeQuery()
- Los valores de los campos variables permanecen hasta que otra llamada los sobreescribe o se invoca a *clearParameters()*

• Repetir el ejercicio de consultas a la BBDD usando PreparedStatements con y sin parámetros variables

Usando transacciones

- Permiten ejecutar bloques de sentencias conjuntamente
 - "O todas o ninguna"
 - Permiten volver al estado anterior al comienzo del bloque si algo va mal (alguna de las consultas/actualizaciones falla)
 - No se puede deshacer después de haber enviado definitivamente un bloque
- ¿Cómo se trabaja con transacciones?
 - Métodos commit() y rollback() de la clase Connection

Usando transacciones

- Después de ejecutar cada sentencia (executeQuery()/ executeUpdate()) se hace un commit() implícito
 - Si queremos definir bloques personalizados, hay que cambiar este comportamiento conn.setAutoCommit(false);
 - Cuando acabemos, restauramos el comportamiento por defecto conn.setAutoCommit(true);
- Tras toda la secuencia de operaciones, hay que hacer el commit manualmente conn.commit();

Usando transacciones

• Ejemplo:

```
conn.setAutoCommit(false);
int rows = stat.executeUpdate("INSERT INTO Empresas
 VALUES (8797, 'Q&T Asociados', '', 917884520, 4590.40)");
int rows2 = stat.executeUpdate("UPDATE Empresas SET
 Saldo=0.0 WHERE Saldo < 0.0")
con.commit();
conn.setAutoCommit(true);</pre>
```

• Rehacer el ejercicio de la biblioteca para que las inserciones/ modificaciones de datos de un libro y un autor se hagan como una única transacción

Extensiones Multimedia

Trabajando con imágenes

- Clase **abstracta** Image
 - Distintas implementaciones: BufferedImage, etc.
- Diferentes maneras de cargar una imagen
 Image img = Toolkit.getDefaultToolkit().getImage(
 this.getClass().getResource("imagen.png"));
 - También funciona con URLs y Strings

BufferedImage img2 = ImageIO.read(new File("imagen.png"));

Trabajando con imágenes

- Clase ImageIcon
 - Implementa el interfaz Icon
 - También se puede utilizar para cargar imágenes
- Distintas formas de cargar imágenes
 ImageIcon ico = ImageIcon("src/imagenes/imagen.png");
 ImageIcon ico2 =
 ImageIcon(this.getClass().getResource("imagen.png"));
 ImageIcon ico3 = ImageIcon(img);

Pintando imágenes

- Usamos los métodos **paint** de la superficie donde vayamos a pintar (un JFrame, un Applet)
- Estos métodos paint reciben un objeto de tipo **Graphics** como argumento sobre el que podemos pintar

```
graph.drawImage(img, 0, 0, this);
graph.drawImage(img2, 0, 120, 50, 50, this);
ico.paintIcon(ico, g, 180, 0);
```

- Crear una ventana que muestre imágenes de distintos tipos simultáneamente
- Usar tanto objetos de tipo Image como ImageIcon
- Probar los distintos métodos para cargar imágenes
- Probar los distintos métodos de dibujado (con y sin escalado)

Reproduciendo sonidos

- Una opción es utilizar los métodos que nos proporcionan la clase Applet y la interfaz AudioClip
 - La clase Applet nos da dos métodos **play** para reproducir sonido mientras el applet esté ejecutando

```
void play(URL fullurl);
void play(URL url, String name);
```

• La interfaz AudioClip nos da métodos para reproducir, parar y reproducir en bucle un sonido

```
void play();
void stop();
void loop();
```

Reproduciendo sonidos

- Para recuperar una instancia de tipo AudioClip usaremos los métodos getAudioClip de la clase Applet AudioClip getAudioClip(URL fullurl);
 AudioClip getAudioClip(URL url, String name);
- Ejemplo (dentro de un Applet):
 AudioClip clip = getAudioClip(getDocumentBase(), "hi.au");
 clip.play();
- Formatos soportados: .au, .wav, .aiff, .mid

- Crear un reproductor de sonidos
- Debe permitir seleccionar el fichero desde un diálogo
- Debe tener tres botones (aparte del de selección del fichero)
 - Reproducir
 - Parar
 - Reproducir en bucle

- Una opción es el Java Multimedia Framework (JMF)
 - Soporte varios contenedores y codecs
 - Promovida por IBM y Sun
- Se puede descargar de java.sun.com/products/java-media/jmf/2.1.1/download.html
- Vamos a ver su funcionamiento con un pequeño ejemplo...

- Hay que importar los paquetes javax.media import javax.media.*;
- La clase **Manager** es el punto de partida para recuperar los controles multimedia
 - Podemos recuperar una instancia de un reproductor de medios (**Player**) adecuada para un tipo de fichero (URL)

Player mp = Manager.createRealizedPlayer(mediaURL);

- Esa instancia contiene los componentes visual y de control del reproductor
- El componente visual lo podemos recuperar así
 Component video = mp.getVisualComponent();
- El componente de control lo recuperamos de una manera análoga
 Component controls = mp.getControlPanelComponent();
- Los componentes devueltos pueden ser directamente añadidos a un panel

• Finalmente, para iniciar la reproducción del medio usamos el método start

mp.start();

• La clase MediaPlayer proporciona todos los métodos necesarios para implementar nuestros propios controles...