Java alkalmazások - Alapképzés - gyakorlatok

Tartalomjegyzék	
Bevezetés - Csak olvasmány	3
Első feladat - konzol alkalmazás készítése	3
Pavozatő faladatak, Jamankadás a Javo val Intalli I val. váltazák ajklusak kiémtés hadvasás	Cook

LISO Iciadat - Rollzof aframhazas Reszlicse	
Bevezető feladatok - Ismerkedés a Java-val, IntelliJ-vel - változók, ciklusok, kiíratás, beolvasás - olvasmány	
1. gyakorlat - Metódusok, fájlkezelés, összetett adatszerkezetek – Array, List, Set, Map	12
1-4 egyszerű feladatok – Csak olvasmány - Fájlból olvasás Array-be, Set-be, List-be, Map-ba	
Lényege előadáson volt	
Összetett feladatok - Array, Set, List, Map, Class	
2. gyakorlat – Objektum orientált programozás	24
3. gyakorlat – JDBC – Adatbáziskezelés	31
Java Spring, Spring Boot, Bevezetés - Csak olvasmány	39
4. gyakorlat - Egyszerű webalkalmazások - Spring	41
Feladat-1 - @SpringBootApplication, @Controller, Route, @GetMapping, @ResponseBody,	JSON .41
Feladat-2 - olvasás HTML Template-ből	48
Feladat-3 - HTML template módosítása futás közben - Model, Thymeleaf – MVC	49
Spring alkalmazás futtatása IntelliJ nélkül – JAR fájl készítésével – egyelőre csak olvasmány	51
5. gyakorlat - 1. ZH a Spring előtti anyagból	51
6. gyakorlat - Spring Űrlapok	52
Feladat-1 - Űrlap, Model, @GetMapping, @PostMapping,	52
Feladat-2 - Űrlap adatainak szerver oldali validációja	58
7-8. gyakorlat	61
A: Spring-Boot-Adatbázis-JPA - Hibernate-MySQL-CRUD alkalmazás	61
B: Többtáblás feladat	72
1, Táblák közötti kapcsolat nélkül (Fooldal részhez)	75
2, Táblák közötti kapcsolattal	79
9-10. gyakorlat - Spring-Boot – Security – Roles, JPA MySQL - ZH-BAN NEM LESZ, CSAK A	
BEADANDÓHOZ KELL	
1. feladat	86
User, Role, Message JPA Entity-k	86
Repository-k	87
A Security beállításai – Authentication, Authorization	88
Controller	89
Nézetek Thymeleaf -el	90

Kiegészítő feladat - BCrypt kód generálás	91
2. feladat: Kiegészítés regisztrációs oldallal	92
11. gyakorlat - Spring-Boot – RESTful API - JPA MySQL	96
Bevezetés - Csak olvasmány - Kihagyható	96
REST, RESTful	96
REST, RESTful, cURL, fake REST API, Tesztelés cURL-el, Postman-el	98
A feladat	105
Az alkalmazás tesztelése cURL -el	110
Az alkalmazás tesztelése Postman -el	111
Gyakorló házi feladat – Kiegészítés kliens oldali alkalmazással	113
12. gyakorlat: 2.ZH a Spring anyagából	114

Bevezetés - Csak olvasmány

- A tantárgy tantervi helye: 5. félév
- Már több programozási nyelvet tanultak eddig
- A Java alapok nagyon hasonló a C# alapokra, amit már tanultak. Itt azokat már nem tanuljuk újra:
 a különbségeket emeljük ki és példákat nézünk, amik segítik a gyakorlatok és a további fejezetek
 példáinak megértését.
- Nem csak Java alapokat tanulunk:

a tantárgy neve: Java alkalmazások

•

Ajánlott irodalom:

- Nagy Gusztáv: http://nagygusztav.hu/java-programozas
- Nagy Gusztáv: http://java.progtanulo.hu/
- Angster Erzsébet: Objektumorientált tervezés és programozás, JAVA, 1-2. kötet
- Spell, B.: Pro Java 8 Programming, Apress, ThirdEdition, California, 2015.

Otthoni gépre telepítsék fel a **JDK-t** (**Java Development Kit**) https://www.oracle.com/java/technologies/downloads/

A feladatokat az **IntelliJ IDEA**-ben fogom bemutatni, de használhatnak más fejlesztőkörnyezetet az órán és a ZH-nál is pl. Netbeans, Eclipse, MS Code, NotePad++, Komodo edit, Jegyzettömb, ...

lásd: IDEA letöltése és telepítése oktatási célra.pptx fájl.

Intelli.I IDEA

Betűméret állítás: File menü / Settings / Editor / General / Font

Első feladat - konzol alkalmazás készítése

Készítsük el az egyszerű Hello world! alkalmazásunkat.

- Mappa létrehozása a project-nek Pl. c:\Java-1
- IntelliJ IDEA indítása
- New project / Java /
- Project name: Elso
- Project location: C:\Java-1
- Nézzük meg a létrehozott mappákat, fájlokat.
 src mappa még üres
- Új osztály hozzáadása:

src mappán állva: File menü / New / Java class: HelloWorldApp

• Írjuk be: main

```
public class HelloWorldApp {
 main
}
```


Válasszuk ki az IntelliJ által felajánlott main() method declaration kód-kiegészítési lehetőséget

IntelliJ kiegészíti:
 public class HelloWorldApp {
 public static void main(String[] args) {
 }

Töltsük ki a metódust:
public class HelloWorldApp {
 public static void main(String[] args) {
 System.out.println("Hello world!");
 }
}
System.out.println(); gyorsabban:
Írjuk be sout + Enter => Beírja: System.out.println();

• Ha a futtatási zöld gomb nem aktív:

Run menü / Edit configurations / Add new run configuration / Application

A Main class-nál meg kell adni, hogy melyik osztály tartalmazza a main() metódust. Belépve ebbe a választásba:

<u>Várni kell</u>, amíg a program megkeresi az osztályokat a project-ben. A felajánlott HelloWorldAppot kell kiválasztani:

OK

Most már a zöld Run gomb aktív:

Futtassuk az alkalmazást Kiírja: Hello world!

Az előző módszert kell akkor is alkalmazni, ha több osztály is tartalmaz main() metódust: meg kell adni, hogy indításkor melyiket futtassa.

Keressük meg a létrehozott class fájlt.

out\production\Java-1\HelloWorldApp.class

Futtatás parancssorból:

c:\Java-1\out\production\Java-1>java HelloWorldApp Kiírja: Hello world!

Bevezető feladatok - Ismerkedés a Java-val, IntelliJ-vel - változók, ciklusok, kiíratás, beolvasás – Csak olvasmány

Néhány egyszerű feladat a Java szintaktikájának a megismeréséhez.

1. feladat

Hozzon létre 4 változót, ebben a sorrendben: egész, hosszú egész, valós és byte! A változóknak adjon tetszőleges kezdőértéket is! Ugyanilyen sorrendben írja is ki a változók értékét! Keressük meg az elkészített .java és .class fájlokat.

Megoldás

Feladat.java

```
package csomag1;
public class Feladat {
 public static void main(String[] args) {
 int a = 3;
 long b = 34573799;
 double c = 3.67;
 byte d = 110;
 System.out.println("a=" + a + " b=" + b + " c=" + c + " d=" + d);
 }
}
A kiíratást így is írhatjuk:
System.out.println(String.format("a=%d b=%d c=%.2f d=%d",a,b,c,d));
vagy a paraméterek sorszámozásával:
System.out.println(String.format("a=%1d b=%2d c=%3.2f d=%4d",a,b,c,d));
2 feladat
Hozzon létre egy-egy változót a
• neve
• életkora
• szeművegessége (igen vagy nem)
```

Használjon beszédes változóneveket! Adjon értékeket a változóknak! Amelyik változónál van értelme, állítsa véglegesre. Írassa ki a változók értékeit egy kis magyarázattal együtt!

Megoldás

• magassága tárolására

```
package csomag1;

public class Feladat {
 public static void main(String[] args) {
 final String nev = "Kovács Ferenc";
 int eletkor = 35;
 boolean szemuveges = true;
 double magassag = 178.5;
 System.out.println("nev=" + nev + " életkor=" + eletkor + " szeműveges=" + szeműveges + " magasság=" + magassag);
 }
}
```

3 feladat

Hozzon létre két egész változót tetszőleges értékkel. Hozzon létre egy logikai változót, amely igaz, ha két egész egyenlő, és hamis különben. Írassa ki a logikai változó értékét.

Megoldás

```
package csomag1;
public class Feladat {
```

```
public static void main(String[] args) {
 int a=5, b=3;
 boolean egyenlo = a==b;
 System.out.println("Egyenlő-e a két változó?: " + egyenlo);
}
```

4 feladat

Olvasson be a billentyűzetről egy pozitív egész értéket. A program állapítsa meg a szám jegyeinek számát!

```
Megoldás
package csomag1;
import java.util.Scanner;
// Ezt nem kell magunknak beírni, a Netbeans beírja, ha a piros aláhúzásnál rákattintunk, majd Alt-Enter
public class Feladat {
 public static void main(String[] args) {
 Scanner olv = new Scanner(System.in);
 System.out.println("Adjon meg egy egész számot:");
 int szam = olv.nextInt();
 // Ez is jó: Integer szam = olvas.nextInt();
 System.out.println("A számjegyek száma: " + Integer.toString(szam).length());
 }
}
Scanner: jó billentyűzetről és fájlból való beolvasásra is.
int: primitív adattípus
Integer: osztály (class)
5 feladat
Olvasson be két egész számot. Számítsa ki két szám legnagyobb közös osztóját.
Például: lnko(12, 18) = 6, lnko(10, 5) = 5
Megoldás
a, megoldás, for ciklussal:
package csomag1;
import java.util.Scanner;
public class Feladat {
 public static void main(String[] args) {
 Scanner olv = new Scanner(System.in);
 System.out.println("Adjon meg egy egész számot:");
 int szám1 = olv.nextInt();
 System.out.println("Adjon meg még egy egészet:");
 int szám2 = olv.nextInt();
 int lnko;
```

b, megoldás: Euklideszi algoritmussal: hatékonyabb megoldás

A két szám közül nézzük meg, melyik a nagyobb, és abból vonjuk ki a kisebbet. Ezt addig ismételjük, amíg a két szám egyenlő nem lesz. Ekkor megkapjuk a keresett lnko-t.

```
while(szám1 != szám2)
if(szám1>szám2) szám1 -= szám2;
else szám2 -= szám1;
System.out.println("Legnagyobb közös osztójuk="+szám1);
```

6 feladat

Olvasson be három valós számot. Döntse el a három számról, hogy mennyi a legnagyobb érték. Csak 3 változó és elágazások használhatók!

Megoldás

```
package csomag1;
import java.util.Scanner;
public class Feladat {
 public static void main(String[] args) {
 Scanner olv = new Scanner(System.in);
 System.out.println("Adjon meg három számot:");
 System.out.println("a=");
 double a = olv.nextDouble();
 System.out.println("b=");
 double b = olv.nextDouble();
 System.out.println("c=");
 double c = olv.nextDouble();
 System.out.print("Legnagyobb=");
 if(a>=b \&\& a>=c)
 System.out.println(a);
 else {
 if (b)= c \&\& b>= a)
 System.out.println(b);
 else
 System.out.println(c);
 }
 }
}
```

7 feladat

Olvasson be egy egész számot. Írjon programot, mely megmondja a számról, hogy prím-e.

Megoldás

```
a. megoldás:
package csomag1;
import java.util.Scanner;
public class Feladat {
 public static void main(String[] args) {
 Scanner olv = new Scanner(System.in);
 System.out.println("Adjon meg egy számot:");
 System.out.println("a=");
 int a = olv.nextInt();
 boolean prim=true;
 // Elég a szám gyökéig elmenni
 for(int b=2; b<= (int) Math.sqrt(a); b++) // típuskényszerítés itt: tizedes részt levágja
 if(a\%b==0){
 prim=false;
 break;
 if(prim)
 System.out.println("Prim");
 else
 System.out.println("Nem prim");
 }
}
b. megoldás:
A logikai változó nélkül. Kicsit más módszerrel. Itt is a szám gyökéig megy el.
package csomag1;
import java.util.Scanner;
 int b = 2;
 for (; b * b \le a; b++)
 if (a \% b == 0) {
 System.out.println("Nem prim");
 break;
 if (b * b>a)
 System.out.println("Prim");
```

8 feladat

Írja ki egy szöveges változó összes 3 betűs szeletét a substring metódus segítségével! Pl. "körte" esetén: kör örtrte

Megoldás

9 feladat

A lehető legkevesebb objektumpéldány létrehozásával állítson elő egy olyan String objektumot, amely az angol abc betűit tartalmazza. (Ciklusban növeljen egy változót a következő karakterrel.)

Megoldás

A String a Java nyelvben megváltozhatatlan. Ha már egyszer értéket kapott, akkor nem lehet megváltoztatni. Ha meg akarom változtatni, akkor egy új string változót hoz létre a memóriában. Ezért helyette a StringBuilder osztályt használjuk ilyen feladatra.

10 feladat

Olvasson be a billentyűzetről egy szöveget (String). Számolja meg a szöveges változó szavainak számát. A szavakat a szóközök választják el egymástól.

Megoldás

```
package csomag1;
import java.util.Scanner;
public class Feladat {
 public static void main(String[] args) {
 System.out.println("Írjon be egy szöveget!");
 Scanner olv = new Scanner(System.in);
```

```
String str = olv.nextLine();
String[] strTomb = str.split(" ");
System.out.println("A szöveg szavainak a száma="+strTomb.length);
}

Az utolsó három sor egy sorban megvalósítva:
System.out.println("A szöveg szavainak a száma="+olvas.nextLine().split(" ").length);
```

Új csomag hozzáadása: File menü / New / Package

Gyakorló feladat:

Adjuk hozzá a következő két csomagot: elso.masodik harmadik

Hozzuk létre a következő osztályokat:

elso.masodik: Proba2 harmadik: Proba3

Az src mappában nézzük meg a létrehozott mappákat és fájlokat.

Refactor

Írjuk át a fő osztály nevét Foprogram-ra Osztály nevére kattintva / Refactor menü / Rename / Szöveg átírása + Enter Az src mappában nézzük meg a változást

Kód generálás

Vegyünk fel két globális változót (class utáni sorba). pl. int a; int b;

a, Konstruktor generálás

Az int b; UTÁNI üres sorba kattintsunk / Code menü / Generate / Constructor ...

b, getter és setter metódusok generálása

Code menü / Generate / Getter and Setter

c, toString metódus generálás

Code menü / Generate / toString()

1. gyakorlat - Metódusok, fájlkezelés, összetett adatszerkezetek – Array, List, Set, Map

Map: C#-ban Dictionary

További néhány egyszerű feladat a Java szintaktikájának a megismeréséhez. Metódusok, fájlkezelés, Adatszerkezetek: tömb, lista, halmaz, map A feladatoknál használjon metódusokat.

Fájl és szövegfeldolgozás feladatok

1-4 egyszerű feladatok – Csak olvasmány - Fájlból olvasás Array-be, Set-be, List-be, Map-ba - Lényege előadáson volt

1 feladat – Fájlból olvasás, Array

Egy számok.txt szövegfájlban (Források.zip) van 10 égész szám egymás alatt.

A forrásfájlt másolja abba a mappába, ahol az src és a bin mappa is van.

Olvassa be a számokat egy tömbbe. Írja vissza a számokat a képernyőre és egy másik fájlba is egymás mellé szóközzel elválasztva. Számítsa ki az átlagot és írassa ki a képernyőre.

Megoldás

a, megoldás

Feladat.java

```
package csomag1;
// Az import-okat nem nekünk kell beírni, az IntelliJ beírja
import java.io.File;
import java.io.FileNotFoundException;
import java.io.PrintWriter;
import java.util.Scanner;
public class Feladat {
 static void Megold() throws FileNotFoundException{
 // throws FileNotFoundException: Ezt nem kell magunknak beírni, Netbeans beírja
 Scanner olvas = new Scanner(new File("számok.txt"));
 int[] tomb = new int[10];
 int i=0;
 while(olvas.hasNext())
 tomb[i++] = Integer.parseInt(olvas.nextLine());
 int összeg=0;
 PrintWriter kiir = new PrintWriter("számok2.txt");
 for(i=0;i<10;i++)
 System.out.print(tomb[i]+" ");
 kiir.print(tomb[i]+" ");
 összeg += tomb[i];
 //összeg = összeg+tomb[i];
 kiir.close();
```

```
import java.io.FileNotFoundException;
import java.io.PrintWriter;
import java.util.Scanner;
public class Feladat {
 Feladat() throws FileNotFoundException{
 Megold();
 }
 void Megold() throws FileNotFoundException{
 Scanner olvas = new Scanner(new File("számok.txt"));
 int[] tomb = new int[10];
 String sor;
 int i=0;
 while(olvas.hasNext())
 tomb[i++] = Integer.parseInt(olvas.nextLine());
 int összeg=0;
 PrintWriter kiir = new PrintWriter("számok2.txt");
 for(i=0;i<10;i++)
 System.out.print(tomb[i]+" ");
 kiir.print(tomb[i]+" ");
 \ddot{o}sszeg += tomb[i];
 //összeg = összeg+tomb[i];
 kiir.close();
 System.out.println("\nA számok átlaga="+összeg/10.0);
 }
 public static void main(String[] args) throws FileNotFoundException {
 Feladat feladat = new Feladat();
 }
```

Itt a Feladat() metódus a Feladat osztály konstruktora.

2. feladat – Fájlból olvasás, Set

}

Az adatok.dat fájlban egészek vannak egymás alatt. Lehetnek köztük azonosak is. Írassa ki az egyedi elemeket és azok darabszámát.

Megoldás

Set: halmaz. Mint a matematikai halmazban, egy elem csak egyszer szerepel. Több fajta Set van. Ezek közül egyik a HashSet. https://www.w3schools.com/java/java_hashset.asp Az belső u.n. hash tábla segítségével gyorsan lehet vele műveleteket végrehajtani.

```
package csomag1;
import java.io.File;
import java.io.FileNotFoundException;
import java.util.HashSet;
import java.util.Scanner;
import java.util.Set;
public class Feladat {
 Feladat() throws FileNotFoundException{
 Megold();
 }
 void Megold() throws FileNotFoundException{
 Scanner olvas = new Scanner(new File("adatok.dat"));
 Set<Integer>halmaz = new HashSet<Integer>();
 // Így is jó: Set<Integer>halmaz = new HashSet<>();
 while(olvas.hasNext())
 halmaz.add(Integer.parseInt(olvas.nextLine()));
 for(int szam:halmaz)
 System.out.println(szam);
 System.out.println("Az egyedi elemek száma="+halmaz.size());
 }
 public static void main(String[] args) throws FileNotFoundException {
 Feladat feladat = new Feladat();
 }
}
```

3. feladat – Fájlból olvasás, List

A számok.txt fájlban valós számok vannak egymás alatt. A számok beolvasása után határozza meg azok minimumát és írassa ki. Írassa ki a számokat fordított sorrendben egymás mellé a képernyőre.

Megoldás

Mivel itt lehetnek azonos számok, azért nem érdemes halmazban tárolni azokat. Tömbben sem lenne érdemes tárolni, mert nem tudjuk, hogy hány szám van a fájlban. A lista jó lesz, mert bármikor új elemet adhatunk hozzá.

List: lista. Több fajta lista van. Ezek egyike az ArrayList

```
package csomag1;
```

```
import java.io.File;
import java.io.FileNotFoundException;
import java.util.ArrayList;
import java.util.Collections;
import java.util.List;
import java.util.Scanner;
public class Feladat {
 Feladat() throws FileNotFoundException{
 Megold();
 void Megold() throws FileNotFoundException{
 Scanner olvas = new Scanner(new File("adatok.dat"));
 List<Double> lista = new ArrayList<>();
 while(olvas.hasNext())
 lista.add(Double.parseDouble(olvas.nextLine()));
// ciklussal is meghatározhatnánk:
 System.out.println("A lista legkisebb száma="+Collections.min(lista));
 System.out.println("A lista elemei fordított sorrendben:");
 for(int i=lista.size()-1;i>=0;i--)
 System.out.print(lista.get(i)+" ");
 }
 public static void main(String[] args) throws FileNotFoundException {
 Feladat feladat = new Feladat();
 }
}
```

4. feladat – Fájlból olvasás, Map

Dolgozatok eredményéről statisztikát kell készíteni.

Az eredményeket(egészek) a jegyek.txt fájlban tároljuk egymás alatt. Készítsen programot, amely összeszámolja az 1-es, 2-es stb. dolgozatokat. Megszámolja a jegyeket és kiszámolja azok átlagát. Az eredményeket kiírja a képernyőre.

Megoldás

Map: kulcs-érték párokat tartalmaz. A Map nem tud tárolni duplikált kulcsokat, egy kulcshoz csak egy érték rendelhető.

