Java Programming

Exception Handling & Introduction to Data Access with JDBC

Review of Lecture 7

JavaFX Basics:

- The main class for a JavaFX application extends the javafx.application. Application class
- Stage class is the top-level JavaFX container.
- Scene class is the container for all content
- Layout panes:
 - Pane
 - GridPane
 - FlowPane
 - HBox
 - VBox
- pane.getChildren().addAll(btO K, btCancel);

- Shape classes for drawing texts, lines, circles, rectangles, ellipses, arcs, polygons, and polylines.
 - Text, Rectangle, Circle, etc.

Event Handling in JavaFX

Review of Lecture 7

Lambda Expressions:

- can be viewed as an anonymous method with a concise syntax.
- btLeft.setOnAction(e ->
 text.setX(text.getX() 10));

JavaFX GUI classes

Button, Label, CheckBox,
 RadioButton, TextField,
 TextArea, ComboBox,
 ListView, ScrollBar

TextArea taDescription = new TextArea(); ScrollPane scrollPane = new ScrollPane(taDescription); setCenter(scrollPane);

Setting styles:

```
IngBox.setStyle("-fx-padding: 10;" +
 "-fx-border-style: solid inside;" +
 "-fx-border-width: 2;" +
 "-fx-border-insets: 5;" +
 "-fx-border-radius: 5;" +
 "-fx-border-color: blue;");
```

Lesson 9 Objectives

- Understand Exception Handling mechanism in Java.
 - Use try and catch blocks to detect and handle exceptions.
 - Us throw statement to indicate a problem.
 - Use finally block to release the resources.
- Understand JDBC API to access databases.
- Create Java applications that establish a connection to a database and retrieve data from its tables.
 - Connection, Statement and ResultSet interfaces.

What is an exception in Java?

- Exception an indication of a problem that occurs during a program's execution
- Exception handling resolving exceptions that may occur so program can continue or terminate gracefully
- Exception handling enables programmers to create programs that are more robust and fault-tolerant
 - Exception handling helps improve a program's fault tolerance
- Exception examples:
 - ArrayIndexOutOfBoundsException an attempt is made to access an element past the end of an array
 - ClassCastException an attempt is made to cast an object that does not have an *is-a* relationship with the type specified in the cast operator
 - NullPointerException when a null reference is used where an object is expected

Exception Handling

- Intermixing program logic with error-handling logic can make programs difficult to read, modify, maintain and debug
- Exception handling enables programmers to remove errorhandling code from the "main line" of the program's execution
 - Improves clarity
 - Enhances modifiability
- If the potential problems occur infrequently, intermixing
 program and error-handling logic can degrade a program's
 performance, because the program must perform (potentially
 frequent) tests to determine whether the task executed
 correctly and the next task can be performed

Divide By Zero Without Exception Handling (Example)

- Thrown exception an exception that has occurred
- Stack trace
 - Name of the exception in a descriptive message that indicates the problem
 - Complete method-call stack
- ArithmeticException can arise from a number of different problems in arithmetic operations
- Throw point initial point at which the exception occurs, top row of call chain
- InputMismatchException occurs when Scanner method nextInt receives a string that does not represent a valid integer

Divide By Zero Without Exception Handling

```
import java.util.Scanner:
public class DivideByZeroNoExceptionHandling
 // demonstrates throwing an exception when a divide-by-zero occurs
 public static int quotient( int numerator, int denominator )
 return numerator / denominator; // possible division by zero
 } // end method quotient
 public static void main( String args[] )
 Scanner scanner = new Scanner( System.in ); // scanner for input
 System.out.print( "Please enter an integer numerator: " );
 int numerator = scanner.nextInt();
 System.out.print( "Please enter an integer denominator: " );
 int denominator = scanner.nextInt();
 int result = quotient( numerator, denominator );
 System.out.printf(
 "\nResult: %d / %d = %d\n", numerator, denominator, result );
 } // end main
} // end class DivideByZeroNoExceptionHandling
```

Handling ArithmeticExceptions and InputMismatchExceptions

- With exception handling, the program catches and handles the exception
- try block encloses code that might throw an exception and the code that should not execute if an exception occurs
 - Consists of keyword try followed by a block of code enclosed in curly braces
- Exceptions may surface through explicitly mentioned code in a try block, through calls to other methods, through deeply nested method calls initiated by code in a try block or from the Java Virtual Machine as it executes Java bytecodes.