HashMap: A Map-nak több fajtája lehet. Ezek közül az egyik a HashMap. Mint a HashSet-nél gyors elérést tesz lehetővé egy belső hash-tábla segítségével.

```
package csomag1;
import java.io.File;
import java.io.FileNotFoundException;
import java.util.HashMap;
import java.util.Map;
import java.util.Scanner;
public class Feladat {
```

```
Feladat() throws FileNotFoundException{
 Megold();
 }
 void Megold() throws FileNotFoundException{
 Scanner olvas = new Scanner(new File("jegyek.txt"));
 Map<Integer, Integer> jegyek = new HashMap<Integer, Integer>();
 int jegy, \ddot{o}sszeg=0, db=0;
 while(olvas.hasNextLine()){
 jegy = Integer.parseInt(olvas.nextLine());
 összeg += jegy;
 db++;
 if(!jegyek.containsKey(jegy))
 jegyek.put(jegy, 1);
 else
 jegyek.put(jegy, jegyek.get(jegy)+1);
 System.out.println("Jegyek és azok darabszáma: "+jegyek);
 System.out.println("Két oszlopban:");
 for(int j:jegyek.keySet())
 System.out.println(j+"\t"+jegyek.get(j));
 System.out.println("Jegyek átlaga= "+1.0*összeg/db);
 }
 public static void main(String[] args) throws FileNotFoundException {
 Feladat feladat = new Feladat();
 }
}
Split - String darabolása
Pl. String str = "egy kettő három négy öt";
String[] strTomb = str.split(" ");
 5 elemű String tömböt készít az str Stringet a
 szóközök mentén darabolva.
```

Összetett feladatok - Array, Set, List, Map, Class

5. feladat – Fájlból olvasás, Map

Hozzuk létre a csomag1 csomagot és benne a Feladat osztályt a main() metódussal.

Egy cégnél a csoportok egy raktárban adják le az adott nap elkészített termékeiket. Nem minden csoport dolgozik minden nap. Egy szövegfájlban (csoportok.txt) két oszlopban tároljuk a csoportok által leadott termékék számát. A két oszlopot tabulátor választja el egymástól. Első oszlop a csoport azonosítója (szöveg), második oszlop a termékek száma (egész).

A szövegfájl adatait feldolgozva írassa ki, hogy az adott időszakban:

- hány csoport adott le terméket
- melyik csoport hány terméket adott le (két oszlopban)

Ezt a kiíratást három formában adja meg:

- rendezés nélkül
- A csoportok neve szerint csökkenő sorrendben
- A leadott termékek szerint növekvő sorrendben
- melyik csoport adta le a harmadik legtöbb terméket?

Megoldás

IntelliJ-ben:

```
- New Project
 - src mappán állva: File menü / New / Package: csomag1
 - File menü / New / Java Class: Feladat
 - beírni: main + Enter
 => kiegészíti a main() metódussal
package csomag1;
// Az import-okat nem nekünk kell beírni, az IntelliJ beírja
import java.io.File;
import java.io.FileNotFoundException;
import java.util.HashMap;
import java.util.Map;
import java.util.Scanner;
import java.util.Set;
import java.util.TreeMap;
import java.util.TreeSet;
public class Feladat {
 // throws FileNotFoundException: nem kell magunknak beírni, IntelliJ beírja
 Feladat() throws FileNotFoundException{
 Megold();
 }
 void Megold() throws FileNotFoundException{
 Scanner olvas = new Scanner(new File("csoportok.txt"));
 Map<String, Integer> csoportok = new HashMap<String, Integer>();
 String sor;
 String csoport;
 int db;
 while(olvas.hasNextLine()){
 sor = olvas.nextLine();
 csoport = sor.split("\t")[0];
 db = Integer.parseInt(sor.split("\t")[1]);
 if(!csoportok.containsKey(csoport))
 csoportok.put(csoport, db);
 else
 csoportok.put(csoport, csoportok.get(csoport)+db);
 System.out.println("Csoportok száma="+csoportok.keySet().size());
 System.out.println("Nem rendezve:");
 for(String csop:csoportok.keySet())
 System.out.println(csop+"\t"+csoportok.get(csop));
 System.out.println();
//Helyfoglalás szempontjából nem ez a legjobb megoldás. Lásd CompareTo következő fejezet.
// De ez egyszerűbb. Kisebb adathalmazokra elég.
 System.out.println("Csoportok szerint rendezve:");
 Map<String, Integer> csoportok2 = new TreeMap<String, Integer>(csoportok);
 for(String csop:csoportok2.keySet())
 System.out.println(csop+"\t"+csoportok2.get(csop));
 System.out.println();
```

6. feladat – Fájlból olvasás, Class, List

Hozzuk létre a **feladat** csomagot és benne a **Feldolgoz** osztályt a **main**() metódussal.

A **személyek.txt** fájlban személyek adatai vannak. Az adatok pontosvesszővel vannak elválasztva egymástól. Az első sor tartalmazza a mezőneveket.

A fájl első néhány sora:

név;cím;település;kor;magasság;súly Kovács Ferenc;Kecskemét;35;182;78.3 Nagy Tibor;Debrecen;27;178;73.4 Kovács Éva;Szeged;32;179;82.7

- nem tudjuk előre, hogy hány sor van a fájlban.
- A fájlban lehetnek felesleges üres sorok is.
- A sorok végén lehetnek felesleges szóközök is.

Egy személy adatának tárolásához hozzunk létre egy **Személy** osztályt. A feltöltött osztálypéldányokat egy **személyek** listában tároljuk.

Olvassuk be az adatokat a fájlból a listába. Adjuk még a listához a következő személy adatait: Tóth Judit;Győr;37;175;78.3

Írassuk ki az életkorok átlagát és azon személyek nevét és életkorát, akik idősebbek, mint az átlag.

Megoldás

A későbbiekben az osztályok változói private-ok lesznek, setter és getter metódusokkal fogjuk elérni azokat. Itt az osztályt csak adattárolásra használjuk, ezért az egyszerűség miatt közvetlenül érjük el adatait.

```
package feladat;
import java.io.File;
import java.io.FileNotFoundException;
import java.util.ArrayList;
import java.util.List;
import java.util.Scanner;
```

```
class Személy {
  String név;
  String település;
  int kor;
  int magasság;
  double súly;
}
public class Feldolgoz {
  List<Személy> személyek = new ArrayList<Személy>();
  Feldolgoz() throws FileNotFoundException {
 Feltölt():
 Feldolgoz();
  }
  void Feltölt() throws FileNotFoundException {
 Scanner olvas = new Scanner(new File("személyek.txt"));
 String sor;
 String[] stringTömb;
 Személy személy;
 int db=0;
 while(olvas.hasNextLine()){
 sor = olvas.nextLine().trim();
 db++;
 if(db>1 && !sor.equals("")){
 stringTomb = sor.split(";");
 személy = new Személy();
 személy.név = stringTömb[0];
 személy.település = stringTömb[1];
 személy.kor = Integer.parseInt(stringTömb[2]);
 személy.magasság = Integer.parseInt(stringTömb[3]);
 személy.súly = Double.parseDouble(stringTömb[4]);
 személyek.add(személy);
 //System.out.println(sor);
 olvas.close();
 személy = new Személy();
 személy.név = "Tóth Judit";
 személy.település = "Győr";
 személy.kor = 37;
 személy.magasság = 175;
 személy.súly = 78.3;
 személyek.add(személy);
  }
  void Feldolgoz(){
 double korÁtlag=0;
 for(Személy személy:személyek)
 korÁtlag+=személy.kor;
 korÁtlag /= személyek.size();
 System.out.println("korÁtlag="+korÁtlag);
 for(Személy személy:személyek)
```

Ha a futtatási zöld gomb nem aktív:

Run menü / Edit configurations / Add new run configuration / Application

A Main class-nál meg kell adni, hogy melyik osztály tartalmazza a main() metódust. Belépve ebbe a választásba:

<u>Várni kell</u>, amíg a program megkeresi az osztályokat a project-ben. A felajánlott **Feldolgoz** osztályt kell kiválasztani:

7. feladat – Fájlból olvasás, List<List<Integer>>

Az adatok.txt fájlban egész számokat tárolunk több sorban. Minden sorban több szám lehet, egymástól szóközzel elválasztva.

Az adatok beolvasása után írassa ki a képernyőre és a kimenet.txt fájlba:

- sorok száma
- számok átlaga
- soronként a számok összege
- legkisebb szám

Alakítsa ki a következő mappaszerkezetet:

mappa1

Foprogram.java
adattár
Tarolo.java
feldolgozó
Feldolgoz.java

Megoldás

```
Tarolo.java
package mappal.adattár;
import java.io.File;
import java.io.FileNotFoundException;
import java.util.ArrayList;
import java.util.List;
import java.util.Scanner;
// Tarolo osztály az adatok tárolására + Beolvasás
public class Tarolo {
 // Listát tartalmazó lista
 private List<List<Integer>> adatok = new ArrayList<List<Integer>>();
 public void Beolvas(String fajlnev) throws FileNotFoundException{
 Scanner beolvas = new Scanner(new File(fajlnev));
 String[] stringTomb;
 List<Integer> szamok;
 String sor;
 while(beolvas.hasNextLine()){
 sor = beolvas.nextLine():
// üres és csak szóközöket tartalmazó sorok nem kellenek
 if(!sor.trim().equals("")){
 // Szóközök mentén daraboljuk a sort:
 stringTomb = sor.split(" ");
 szamok = new ArrayList<Integer>();
 // Betöltjük a a sor számait egy listába
 for(String str:stringTomb)
 szamok.add(Integer.parseInt(str));
 // A belső listát betöltjük a fő listába
 adatok.add(szamok);
 }
 }
 }
 // A lista lekérése
 public List<List<Integer>> getAdatok(){
 return adatok;
 }
}
Feldolgoz.java
package mappa1.feldolgozó;
import java.io.FileNotFoundException;
import java.io.PrintWriter;
import java.util.ArrayList;
import java.util.Collections;
```

```
import java.util.List;
// Feldolgoz osztály
public class Feldolgoz {
 private Tarolo tarolo = new Tarolo();
 public Feldolgoz() throws FileNotFoundException {
 // Az adatok beolvasása fájlból
 tarolo.Beolvas("adatok.txt");
 Feldolgozás();
 }
 void Feldolgozás() throws FileNotFoundException{
 PrintWriter kiir = new PrintWriter("kimenet.txt");
 List<List<Integer>> adatok = tarolo.getAdatok();
 // Sorok száma
 String szoveg = "Sorok száma ="+adatok.size();
 String szoveg2="\nSorok összege:\n";
 // monitorra és fájlba is kiírja
 System.out.println(szoveg); kiir.println(szoveg);
 double osszeg=0;
 int db=0, sorOsszeg;
 List<Integer> legkisebbek = new ArrayList<Integer>();
 // végig megy a sorokon
 for(List<Integer> lista:adatok){
 sorOsszeg = 0;
 for(int szam:lista){
 // számok összege: átlaghoz
 osszeg +=szam;
 // sorok összege
 sorOsszeg += szam;
 // sorok összege egy string-ben
 szoveg2 += sorOsszeg+"\n";
 // összes darabszám: átlaghoz
 db += lista.size();
 // soronként legkisebbek
 legkisebbek.add(Collections.min(lista));
 szoveg = "A számok átlaga="+(osszeg/db);
 // monitorra és fájlba is kiírja
 System.out.println(szoveg); kiir.println(szoveg);
 System.out.println(szoveg2); kiir.println(szoveg2);
 szoveg = "A legkisebb érték="+Collections.min(legkisebbek);
 System.out.println(szoveg); kiir.println(szoveg);
 kiir.close();
 }
}
Foprogram.java
package mappa1;
```

import java.io.FileNotFoundException;

import mappa1.feldolgozó.Feldolgoz;

Ha van még idő az órából, akkor nézzék átgyakorlásképpen a kihagyott 1-4 feladatokat is.

2. gyakorlat – Objektum orientált programozás

1. feladat - Film

Hozzon létre egy mappát a projektnek pl. c:\Java-Film, amibe készítse el a Filmek projektet. Hozza létre a filmek csomagot.

Készítsen egy **Film osztályt** (**Film.java**), amely egy film cím, hossz (percekben) adatait tartalmazza. Lehet inicializálni (konstruktor), megadva ezeket az adatokat. Meg lehessen adni az adatokat külön-külön is.

Ha a megadott cím egy üres String, akkor a cím legyen "Ismeretlen". Ha a megadott hossz negatív, akkor a hossz legyen 0.

Meg lehet kapni az adatait egy Stringben (cím,hossz perc) alakban.

Készítsen egy **futtatható osztályt(main metódus!) (Feladat.java**), amelyben beolvassa a Források közül a filmek adatait.

Az adatok vesszővel vannak elválasztva egymástól. Az első sor tartalmazza a mezőneveket.

A fájl első néhány sora:

cím,hossz Saul fia,123 Garfield,69 Óz,144 Gyűrűk Ura 3,201

- nem tudjuk előre, hogy hány sor van a fájlban.
- A fájlban lehetnek felesleges üres sorok is.
- A sorok végén lehetnek felesleges szóközök is.

Írja még hozzá a következő filmet: Hobbit 1, 211

Írassa ki a filmek adatait.

- Keresse meg a leghosszabb filmet és adja meg.
- Írassa ki a filmek neveit növekvő sorrendben.

Megoldás

Az osztályokat lehet egy fájlba is írni, vagy külön-külön fájlokba. Nagyobb programnál, ami több osztályt tartalmaz jobb minden osztályt külön fájlba írni, itt is úgy csináljuk. A fájl neve és az osztály neve megegyezik. Például a Film osztály a Film.java fájlban van.

Film.java

```
package filmek;

public class Film {

private String cím;

private int hossz;

public Film(String cím, int hossz) {

// Ha a megadott cím üres string

if (cím.length() == 0)

this.cím = "Ismeretlen";

else

this.cím = cím;

// ha a megadott hossz negatív
```

```
if (hossz < 0)
 this.hossz = 0;
 else
 this.hossz = hossz;
  // A cím megadása
  public void setCim(String cim) {
 if (cim.length() == 0)
 this.cím = "Ismeretlen";
 else
 this.cím = cím;
  // A hossz megadása
  public void setHossz(int hossz) {
 if (hossz < 0)
 this.hossz = 0;
 else
 this.hossz = hossz;
  }
  @Override
  // Az osztály szöveges jellemzése (cím, hossz, perc) alakban
  public String toString() {
 return"(" + cím + ", " + hossz + " perc)";
  //A cím lekérdezése
  public String getCim() {
 return cím;
  //A hossz lekérdezése
  public int getHossz() {
 return hossz;
Feladat.java
package filmek;
import java.io.File;
import java.io.FileNotFoundException;
import java.util.*;
public class Feladat {
  // A Feladat osztály konstruktora
  Feladat() throws FileNotFoundException {
 Feltölt();
 Feldolgoz();
  List<Film> filmek = new ArrayList<Film>();
  void Feltölt() throws FileNotFoundException {
 Scanner olvas = new Scanner(new File("filmek.txt"));
 String sor;
 String[] stringTömb;
 int db=0;
 while(olvas.hasNextLine()){
 sor = olvas.nextLine().trim();
```

}

```
db++;
 if(db>1 && !sor.equals("")){
 stringTomb = sor.split(",");
 filmek.add( new Film(stringTömb[0], Integer.parseInt(stringTömb[1])));
  }
  filmek.add( new Film("Hobbit 1", 211));
  // filmek adatainak kiíratása
  for (Film film: filmek)
 System.out.println(film);
}
void Feldolgoz(){
  // leghosszabb film megkeresése és kiíratása
  Film leghosszabb = filmek.get(0);
  for (Film film : filmek)
 if (film.getHossz() >leghosszabb.getHossz())
 leghosszabb = film;
  System.out.println("A leghosszabb: " + leghosszabb);
  // filmek nevei növekvő sorrendben:
  Set<String > nevek = new TreeSet<String>();
  for (Film film : filmek)
 nevek.add(film.getCim());
  System.out.println(nevek);
public static void main(String[] args) throws FileNotFoundException {
  // az osztály példányosítása
  Feladat feladat = new Feladat();
}
```

2. feladat - Tanuló

}

Hozzon létre egy mappát a projektnek pl. c:\Java-Tanuló, amibe készítse el a Tanulok projektet. Hozza létre a tanulók csomagot.

Készítsen egy Tanuló osztályt (Tanuló.java), amely egy tanuló nevét és 10 jegyét tárolja.

JEGYEKSZÁMA = 10: final, az osztály saját eleme(static).

A 10 jegyet egy tömbben tároljuk.

Jegyek tartománya: 0-5, azaz lehessen 0 is.

0: határozatlan: a számításoknál (pl. jegyek száma, átlaga) kihagyjuk.

LEGNAGYOBBJEGY = 5: final, az osztály saját eleme.

(int LEGNAGYOBBJEGY = 5)

- Lehessen inicializálni megadva a tanuló nevét (a jegyeket nullával inicializálja).
 A Java alapból 0-ra állítja
- Lehessen megadni a tanuló egy adott indexű jegyét.

Ha az 0<= index<=JEGYEKSZÁMA és 0<=jegy<=LEGNAGYOBBJEGY, akkor beírja a jegyet, különben nem. A metódus visszatérési értéke legyen igaz, ha beírta a jegyet, különben hamis.

- Lehessen megkapni a jegyek számát. (nem nulla jegyek száma)
- Lehessen meghatározni a tanuló átlagát csak a nem nulla jegyeket figyelembe véve.
- Lehessen megkapni a tanuló jegyeit egy String-ben szóközzel elválasztva
- Lehessen stringben megkapni a tanuló nevét, jegyeinek számát, jegyeit és átlagát.
- Lehessen megkapni a tanuló egy adott jegyét

Készítsen egy **futtatható osztályt (Feladat.java**), amelyben létrehoz két tanulót beolvasva a nevüket a billentyűzetről és véletlenszerűen generálja a jegyeiket. Majd írja ki mindkét tanuló adatait és hogy melyiknek jobb az átlaga.

Megoldás

```
Tanuló.java
package tanulók;
public class Tanuló {
  private static final int JEGYEKSZÁMA = 10;
  private String név;
  private final int[] jegyek = new int[JEGYEKSZÁMA];
  private static final int LEGNAGYOBBJEGY = 5;
  // Tanuló osztály konstruktora
  public Tanuló(String név) {
 this.név = név;
  // adott indexű jegy beírása
  public boolean jegyetAd(int hova, int mit) {
 // csak 0.. LEGNAGYOBBJEGY értékű jegyet fogad el.
 if (hova>= 0 && hova<JEGYEKSZÁMA && mit>= 0 && mit<= LEGNAGYOBBJEGY) {
 jegyek[hova] = mit;
 return true;
 }
 return false;
  // Nem 0 értékű jegyek számának megadása
  public int jegyekSzáma() {
 int jegyekSzáma = 0;
 for (int jegy: jegyek)
 if (jegy > 0)
 jegyekSzáma++;
 return jegyekSzáma;
  // Átlag kiszámítása a nem 0 értékű jegyekre
  public double átlag() {
 int jegyekSzáma = 0;
 double \ddot{o}sszeg = 0.0;
 for (int jegy: jegyek)
 if (jegy>0) {
 jegyekSzáma++;
 összeg += jegy;
 if(jegyekSzáma>0)
 return összeg / jegyekSzáma;
 else
 return 0:
  // Az osztály jellemzése egy string-el
  @Override
  public String toString() {
 return "(" + név + ", jegyek száma: " + jegyekSzáma() + " jegyei: " + jegyek() + ", átlaga: " + átlag()
+ ')';
```

```
// egy adott indexű jegy lekérdezése
  int adottJegy(int hányadik){
 return jegyek[hányadik];
  // jegyek megadása egy string-ben szóközzel elválasztva
  String jegyek(){
 String str="";
 for(int jegy: jegyek)
 str +=jegy+" ";
 return str;
  }
}
Feladat.java
package tanulók;
import java.util.Random;
import java.util.Scanner;
public class Feladat {
  // Feladat osztály konstruktora
  Feladat(){
 Megold();
  void Megold(){
 Scanner beoly = new Scanner(System.in);
 // A két Tanuló példány létrehozása neveik beírásával
 System.out.println("Adja meg az első tanuló nevét");
 Tanuló t1 = new Tanuló(beolv.nextLine());
 System.out.println("Adja meg a második tanuló nevét");
 Tanuló t2 = new Tanuló(beolv.nextLine());
 // A két tanulónak véletlenszerűen generálja a jegyeit.
 Random vel = new Random():
 for(int i=0; i<10; i++){
 t1.jegyetAd(i, vel.nextInt(6));
 t2.jegyetAd(i, vel.nextInt(6));
 // a két tanuló adatainak kiíratása
 System.out.println("Első tanuló: "+t1);
 System.out.println("Második tanuló: "+t2);
 // kiírja melyiknek nagyobb az átlaga
 if(t1.\acute{a}tlag()>=t2.\acute{a}tlag())
 System.out.println("Az első átlaga nagyobb");
 else
 System.out.println("A második átlaga nagyobb");
  public static void main(String[] args){
 Feladat feladat = new Feladat();
  }
}
```

3. feladat – Interface - metódus bemeneti paramétere interface

```
Készítsünk egy interfészt ISzámok néven.
 Metódusa: int összeg();
Készítsünk két osztályt, ami implementálja az interfészt: Egészek3, Lista
 Egészek3:
 három változója van a következő értékekkel: 5, 10, 15
 összeg() metódusa visszaadja a három változó összegét.
 Lista
 Tartalmaz egy egészekből álló listát, amit a példányosításkor töltsünk fel a következő
 értékekkel: 3, 4, 5, 6
 összeg() metódusa visszaadja a lista elemeinek az összegét.
A főosztályban
```

Készítsük el az ÖsszegKíír metódust, aminek bemeneti paramétere az ISzámok interfész.

Így a metódus meghívásakor minden olyan osztály lehet a bemeneti paramétere, ami implementálja az interfészt.

Kiíratja az összeg() metódus értékét.