Catching Exceptions

- catch block catches and handles an exception:
 - Begins with keyword catch
 - Exception parameter in parentheses exception parameter identifies the exception type and enables catch block to interact with caught exception object
 - Block of code in curly braces that executes when exception of proper type occurs
- Matching catch block the type of the exception parameter matches the thrown exception type exactly or is a superclass of it
- Uncaught exception an exception that occurs for which there are no matching catch blocks
 - Cause program to terminate if program has only one thread;
 Otherwise only current thread is terminated and there may be adverse effects to the rest of the program

Termination Model of Exception Handling

- When an exception occurs:
 - try block terminates immediately (expires)
 - Program control transfers to first matching catch block
- After exception is handled:
 - Termination model of exception handling program control does not return to the throw point because the try block has expired; Flow of control proceeds to the first statement after the last catch block
 - Resumption model of exception handling program control resumes just after throw point
- try statement consists of try block and corresponding catch and/or finally blocks

Using the throws Clause

- throws clause specifies the exceptions a method may throw:
 - Appears after method's parameter list and before the method's body
 - Contains a comma-separated list of exceptions
 - Exceptions can be thrown by statements in method's body of by methods called in method's body
 - Exceptions can be of types listed in throws clause or subclasses
- If you know that a method might throw an exception, include appropriate exception-handling code in your program to make it more robust.

Divide By Zero With Exception Handling

Divide By Zero With Exception Handling

```
public static void main( String args[] )
 Scanner scanner = new Scanner( System.in ); // scanner for input
 boolean continueLoop = true; // determines if more input is needed
 do
 try // read two numbers and calculate quotient
 System.out.print( "Please enter an integer numerator: " );
 int numerator = scanner.nextInt();
 System.out.print( "Please enter an integer denominator: " );
 int denominator = scanner.nextInt();
 int result = quotient( numerator, denominator );
 System.out.printf( "\nResult: %d / %d = %d\n", numerator,
 denominator, result );
 continueLoop = false; // input successful; end looping
 } // end try
```


Divide By Zero With Exception Handling

```
catch ( InputMismatchException inputMismatchException )
 System.err.printf( "\nException: %s\n",
 inputMismatchException );
 scanner.nextLine(); // discard input so user can try again
 System.out.println(
 "You must enter integers. Please try again. \n" );
 } // end catch
 catch ( ArithmeticException arithmeticException )
 System.err.printf( "\nException: %s\n", arithmeticException );
 System.out.println(
 "Zero is an invalid denominator. Please try again.\n" );
 } // end catch
 } while ( continueLoop ); // end do...while
 } // end main
} // end class DivideByZeroWithExceptionHandling
```

When to Use Exception Handling

- Exception handling designed to process synchronous errors
 - Synchronous errors occur when a statement executes
 - Asynchronous errors occur in parallel with and independent of the program's flow of control
- Incorporate your exception-handling strategy into your system from the design process's inception.
 - Including effective exception handling after a system has been implemented can be difficult
- Exception handling provides a single, uniform technique for processing problems
 - This helps programmers working on large projects understand each other's error-processing code.