A main() metódusban példányosítsuk a Egészek3 és a Lista osztályokat és hívjuk meg velük az ÖsszegKíír metódusokat.

Megoldás

```
Feladat.java
import java.util.ArrayList;
import java.util.List;
interface ISzámok
  int összeg();
class Egészek3 implements ISzámok
  int a=5, b=10, c=15;
  public int összeg()
 return a+b+c;
class Lista implements ISzámok
  List<Integer> számokList = new ArrayList<Integer>();
  Lista(){
 számokList.add(3);
 számokList.add(4);
 számokList.add(5);
 számokList.add(6);
  public int összeg()
 int \ddot{o}ssz = 0;
 for(int szám:számokList)
 össz+=szám;
 return össz;
```

```
}
}
public class Feladat {
  static void ÖsszegKíír(ISzámok számok) {
 System.out.println(számok.összeg());
  }
  public static void main(String[] args) {
 Egészek3 egészek3 = new Egészek3();
 ÖsszegKíír(egészek3);
 Lista lista = new Lista();
 ÖsszegKíír(lista);
  }
}
```

4. feladat – Absztrakt osztály

Definiáljuk az Osztály1 absztrakt osztályt. Tagváltozója x, beolvas() metódusa absztrakt, kiír metódusa kiírja az x értékét.

A Feladat főosztályunkat származtassuk az Osztály1-ből. beolvas() metódusában olvassuk be x értékét a billentyűzetről. A main() metódusban példányosítsuk a főosztályt, konstruktorában hívjuk meg a beolvas() és a kiir() metódusokat.

Megoldás (nincs a megoldások.zip-ben)

Feladat.java

```
import java.util.Scanner;
abstract class Osztály1 {
  int x:
  public abstract void beolvas();
  public void kiir() {
 System.out.println( "x = " + x );
  }
}
public class Feladat extends Osztály1 {
  Feladat(){
 beolvas();
 kiir();
  public void beolvas() {
 Scanner olvas = new Scanner(System.in);
 System.out.println( "Add meg x értékét!");
 x=olvas.nextInt();
  public static void main(String[] args) {
 Feladat feladat = new Feladat();
}
```

3. gyakorlat – JDBC – Adatbáziskezelés

Előadáson átnéztük a JDBC alapjait. Itt nem nézzük át újra, hanem példában alkalmazzuk.

Előadáson több módszert is néztünk JDBC feladatokhoz:

A, mellékelt JAR fájllal

B, Maven-el letölteni a JAR fájlt

C, Maven project-el, pom.xml fájllal

Itt az **A, mellékelt JAR fájllal** módszert nézzük meg. A további gyakorlatokon majd a **C, Maven project-el, pom.xml fájllal** módszert alkalmazzuk.

Feladat

XAMPP és MySQL indítása

Források között lévő bubi.sql fájlból adatbázis importálása bubi adatbázis létrehozása gyujtoallomasok tábla létrehozása

Források mappában megtalálják a szükséged JDBC driver-t: mysql-connector-java-5.0.8-bin.jar (0,5MB)

Készítsünk egy mappát a projektnek. pl.: c:\Java-JDBC

Intellij-ben: Készítsük el a Java projektet a mappába pl. Bubi néven

Készítsenek egy **lib** mappát az src mappa mellé és másolják be a **mysql-connector-java-5.0.8-bin.jar** fájlt a Források közül.

Nézzük meg, hogy ez valójában egy **ZIP** csomagolt fájl.

Nevezzük át mysql-connector-java-5.0.8-bin.**zip**-re

majd nevezzük vissza mysql-connector-java-5.0.8-bin.jar-ra

A források között találnak egy **gyujtoallomasok.csv** fájlt, amiben az adatbázis adatai találhatóak. Ezt is másolják az src mappa mellé.

Adjuk hozzá a JAR fájlt a projekthez:

File menü / Project structure / Modules / Dependencies / + / **JARs** or Directories...

Keressük meg és válasszuk ki a mysql-connector-java-5.0.8-bin.jar fájlt.

Készítsük el az **bubi** csomagot.

Készítsük el a következő osztályokat, fájlokat:

Gyujtoallomas.java (modell osztály)

Ezzel modellezzük az adatbázis tábla adatait.

Modell osztályt gyakran használnak az MVC mintánál: ez egy közbülső réteg az üzleti logika és a nézet között.

Egy ilyen osztálypéldányban továbbítjuk az osztályok között egy-egy gyűjtőállomás adatait.

Tagváltozók:

private int azonosito;

private String hely;

private int dokkoloMennyiseg;

private double gpsLon;

private double gpsLat;

- Készítsünk egy 5 paraméteres konstruktort az osztály tagyáltozóinak inicializálásához.
- Készítsük el a Setter és Getter metódusokat a tagváltozókhoz.
- Készítsünk toString() metódust az osztály szöveges jellemzéséhez.

BubiDbManager.java

Ebben valósítjuk meg az adatbázis-műveleteket.

Metódusokat hozunk benne létre az adatbázis-műveletekhez:

public List<Gyujtoallomas> getAll()

Kigyűjti egy listába a gyűjtőállomásokat

public int count()

Megadja a tábla sorainak a számát.

public int sum()

Megadja a DokkoloMennyiseg értékek összegét

public List<Gyujtoallomas> filter(int dokkoloMennyisegParam)

Kigyűjti egy listába azokat a gyűjtőállomásokat, amelyiknél:

DokkoloMennyiseg > dokkoloMennyisegParam

Preparált műveletet használjon a dokkoloMennyisegParam értékéhez.

public boolean insert(Gyujtoallomas gyujtoallomas)

A paraméterként megadott gyűjtőállomás adatait betölti egy új adatbázis rekordba.

Preparált műveletet használjon mind az 5 értékhez.

A metódus visszatérési értéke legyen true, ha sikeres volt a művelet, különben false.

Bubi.java (főosztály a main(...) metódussal)

Készítse el a következő metódusokat:

private static void filter(BubiDbManager manager, Scanner scanner)

- Billentyűzetről beolvas egy dokkolómennyiséget a Scanner példány segítségével.
- A BubiDbManager példány filter metódusával kigyűjti azokat a gyűjtőállomásokat, ahol DokkoloMennyiseg nagyobb mint a beolvasott érték.
- Kiírja a lista elemeit a képernyőre

private static void insert(BubiDbManager manager, Scanner scanner)

- Beolvas egy új gyűjtőállomás 5 adatát billentyűzetről
- A BubiDbManager példány segítségével egy új rekordot ad a táblához a beolvasott adatokkal
- A megoldásban nem ellenőrizzük, hogy van-e már a táblában a beolvasott azonosító (elsődleges kulcs). A ellenőrzést valósítsa meg gyakorló házi feladatként.

public static void main(String[] args)

- Készít 1-1 BubiDbManager és Scanner példányt.
- Kigyűjti az összes gyűjtőállomást egy listába
- Meghívja a következő metódusokat:

Az első kettőnél kiíratja az eredményt.

```
manager.count()
manager.sum();
filter(manager, scanner);
insert(manager, scanner);
```

Készítsünk egy metódust, ami beolvassa a gyujtoallomasok.csv fájl adatait és betölti az adatbázisba.

Megoldás

Gyujtoallomas.java (modell osztály)

```
package bubi;
public class Gyujtoallomas {
 private int azonosito;
 private String hely;
 private int dokkoloMennyiseg;
 private double gpsLon;
 private double gpsLat;
```

// A további metódusokat a a Code/Generate menüponttal készítessük el:

```
public Gyujtoallomas(int azonosito, String hely, int dokkoloMennyiseg, double gpsLon, double
gpsLat) {
 this.azonosito = azonosito;
 this.hely = hely;
 this.dokkoloMennyiseg = dokkoloMennyiseg;
 this.gpsLon = gpsLon;
 this.gpsLat = gpsLat;
}

public int getAzonosito() {
 return azonosito;
}

public void setAzonosito(int azonosito) {
 this.azonosito = azonosito;
}
```

```
public String getHely() {
 return hely;
  public void setHely(String hely) {
 this.hely = hely;
  public int getDokkoloMennyiseg() {
 return dokkoloMennyiseg;
  public void setDokkoloMennyiseg(int dokkoloMennyiseg) {
 this.dokkoloMennyiseg = dokkoloMennyiseg;
  public double getGpsLon() {
 return gpsLon;
  public void setGpsLon(double gpsLon) {
 this.gpsLon = gpsLon;
  public double getGpsLat() {
 return gpsLat;
  public void setGpsLat(double gpsLat) {
 this.gpsLat = gpsLat;
  @Override
  public String toString() {
 return "Gyujtoallomas{" + "azonosito=" + azonosito + ", hely=" + hely +
 ", dokkoloMennyiseg=" + dokkoloMennyiseg + ", gpsLon=" + gpsLon +
 ", gpsLat=" + gpsLat + '}';
}
BubiDbManager.java
package bubi;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.sql.Statement;
import java.util.ArrayList;
import java.util.List;
public class BubiDbManager {
  Statement statement:
  Connection connection;
  void Kacsolódás() throws SQLException {
 // characterEncoding=utf8: különben nem lesznek jók a magyar ékezetes karakterek:
 final String URL = "jdbc:mysql://localhost/bubi?user=root&characterEncoding=utf8";
 DriverManager.registerDriver(new com.mysql.jdbc.Driver());
 connection = DriverManager.getConnection(URL);
```

```
statement = connection.createStatement();
  }
  public List<Gyujtoallomas> getAll() {
 try {
 Kacsolódás();
 ResultSet resultSet = statement.executeQuery("SELECT * FROM Gyujtoallomasok");
 List<Gyujtoallomas> result = new ArrayList<>();
 while (resultSet.next()) {
 int az = resultSet.getInt("Azonosito");
 String hely = resultSet.getString("Hely");
 int dokkoloMennyiseg = resultSet.getInt("DokkoloMennyiseg");
 double gpsLon = resultSet.getDouble("GpsLon");
 double gpsLat = resultSet.getDouble("GpsLat");
 result.add(new Gyujtoallomas(az, hely, dokkoloMennyiseg, gpsLon, gpsLat));
 }
 return result;
 } catch (SQLException e) {
 System.out.println(e.getMessage());
 return null;
  }
  public int count() {
 try {
 Kacsolódás();
 ResultSet resultSet = statement.executeQuery("SELECT COUNT(*) FROM Gyujtoallomasok");
 if(resultSet.next()) {
 int count = resultSet.getInt(1);
 return count:
 } catch(SQLException e) {
 System.out.println(e.getMessage());
 return -1;
  public int sum() {
 try {
 Kacsolódás();
 ResultSet resultSet = statement.executeQuery("SELECT SUM(DokkoloMennyiseg) FROM
Gyujtoallomasok");
 if(resultSet.next()) {
 int sum = resultSet.getInt(1);
 return sum;
 }
 } catch(SQLException e) {
 System.out.println(e.getMessage());
 return -1;
  }
  public List<Gyujtoallomas> filter(int dokkoloMennyisegParam) {
```

```
try {
 Kacsolódás();
 PreparedStatement preparedStatement = connection.prepareStatement("SELECT * FROM
Gyujtoallomasok WHERE DokkoloMennyiseg > ?");
 List<Gyujtoallomas> result = new ArrayList<>();
 preparedStatement.setInt(1, dokkoloMennyisegParam);
 ResultSet resultSet = preparedStatement.executeQuery();
 while (resultSet.next()) {
 int az = resultSet.getInt("Azonosito");
 String hely = resultSet.getString("Hely");
 int dokkoloMennyiseg = resultSet.getInt("DokkoloMennyiseg");
 double gpsLon = resultSet.getDouble("GpsLon");
 double gpsLat = resultSet.getDouble("GpsLat");
 result.add(new Gyujtoallomas(az, hely, dokkoloMennyiseg, gpsLon, gpsLat));
 }
 return result;
 } catch(SQLException e) {
 System.out.println(e.getMessage());
 return null;
  }
  public boolean insert(Gyujtoallomas gyujtoallomas) {
 try {
 Kacsolódás();
 PreparedStatement preparedStatement = connection.prepareStatement("INSERT INTO
Gyujtoallomasok(Azonosito, Hely, DokkoloMennyiseg, GpsLon, GpsLat) VALUES (?,?,?,?,?)");
 preparedStatement.setInt(1, gyujtoallomas.getAzonosito());
 preparedStatement.setString(2, gyujtoallomas.getHely());
 preparedStatement.setInt(3, gyujtoallomas.getDokkoloMennyiseg());
 preparedStatement.setDouble(4, gyujtoallomas.getGpsLon());
 preparedStatement.setDouble(5, gyujtoallomas.getGpsLat());
 int rows = preparedStatement.executeUpdate();
 return rows == 1;
 } catch(SQLException e) {
 System.out.println(e.getMessage());
 }
 return false;
  }
}
Minden metódusnál kapcsolódunk az adatbázishoz, ezért a metódusok végén érdemes lezárni a
kapcsolatokat:
connection.close();
statement.close();
resultSet.close();
Bubi.java (main)
package bubi;
import java.io.File;
import java.io.FileNotFoundException;
import java.util.List;
```

```
import java.util.Scanner;
public class Bubi {
  public static void main(String[] args) throws FileNotFoundException {
 // TODO code application logic here
 BubiDbManager manager = new BubiDbManager();
 if(false) Beolvasás Fájlból Betöltés Táblába (manager);
 List<Gyujtoallomas> gyujtoallomasok = manager.getAll();
 // p: Egy módszer a System.out.println egyszerűsítésére:
 for (Gyujtoallomas gy: gyujtoallomasok)
 p(gy.toString());
 p("\nGyűjtőállomások száma: " + manager.count());
 p("\nÖsszes dokkolóhely: " + manager.sum());
 Scanner scanner = new Scanner(System.in);
 filter(manager, scanner);
 insert(manager, scanner);
  }
  static void Beolvasás FájlbólBetöltés Táblába (BubiDbManager manager) throws
FileNotFoundException{
 Scanner beoly = new Scanner(new File("gyujtoallomasok.csv"), "UTF-8");
 String sor;
 int azonosito, dokkoloMennyiseg;
 String hely;
 double gpsLon, gpsLat;
 String[] stringTömb;
 while(beoly.hasNextLine()){
 sor=beolv.nextLine().trim();
 if(!sor.equals("") && !sor.startsWith("Azonosito;Hely;")){
 stringTomb = sor.split(";");
 azonosito = Integer.parseInt(stringTömb[0]);
 hely = stringT\"{o}mb[1];
 dokkoloMennyiseg = Integer.parseInt(stringTömb[2]);
 gpsLon = Double.parseDouble(stringTömb[3]);
 gpsLat = Double.parseDouble(stringTömb[4]);
 manager.insert(new Gyujtoallomas(azonosito, hely, dokkoloMennyiseg, gpsLon, gpsLat));
 }
 }
  }
  private static void filter(BubiDbManager manager, Scanner scanner) {
 p("\nAdja meg a szükséges dokkolómennyiséget!");
 int dokkoloMennyiseg = Integer.parseInt(scanner.nextLine());
 List<Gyujtoallomas> gyujtoallomasok = manager.filter(dokkoloMennyiseg);
 for (Gyujtoallomas gy: gyujtoallomasok)
 p(gy.toString());
  }
  private static void insert(BubiDbManager manager, Scanner scanner) {
 p("\nA gyűjtőállomás felvételéhez adja meg az alábbi adatokat:");
 p("Azonosító:");
 int azonosíto = Integer.parseInt(scanner.nextLine());
```

```
p("Hely:");
 String hely = scanner.nextLine();
 p("Dokkoló mennyiség:");
 int dokkoloMennyiseg = Integer.parseInt(scanner.nextLine());
 p("GPS lon:");
 double gpsLon = Double.parseDouble(scanner.nextLine());
 p("GPS lat:");
 double gpsLat = Double.parseDouble(scanner.nextLine());
 Gyujtoallomas gyujtoallomas = new Gyujtoallomas(azonosíto, hely, dokkoloMennyiseg, gpsLon,
gpsLat);
 boolean result = manager.insert(gyujtoallomas);
 if(result) {
 p("\nGyűjtőállomás hozzáadása sikeresen megtörtént!");
 List<Gyujtoallomas> gyujtoallomasok = manager.getAll();
 for (Gyujtoallomas gy: gyujtoallomasok)
 p(gy.toString());
 } else
 p("\nHiba történt a gyűjtőállomás hozzáadása során...");
  // Egy módszer a System.out.println egyszerűsítésére:
  public static void p(String m) {
 System.out.println(m);
}
```

Java Spring, Spring Boot, Bevezetés - Csak olvasmány

Java Spring

https://www.javatpoint.com/spring-tutorial

https://www.tutorialspoint.com/spring/spring_overview.htm

https://www.baeldung.com/spring-why-to-choose

https://en.wikipedia.org/wiki/Spring_Framework

- A Spring egy nyílt forráskódú, inversion of controlt megvalósító Java alkalmazás keretrendszer. Az első változata 2003-ban jelent meg.
- A Spring keretrendszer magját képező szolgáltatásokat főként Java alkalmazás fejlesztésére használják a programozók, például web-alkalmazás fejlesztésére.
- Célja, hogy a nagyvállalati környezetbe szánt Java alkalmazások fejlesztését egyszerűbbé tegye.
- A korabeli Java EE szabvány pehelysúlyúbb alternatívájaként született.

Modules

A Spring keretrendszer több önálló modulból épül fel, amelyek a következő szolgáltatásokat nyújtják a fejlesztők számára:

- Inversion of control (IOC) (kontroll megfordítása) konténer: a Java objektumok életciklusának kezelése és az alkalmazás-komponensek testreszabása.
- Aspektus orientált programozási paradigma követésének lehetősége.

AOP: egy magasabb szintű absztrakciót vezet be az OOP-hez képest, célja a modularitás növelése.

- Adatelérés: egyszerűsített JDBC, JPA, Data JPA, objektum-relációs leképzések (ORM), NoSQL
- Tranzakciókezelés: többféle tranzakció kezelő API-t tartalmaz.
- Modell-nézet-vezérlő szabvány (MVC): egy HTTP- és servlet alapú keretrendszer segítségével valósítható meg, amelyet arra fejlesztettek ki, hogy bővíthetők és személyre szabhatóak legyenek a webszolgáltatások
- **Távoli eljáráshívás kezelő keretrendszer**: biztosítja a RPC alapú, hálózaton keresztül történő Java objektum importokat és exportokat. További támogatást nyújt a RMI, a CORBA és HTTP alapú protokollok használatára, beleértve a webszolgáltatásokat (SOAP) is.
- Kötegelési eljárás támogatása.
- Biztonság (security)
- Azonosítás és azonosságkezelés: biztonsági folyamatok konfigurálása, melyet a Spring projekthez tartozó, Spring Security alprojekt tesz lehetővé a különféle protokollok és módszerek biztosításával.
- Üzenetkezelés: általános üzenetkezelés továbbfejlesztése érhető el.
- Tesztelés: segítséget nyújt a unit- és az integrációs teszt írására.

Java Spring Boot

https://spring.io/projects/spring-boot

https://www.tutorialspoint.com/spring boot/spring boot introduction.htm

https://www.javatpoint.com/spring-boot-tutorial

https://www.baeldung.com/spring-boot

https://stackify.com/what-is-spring-boot/

 $\frac{https://www.ibm.com/cloud/learn/java-spring-boot\#:\sim:text=Java\%20Spring\%20Boot\%20(Spring\%20Boot,ability\%20to\%20create\%20standalone\%20applications}$

Java Spring Boot (Spring Boot) is a tool that makes developing web application and microservices with Spring Framework faster and easier through three core capabilities:

- Autoconfiguration
- An opinionated approach to configuration
- The ability to create standalone applications

These features work together to provide you with a tool that allows you to set up a Spring-based application with minimal configuration and setup.

The biggest advantages of using Spring Boot versus Spring Framework alone are ease of use and faster development. In theory, this comes at the expense of the greater flexibility you get from working directly with Spring Framework.

Spring Boot makes it easy to create stand-alone, production-grade Spring based Applications that you can "just run".

Spring Boot Features

- Create stand-alone Spring applications
- Embed Tomcat, Jetty or Undertow directly (no need to deploy WAR files)
- Provide opinionated 'starter' dependencies to simplify your build configuration
- Automatically configure Spring and 3rd party libraries whenever possible
- Provide production-ready features such as metrics, health checks, and externalized configuration
- Absolutely no code generation and no requirement for XML configuration

4. gyakorlat - Egyszerű webalkalmazások - Spring

A Java Spring –el elsősorban web-es szerveroldali alkalmazásokat készítünk, ezért felhasználjuk a Web-programozás-1 tárgynál tanult ismereteket.

Feladat-1 - @SpringBootApplication, @Controller, Route, @GetMapping, @ResponseBody, ISON

Írjunk szerver oldali programot, ami

- a, statikus weboldal: a http://localhost:8080/feladat1a URL címre kiírja az oldalra: Hello world! H1-es címsorral.
- b, dinamikus weboldal: A kiírandó szövegen a felhasználó tevékenységétől függően változtatunk: http://localhost:8080/feladat1b?name=Egyetem URL címre kiírja az oldalra: Hello Egyetem! http://localhost:8080/feladat1b esetén ezt írja ki: Hello World!
- c, Válaszként adjunk meg egy osztálypéldányt JSON formában. Restful API-nál fontos összetevő. http://localhost:8080/feladat1c

Megoldás

Készítsünk egy mappát a projektnek pl. c:\Java-Spring-Boot-1

<u>Előkészítés</u>

Töltsük le az alaprendszert. Források.zip-be is bemásoltam.