- All exceptions inherit either directly or indirectly from class Exception
- Exception classes form an inheritance hierarchy that can be extended
- Class Throwable, superclass of Exception
 - Only Throwable objects can be used with the exception-handling mechanism
 - Has two subclasses: Exception and Error
 - Class Exception and its subclasses represent exception situations that can occur in a Java program and that can be caught by the application
 - Class Error and its subclasses represent abnormal situations that could happen in the JVM – it is usually not possible for a program to recover from Errors

- Two categories of exceptions: checked and unchecked
 - Checked exceptions
 - Exceptions that inherit from class Exception but not from RuntimeException
 - Compiler enforces a catch-or-declare requirement
 - Compiler checks each method call and method declaration to determine whether the method throws checked exceptions.
 - If so, the compiler ensures that the checked exception is caught or is declared in a throws clause.
 - If not caught or declared, compiler error occurs.
 - Unchecked exceptions
 - Inherit from class RuntimeException or class Error
 - Compiler does not check code to see if exception is caught or declared
 - If an unchecked exception occurs and is not caught, the program terminates or runs with unexpected results
 - Can typically be prevented by proper coding

- Programmers are forced to deal with checked exceptions.
 - A compilation error occurs if a method explicitly attempts to throw a checked exception (or calls another method that throws a checked exception) and that exception is not listed in that method's throws clause.
- If a subclass method overrides a superclass method, it is an error for the subclass method to list more exceptions in its throws clause than the overridden superclass method does.
 - However, a subclass's throws clause can contain a subset of a superclass's throws list.
- If your method calls other methods that explicitly throw checked exceptions, those exceptions must be caught or declared in your method
 - If an exception can be handled meaningfully in a method, the method should catch the exception rather than declare it

- Although the compiler does not enforce the catch-ordeclare requirement for unchecked exceptions, provide appropriate exception-handling code when it is known that such exceptions might occur.
- For example, a program should process the NumberFormatException from Integer method parseInt, even though NumberFormatException (a subclass of RuntimeException) is an unchecked exception type.
 - This makes your programs more robust

- catch block catches all exceptions of its type and subclasses of its type
- If there are multiple catch blocks that match a particular exception type, only the first matching catch block executes
- It makes sense to use a catch block of a superclass when all the catch blocks for that class's subclasses will perform the same functionality

- Catching subclass types individually is subject to error if you forget to test for one or more of the subclass types explicitly
 - catching the superclass guarantees that objects of all subclasses will be caught
 - Positioning a catch block for the superclass type after all other subclass catch blocks for subclasses of that superclass ensures that all subclass exceptions are eventually caught
- Placing a catch block for a superclass exception type before other catch blocks that catch subclass exception types prevents those blocks from executing, so a compilation error occurs

finally block

- Programs that obtain certain resources must return them explicitly to avoid resource leaks
- finally block
 - Consists of finally keyword followed by a block of code enclosed in curly braces
 - Optional in a try statement
 - If present, is placed after the last catch block
 - Executes whether or not an exception is thrown in the corresponding try block or any of its corresponding catch blocks
 - Will not execute if the application exits early from a try block via method System.exit
 - Typically contains resource-release code.
 - This is also an effective way to eliminate resource leaks. For example, the finally block should close any files opened in the try block.

finally block

- If no exception occurs, catch blocks are skipped and control proceeds to finally block.
- After the finally block executes control proceeds to first statement after the finally block.
- If exception occurs in the try block, program skips rest of the try block.
 - First matching the catch block executes and control proceeds to the finally block.
 - If exception occurs and there are no matching catch blocks, control proceeds to the finally block.
 - After the finally block executes, the program passes the exception to the next outer the try block.
- If catch block throws an exception, the finally block still executes.

finally block

- Standard streams
 - System.out standard output stream
 - System.err standard error stream
- System.err can be used to separate error output from regular output
- System.err.println and System.out.println display data to the command prompt by default:

Throwing Exceptions Using the throw Statement

- throw statement used to throw exceptions
 - Programmers can thrown exceptions themselves from a method if something has gone wrong
- throw statement consists of keyword throw followed by the exception object
- When toString is invoked on any Throwable object, its resulting string includes the descriptive string that was supplied to the constructor, or simply the class name if no string was supplied.
- An object can be thrown without containing information about the problem that occurred.
 - In this case, simple knowledge that an exception of a particular type occurred may provide sufficient information for the handler to process the problem correctly
- Exceptions can be thrown from constructors.
 - When an error is detected in a constructor, an exception should be thrown rather than creating an improperly formed object.