A, módszer

IntelliJ / New project / Spring Initializr /

Jó Java verziót válasszunk!

Nézzük meg, hogy mi a Java verzószáma a gépen a következő módok valamelyikén:

- parancssorba: java -version
- Windows Kelékek / Vezérlőpult / Programok telepítése
- c:\Program Files\Java\ mappa tartalma

Ha pl. 15-ös verziónk van, akkor ennél nagyobbat ne válasszunk, mert nem fog működni!

Next

Finish

vagy:

B, módszer: volt amikor hibát adott!

https://start.spring.io/

A Spring Web modult minden példánál fogjuk használni.

A **Thymeleaf** modul az első példákhoz nem kellene, majd csak a template-ek (nézetek) készítéséhez kell, hogy be tudjunk írni a HTML fájlba ehhez hasonló Thymeleaf kódokat: **th:text="\${nev}**

https://www.thymeleaf.org/

=> GENERATE

Nézzük meg a pom.xml fájlt:

- mi a Java verziószáma: <java.version>11</java.version>
- milyen dependency-ket használ.

spring-boot-starter-web, spring-boot-starter-test, spring-boot-starter-thymeleaf

Az első megnyitásnál lassú (1-2 perc), mert letölti a szükséges dependency-ket.

Ha a pom.xml fálban pirossal bejelöl valamit

```
<parent>
 <groupId>org.springframework.boot</groupId>
 <artifactId>spring-boot-starter-parent</artifactId>
 <version>2.7.0
 <relativePath/> <!-- lookup parent from repository -->
 </parent>
pl.
```

vagy a src\main\java\com\example\demo\DemoApplication.java -ban pirossal bejelöl valamit pl: public static void main(String[] args) {

akkor:

File menü / Invalidate Caches

töröljük a Cache-t

Volt néhány gépen (2 gépen a 15-ből), ahol a File menü / Invalidate Caches után is pirossal hibának jelölte ezt a plugin-t:

```
<plugin>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-maven-plugin</artifactId>
</plugin>
```

ilyenkor segített:

Adjuk hozzá a plugin verziót, ami megegyezik a spring boot verziójával:

```
<plugin>
  <groupId>org.springframework.boot</groupId>
  <artifactId>spring-boot-maven-plugin</artifactId>
  <version>${project.parent.version}</version>
</plugin>
```

https://stackoverflow.com/questions/64639836/plugin-org-springframework-bootspring-bootmaven-plugin-not-found

adding the version of the plugin in the pom.xml, which is the same of spring boot's version

A \${project.parent.version} helyett beírhatjuk a spring boot verziószámát is.

Ha ilyen hibaüzenetet kapunk futtatásnál:

```
error: release version 17 not supported
akkor lásd: Jó Java verziót válasszunk! résznél leírtakat.
```

Ha nem aktív a Run gomb várakozási idő után sem:

File menu / Invalidate Chaches ...

Futtassuk ezt a kiinduló alkalmazást. Jól elindul:

Kiírja, hogy elidult a **Tomcat** szerver és a **8080**-as porton tudjuk elérni.

Az Apache Tomcat server egy webszerverként működik és figyeli a 8080-as localhost portra jövő kéréseket.

Irjuk be böngészőbe: http://localhost:8080/

Most még 404 -es hibaüzenetet kapunk, mert nincs hozzárendelve a "/" útvonalhoz semmi.

Állítsuk le az alkalmazást.

Az src mappa a program forráskódjának helye. A target mappába a lefordított osztályok kerülnek.

```
Nézzük meg a \src\main\java\com\example\demo\DemoApplication.java
package com.example.demo;
import org.springframework.boot.SpringApplication;
import org.springframework.boot.autoconfigure.SpringBootApplication;
@SpringBootApplication // kell
public class DemoApplication {
 public static void main(String[] args) {
 SpringApplication.run(DemoApplication.class, args);
 }
}
```

@SpringBootApplication annotáció:

Automatikusan elvégzi a szükséges konfigurációkat. A main metódusban van a SpringBootApplication.run hívás.

feladat1a

a, statikus weboldal: a http://localhost:8080/feladat1a URL címre kiírja az oldalra: Hello world! H1-es címsorral.

```
Egészítsük ki a DemoApplication.java fájlt:
```

```
@ SpringBootApplication
@ Controller // kell
public class DemoApplication {
 public static void main(String[] args) {
 SpringApplication.run(DemoApplication.class, args);
}
```

```
}
@GetMapping("/feladat1a")
@ResponseBody // kell
public String kiir1a() {
 return "<h1>Hello world!</h1>";
}
```

A kódban pirossal jelzett hibáknál válasszuk a felajánlott **Import class** lehetőséget: beírja előre az importokat.

```
@GetMapping("/feladat1a")
@ResponseBody
public String kiir1a() {
 return "<h1>Hello world!</h1>";
}
```

A @Controller annotáció megjelöli az osztályt kontrollernek.

Konrollereknél általában a @Controller annotációt használjuk.

https://www.baeldung.com/spring-controller-vs-restcontroller

We can annotate classic controllers with the @Controller annotation.

We can use the @Controller annotation for traditional Spring controllers, and it has been part of the framework for a very long time.

Kivéve abban az esetben, amikor az osztály minden Mapping-jénél @**ResponseBody**-t használnánk, pl. egy Restful API-nál, mert olyenkor a @**RestController** annotációt érdemes használni, akkor nem kell minden Mapping-hoz kiírni, hogy @ResponseBody.

@RestController = @Controller + @ResponseBody

https://www.baeldung.com/spring-controller-vs-restcontroller

Spring 4.0 introduced the @RestController annotation in order to simplify the creation of RESTful web services. It's a convenient annotation that combines @Controller and @ResponseBody, which eliminates the need to annotate every request handling method of the controller class with the @ResponseBody annotation.

Itt nem lenne jó a **@RestController** annotáció, mert nem minden Mapping-nál használjuk a **@ResponseBody** annotációt (lásd lentebb).

@ ResponseBody: amit a return-nél megadunk, azt adja vissza válaszul JSON formába átalakítva. Ezzel ellentétes lesz majd az az eset, amikor pl. egy HTML fájlt (template) adunk vissza a böngészőnek (lásd lentebb). Ott a return-nél a template nevét adjuk meg pl. return "szoveg"; Itt nem a "szoveg" stringet adjuk meg válaszul, hanem a szoveg.html template-et. Ezért itt nem kell a @ResponseBody.

Ha itt is használnánk a @ResponseBody-t, akkor a "szoveg" stringet küldené válaszul a böngészőnek.

https://www.baeldung.com/spring-request-response-body

The @ResponseBody annotation tells a controller that the object returned is automatically serialized into JSON and passed back into the HttpResponse object.

@GetMapping("/feladat1a") (route, útvonal)

Web-programozásból tanulták a GET és a POST módszert, ez is hasonlót jelent. Lesz majd @**POSTMapping** is.

A feladat1a route estén meghívja a kiir1a() metódust, ami visszadja a "Hello world!" stringet a hívó félnek. A szerver ezt a sringet küldi el a böngészőnek:

A kiirla() metódust használja a http://localhost:8080/feladatla címre küldött kérések válaszául.

```
@GetMapping("/feladat1a")
public String kiir1a() {
 return "Hello world!";
```

}

Futtassuk az alkalmazást.

http://localhost:8080/feladat1a

Kiírja: Hello world!

feladat1b

b, dinamikus weboldal: A kiírandó szövegen a felhasználó tevékenységétől függően változtatunk: http://localhost:8080/feladat1b?name=Egyetem URL címre kiírja az oldalra: Hello Egyetem! http://localhost:8080/feladat1b esetén ezt írja ki: Hello World!

Folytassuk az előző kódot:

```
@GetMapping("/feladat1b")
@ResponseBody
public String kiir1b(@RequestParam(value = "name", defaultValue = "World") String name) {
 return String.format("Hello %s!", name);
}
```

@ RequestParam annotáció azt mondja a Spring-nek, hogy várjon egy **name** értéket a kérésben. De ha nincs ilyen érték, akkor az alap "World" szót használja.

feladat1c

c, Válaszként adjunk meg egy osztálypéldányt JSON formában. Restful API-nál fontos összetevő. http://localhost:8080/feladat1c

Definiáljunk egy beágyazott osztályt (nested class) adatok néven.

Változói:

String név; String cím; int kor;

Készítesünk konstruktort és getter metódusokat.

A getter metódusok kellenek a helyes működéshez!

```
.....
```

Már láttuk:

https://www.baeldung.com/spring-request-response-body

The @ResponseBody annotation tells a controller that the object returned is automatically serialized into JSON and passed back into the HttpResponse object.

Feladat-2 - olvasás HTML Template-ből

Írjunk szerver oldali programot, ami az oldal tartalmát a szoveg.html fájlból (template, nézet) olvassa be http://localhost:8080/feladat2

http://localhost:8080/feladat2

Hello, World!

Hello, World!

Hello, World!

Készítsük el a template-et (nézet: HTML fájl): szoveg.html Alapesetben a html file a src/main/resources/templates mappában legyen. Más szerkesztővel is készíthető, pl. Jegyzettömb. Vagy a file a src/main/resources/templates mappán állva: File menü / New / src/main/resources/templates/szoveg.html <!DOCTYPE HTML> <html> <head> <title>Getting Started: Serving Web Content</title> <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" /> </head> <body> <h1>Hello, World!</h1> <h2>Hello, World!</h2> <h3>Hello, World!</h3> </body> </html>

DemoApplication folytatása

```
@GetMapping("/feladat2")
public String kiir1bFajlbol() {
 return "szoveg";
}
```

!!! Nincs @ResponseBody

Feladat-3 - HTML template módosítása futás közben - Model, Thymeleaf – MVC

MVC: Model-View-Controller (Modell-Nézet-Vezérlő)

Ebben a példában már lesz mind a három összetevő.

Írjunk szerver oldali programot, ami a szoveg2.html template-et módosítja futás közben és válaszként küldi azt.

th:text elemet HTML tag attribútumául lehet megadni.

DemoApplication folytatása

```
@GetMapping("/feladat3")
public String udvozlet( Model model) {
 model.addAttribute("nev", "Ferenc");
 model.addAttribute("magassag", 170);
 return "szoveg2";
}
```

Model osztálv

</body>

A Model osztályt adattovábbításra használjuk.

Az MVC modellben a Model az adatforrás.

Hogy a modellt fel tudjuk használni, kell a **Model** paraméter:

public String greeting(Model model)

A Spring MVC-ben a **model** egy konténerként funkcionál, ami tartalmazza az alkalmazás adatait.

A model.addAttribute("nev", "Ferenc"); utasítással a "nev" attribútumhoz beírjuk a "Ferenc" paraméter értékét. A metódus paramétereként átadunk egy Model objektumot, abba feltöltjük az adatot és a nézeten – a sablonkezelővel – megjelenítjük.

A Model-be tesszük azokat az attribútumokat, amiket fel akarunk használni a HTML fájlban. A feladathoz szükség van egy View technológiára (itt a **Thymeleaf**), ami biztosítja a HTML kód szerver oldali elkészítését.

A szoveg2.html fájlban a **Thymeleaf sablonkezelő rendszer illeszti be** a model példányból a "nev" attribútum értékét a

Hello ! sorába.

http://localhost:8080/feladat3

Hello Ferenc!

Nézzük meg a weboldal forrását a böngészőben:

Spring alkalmazás futtatása IntelliJ nélkül – JAR fájl készítésével – egyelőre csak olvasmány

Készítünk egy JAR fájlt a projektből, amit már tudunk futtatni.

Az előző alkalmazást nyissuk meg IntelliJ-vel (Java-Spring-Boot-1).

Az IntelliJ ablak jobb szélén kattintsunk a Maven gombra: Erre megnyílik a Maven ablak.

demo => Lifecycle=> Először futtassuk a clean majd az install parancsot, kétszer kattintva rajtuk.

A clean törli a **target** mappát, ha van ilyen mappa. Az install elkészíti a target mappát benne többek között a demo-0.0.1-SNAPSHOT.jar fájllal.

A clean és az install utasításokat az "Execute Maven Goal" gombnál is ki tudjuk adni: mvn clean install

File menü / Close project

Nyissunk egy parancssort a projekt mappájában: c:\Java-Spring-Boot-1> Adjuk ki a köv. utasítást: java -jar target\demo-0.0.1-SNAPSHOT.jar

Elindítja a szervert.

Böngészőbe beírva: http://localhost:8080/feladat1a

Hello world!

5. gyakorlat - 1. ZH a Spring előtti anyagból

6. gyakorlat - Spring Űrlapok

Az Űrlapok kezelése és a HTML kód a Web-programozás tárgy anyaga, itt csak felhasználjuk.

Feladat-1 - Űrlap, Model, @GetMapping, @PostMapping,

Az űrlap induláskor:

http://localhost:8080/feladat

Az Űrlap adatainak megjelenítése: http://localhost:8080/feladat2

Form
Id: 0
Message:
Submit Reset

Az Űrlap adatait **POST módszerrel** küldjük el a szervernek.

Megoldás

Hozzunk létre egy mappát a projektnek, pl. c:\Java-Spring-Boot-2

Előkészítés

Töltsük le az alaprendszert. Források.zip-be is bemásoltam.

A, módszer

IntelliJ / New project / Spring Initializr /

Dependencies

Már használtuk: Spring Web, Thymeleaf

Validation: A 2. feladathoz kell: Űrlap adatainak szerver oldali validációja.

Az alaprendszert a **Források.zip-be** is bemásoltam.

Next

Finish

vagy:

B, módszer: volt amikor hibát adott!

https://start.spring.io/

Ha nem aktív a Run gomb várakozási idő után sem:

File menu / Invalidate Chaches ...

Indítsuk el a kiinduló alkalmazást => Működik.

pom.xml - dependencies

spring-boot-starter-web, spring-boot-starter-test, spring-boot-starter-thymeleaf, **spring-boot-starter- validation**

Nézzük meg a pom.xml fájlt.

Ha hibákat jelez: File menü / Invalidate Caches...

Néhány átnevezés (Refactor):

Nevezzük át a **DemoApplication** osztályt **FoOsztaly** névre.

Nevezzük át a com.example.demo csomagot urlap névre.

Mivel a csomagot átneveztük, ezért meg kell adni hol van a main() metódust tartalmazó osztály, különben nem tudja futtatni azt:

Run menü / Edit configuration / Configuration / Main class:

urlap.FoOsztaly

Készítsünk egy **UzenetOsztaly** osztályt az **urlap** csomagba, ami fogadja az űrlap adatait, **getter** és **setter** metódusokkal.

```
Változói:
```

```
private long id;
private String content;
```

```
package urlap;
public class UzenetOsztaly {
 private long id;
 private String content;
 public long getId() {
```

```
return id;
}
public void setId(long id) {
 this.id = id;
}
public String getContent() {
 return content;
}
public void setContent(String content) {
 this.content = content;
}
```

Itt más logikával dolgozza fel az űrlap adatait, mint a PHP, amit a Web-programozás tárgynál megismertek.

A Controller-ben, majd egy modellben továbbítunk egy üres UzenetOsztaly példányt a template-nek (nézet, HTML fájl). A nézetben majd ebbe az UzenetOsztaly példányba tesszük a kitöltött űrlap adatait és adjuk át egy route-nak, ami paraméterként továbbítja a hozzárendelt metódusnak.

Készítsünk egy kontrollert: UrlapController.java package urlap; import org.springframework.ui.Model; import org.springframework.web.bind.annotation.GetMapping; import org.springframework.web.bind.annotation.ModelAttribute; import org.springframework.web.bind.annotation.PostMapping; @Controller public class UrlapController { @GetMapping("/feladat") public String urlapForm(Model model) { model.addAttribute("attr1", new UzenetOsztaly()); return "urlap"; } @PostMapping("/feladat2") public String urlapSubmit(@ModelAttribute UzenetOsztaly uzenetOsztaly, Model model) { model.addAttribute("attr2", uzenetOsztaly); return "eredmeny"; } }

A végén megnézzük, hogy lehet megoldani 1 db URL-el.

Látjuk, hogy a fő osztályunkban, (ahol a main() van, FoOsztaly) nem kell hivatkozni a kontroller osztályunkra (UrlapController): a Spring automatikusan megkeresi és felhasználja. Lehet több kontroller osztályunk is, csak ne használjuk ugyanolyan URL-eket a Mappingoknál (@GetMapping, @PostMapping)

Az űrlap oldalának hívásához a GET módszert használjuk.

Ezért kell a @GetMapping. => betölti az urlap.html templatet (nézetet).

Ehhez használunk egy **modellt**, amiben továbbítjuk az "attr1" attribútummal a **UzenetOsztaly** példányt (new UzenetOsztaly())

Itt egy <u>üres</u> UzenetOsztaly példányt adunk át a modellben az "attr1" attribútummal az urlap.html nézetnek.

Az **urlap.html** nézetben majd ebbe az üres **UzenetOsztaly** példányba tesszük a kitöltött űrlap adatait és adjuk át a **@PostMapping("/feladat")** route-nak, ami paraméterként továbbítja a **urlapSubmit** metódusnak:

urlapSubmit(@ModelAttribute UzenetOsztaly uzenetOsztaly, Model model) {

Mivel az űrlapnál majd **POST módszerrel** küldjük el az adatokat, ezért szükséges a @**PostMapping.** Ezt a részt az űrlap elküldése után nézzük meg.

Készítsük el az urlap.html template-et (nézetet):

Az Űrlapok kezelése és a HTML kód a Web-programozás tárgy anyaga, itt csak felhasználjuk.

```
src/main/resources/templates/urlap.html
<!DOCTYPE html>
<html lang="en">
<html xmlns:th="http://thymeleaf.org">
<head>
  <meta charset="UTF-8">
  <title>Title</title>
</head>
<body>
  <h1>Form</h1>
  <form action="#" th:action="@{/feladat2}" th:object="${attr1}" method="post">
 Id: <input type="text" th:field="*{id}" />
 Message: <input type="text" th:field="*{content}" />
 <input type="submit" value="Submit" /> <input type="reset" value="Reset" />
  </form>
</body>
</html>
```

A th:action="@{/feladat2}" kifejezés az űrlap adatait a /feladat2 route-ra irányítja POST módszerrel.

A th:object="\${attr1}" kifejezés:

A GreetingController-ben láttuk:

model.addAttribute("attr1", new UzenetOsztaly());

átadtunk egy üres UzenetOsztaly példányt.

Itt ezt az üres UzenetOsztaly példányt töltjük ki az űrlap adataival

És majd a gombra való kattintás után ezt küldjük el a @PostMapping("/feladat") route-on keresztül a greetingSubmit metódusnak:

```
@PostMapping("/feladat2")
```

public String urlapSubmit(@ModelAttribute UzenetOsztaly uzenetOsztaly, Model model) {

A két űrlap mező, amire a **th:field=''{id}''** és **th:field=''{content}''** kifejezésekkel hivatkozunk, megfelelnek a **UzenetOsztaly osztály** mezőinek.

A gombra kattintás után elküldjük az űrlap adatait a szervernek.

Feladat: az űrlap adatainak megjelenítése:

http://localhost:8080/feladat2

Result

id: 100

content: Hello, World!

Submit another message

Vissza a kontrollerre: UrlapController.java

```
@PostMapping("/feladat2")
public String urlapSubmit(@ModelAttribute UzenetOsztaly uzenetOsztaly, Model model) {
 model.addAttribute("attr2", uzenetOsztaly);
 return "eredmeny";
} .......
```

Az urlapSubmit metódusnak két bemeneti paramétere van:

- UzenetOsztaly uzenetOsztaly, Model model
 Az uzenetOsztaly objektumban érkeznek az űrlapnál elküldött adatok.
- Model model: A Model példányt az adatok továbbítására használjuk a nézetnek. A megkapott **UzenetOsztaly** példányt továbbítjuk benne: ebben vannak az űrlapról elküldött adatok.

@ModelAttribute: e nélkül is működik. Szerepe: ellenőrzi, hogy az űrlaptól kapott modellben van-e **UzenetOsztaly** uzenetOsztaly. Ha nincs, akkor tesz bele egy üres UzenetOsztaly példányt.

A továbbított adatokat feldolgozzuk az eredmeny nézetben:

Próbáljuk ki az alkalmazást!

http://localhost:8080/feladathttp://localhost:8080/feladat2

ittp://iocamost.6060/iciadat2

Az ID mezőbe egész számot adjunk meg.

A következő validációs feladatnál majd beállítjuk, hogy csak egész számot fogadjon el.

A feladatot egy db URL-el is meg tudjuk oldani, mert az egyik route GET, a másik POST:

@GetMapping, @PostMapping

UrlapController.java

```
@PostMapping("/feladat")
.....
urlap.html
......
<form action="#" th:action="@{/feladat}" th:object="${attr1}" method="post">
.....
```

Írjuk át és így is próbáljuk ki!

Feladat-2 - Űrlap adatainak szerver oldali validációja

Folytassuk az előző alkalmazást.

Állítsuk be a következő validációs szabályokat:

Id: nem lehet üres, csak egész szám lehet, legalább 2 Message: nem lehet üres, legalább 2 és legfeljebb 30

Form
Id: 0
nagyobbnak, vagy egyenlőnek kell lennie, mint 2
Message:
a méretnek a(z) 2 és 30 értékek között kell lennie
Submit Reset

Megoldás

Pirossal jelezve a változtatásokat.

Írjuk be a UzenetOsztaly-ba a validációs szabályokat:

```
package urlap;
import javax.validation.constraints.Min;
import javax.validation.constraints.NotNull;
import javax.validation.constraints.Size;
public class UzenetOsztaly {
 @NotNull
 @Min(2)
 private long id;
 @NotNull
 @Size(min=2, max=30)
 private String content;
 public long getId() {
 return id;
 }
```

```
public void setId(long id) {
 this.id = id;
  public String getContent() {
 return content;
  public void setContent(String content) {
 this.content = content:
  }
}
Módosítsuk a kontrollert:
@Controller
public class UrlapController {
  @GetMapping("/feladat")
  public String urlapForm(Model model) {
// Az attributum neve uzenetOsztaly kell legyen, mert a @PostMapping résznél a return "urlap";-nál
// szintén az urlap-ot hívja meg hiba esetén és ott a uzenetOsztaly objektumban adja át az adatot.
 model.addAttribute("uzenetOsztaly", new UzenetOsztaly());
 return "urlap";
  }
  @PostMapping("/feladat2")
  public String urlapSubmit(@Valid @ModelAttribute UzenetOsztaly uzenetOsztaly, BindingResult
bindingResult, Model model) {
 if (bindingResult.hasErrors())
 return "urlap";
 model.addAttribute("attr2", uzenetOsztaly);
 return "eredmeny";
  }
}
Módosítsuk az urlap.html-t:
<form action="#" th:action="@{/feladat2}" th:object="${uzenetOsztaly}" method="post">
  Id: <input type="text" th:field="*{id}" />
  Message: <input type="text" th:field="*{content}" />
  <input type="submit" value="Submit" /> <input type="reset" value="Reset" />
</form>
```

Ha ez így maradna, akkor is jó lenne a megoldás, de nagyon hosszú validációs hibaüzenetet írna ki:

Form
Id: szöveg1
Failed to convert property value of type java.lang.String to required type int for property id; nested exception is java.lang.NumberFormatException: For input string: "szöveg1"
Message: szöveg2
Submit Reset

Készítsünk egyéni validációs hibaüzenetet:

src\main\resources\messages.properties fájlt készíteni

File menü / New / File

és beírni:

typeMismatch.uzenetOsztaly.id=Egesz szamot adj meg!

Az uzenetOsztaly class-ban lévő id változó, ami int típusú, nem int értéket kapna az űrlapon, akkor ezt írja ki: Egesz szamot adj meg!

vagy általánosan:

typeMismatch.int=Egesz szamot adj meg!

A többi üzenet is megváltoztatható:

pl. ehhez a szabályhoz:

@Min(2)

javax.validation.constraints.Min.message = Legyen nagyobb vagy egyenlo, mint {value}

Sok egyéb beállítási lehetőség:

https://docs.oracle.com/javaee/7/tutorial/bean-validation001.htm

https://terasolunaorg.github.io/guideline/5.0.2.RELEASE/en/ArchitectureInDetail/Validation.html

src\main\resources\messages.properties fájlt készíteni:

typeMismatch.uzenetOsztaly.id=Egesz szamot adj meg!

vagy általánosan:

typeMismatch.int=Egesz szamot adj meg!

Az eredeti üzenet is megváltoztatható:

pl. ehhez a szabályhoz:

@Min(2)

iavax.validation.constraints.Min.message = Legyen nagyobb vagy egyenlo, mint {value}

 $\underline{https://terasolunaorg.github.io/guideline/5.0.2.RELEASE/en/ArchitectureInDetail/Validation.html}$

7-8. gyakorlat

A: Spring-Boot-Adatbázis-JPA - Hibernate-MySQL-CRUD alkalmazás

CRUD: Create, Read, Updete, Delete

https://www.codejava.net/frameworks/spring-boot/spring-boot-crud-example-with-spring-mvc-spring-

data-jpa-thymeleaf-hibernate-mysql

https://www.geeksforgeeks.org/spring-mvc-crud-with-example/

https://www.javaguides.net/2020/05/spring-boot-crud-web-application-with-thymeleaf.html

https://javatechonline.com/spring-boot-mvc-crud-example/

JPA: Persist data in SQL stores with **Java Persistence API** using Spring Data and **Hibernate**.

https://spring.io/projects/spring-data-jpa

persistent = állandó, tartós

persist: a memóriában lévő adatot kiírjuk háttértárra, adatbázisba.

A memóriában lévő adat azért nem tartós, mert pl. a gép kikapcsolásával elveszik.

Hibernate: A Hibernate egy **objektum-relációs leképezést (ORM)** megvalósító programkönyvtár Java platformra. Segítségével osztályokat és a relációs adatbázisok tábláit tudjuk egymásba leképezni, az adatbázisban lévő rekordokat objektumokként kezelhetjük, és az objektumainkat egyszerűen tárolhatjuk állapotmegőrző módon adattáblákban.

A JDBC-hez képest sokkal egyszerűbben tudjuk elérni az adatbázist. https://hibernate.org/

Objektum-relációs leképezés (ORM) sok nyelvben, keretrendszerben van. pl.:

Laravel: https://laravel.com/docs/9.x/eloquent

C#/.NET: https://education.launchcode.org/csharp-web-development/chapters/orm-

intro/background.html

Node.js: https://www.section.io/engineering-education/introduction-to-sequalize-orm-for-nodejs/

Python: https://www.fullstackpython.com/object-relational-mappers-orms.html

Feladat

Készítsünk egy CRUD alkalmazást (Create, Read, Updete, Delete) dolgozók adatainak kezeléséhez.

Create: Tudjunk új dolgozót felvinni

Read: jelenítsük meg a dolgozók adatait a kezdőoldalon Update: Tudjuk egy adott dolgozó adatait módosítani

Delete: Tudjunk egy adott dolgozót törölni

Főoldal

http://localhost:8888/

Dolgozók Új dolgozót hozzáad ID Név Cím Kor 1 Tóth István Debrecen 35 Edit Delete 2 Nagy Éva Szeged 20 Edit Delete 3 Horváth Péter Kecskemét 23 Edit Delete

Új dolgozó hozzáadása

http://localhost:8888/uj

Hozzáadás után

http://localhost:8888/

Ha olyat akarunk hozzáadni akinek a neve és címe már szerepel a rendszerben

http://localhost:8888/uj

Módosítás

http://localhost:8888/edit/2

Törlés után

http://localhost:8888/

Új dolgozó hozzá lett adva! ID=4 Dolgozók Új dolgozót hozzáad ID Név Cím Kor 1 Tóth István Debrecen 35 Edit Delete

Szeged

Szolnok

3 Horváth Péter Kecskemét 23

Ezzel a névvel és címmel már van dolgozó. ID=2

20 Edit

37 <u>Edit</u>

Edit

Delete

<u>Delete</u>

<u>Delete</u>

Dolgozók

2 Nagy Éva

Kiss Judit

Új dolgozót hozzáad

ID	Név	Cím	Kor		
1	Tóth István	Debrecen	35	<u>Edit</u>	<u>Delete</u>
2	Nagy Éva	Szeged	22	<u>Edit</u>	<u>Delete</u>
3	Horváth Péter	Kecskemét	23	<u>Edit</u>	<u>Delete</u>
4	Kiss Judit	Szolnok	37	<u>Edit</u>	<u>Delete</u>

Módosítás után

http://localhost:8888/

Dolgozó törölve! ID=3

Dolgozók

Új dolgozót hozzáad

```
IDNévCímKor1Tóth István Debrecen 35EditDelete2Nagy ÉvaSzeged22EditDelete4Kiss JuditSzolnok37EditDelete
```

Megoldás

Az egyszerűség miatt itt csak @GetMapping és @PostMapping útvonalakat használunk, lehetne használni még @PutMapping és @DeleteMapping útvonalakat is. Azokra nézünk majd példát a RESTful fejezetben.

Készítsünk egy mappát a projektnek pl. c:\Java-Spring-Boot-3

Előkészítés

Töltsük le az alaprendszert. Források.zip-be is bemásoltam.

A, módszer IntelliJ / New project / Spring Initializr /

Next

Finish

vagy:

B, módszer: volt amikor hibát adott!

https://start.spring.io/

=> Generate

Nézzük meg a pom.xml fájlt.

Ha hibákat jelez: File menü / Invalidate Caches...

Ha nem aktív a Run gomb várakozási idő után sem:

File menu / Invalidate Chaches ...

Ha most indítjuk el a kiinduló alkalmazást még nem működik!

Hibaüzenet: Failed to configure a DataSource: 'url' attribute is not specified and no embedded datasource could be configured.

A következők is kellenek a helyes működéshez:

XAMPP, MySQL, phpMyAdmin indítása

Már van ez az üres fájl a projektben: src/main/resources/**application.properties.** Töltsük fel a következő tartalommal. Ebben adjuk meg az adatbázishoz való csatlakozás paramétereit:

server.port=8888

```
spring.datasource.url=jdbc:mysql://${MYSQL_HOST:localhost}:3306/feladat spring.datasource.username=root spring.datasource.password= spring.datasource.driver-class-name =com.mysql.jdbc.Driver spring.jpa.hibernate.ddl-auto=update
```

Indítsuk el az alkalmazást => Működik.

Importálják be a dolgozo.sql adatbázisát a Források.zip fájlból.

Nézzük meg a beimportált adatbázis dolgozo tábláját.

Nézzük meg a **pom.xml** fájlt, hogy milyen dependency-ket használ. spring-boot-starter-web, spring-boot-starter-test, spring-boot-starter-thymeleaf **spring-boot-starter-data-jpa**, **mysql-connector-java**

Néhány átnevezés (Refactor):

```
 package com.example.demo;
 class DemoApplication
 class CrudApplication
```

Készítsük el a Dolgozo @Entity Modelt (Java osztály):

A Model osztály segítségével fogunk kapcsolatot tartani az adatbázisban. Mezők: id, nev, cim, kor

src/main/java/com/example/crud -on állva: File menü / New / Java Class src/main/java/com/example/crud/**Dolgozo.java**

Vegyük fel az az osztályba a változókat, amelyek szükségesek az adatbázissal való kapcsolathoz.

```
package com.example.crud;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.GenerationType;
import javax.persistence.Id;
@Entity
public class Dolgozo {
  @Id
```

```
@GeneratedValue(strategy=GenerationType.IDENTITY)  // AUTO_INCREMENT
private int id;
private String nev;
private String cim;
private int kor;
}
```

Ez a legegyszerűbb eser, ahol az osztály neve megegyezik az adatbázis táblanévvel és a változónevek megegyeznek a mezőnevekkel a táblában. Ha ezek eltérőek, akkor a következő annotációkat kell használni:

```
@Entity
@Table(name = "tablanev")
public class Dolgozo {
 @Id
 @GeneratedValue(strategy=GenerationType.IDENTITY)  // AUTO_INCREMENT
 private int id;
 @Column(name = "dolgozo_nev")
 private String nev;
 private String cim;
 @Column(name = "eletkor")
 private int kor;
}
```

Intellij-vel generáltassuk le a Getter és Setter metódusokat az osztály végéhez. Code menü / Generate / Getter and Setter => mezők kijelölése

Készítsük el a DolgRepo interfészt (Dolgozó Repository):

Repository: majd látjuk: extends CrudRepository.... **Repository**: Jelentősen leegyszerűsítik az adatbázishasználatot https://docs.spring.io/spring-data/data-commons/docs/1.6.1.RELEASE/reference/html/repositories.html

Az adatbázis műveletek ORM (Object Relational Mapping) megvalósításánál a gyakori CRUD (Create, Read, Update, Delete) műveletek alkalmazásához hozták létre a Spring JPA-ban a Repository-kat.

Ezek interfészek, amiket csak fel kell használni.

CrudRepository

A CRUD műveletekhez (Create, Read, Update, Delete) készen vannak már a Repository interfészek a Spring JPA-ban és ki van dolgozva a háttérben, hogy a rendszer hogyan segítse az ezeket implementáló osztályokat pl. az adatbázisműveletekhez.

Előnye: használatával CRUD műveleteknél tovább csökkentjük a felesleges kódok írását https://docs.spring.io/spring-data/data-

commons/docs/1.6.1.RELEASE/reference/html/repositories.html

A CrudRepository interface fontosabb metódusait:

count(), delete(T entity), deleteAll(), deleteById(ID id), existsById(ID id),
findAll(),findById(ID id), save(S entity), saveAll(Iterable<S> entities)
https://docs.spring.io/spring-

data/commons/docs/current/api/org/springframework/data/repository/CrudRepository.html

A Repository fő interfésze a Repository interface:

https://docs.spring.io/spring-

data/commons/docs/current/api/org/springframework/data/repository/Repository.html

Itt megtaláljuk az összes már elkészített al-intrefészt is. pl. CrudRepository<T,ID> Az oldalon látjuk:

Interface Repository<T,ID>

T - the domain type the repository manages

ID - the type of the id of the entity the repository manages

Például majd a példában: CrudRepository<User, Integer>

Mivel interfészt használunk, ezért kell majd egy osztály készíteni, ami implementálja ezt az interfészt, vagy a Dependency injection is megoldja ezt (lásd később)

src/main/java/com/example/adatbazis -on állva: File menü / New / Java Class

src/main/java/com/example/crud/**DolgRepo.java**package com.example.crud;
import org.springframework.data.repository.CrudRepository;
public interface DolgRepo extends CrudRepository<Dolgozo, Integer> {
}

Csak ennyit kell megadnunk és a Java Spring a háttében biztosítja az <u>egyszerű</u> adatbázisműveleteket!

Készítsük el a kontroller osztályt:

src/main/java/com/example/crud/**Vezerlo**.java

src/main/java/com/example/crud -on állva: File menü / New / Java Class

A kontrollerben felhasználjuk a **Dependency Injection**-t.

lásd a következő MainController osztálynál.

@Autowired
private DolgRepo dolgRepo;

https://www.baeldung.com/spring-dependency-injection

 $\underline{https://www.baeldung.com/inversion\text{-}control\text{-}and\text{-}dependency\text{-}injection\text{-}in\text{-}spring}$

https://www.javatpoint.com/dependency-injection-in-spring

Injektálás: nem mi hoztunk implementáljuk a DolgRepo interfészt, hanem a rendszer implementálja és beinjektálja az osztályba.

Más nyelvelben és keretrendszerekben is van Dependency Injection. pl.

Laravel: https://laravel.com/docs/9.x/container

C#/.NET: https://docs.microsoft.com/en-us/dotnet/core/extensions/dependency-injection

Node.js: https://blog.risingstack.com/dependency-injection-in-node-js/

Python: https://python-dependency-injector.ets-labs.org/

src/main/java/com/example/crud/**Vezerlo**.java package com.example.crud;

```
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.ui.Model;
import org.springframework.web.bind.annotation.GetMapping;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.PathVariable;
import org.springframework.web.bind.annotation.PostMapping;
import org.springframework.web.servlet.mvc.support.RedirectAttributes;
@Controller
public class Vezerlo {
  @Autowired
  private DolgRepo dolgRepo;
// Főoldal
  @GetMapping("/")
  public String Fooldal(Model model, String uzenet) {
 model.addAttribute("dolgozok", dolgRepo.findAll());
 model.addAttribute("uzenet", model.getAttribute("uzenet"));
 return "index";
  }
// Új dolgozó hozzáadása oldal meghívása
  @GetMapping("/uj")
  public String UjDolgozoOldal(Model model) {
 model.addAttribute("dolgozo", new Dolgozo());
 return "ujdolgozo";
  }
// Új dolgozó hozzáadása: mentés az adatbázisba
// RedirectAttributes: a return "redirect:/"; -nél ezzel tudunk adatot átvinni (Model-el nem lehet)
// Ítt egy üzenetet viszünk át:
 redirAttr.addFlashAttribute("uzenet",".....
  @PostMapping(value = "/ment")
  public String mentDolgozo(@ModelAttribute Dolgozo dolgozo, RedirectAttributes redirAttr) {
// Megnézzük, hogy van-e már dolgozó ezzel a névvel és címmel
 for(Dolgozo dolgozo2: dolgRepo.findAll())
 if(dolgozo2.getNev().equals(dolgozo.getNev()) &&
dolgozo2.getCim().equals(dolgozo.getCim())){
// Ha már van ilyen dolgozó, akkor nem visszük fel az adatbázisba:
 redirAttr.addFlashAttribute("uzenet", "Ezzel a névvel és címmel már van dolgozó.
ID="+dolgozo2.getId());
// Vissza a főoldalra:
 return "redirect:/";
// Ha nincs ilyen dolgozó, akkor felvisszük az adatbázisba:
 dolgRepo.save(dolgozo);
 redirAttr.addFlashAttribute("uzenet", "Új dolgozó hozzá lett adva! ID="+dolgozo.getId());
 return "redirect:/";
  }
// Az adott ID-jű dolgozó módosítása oldal meghívása
  @GetMapping("/edit/{id}")
  public String modositDolgozo(@PathVariable(name = "id") int id, Model model) {
```

```
model.addAttribute("dolgozo", dolgRepo.findById(id));
 return "modosit";
  }
// Az adott ID-jű dolgozó módosítása: rekord módosítása az adatbázisban
// A CrudRepository-nak nincs Update metódusa:
// https://docs.spring.io/spring-
data/commons/docs/current/api/org/springframework/data/repository/CrudRepository.html
// Az Update megvalósítása: Save metódussal:
 dolgRepo.save(dolgozo);
 Ha a dolgozó példányban az ID megegyezik a módosítandó rekor ID-jével,
// akkor Update (az adott rekord módosítása), különben Insert (Új rekord felvitele)
// Ezért kell majd a modosit.html -ben:
 <input type="hidden" th:field="*{id}" value= "${dolgozo.id}" />
  @PostMapping(value = "/modosit")
  public String modositDolgozo(@ModelAttribute Dolgozo dolgozo, RedirectAttributes redirAttr) {
 dolgRepo.save(dolgozo);
 redirAttr.addFlashAttribute("uzenet", "Dolgozó módosítva! ID="+dolgozo.getId());
 return "redirect:/";
  }
// Az adott ID-jű dolgozó törlése
  @GetMapping("/delete/{id}")
  public String torolDolgozo(@PathVariable(name = "id") int id, RedirectAttributes redirAttr) {
 redirAttr.addFlashAttribute("uzenet", "Dolgozó törölve! ID="+dolgRepo.findById(id).get().getId());
 dolgRepo.delete(dolgRepo.findById(id).get());
 return "redirect:/";
  }
}
Készítsük el a nézeteket.
src\main\resources\templates mappában:
File menü / New / HTML file
src\main\resources\templates\index.html
<!DOCTYPE html>
<html lang="en">
<a href="https://www.thymeleaf.org">
<head>
  <meta charset="UTF-8">
  <title>Title</title>
</head>
<body>
<div>
  <h3 style="color:red;" th:text="${uzenet}"></h3>
  <h1>Dolgozók</h1>
  <a href="/uj">Új dolgozót hozzáad</a>
  <br/><br/>
  <thead>
 <th>ID</th>
 Név
 Cim
```

```
Kor
 </thead>
 <a th:href="@{'/edit/'+${dolgozo.id}}">Edit</a>&nbsp;&nbsp;&nbsp;
 <a th:href="@{'/delete/'+${dolgozo.id}}}">Delete</a>
 </div>
</body>
</html>
src\main\resources\templates\uidolgozo.html
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8">
 <title>Title</title>
</head>
<body>
<h1>Új dolgozó hozzáadása</h1>
 <br />
 <form action="#" th:action="@{/ment}" th:object="${dolgozo}" method="post">
 <input type="text" th:field="*{nev}" placeholder="Név" required/>
 <input type="text" th:field="*{cim}" placeholder="Cím" required/>
 <input type="text" th:field="*{kor}" placeholder="Kor" required/>
 <input type="submit" value="Hozzáad" />
 </form>
</body>
</html>
src\main\resources\templates\modosit.html
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="UTF-8">
 <title>Title</title>
</head>
<body>
 <h1>Dolgozó módosítása</h1>
<br/>br />
 <form action="#" th:action="@{/modosit}" th:object="${dolgozo}" method="post">
 <input type="hidden" th:field="*{id}" value= "${dolgozo.id}" />
 <input type="text" th:field="*{nev}" value= "${dolgozo.nev}" required/>
 <input type="text" th:field="*{cim}" value= "${dolgozo.cim}" required/>
```

```
<input type="text" th:field="*{kor}" value= "${dolgozo.kor}" required/>
<input type="submit" value="Módosít" />
</form>
</body>
</html>
```

B: Többtáblás feladat

https://www.geeksforgeeks.org/how-to-implement-one-to-many-mapping-in-spring-boot/

https://hellokoding.com/jpa-one-to-many-relationship-mapping-example-with-spring-boot-hsql/

https://attacomsian.com/blog/spring-data-jpa-one-to-many-mapping

https://www.stackchief.com/blog/One%20To%20Many%20Example%20%7C%20Spring%20Data%20J

PA

https://thorben-janssen.com/best-practices-many-one-one-many-associations-mappings/

https://www.callicoder.com/hibernate-spring-boot-jpa-one-to-many-mapping-example/

https://codebun.com/spring-data-jpa-one-to-many-mapping-example/

https://www.javaguides.net/2019/08/spring-boot-jpa-hibernate-one-to-many-example-tutorial.html

https://www.appsdeveloperblog.com/one-to-many-mapping-hibernate-jpa-using-spring-boot-and-mysql/

https://medium.com/huawei-developers/database-relationships-in-spring-data-jpa-8d7181f50f60

https://asbnotebook.com/jpa-one-to-many-example-spring-boot/

https://howtodoinjava.com/hibernate/hibernate-one-to-many-mapping/

https://www.bezkoder.com/jpa-one-to-many/

Feladat

3 tábla

szemely(**id**, nev, *rendszam*, magassag) telefon(**id**,*szemelyid*, szam) jarmu(**rndszm**, marka, szin)

3 osztály a táblákkal való kapcsolathaz

Személy

id: int név: String rendszám: String magasság: int

Telefon

id: int

személyid: int szám: String

Jármű

rndszm: String márka: String szín: String

A szemely és a telefon táblák között 1:N (egy a többhöz) kapcsolat van: egy személynek lehet több telefonszáma is, de egy telefonszám csak egy személyhez tartozhat.

A szemely és a jarmu táblák között 1:1 (egy az egyhez) kapcsolat van: egy szemelyhez csak egy jarmu tartozhat és egy jarmuhöz csak egy személy tartozhat.

Importáljuk be az adatokat a **szemelyek.sql** fájlból az adatbázisba. Nézzük meg a táblákat.

Jelenítsük meg a főoldalon a kővetkező feladatok eredményét:

A, Írassa ki a táblák adatait a következő formában:

http://localhost:1000/

```
1; Tóth Ferenc; ABC123; 175
2; Kiss József; FGH456; 168
3; Horváth Mária; SDF345; 165
4; Kerekes Katalin; HJK678; 160
1; 1; 345678
2; 2; 456123
3; 2; 234678
4; 3; 345123
5; 3; 123789
6; 3; 345987

ABC123; Ford; piros
FGH456; Skoda; kék
HJK678; BMW; piros
```

B, Írassa ki minden személy minden adatát a következő formában:

http://localhost:1000/szemelyek

SDF345; Ford; fehér

```
1; Tóth Ferenc; ABC123; 175; 345678; Ford; piros;
2; Kiss József; FGH456; 168; 456123, 234678; Skoda; kék;
3; Horváth Mária; SDF345; 165; 345123, 123789, 345987; Ford; fehér;
4; Kerekes Katalin; HJK678; 160; ; BMW; piros;
```

Az egyes elemeket (;) karakterrel válasszuk el, a telefonszámokat (,) karakterrel

C, Írassunk ki minden telefonszámot, mellé a tulajdonos nevét és járművének színét a következő formában:

http://localhost:1000/telefonok

345678; Tóth Ferenc; piros 456123; Kiss József; kék 234678; Kiss József; kék 345123; Horváth Mária; fehér 123789; Horváth Mária; fehér 345987; Horváth Mária; fehér

D, Írassuk ki Kiss József nevét, magasságát és járművének típusát:

http://localhost:1000/adottszemely

Kiss József; 168; Skoda

Megoldás

Készítsünk egy mappát a projektnek pl. c:\Java-Spring-Boot-4

Előkészítés

Az előző alkalmazás alaprendszerét használjuk itt is. Források.zip-ből másolható.

A módszer

IntelliJ / New project / Spring Initializr /

Next

Finish

vagy:

B, módszer: volt amikor hibát adott

https://start.spring.io/

spring initializr			
Project Mayen Project	Language ☐ Gradle Project	Dependencies ADD DEPENDENCIES CTRL + B	
Spring Boot		Spring Web WEB Build web, including RESTful, applications using Spring MVC. Uses Apache Tomcat as the	
3.0.0 (SNAPSI2.6.9 (SNAPSI		default embedded container.	
Project Metadata		Thymeleaf TEMPLATE ENGINES A Thought server-side Java template engine for both web and standalone environments. Allows	
Group	com.example	HTML to be correctly displayed in browsers and as static prototypes.	
Artifact	demo	Spring Data JPA Sol. Persist data in Sol. stores with Java Persistence API using Spring Data and Hilbernate.	
Name	demo		
Description	Demo project for Spring Boot	MySQL Driver SQL MySQL JDBC and R2DBC driver.	
Package name	com.example.demo		
Packaging	Jar War		
Java	O 18 O 17 ● 11 O 8		

=> Generate

Nézzük meg a pom.xml fájlt.

Ha hibákat jelez: File menü / Invalidate Caches...

src/main/resources/application.properties.

server.port=1000

spring.datasource.url=jdbc:mysql://\${MYSQL_HOST:localhost}:3306/feladat spring.datasource.username=root spring.datasource.password= spring.datasource.driver-class-name =com.mysql.jdbc.Driver spring.jpa.hibernate.ddl-auto=update

Ha nem aktív a Run gomb várakozási idő után sem:

File menu / Invalidate Chaches ...

Indítsuk el az alkalmazást => Működik.

1, Táblák közötti kapcsolat nélkül (Fooldal részhez)

Készítsük el a Személy @Entity Modelt (Java osztály):

File menü / New / Java Class

src/main/java/com/example/demo/**Személy.java** package com.example.demo; import javax.persistence.Column; import javax.persistence.Entity;

```
import javax.persistence.Id;
import javax.persistence.Table;

@Entity
@Table(name = "szemely")
public class Személy {
 @Id
 private int id;
 @Column(name = "nev")
 private String név;
 @Column(name = "rendszam")
 private String rendszám;
 @Column(name = "magassag")
 private int magasság;
}
```

Intellij-vel generáltassuk le a Getter és Setter metódusokat az osztály végéhez. Code menü / Generate / Getter and Setter => mezők kijelölése

Készítsük el a Telefon @Entity Modelt:

File menü / New / Java Class

```
src/main/java/com/example/demo/Telefon.java
package com.example.demo;
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.Id;

@Entity
public class Telefon {
 @Id
 private int id;
 @Column(name = "szemelyid")
 private int személyid;
 @Column(name = "szam")
 private String szám;
}
```

Intellij-vel generáltassuk le a Getter és Setter metódusokat az osztály végéhez. Code menü / Generate / Getter and Setter => mezők kijelölése

Készítsük el a Jármű @Entity Modelt:

File menü / New / Java Class

```
src/main/java/com/example/demo/Jármű.java package com.example.demo; import javax.persistence.Column; import javax.persistence.Entity; import javax.persistence.Id; import javax.persistence.Table;

@Entity
@Table(name = "jarmu")
```

```
public class Jármű {
  @Id
  private String rndszm;
  @Column(name = "marka")
  private String márka;
  @Column(name = "szin")
  private String szín;
}
Intellij-vel generáltassuk le a Getter és Setter metódusokat az osztály végéhez.
 Code menü / Generate / Getter and Setter => mezők kijelölése
Készítsük el a SzemélyRepo interfészt (Személy Repository):
File menü / New / Java Class
 => Interface
src/main/java/com/example/demo/SzemélyRepo.java
package com.example.demo;
import org.springframework.data.repository.CrudRepository;
public interface SzemélyRepo extends CrudRepository<Személy, Integer>{
Készítsük el a TelefonRepo interfészt (Telefon Repository):
File menü / New / Java Class
 => Interface
src/main/java/com/example/demo/TelefonRepo.java
package com.example.demo;
import org.springframework.data.repository.CrudRepository;
public interface TelefonRepo extends CrudRepository<Telefon, Integer>{
Készítsük el a JárműRepo interfészt (Jármű Repository):
File menü / New / Java Class
 => Interface
src/main/java/com/example/demo/JárműRepo.java
package com.example.demo;
import org.springframework.data.repository.CrudRepository;
public interface JárműRepo extends CrudRepository<Jármű, Integer>{
}
Készítsük el a kontroller osztályt:
src/main/java/com/example/demo/Vezerlo.java
File menü / New / Java Class
package com.example.demo;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.stereotype.Controller;
import org.springframework.ui.Model;
import org.springframework.web.bind.annotation.GetMapping;
```

@Controller

```
public class Vezerlo {
  @Autowired
  private SzemélyRepo személyRepo;
  @Autowired
  private TelefonRepo telefonRepo;
  @Autowired
  private JárműRepo járműRepo;
  @GetMapping("/")
  public String Fooldal(Model model, String uzenet) {
 String str = A();
 model.addAttribute("str", str);
 return "index";
  }
  String A(){
 String str="";
 for(Személy személy: személyRepo.findAll()){
 str+=személy.getId()+"; "+személy.getNév()+"; "+személy.getRendszám()+";
"+személy.getMagasság();
 str+="<br>";
 }
 str+="<br>";
 for(Telefon telefon: telefonRepo.findAll()){
 str+=telefon.getId()+"; "+telefon.getSzemélyid()+"; "+telefon.getSzám();
 str+="<br>";
 }
 str+="<br>";
 for(Jármű jármű: járműRepo.findAll()){
 str+=jármű.getRndszm()+"; "+jármű.getMárka()+"; "+jármű.getSzín();
 str+="<br>";
 }
 return str;
}
Készítsük el a nézetet.
src\main\resources\templates mappában:
File menü / New / HTML file
src\main\resources\templates\index.html
<!DOCTYPE html>
<html lang="en">
<a href="https://www.thymeleaf.org">
<head>
  <meta charset="UTF-8">
  <title>Title</title>
</head>
<body>
  utext="${str}">
</body>
</html>
```

Futtassuk az alkalmazást!

http://localhost:1000/

2, Táblák közötti kapcsolattal

```
Magyarázat:
```

```
@JoinColumn(name = "rendszam", referencedColumnName = "rndszm", insertable=false, updatable=false)
```

A **insertable=false**, **updatable=false** kell, ha már van rendszam mező a táblában és azon nem akarok változtatni. Különben próbál létrehozni egy mezőt rendszam néven (hibaüzenet: nem tud, mert már van ilyen)

@JoinColumn... és mappedBy ... közötti különbség

A @JoinColumn... -t annál a táblánál használjuk, amelyikben az idegen kulcs van. A mappedBy ... -t NEM annál a táblánál használjuk, amelyikben az idegen kulcs van.

Az előző osztályokat kell kiegészíteni. Pirossal jelölve a változtatásokat:

```
.....
public class Személy {
  @Id
 private int id;
  @Column(name = "nev")
  private String név;
  @Column(name = "rendszam")
 private String rendszám;
  @Column(name = "magassag")
 private int magasság;
  @OneToMany(mappedBy = "személyid")
  private List<Telefon> telefonszámok;
  @OneToOne
  @JoinColumn(name = "rendszam", referencedColumnName = "rndszm", insertable=false,
updatable=false)
  private Jármű jarmű;
.....
getter és setter metódusok
public class Telefon {
  @Id
 private int id;
  @Column(name = "szemelyid")
 private int személyid;
  @Column(name = "szam")
 private String szám;
  @ManyToOne
  @JoinColumn(name = "szemelyid", referencedColumnName = "id", insertable=false, updatable=false)
 private Személy személy;
.....
getter és setter metódusok
```

```
public interface SzemélyRepo extends CrudRepository<Személy, Integer>{
  Személy findByNév(String név);
}
public class Vezerlo {
  @Autowired
  private SzemélyRepo személyRepo;
  @Autowired
  private TelefonRepo telefonRepo;
  @Autowired
  private JárműRepo járműRepo;
  @GetMapping("/")
  public String Fooldal(Model model, String uzenet) {
 String str = A();
 model.addAttribute("str", str);
 return "index";
  }
  @GetMapping("/szemelyek")
  public String SzemélyekAdatai(Model model, String uzenet) {
 String str = B();
 model.addAttribute("str", str);
 return "index";
  }
  @GetMapping("/telefonok")
  public String TelefonokAdatai(Model model, String uzenet) {
 String str = C();
 model.addAttribute("str", str);
 return "index";
  }
  @GetMapping("/adottszemely")
  public String AdottSzemélyAdatai(Model model, String uzenet) {
 String str = D();
 model.addAttribute("str", str);
 return "index";
  }
  String A(){
 String str="";
 for(Személy személy: személyRepo.findAll()){
 str+=személy.getId()+"; "+személy.getNév()+"; "+személy.getRendszám()+";
"+személy.getMagasság();
 str+="<br>":
 }
 str+="<br>";
 for(Telefon telefon: telefonRepo.findAll()){
 str+=telefon.getId()+"; "+telefon.getSzemélyid()+"; "+telefon.getSzám();
 str+="<br>";
 }
```

```
str+="<br>";
 for(Jármű jármű: járműRepo.findAll()){
 str+=jármű.getRndszm()+"; "+jármű.getMárka()+"; "+jármű.getSzín();
 str+="<br>";
 }
 return str;
  }
  String B(){
 String str="";
 for(Személy személy: személyRepo.findAll()){
 str+=személy.getId()+"; "+személy.getNév()+"; "+személy.getRendszám()+";
"+személy.getMagasság()+"; ";
 for(int i=0;i<személy.getTelefonszámok().size();i++){
 str+=személy.getTelefonszámok().get(i).getSzám();
 if(i<személy.getTelefonszámok().size()-1)
 str+=", ";
 }
 str+="; ";
 str+=személy.getJarmű().getMárka()+"; "+személy.getJarmű().getSzín()+"; ";
 str+="<br>";
 }
 return str;
  }
  String C(){
 String str="";
 for(Telefon telefon: telefonRepo.findAll()){
 str+=telefon.getSzám()+"; "+telefon.getSzemély().getNév() + ";
"+telefon.getSzemély().getJarmű().getSzín();
 str+="<br>";
 }
 return str;
  String D(){
 Személy személy = személyRepo.findByNév("Kiss József");
 String str = személy.getNév() + "; " + személy.getMagasság() + "; " +
személy.getJarmű().getMárka();
 return str;
}
```

9-10. gyakorlat - Spring-Boot – Security – Roles, JPA MySQL - ZH-BAN NEM LESZ, CSAK A BEADANDÓHOZ KELL

https://spring.io/guides/gs/securing-web/

https://spring.io/projects/spring-security

https://www.tutorialspoint.com/spring_boot/spring_boot_securing_web_applications.htm

https://www.marcobehler.com/guides/spring-security

Spring Security is a powerful and highly customizable authentication and access-control framework. It is the de-facto standard for securing Spring-based applications.

Spring Security is a framework that focuses on providing both authentication and authorization to Java applications. Like all Spring projects, the real power of Spring Security is found in how easily it can be extended to meet custom requirements

Features

- Comprehensive and extensible support for both Authentication and Authorization
- Protection against attacks like session fixation, clickjacking, cross site request forgery, etc
- Servlet API integration
- Optional integration with Spring Web MVC
- Much more...

 $\underline{https://www.javaguides.net/2018/09/spring-boot-spring-mvc-role-based-spring-security-jpa-thymeleaf-mysql-tutorial.html}$

alapján egyszerűsítve.

Feladat

Felhasználói szerepek kezelése

Egyszerűbb eset lenne - Nem ezt használjuk

Minden felhasználóhoz csak egy szerep tartozhatna

pl. Admin, User, Látogató

Ilyenkor elég lenne csak a user tábla, amibe felvennénk egy mezőt pl. szerep és ebben tárolnánk:

pl. 1: regisztrált felhasználó (User), 2: admin (Admin)

Bonyolultabb eseteket is támogató megoldás - Ezt használjuk

A Java Spring támogatja, hogy egy user-hez több szerep is tartozhat.

Majd találkozunk a UserDetails interfésszel:

https://docs.spring.io/spring-

 $\underline{security/site/docs/current/api/org/springframework/security/core/userdetails/UserDetails.ht}$

Ennek a **getAuthorities**() metódusa mutatja, hogy egy userhez több szerep is tartozhat:

java.util.Collection<? extends GrantedAuthority> **getAuthorities**()

Returns the authorities granted to the user.

Mivel a Spring ezt a szerkezetet támogatja, ezért mi is ezt használjuk:

Egy user-hez több szerep is tartozhat, egy szerephez több user is tartozhat:

Ez egy M:N (több a többhöz) kapcsolatot jelent a userek és a szerepek között, ezért kell egy kapcsolótábla is:

A **user** és a **roles** táblák között **M:N** (**Many-to-Many**) kapcsolat van, amit a **user_role** táblával oldunk meg.

Van még egy **messages** nevű táblánk is üzenetek tárolásához.

XAMPP, MySQL, phpMyAdmin indítása

Importáljuk be a Forrásoknál lévő feladatsec.sql fájl alapján az adatbázist

Email címmel lehet bejelentkezni.

Főoldal:

http://localhost:8080/

Látogató csak egy menüpontot lát:

Login

User 2 menüpontot lát:

User

Logout

Admin 3 menüpontot lát:

User

Logout

Admin

http://localhost:8080/login

Bejelentkezések:

<u>admin@gmail.com</u> password: jelszo1 <u>user@gmail.com</u> password: jelszo2

A Kiegészítő feladat-nál leírtam egy módszert, amivel lehet jelszóhoz BCrypt kódot generálni.

Csak bejelentkezett felhasználó láthatja a következő oldalt:

http://localhost:8080/home

Az oldalakon alkalmazzunk egy egyszerű vízszintes menüt.

Bejelentkezett felhasználónál kiírjuk a felhasználó email címét is.

Home Logout

Welcome user@gmail.com

Csak bejelentkezett felhasználó láthatja ezt az oldalt.

Ha adminként jelentkezünk be, akkor látható az Admin menü és elérhető az Admin oldal:

http://localhost:8080/admin/home

Home Logout Admin

Welcome admin@gmail.com

Csak az Admin láthatja ezt az oldalt

Megoldás

Készítsünk egy mappát a projektnek pl. c:\Java-Spring-Boot-5

Előkészítés

Töltsük le az alaprendszert: Források.zip-be is bemásolva

A, módszer

IntelliJ / New project / Spring Initializr /

Next

vagy

B, módszer: volt amikor hibát adott!

https://start.spring.io/

=> Generate

Nézzük meg a pom.xml fájlt.

Ha hibákat jelez: File menü / Invalidate Caches...

Töltsük ki az üres src/main/resources/application.properties fájlt: spring.datasource.url=jdbc:mysql://localhost:3306/feladatsec spring.datasource.username=root spring.datasource.password= spring.jpa.properties.hibernate.format_sql=true

Ha nem aktív a Run gomb várakozási idő után sem:

File menu / Invalidate Chaches ...

Futtassuk az alkalmazást => Jól működik.

Alap package: com.example.demo

Nevezzük át (Refactor) com.example.securityrole -ra.

DemoApplication osztályt nevezzük át (Refctor) SecurityRoleApplication-ra.

1. feladat

User, Role, Message JPA Entity-k

Készítsük el a User JPA Entity-t:

package com.example.securityrole; import javax.persistence.*; import java.util.List;

```
@Entity
@Table(name="users")
public class User {
 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
```

```
private Integer id;
private String name;
private String email;
private String password;
@ManyToMany(cascade=CascadeType.MERGE)
@JoinTable(
 name="user_role",
 joinColumns={@JoinColumn(name="USER_ID", referencedColumnName="ID")},
 inverseJoinColumns={@JoinColumn(name="ROLE_ID", referencedColumnName="ID")})
private List<Role> roles;
}
```

Generáltassuk a getter és setter metódusokat a végéhez: Code menü / Generate / Getter and Setter

Készítsük el a Role JPA Entity-t:

```
package com.example.securityrole;
import javax.persistence.*;
import java.util.List;

@Entity
@Table(name = "roles")
public class Role {
 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Integer id;
 @Column(nullable = false, unique = true)
 private String name;
 @ManyToMany(mappedBy = "roles")
 private List< User > users;
}
```

Generáltassuk a getter és setter metódusokat a végéhez: Code menü / Generate / Getter and Setter

Repository-k

Készítsük el: Spring Data JPA Repository Interface - UserRepository.java

Ezzel könnyen elérjük a user-eket az adatbázisban.

A felhasználókat az email cím alapján keressük majd, pl. bejelentkezéskor.

```
package com.example.securityrole;
import java.util.Optional;
import org.springframework.data.repository.CrudRepository;
public interface UserRepository extends CrudRepository<User, Integer>
{
 Optional<User> findByEmail(String email);  // email alapján lesz a bejelentkezés
}
```

Nem kell a roles táblához Repository: a User és Role osztályokban megadtuk a kapcsolatokat, ami alapján megtalálja az adott user-hez a szerepeket.

https://docs.spring.io/spring-

security/site/docs/3.0.x/apidocs/org/springframework/security/core/userdetails/UserDetailsService.html

A Spring Security a **UserDetailsService** interfészt használja, ami tartalmazza a

loadUserByUsername(String username) metódust. Ez megkeresi a UserDetails-t egy adott username-hez.

A UserDetails interfész egy bejelentkezett user objektumot reprezentál. Implementáljuk a

UserDetailsService-t, hogy megkapjuk a UserDetails-t az adatbázisból:

```
Készítsük el a CustomUserDetailsService osztályt:
package com.example.securityrole;
import java.util.Collection;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.security.core.GrantedAuthority;
import org.springframework.security.core.authority.AuthorityUtils;
import org.springframework.security.core.userdetails.UserDetails;
import org.springframework.security.core.userdetails.UserDetailsService;
import org.springframework.security.core.userdetails.UsernameNotFoundException;
import org.springframework.stereotype.Service;
import org.springframework.transaction.annotation.Transactional;
@Service
@Transactional
public class CustomUserDetailsService implements UserDetailsService {
  @Autowired
  private UserRepository userRepo;
  @Override
  public UserDetails loadUserByUsername(String userName) throws UsernameNotFoundException {
 User user = userRepo.findByEmail(userName)
 .orElseThrow(() -> new UsernameNotFoundException("Email " + userName + " not found"));
// Egy új User-t (Security) hoz létre.
 return new org.springframework.security.core.userdetails.User(user.getEmail(), user.getPassword(),
 getAuthorities(user));
// A kiválasztott felhasználó szerepeinek lekérdezése:
  private static Collection<? extends GrantedAuthority> getAuthorities(User user) {
 String[] userRoles = user.getRoles().stream().map((role) -> role.getName()).toArray(String[]::new);
 Collection<GrantedAuthority> authorities = AuthorityUtils.createAuthorityList(userRoles);
 return authorities;
  }
}
A security konfiguráció beállításához készítsük el a WebSecurityConfig osztályt:
package com.example.securityrole;
import org.springframework.beans.factory.annotation.Autowired;
import org.springframework.context.annotation.Configuration;
import
org.springframework.security.config.annotation.authentication.builders.AuthenticationManagerBuilder;
import
org.springframework.security.config.annotation.method.configuration.EnableGlobalMethodSecurity;
import org.springframework.security.config.annotation.web.builders.HttpSecurity;
import org.springframework.security.config.annotation.web.configuration.EnableWebSecurity;
```

```
import
```

org.springframework.security.config.annotation.web.configuration.WebSecurityConfigurerAdapter; import org.springframework.security.core.userdetails.UserDetailsService; import org.springframework.security.crypto.bcrypt.BCryptPasswordEncoder; import org.springframework.security.web.util.matcher.AntPathRequestMatcher;

```
@Configuration
@EnableWebSecurity
@EnableGlobalMethodSecurity(securedEnabled = true, proxyTargetClass = true)
public class WebSecurityConfig extends WebSecurityConfigurerAdapter {
  @Autowired
  private UserDetailsService customUserDetailsService;
  @Autowired
  public void configureGlobal(AuthenticationManagerBuilder auth) throws Exception {
 auth.userDetailsService(customUserDetailsService).passwordEncoder(new
BCryptPasswordEncoder());
  @Override
  protected void configure(HttpSecurity http) throws Exception {
 http.authorizeRequests()
 .antMatchers("/resources/**", "/").permitAll()
 .antMatchers("/admin/**").hasRole("ADMIN")
 .anyRequest().authenticated()
 .and()
 .formLogin().defaultSuccessUrl("/home").permitAll()
 . logout(). logoutRequestMatcher(new\ AntPathRequestMatcher("/logout"))\\
 .logoutSuccessUrl("/").permitAll()
 .and()
 .exceptionHandling();
  }
}
```

Konfiguráltuk a CustomUserDetailsService –t és a BCryptPasswordEncoder –t: az AuthenticationManager –t használja az alap in-memory adatbázis helyett.

A configure(HttpSecurity http) metódussal beállítottuk:

Engedélyezze mindenkinek a következő útvonalakat: "/resources/", "/" Az /admin/ -al kezdődő útvonalakat csak az ADMIN szerepűek érhetik el. Minden más URL-t csak bejelentkezett felhasználók érhetnek el.

Sikeres belépéskor a **''/home''** útvonalra irányítjuk. Kijelentkezéskor a **''/''** útvonalra irányítjuk.

Controller

Készítsük el a HomeController -t:

```
package com.example.securityrole;
import org.springframework.stereotype.Controller;
import org.springframework.ui.Model;
import org.springframework.web.bind.annotation.GetMapping;
```

@Controller

```
public class HomeController {
  @GetMapping("/")
  public String home() {
 return "index";
  @GetMapping("/home")
  public String user(Model model) {
 return "user";
  @GetMapping("/admin/home")
  public String admin() {
 return "admin";
}
Nézetek Thymeleaf -el
src/main/resources/templates/menu.html
<div xmlns:th="http://www.thymeleaf.org"</pre>
 xmlns:sec="http://www.thymeleaf.org/thymeleaf-extras-springsecurity3">
  <div>
 <span sec:authorize="isAnonymous()">
 <a th:href="@{/login}">Login</a>
 </span>
 <span sec:authorize="isAuthenticated()">
 <a th:href="@{/home}">Home</a>
 <a th:href="@{/logout}">Logout</a>
 <span sec:authorize="hasRole('ROLE_ADMIN')">
 <a th:href="@{/admin/home}">Admin</a>
 </span>
  </div>
  <div sec:authorize="isAuthenticated()">
 <h3>Welcome <span sec:authentication="principal.username">User</span></h3>
  </div>
</div>
src/main/resources/templates/index.html
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">http://www.w3.org/1999/xhtml</a>
 xmlns:th="http://www.thymeleaf.org">
  <head>
 <title>Home</title>
  </head>
  <body>
 <div th:insert="menu"></div>
  </body>
</html>
src/main/resources/templates/user.html
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">http://www.w3.org/1999/xhtml</a>
```

```
xmlns:th="http://www.thymeleaf.org">
<head>
 <title>User Home</title>
</head>
<body>
 <div th:insert="menu"></div>
 <h1>Csak bejelentkezett felhasználó láthatja ezt az oldalt.</h1>
</body>
</html>
src/main/resources/templates/admin.html
<!DOCTYPE html>
<a href="http://www.w3.org/1999/xhtml">http://www.w3.org/1999/xhtml</a>
 xmlns:th="http://www.thymeleaf.org">
<head>
 <title>Admin Home</title>
</head>
<body>
<div th:insert="menu"></div>
<h1>Csak az Admin láthatja ezt az oldalt</h1>
</body>
</html>
```

Próbáljuk ki a kész alkalmazást!

Kiegészítő feladat - BCrypt kód generálás

(nincs a megoldásban)

A következő módszerrel genaráltam 2 jelszót, hogy ki tudjuk próbálni a bejelentkezést, és ezeket a jelszókat írtam az adatbázistáblákba:

jelszo1: \$2a\$10\$QEaf3I.eLiZC4F4pDnqmC.sTysFlJ59wgROmw3ATxceFs/wgg0LvK

jelszo2: \$2a\$10\$exVjZOnYQ3oFdNTFP7qVHOoL8K2XhKpWXY3r8duw8v9pTNxmC0qbm

Tehát az admin@gmail.com jelszava jelszo1, a user@gmail.com jelszava: jelszo2

Készítsünk egy oldalt, ami egy adott jelszóhoz kiírja a BCrypt kódot

```
@GetMapping("/jelszoteszt")
@ResponseBody
public String jelszóTeszt() {
 BCryptPasswordEncoder bCryptPasswordEncoder = new BCryptPasswordEncoder();
 return bCryptPasswordEncoder.encode("jelszo1");
}
```

A WebSecurityConfig osztályban engedélyezni kell, hogy bárki elérhesse a /jelszoteszt útvonalat.

```
protected void configure(HttpSecurity http) throws Exception {
 http.authorizeRequests()
 .antMatchers("/resources/**", "/", "/jelszoteszt").permitAll()
.....
```

2. feladat: Kiegészítés regisztrációs oldallal

```
HomeConroller.java folytatása - új részek pirossal jelölve
package com.example.securityrole;
import org.springframework.beans.factory.annotation.Autowired:
import org.springframework.security.crypto.bcrypt.BCryptPasswordEncoder;
import org.springframework.stereotype.Controller;
import org.springframework.ui.Model;
import org.springframework.web.bind.annotation.GetMapping;
import org.springframework.web.bind.annotation.ModelAttribute;
import org.springframework.web.bind.annotation.PostMapping;
import java.util.ArrayList;
import java.util.List;
@Controller
public class HomeController {
  @GetMapping("/")
  public String home() {
 return "index";
  @GetMapping("/home")
  public String user(Model model) {
 return "user";
  @GetMapping("/admin/home")
  public String admin() {
 return "admin":
  @GetMapping("/regisztral")
  public String greetingForm(Model model) {
 model.addAttribute("reg", new User());
 return "regisztral";
  }
  @Autowired
  private UserRepository userRepo;
  @PostMapping("/regisztral feldolgoz")
  public String Regisztráció(@ModelAttribute User user, Model model) {
 for(User felhasznalo2: userRepo.findAll())
 if(felhasznalo2.getEmail().equals(user.getEmail())){
 model.addAttribute("uzenet", "A regisztrációs email már foglalt!");
 return "reghiba";
 BCryptPasswordEncoder passwordEncoder = new BCryptPasswordEncoder();
 user.setPassword(passwordEncoder.encode(user.getPassword()));
 Role role = new Role();
 // Minden regisztrációkor USER szerepet adunk a felhasználónak:
 role.setId(3); role.setName("ROLE_USER");
 List<Role> rolelist = new ArrayList<Role>();
 rolelist.add(role);
 user.setRoles(rolelist);
```

```
userRepo.save(user);
 model.addAttribute("id", user.getId());
 return "regjo";
  }
}
src\main\resources\templates\regisztral.html
<!DOCTYPE HTML>
<a href="https://www.thymeleaf.org">
<head>
 <title>Bejelentkezés, regisztráció</title>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
</head>
<body>
<div th:insert="menu"></div>
<h3>Regisztrálja magát, ha még nem felhasználó!</h3>
<form action="#" th:action="@{/regisztral_feldolgoz}" th:object="${reg}" method="post">
 <fieldset>
  <le>egend>Regisztráció</legend>
  <input type="text" th:field="*{name}" placeholder="Név" required/>
  <input type="text" th:field="*{email}" placeholder="Email" required/>
  <input type="password" th:field="*{password}" placeholder="Jelszó" required/>
  <input type="submit" value="Regisztráció" />
 </fieldset>
</form>
</body>
</html>
src\main\resources\templates\reghiba.html
<!DOCTYPE html>
<a href="https://www.thymeleaf.org">
<html lang="en">
<head>
  <meta charset="UTF-8">
  <title>Regisztrációs hiba</title>
</head>
<body>
 <div th:insert="menu"></div>
 <h1 th:text="${uzenet}"/>
 <a href="/regisztral">Próbálja újra.</a>
</body>
</html>
src\main\resources\templates\regio.html
<!DOCTYPE HTML>
<a href="https://www.thymeleaf.org">
<head>
  <title>Sikeres bejelentkezés</title>
  <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
</head>
<body>
 <div th:insert="menu"></div>
 <h1 th:utext=""A regisztrációja sikeres. <br/> Azonosítója: ' + ${id}" />
```

```
</body>
</html>
Egészítsük ki a src\main\resources\templates\menu.html oldalt:
<span sec:authorize="isAnonymous()">
 <a th:href="@{/regisztral}">Regisztrál</a>
 </span>
.....
Egészítsük ki a WebSecurityConfig.java fájlt:
Adunk mindenkinek jogot a /regisztral és /regisztral feldolgoz útvonalakhoz is:
.antMatchers("/resources/**", "/", "/regisztral", "/regisztral_feldolgoz").permitAll()
......
Próbáljuk ki:
http://localhost:8080/
Login
Regisztrál
```

Regisztráció:

http://localhost:8080/regisztral

Jelszó pl. aaa

Kiegészítő gyakorló feladat:

A jelszót kétszer kelljen beírni. Csak akkor engedje tovább, ha a két jelszó megegyezik.

Sikeres regisztráció után:

http://localhost:8080/regisztral_feldolgoz

Regisztráció után nézzük meg a users és a user_role táblákat.

Regisztráció, ha a regisztrációs email már foglalt:

Elég az email egyezőségét vizsgálni! http://localhost:8080/regisztral_feldolgoz

<u>Login</u>

<u>Regisztrál</u>

A regisztrációs email már foglalt!

Próbálja újra.

Jelentkezzünk be a most regisztrált felhasználóval:

http://localhost:8080/home

Home Logout

Welcome aaa@aaa.hu

Csak bejelentkezett felhasználó láthatja ezt az oldalt.

11. gyakorlat - Spring-Boot - RESTful API - JPA MySQL

Bevezetés - Csak olvasmány - Kihagyható

REST, RESTful

https://hu.wikipedia.org/wiki/REST

A REST (Representational State Transfer) egy szoftverarchitektúra típus, elosztott kapcsolat (loose coupling), nagy, internet alapú rendszerek számára.

Azokat a rendszereket, amelyek eleget tesznek a REST megszorításainak, "**RESTful**"-nak nevezik. A REST architektúra típust párhuzamosan fejlesztették a HTTP specifikáció 1.1-es változatával. A legnagyobb olyan rendszer, amely eleget tesz a REST szoftverarchitektúra típus követelményeinek a világháló. A REST szemlélteti a világháló architektúráját azzal, hogy leírja és megköti a világháló négy komponensének (kiszolgálók, átjárók, proxyk és kliensek) magas szintű kölcsönhatásait.

Egy **REST** típusú architektúra kliensekből és szerverekből áll. A kliensek kéréseket indítanak a szerverek felé; a szerverek kéréseket dolgoznak fel és a megfelelő választ küldik vissza. A kérések és a válaszok erőforrás-reprezentációk szállítása köré épülnek. Egy erőforrás-reprezentáció általában egy dokumentum, mely rögzíti az erőforrás jelenlegi vagy kívánt állapotát.

A REST eredetileg a HTTP keretein belül lett leírva, de nem korlátozódik erre a protokollra. Egy "RESTful" architektúra más alkalmazási rétegbeli protokollra is épülhet, amennyiben az már rendelkezik értelmes erőforrás-reprezentáció átvitelhez szükséges gazdag és egységes szókinccsel. A HTTP nagyon gazdag szókinccsel rendelkezik igék (vagy "metódusok"), URI-k, média típusok, kérésés feleletkódok stb. szempontjából. Egy REST alkalmazás a HTTP protokoll meglévő tulajdonságait használja és így lehetővé teszi a proxyknak és az átjáróknak, hogy együttműködjenek az alkalmazással

https://vik.wiki/8._REST_(2012)

RESTful HTTP

• HTTP protokoll kibövítése: GET, POST, PUT, DELETE

(például gyorsítótárazás vagy biztonsági funkciók formájában).

- Bemenő paraméterek: URL része, URL query string, POST paraméter, HTTP body
- Visszatérési érték: HTTP body
- nagyon egyszerű: böngészőből is tesztelhető

REST alapelvei

- Minden erőforráshoz azonosító rendelése (URI, URN, URL a jó, mert egyértelmű, könnyű feloldani, független a mögöttes technológiától)
 - Az **URI** (Uniform Resource Identifier, egységes erőforrás-azonosító) egy rövid karaktersorozat, amelyet egy webes erőforrás azonosítására használunk. Közismert példái a webcímek, más néven **URL**-ek. Az **URI** az erőforrást kétféleképp azonosíthatja: hely szerint (**URL**) vagy név szerint (**URN**). Az URL olyan URI, amely azzal határozza meg az erőforrást, miképp lehet azt elérni. Például https://hu.wikipedia.org/. Az **URN**-re példa lehet a következő: urn:isbn:0-395-36341-1. Ez egy olyan URI, amely egy könyvet azonosít az ISBN-adata alapján. Ezzel az URN-nel azonosítottuk a könyvet anélkül, hogy bármit mondtunk volna a helyéről vagy az elérhetőségéről.
- Erőforrások lehetnek: doksik, adatok (számitás eredménye), szolgáltatások (SOAP, metaadatok, stb), fogalmak
- Dolgok összekapcsolása (jó URL címet kell választani)

- CRUD műveletek használata (Create, Read, Update, Delete)
 pl. egy adatbázis rekordhoz: Create, Read, Update, Delete
 pl. fájlfeltöltéshez: Create, Read, Update, Delete
- Állapotmentes kommunikáció

Többféle adatreprezentáció

- HTML (emberek szamara) vagy XML, JSON, stb. gépek számára
- változhat a struktúra

Állapotmentes kommunikáció

- A REST önmagában állapotmentes
- De az alkalmazásnak lehet állapota (kliens oldalon, erőforrásban tárolva)
- Skálázhatósági előnyök emiatt (nincs session, felcserélhető szerverek)

https://docs.microsoft.com/hu-hu/azure/architecture/best-practices/api-design

A legtöbb modern webalkalmazás API (Application Programming Interface)-kat tesz elérhetővé, amelyek segítségével az ügyfelek interakcióba léphetnek az alkalmazással. Egy jól megtervezett webes API-nak a következők támogatására kell törekednie:

- **Platformfüggetlenség.** Bármelyik ügyfélnek meg kell tudnia hívni az API-t függetlenül az API belső implementálásától. Ehhez szabványos protokollokra van szükség, valamint olyan mechanizmusra, amely által az ügyfél és a webszolgáltatás meg tud egyezni a kicserélendő adatok formátumában.
- Szolgáltatásfejlődés. A webes API-nak képesnek kell lennie a fejlődésre és új funkciók hozzáadására az ügyfélalkalmazásoktól függetlenül. Az API fejlődése mellett biztosítani kell a meglévő ügyfélalkalmazások módosítás nélküli működését. Minden funkciónak felderíthetőnek kell lennie, hogy az ügyfélalkalmazások teljes mértékben használhassák azt.

A **REST** a webes szolgáltatások tervezésére szolgáló architekturális módszer. A REST egy architekturális stílus a hipermédián alapuló elosztott rendszerek készítéséhez. A REST mindennemű mögöttes protokolltól független, és nem feltétlenül kötődik a HTTP-hez. A leggyakoribb REST-alkalmazások azonban a HTTP-protokollt használják.

A REST elsődleges előnye, hogy nyílt szabványokat használ, és nem köti az API vagy az ügyfélalkalmazások megvalósítását semmilyen konkrét megvalósításhoz. Egy REST-alapú webszolgáltatás például megírható ASP.NET-ben, az ügyfélalkalmazások pedig bármilyen nyelvet vagy eszközkészletet használhatnak, amelyekkel HTTP-kérések hozhatók létre és HTTP-válaszok elemezhetők.

RESTful API-k fő tervezési alapelvei közül néhány:

- A REST API-k erőforrások köré vannak szervezve. Az erőforrások olyan objektumok, adatok vagy szolgáltatások, amelyek az ügyfél által elérhetők.
- Minden erőforrás rendelkezik egy azonosítóval. Ez az URI, amely egyedileg azonosítja az adott erőforrást. Például egy adott ügyfélrendelés URI-ja a következő lehet: https://adventure-works.com/orders/1
- Az ügyfelek az erőforrások reprezentációinak cseréje révén lépnek interakcióba a szolgáltatásokkal. Számos webes API a JSON-t használja csereformátumként. Például, ha a fent említett URI-ra egy GET-kérés érkezik, akkor a rendszer a következő válaszüzenetet adhatja vissza: JSON:
 - {"orderId":1,"orderValue":99.90,"productId":1,"quantity":1}
- A REST API-k egységes felületet használnak, amely segít az ügyfél és a szolgáltatás implementálásának különválasztásában. A HTTP-re épülő REST API-k esetében az egységes felület szabványos HTTP-műveleteket is tartalmaz az erőforrásokon végzett műveletek végrehajtásához. A leggyakoribb műveletek a következők: GET, POST, PUT, PATCH és DELETE.
- A REST API-k állapot nélküli kérésmodellt használnak. A HTTP-kéréseknek függetlennek kell lenniük, és bármilyen sorrendben előfordulhatnak, ezért nem valósítható meg az átmeneti állapotadatok kérések közötti megőrzése. Az információt egyedül maguk az erőforrások tárolják,

és minden kérésnek atomi műveletnek kell lennie. Ez a megkötés teszi lehetővé a webes szolgáltatások kiváló méretezhetőségét, mert nincs szükség az ügyfelek és kiszolgálók közötti affinitás megőrzésére. Bármely kiszolgáló képes kezelni bármilyen ügyféltől beérkező kérést.

 A REST API-kat a reprezentációban szereplő hipermédia-hivatkozások vezérlik. A következő példában egy rendelés JSON-reprezentációja látható. Hivatkozásokat tartalmaz, amelyek lekérdezik vagy frissítik a rendeléshez társított ügyfelet. JSON:

```
{
 "orderID":3,
 "productID":2,
 "quantity":4,
 "orderValue":16.60,
 "links": [
 {"rel":"product","href":"https://adventure-works.com/customers/3", "action":"GET" },
 {"rel":"product","href":"https://adventure-works.com/customers/3", "action":"PUT" }
 ]
}
```

Műveletek meghatározása HTTP-metódusok keretében

A RESTful webes API-k által használt gyakoribb HTTP-metódusok a következők:

- GET: lekéri az erőforrás reprezentációját a megadott URI-n keresztül. A válaszüzenet törzse tartalmazza a kért erőforrás részleteit.
- POST: egy új erőforrást hoz létre a megadott URI-n. A kérésüzenet törzse tartalmazza az új erőforrás részleteit. Vegye figyelembe, hogy a POST olyan műveletek aktiválására is használható, amelyek nem hoznak létre erőforrásokat.
- PUT: A megadott URI-n létrehoz egy új erőforrást, vagy cseréli a meglévőt. A kérésüzenet törzse meghatározza a létrehozni vagy frissíteni kívánt erőforrást.
- PATCH: egy erőforrás részleges frissítését hajtja végre. A kérés törzse megadja az erőforrásra alkalmazni kívánt módosításokat.
- DELETE: eltávolítja az erőforrást a megadott URI-n.

Rövidebben:

- a GET metódust erőforrás lekérésére használjuk.
- a POST metódust erőforrás létrehozására használjuk.
- a PUT metódust az erőforrás vagy az állapotának a módosítására használjuk.
- a DELETE metódust egy erőforrás törlésére, megszüntetésére használjuk.

REST, RESTful, cURL, fake REST API, Tesztelés cURL-el, Postman-el

A cURL sok fajta protokollt tud kezelni:

https://curl.haxx.se/docs/manpage.html

curl is a tool to transfer data from or to a server, using one of the supported protocols (DICT, FILE, FTP, FTPS, GOPHER, HTTP, HTTPS, IMAP, IMAPS, LDAP, LDAPS, MQTT, POP3, POP3S, RTMP, RTMPS, RTSP, SCP, SFTP, SMB, SMBS, SMTP, SMTPS, TELNET and TFTP). The command is designed to work without user interaction. curl offers a busload of useful tricks like proxy support, user authentication, FTP upload, HTTP post, SSL connections, cookies, file transfer resume, Metalink, and more.

https://hu.wikipedia.org/wiki/CURL

A cURL egy számítógépes szoftver projekt, amely több protokollon keresztüli fájlelérést biztosít egy parancssori eszköz és egy könyvtár segítségével. A **cURL projekt** két terméket hoz létre, a **libcurl**-t és a **cURL**-t. Először 1997-ben adták ki.

libcurl

Egy ingyenes kliensoldali URL-transzfer könyvtár, amely támogatja az FTP, FTPS, Gopher, HTTP, HTTPS, SCP, SFTP, TFTP, Telnet, DICT, fájl URI-séma, LDAP, LDAPS,

IMAP, POP3, SMTP és RTSP protokollokat. A könyvtár támogatja a HTTPS tanúsítványokat, a HTTP POST-ot, a HTTP PUT-ot, az FTP-feltöltést, Kerberost, a HTTP űrlap alapú feltöltést, a proxykat, a sütiket, a felhasználónév-jelszóval történő autentikációt, a fájltranszfer-folytatást, és a HTTP proxyt.

A libcurl könyvtár hordozható. Több platformon működik ugyanúgy, beleértve a Solaris, NetBSD, FreeBSD, OpenBSD, Darwin, HPUX, IRIX, AIX, Tru64, Linux, UnixWare, HURD, Windows, Symbian, Amiga, OS/2, BeOS, Mac OS X, Ultrix, QNX, BlackBerry Tablet OS,[2] OpenVMS, RISC OS, Novell NetWare, DOS és egyéb operációs rendszereket is.

A libcurl könyvtár ingyenes, szálbiztos, IPv6 kompatibilis és gyors. A libcurl-höz több, mint 40 programnyelven érhető el csatolás.

cURL

Parancssori eszköz a fájlok URL-szintaxissal való lekérésére vagy elküldésére.

Windows parancssorba is működik pl. curl --help

Mivel a cURL libcurl-t használ, így nagy mennyiségű protokollt támogat, így például a HTTP-t, a HTTPS-t, az FTP-t, az FTPS-t, az SCP-t, az SFTP-t, a TFTP-t, az LDAP-ot, az LDAPS-t, a DICT-et, a TELNET-et, a FILE-t, az IMAP-ot, a POP3-at, az SMTP-t és az RTSP-t (az utolsó négyet kizárólagosan a 7.20.0 vagy 2010. február 9. óta).

A projekt nevének eredte a "Client for URLs" (kliens az URL-eknek), eredetileg nagybetűsen írva az URL-t, annak egyértelműsítésére, hogy URL-eket kezel. A tény, hogy kiejthető, mint "see URL" (lásd az URL-t) szintén segített; a "Client URL Request Library" (Kliens az URL-lekérő könyvtárnak) és a rekurzív "Curl URL Request Library" (CURL URL-lekérő könyvtár) rövidítéseként is működik.

Daniel Stenberg a cURL írását 1997-ben kezdte, egy több-protokollon, például a HTTP-n, az FTP-n, a GOPHER-en, és egyéb protokollokon keresztüli fájlátviteli parancssoros programként. Több egyéb ember is fontos vagy életbevágó változtatást hajtott végre a projekten. A cURL szabadszoftver, az MIT License alatt lett kiadva.

https://www.baeldung.com/curl-rest

cURL is a command-line tool for transferring data and supports about 22 protocols including HTTP. This combination makes it a very good ad-hoc tool for testing our REST services.

A legtöbb operációs rendszer tartalmazza a cURL-t, így a Windows is és parancssorból is használható. Először ezt próbáljuk ki.

Nyissa meg a parancssort a Windows-ban.

A cURL-ben lehet használni a GET, POST, PUT és DELETE metódusokat is.

A GET metódus használata a cURL-ben. pl: a parancssorba beírni:

curl https://index.hu letölti a HTML oldalt.

curl -o proba.txt https://index.hu A HTML oldalt letölti a proba.txt fájlba.

Tesztelés cURL-el

Több olyan fake REST API van, ahol lehet tesztelni a metódusokat.

https://gorest.co.in

https://jsonplaceholder.typicode.com/

https://regres.in/

https://dummyapi.io/

https://myfakeapi.com/

https://fakestoreapi.com/

https://dummy.restapiexample.com/

Ezek közül az egyik: https://gorest.co.in/

Regisztrálni kell a használathoz, mert kell az Access Token (Authorization kód).

Regisztráljanak és olvassák ki az Authorization kódot (Access Token)

Access Token: ******************

Ez minden felhasználónál egyedi. Ezt kell majd beírni a Authorization: rész után.

GET metódus használata:

Válasz:

{"code":200,"meta":{"pagination":{"total":3210,"pages":321,"page":1,"limit":10}},"data":[{"id":3310,"name":"Herbert

Steuber","email":"herbert_steuber@corkery.net","gender":"female","status":"inactive"},{"id":3293,"name":"Bart Windler LLD","email":"bart_lld_windler@mcglynn.co","gender":"female","status":"inactive"},

A Válaszban a "data" résznél megnézni, hogy milyen mezőneveket használ. Pirossal bejelöltem felül. Ezeket kell használni a következő műveleteknél.

POST metódus használata:

Ez lenne az alaputasítás:

Sikeres! Ezt írja vissza:

```
location: <a href="https://gorest.co.in/public-api/users/4903">https://gorest.co.in/public-api/users/4903</a>
.........

{"code":201,"meta":null,"data":{"id":4903,"name":"Nagy
Tibor","email":"proba@data.hu","gender":"male","status":"active"}}
```

A 4903 az egyedi azonosító.

GET metódussal ellenőrizni a felvitt adatokat:

İgy nagyon sok adatot ad:

curl -H "Authorization: Bearer ************** https://gorest.co.in/public-api/users

A 4903-es ID lekérdezése:

Kiírja az adatokat.

PUT metódus (módosítás) használata:

Írjuk át a name adatot Nagy Tibor-ról Kiss Edit-re:

Ellenőrzés:

curl -H "Authorization: Bearer ************* https://gorest.co.in/public-api/users/4903

Elég csak az átírandó mezőt megadni:

Írjuk át a name adatot Toth Laszlo-ra

Ellenőrzés:

curl -H "Authorization: Bearer ************** https://gorest.co.in/public-api/users/4903

DELETE metódus használata:

GET metódussal ellenőrizni a törlést:

curl -H "Authorization: Bearer ************* https://gorest.co.in/public-api/users/4903

Már nem található!

Tesztelés Postman-el

https://www.postman.com/

https://www.postman.com/downloads/

Portable (nem kell telepíteni):

https://portapps.io/app/postman-portable/

Online:

https://www.postman.com/downloads/

Töltsük le a Portable verziót.

Indítsuk el az exe fájlt => Kicsomagolja a kért mappába.

Indítsuk el az alkalmazást.

Nem kell account-ot regisztrálni.

https://learning.postman.com/docs/getting-started/introduction/

https://learning.postman.com/docs/getting-started/sending-the-first-request/

https://learning.postman.com/docs/sending-requests/requests/

Create a request

Scratch Pad / New => HTTP Request

Scratch Pad	New

GET

Ide még nem kell Authorization.

GET v https://gorest.co.in/public-api/users

Send

=> Send

megadja JSON formában az eredményt:

Pretty:

```
{
 "id": 2603,
 "name": "Hamsini Somayaji",
 "email": "somayaji_hamsini@carroll.net",
 "gender": "male",
 "status": "inactive"
},
{
 "id": 2602,
 "name": "Bhadrak Jha Jr.",
 "email": "jr_bhadrak_jha@gleason.info",
 "gender": "female",
 "status": "active"
},
```

Raw:


```
 \label{lem:code::200,"meta":{"total":2592,"pages":260,"page":1,"limit":10}}, "data":[{"id":2603,"name":"Hamsini Somayaji","email":"somayaji_hamsini@carroll.net","gender":"male","status":"inactive"}, {"id":2602,"name":"Bhadrak Jha Jr.","email":"jr_bhadrak_jha@gleason.info","gender":"female","status":"active"}, \\
```

POST

https://www.toolsqa.com/postman/post-request-in-postman/https://www.javatpoint.com/post-request-in-postman

Innentől már kell Authorization.

```
{
"name": "Nagy Tibor",
"gender": "male",
"email": "proba@data.hu",
"status": "active"
}
```


Válasz:

```
Cookies
 Headers (26)
Pretty
 Raw
 Preview
 Visualize
 JSON V
  1
 "code": 201,
 2
  3
 "meta": null,
  4
 "da<u>ta": {</u>
 5
 "id": 2785,
 "name": "Nagy Tibor",
"email": "proba@data.hu",
  6
 "gender": "male",
 8
 "status": "active"
 10
 11
```

A 2785 az egyedi azonosító.

GET metódussal ellenőrizni a felvitt adatot:

PUT metódus (módosítás) használata:

Írjuk át a name adatot Nagy Tibor-ról Kiss Edit-re:

GET metódussal ellenőrizni a módosítást: jó!

Elég csak az átírandó mezőt megadni:

Írjuk át a name adatot Toth Laszlo-ra

GET metódussal ellenőrizni a módosítást: jó!

DELETE metódus használata:

GET metódussal ellenőrizni a törlést: már nincs meg a rekord!

A feladat

- 2. Készítsünk szerver oldali alkalmazást, amely a következőképpen szolgálja ki a kérelmeket:
- a) Paraméter nélküli **GET** kérelem: visszaadja az adatbázistábla adatait Paraméteres (ID) GET kérelem: visszaadja az adott ID-jű személy adatait
- b) POST kérelem esetén létrehoz egy új sort az adatbázistáblában
- c) PUT kérelem esetén módosítja a kapott azonosítóval (id paraméter) rendelkező személy adatait.
- d) **DELETE** kérelem esetén törli a kapott azonosítóval (id paraméter) rendelkező személyt.

Megoldás

Készítsünk egy mappát a projektnek pl. c:\Java-Spring-Boot-6

Előkészítés

Források.zip –be is bemásoltam.

A, módszer

IntelliJ / New project / Spring Initializr /

Next

Finish

B, módszer: volt amikor hibát adott!

https://start.spring.io

Nézzük meg a pom.xml fájlt.

Ha hibákat jelez: File menü / Invalidate Caches...

Ha nem aktív a Run gomb várakozási idő után sem:

File menü / Invalidate Caches...

Alapcsomag: package com.example.demo;

Nevezzük át (Refactor): com.example.gyakorlat;

Kiinduló osztály: DemoApplication

Nevezzük át (Refactor): RESTfulFeladat

Indítsuk a **XAMPP**-ot. Importáljuk be a **restgyak.sql** adatbázist. **Táblát nem kell készíteni**: a **JPA majd** elkészíti.

```
src/main/resources/application.properties
spring.jpa.hibernate.ddl-auto=update
spring.datasource.url=jdbc:mysql://${MYSQL_HOST:localhost}:3306/restgyak
spring.datasource.username=root
spring.datasource.password=
spring.datasource.driver-class-name =com.mysql.jdbc.Driver
```

Készítsük el az @Entity Modelt (Java osztály):

src/main/java/com/example/gyakorlat/**Szemely.java**

Ez az osztály lesz kapcsolatban az adatbázisban lévő szemelyek táblával.

```
package com.example.gyakorlat;
import javax.persistence.*;
@Entity
@Table(name="szemelyek")
public class Szemely {
 @Id
 @GeneratedValue(strategy=GenerationType.IDENTITY) // AUTO_INCREMENT
 private Long id;
 private String nev;
 private String cim;
 private int kor;
 private double suly;
```

}

Generáltassuk le a getter és setter metódusokat.

Készíttessünk egy paraméter nélküli és a egy 4 paraméteres (név, cím, kor, súly) konstruktort.

Code menü/Generate

Készítsünk egy **Repository**-t az szemelyek tábla egyszerű eléréséhez: **SzemelyRepository** interface. Repository-val már többször találkoztunk.

Ennek segítségével könnyen tudjuk majd elvégezni a következő műveleteket:

- Create new Szemely
- Update existing ones
- Delete Szemely
- Find **Szemelyek** => Read

```
src/main/java/com/example/gyakorlat/SzemelyRepository.java
package com.example.gyakorlat;
import org.springframework.data.repository.CrudRepository;
interface SzemelyRepository extends CrudRepository<Szemely, Long> {
}
```

Futtassuk az alkalmazást.

Elkészíti az adatbázisban az üres szemelyek táblát.

Készítsünk egy src/main/java/com/example/gyakorlat/**LoadDatabase** osztályt a kezdeti adatok feltöltéséhez az adatbázisba.

```
package com.example.gyakorlat;
import org.slf4j.Logger;
import org.slf4j.LoggerFactory;
import org.springframework.boot.CommandLineRunner;
import org.springframework.context.annotation.Bean;
import org.springframework.context.annotation.Configuration;
@Configuration
class LoadDatabase {
  private static final Logger log = LoggerFactory.getLogger(LoadDatabase.class);
 CommandLineRunner initDatabase(SzemelyRepository repository) {
 return args -> {
 if(true) { // Első feltöltés után állítsuk false-ra, mert minden futtatáskor újra feltöltené
 repository.save(new Szemely("Kovacs Tibor", "Kecskemet", 35, 77.5));
 repository.save(new Szemely("Nagy Ilona", "Szeged", 22, 72.3));
 }
 };
 }
}
```

Futtassuk az alkalmazást => feltölti a táblát az adatokkal

if(false) { // Első feltöltés után állítsuk false-ra, mert minden futtatáskor újra feltöltené

Készítsük el az SzemelyController kontrollert:

package com.example.gyakorlat;

```
import org.springframework.web.bind.annotation.DeleteMapping;
import org.springframework.web.bind.annotation.GetMapping;
import org.springframework.web.bind.annotation.PathVariable;
import org.springframework.web.bind.annotation.PostMapping;
import org.springframework.web.bind.annotation.PutMapping;
import org.springframework.web.bind.annotation.RequestBody;
import org.springframework.web.bind.annotation.RestController;
@RestController
class SzemelyController {
  private final SzemelyRepository repo;
  SzemelyController(SzemelyRepository repo) {
 this.repo = repo;
  @GetMapping("/szemelyek")
  Iterable<Szemely> olvasMind() {
 return repo.findAll();
  }
  @GetMapping("/szemelyek/{id}")
  Szemely olvasEgy(@PathVariable Long id) {
 return repo.findById(id)
 .orElseThrow(() -> new SzemelyNotFoundException(id));
  }
  @PostMapping("/szemelyek")
  Szemely szemelyFeltolt(@RequestBody Szemely ujSzemely) {
 return repo.save(ujSzemely);
  }
  @PutMapping("/szemelyek/{id}")
  Szemely szemelyModosit(@RequestBody Szemely adatSzemely, @PathVariable Long id) {
 return repo.findById(id)
 .map(a \rightarrow \{
 a.setNev(adatSzemely.getNev());
 a.setCim(adatSzemely.getCim());
 a.setKor(adatSzemely.getKor());
 a.setSuly(adatSzemely.getSuly());
 return repo.save(a);
 })
 .orElseGet(() \rightarrow {}
 adatSzemely.setId(id);
 return repo.save(adatSzemely);
 });
  }
  @DeleteMapping("/szemelyek/{id}")
  void torolSzemely(@PathVariable Long id) {
 repo.deleteById(id);
  }
```

Készítsük el az **SzemelyNotFoundException** osztályt: src/main/java/com/example/gyakorlat/**SzemelyNotFoundException.java**

}

```
package com.example.gyakorlat;
class SzemelyNotFoundException extends RuntimeException {
 SzemelyNotFoundException(Long id) {
 super("A személy nem található: " + id);
 }
}
```

Az alkalmazás tesztelése cURL -el

Nyissunk egy Parancssort a Windowsban bármelyik mappában

curl –h Help

GET

Írjuk be a parancssorba:

curl localhost:8080/szemelyek

Eredménye:

```
[{"id":1,"nev":"Kovacs Tibor","cim":"Kecskemet","kor":35,"suly":77.5},{"id":2,"nev":"Nagy Ilona","cim":"Szeged","kor":22,"suly":72.3}]
```

Ezt a mapping-et hívja meg: @GetMapping("/szemelyek")

Erre részletesebb kiíratást ad (próbáljuk ki):

curl -v localhost:8080/szemelyek

Próbáljuk ki egy létező ID-re:

curl localhost:8080/szemelyek/1

Ezt a mapping-et hívja meg: @GetMapping("/szemelyek/{id}")

Próbáljuk ki egy nem létező ID-re:

curl localhost:8080/szemelyek/99

=> Hibaüzenet

POST

Egy új Szemelyek rekord felvételéhez a következő POST utasítást használjuk:

```
curl -X POST localhost:8080/szemelyek -H "Content-type:application/json" -d "{\"nev\": \"Kiss Tibor\", \"cim\": \"Szolnok\", \"kor\": \"22\", \"suly\": \"75.6\"}"
```

Nézzük meg az eredményt az adatbázisban.

Ezt a mapping-et hívja meg: @PostMapping("/szemelyek")

PUT

Módosítsuk az ID=3 Szemely kor adatát 27-re

```
curl -X PUT localhost:8080/szemelyek/3 -H "Content-type:application/json" -d "{\"nev\": \"Kiss Tibor\", \"cim\": \"Szolnok\", \"kor\": \"27\", \"suly\": \"75.6\"}"
```

Nézzük meg az eredményt az adatbázisban.

Ezt a mapping-et hívja meg: @PutMapping("/szemelyek/{id}")

DELETE

Töröljük az ID=3 Szemely-t:

curl -X **DELETE** localhost:8080/szemelyek/3

Nézzük meg az eredményt az adatbázisban.

Ezt a mapping-et hívja meg: @DeleteMapping("/szemelyek/{id}")

Az alkalmazás tesztelése Postman -el

https://www.postman.com/

https://www.postman.com/downloads/

Portable (nem kell telepíteni):

https://portapps.io/app/postman-portable/

Online:

https://www.postman.com/downloads/

Töltsük le a Portable verziót.

Indítsuk el az exe fájlt => Kicsomagolja a kért mappába.

Indítsuk el az alkalmazást.

Nem kell account-ot regisztrálni.

https://learning.postman.com/docs/getting-started/introduction/

https://learning.postman.com/docs/getting-started/sending-the-first-request/

https://learning.postman.com/docs/sending-requests/requests/

Create a request

Scratch Pad / New => HTTP Request

GET

localhost:8080/szemelyek

GET v localhost:8080/szemelyek

=> Send

megadja JSON formában az eredményt:

Pretty:

```
[
 "id": 1,
 "nev": "Kovacs Tibor",
 "cim": "Kecskemet",
 "kor": 35,
```

```
"suly": 77.5
},
{
 "id": 2,
 "nev": "Nagy Ilona",
 "cim": "Szeged",
 "kor": 22,
 "suly": 72.3
}
```

Raw: [{"id":1,"nev":"Kovacs Tibor","cim":"Kecskemet","kor":35,"suly":77.5},{"id":2,"nev":"Nagy Ilona","cim":"Szeged","kor":22,"suly":72.3}]

Próbáljuk ki:

localhost:8080/szemelyek/1

localhost:8080/szemelyek/99

POST

https://www.toolsqa.com/postman/post-request-in-postman/ https://www.javatpoint.com/post-request-in-postman

```
"nev": "Nagy Éva",
"cim": "Pécs",
"kor": 31,
"suly": 78.2
```


=> Send

Nézzük meg az eredményt az adatbázisban.

PUT

http://makeseleniumeasy.com/2019/01/20/api-testing-tutorial-part-20-sending-put-request-in-postman/https://www.educative.io/edpresso/rest-api-test-using-postman

Előtte nézzük meg a módosítandó rekord ID-jét.

DELETE

http://makeseleniumeasy.com/2019/03/04/api-testing-tutorial-part-23-sending-delete-request-in-postman/

Előtte nézzük meg a törlendő rekord ID-jét.

Nézzük meg az eredményt az adatbázisban.

Gyakorló házi feladat – Kiegészítés kliens oldali alkalmazással

Az eddigi ismeretekkel meg tudják csinálni.

Egészítsék ki az alkalmazást egy kliens oldali oldallal:

https://localhost:8080/szemelyek/urlap

Beszúrás / Módosítás / Törlés

Id:	
Név:	Cím::
Kor:	Súly:
Küldés	

Készítsék el a fenti oldalt az űrlappal.

1. GET

Az oldal minden meghívásakor az űrlap elé írja ki a szemelyek tábla adatait egy HTMLtáblázatban. Majd az űrlapot is megjeleníteni.

2. POST

Ha a felhasználó nem tölti ki az Id mezőt, de kitölti a többi 4 mezőt: beírjuk az új rekordot a táblába.

3. PUT

Ha a felhasználó kitölti az Id mezőt, és kitölt még legalább egy mezőt: Módosítsuk az adott ID-jű felhasználónak az adott datát, vagy adatait.

4. DELETE

Ha a felhasználó kitölti az Id mezőt, és más mezőt nem tölt ki: Töröljük ki az adott ID-jű rekordot a táblából.

Az űrlap adatainak elküldése után újra:

Az űrlap elé írja ki a szemelyek tábla adatait egy HTMLtáblázatban, majd az űrlapot is megjeleníteni.

12. gyakorlat: 2.ZH a Spring anyagából