Rethrowing Exceptions

- Exceptions are rethrown when a catch block decides either that it cannot process the exception or that it can only partially process it
 - Exception is deferred to outer try statement
- Exception is rethrown by using keyword throw followed by a reference to the exception object
- If an exception has not been caught when control enters a finally block and the finally block throws an exception that is not caught in the finally block, the first exception will be lost and the exception from the finally block will be returned to the calling method.
- Avoid placing code that can throw an exception in a finally block.
 - If such code is required, enclose the code in a try statement within the finally block
- Assuming that an exception thrown from a catch block will be processed by that catch block or any other catch block associated with the same try statement can lead to logic errors

JDBC API

- Java programs interact with databases using the Java Database Connectivity (JDBC) API.
- A JDBC driver enables Java applications to connect to a database in a particular DBMS and allows you to manipulate that database using the JDBC API.

JDBC Drivers

☐ A JDBC driver is a software component that translates Java calls to a database language:

Oracle thin JDBC Driver

- The ojdbc6.jar can be downloaded from Oracle site or copied from C:\sqldeveloper\jdbc\lib folder of SQL Developer installation.
- Add the driver to the path of your application as an external jar file:

Oracle thin JDBC Driver

- The Oracle JDBC driver class implements the java.sql.Driver interface.
- To access a database from a Java application, you must first use the forName() method of the java.lang.Class class to load the JDBC drivers directly. For example:

Class.forName ("oracle.jdbc.OracleDriver");

Online documentation for OracleDriver class:

https://docs.oracle.com/cd/E11882_01/appdev.112/e13995/oracle/jdbc/OracleDriver.html

Accessing Databases with JDBC

- JDBC is Java's Database API.
- It is an object-oriented API that is consisted of a set of Java classes and interfaces that declare and/or define the necessary methods to:
 - Connect to a data source
 - Execute SQL statements
 - Process the results
- In order to use JDBC classes you need to import java.sql package in your programs

Accessing Databases with JDBC

- Connection object represents a connection with a database
- The simplest way to establish a connection to a data source is using the static method getConnection(String URL, String username, String password) of the class DriverManager.
- The DriverManager class locates the most appropriate driver that can connect a Java program with a particular database

Creating a connection

```
import java.sql.*;
public class TestConnection {
public static void main(String[] args) {
 try{
 //this loads the driver in memory
 Class.forName("oracle.jdbc.OracleDriver");
 Connection c =
 DriverManager.getConnection("jdbc:oracle:thin:@oracle1.centennialcollege.ca:1521:SQLD", user,password);
 catch(ClassNotFoundException e) {
 JOptionPane.showMessageDialog(null, e.getMessage());
 e.printStackTrace();
 catch(SQLException e) {
 JOptionPane.showMessageDialog(null, e.getMessage());
 e.printStackTrace();
```

Creating a connection

 The syntax of url string is the following: jdbc:<subprotocol>:<subname>

where:

- subprotocol is the name of the driver or the name of a database connectivity mechanism, which may be supported by one or more drivers.
- subname is the database path
- Note that all the JDBC code must be placed inside a try block and the exceptions must be handled in a catch block.

Connection Strings

RDBMS	Database URL format
MySQL	jdbc:mysql://hostname:portNumber/databaseName
ORACLE	jdbc:oracle:thin:@hostname:portNumber:databaseName
DB2	jdbc:db2:hostname:portNumber/databaseName
Java DB/Apache Derby	<pre>jdbc:derby:dataBaseName (embedded) jdbc:derby://hostname:portNumber/databaseName (network)</pre>
Microsoft SQL Server	<pre>jdbc:sqlserver://hostname:portNumber;databaseName=dataBaseName</pre>
Sybase	jdbc:sybase:Tds:hostname:portNumber/databaseName

Creating and executing a Statement

 To create a Statement object you should use the method createStatement() of Connection object:

Statement st = c.createStatement();

- The Statement interface provides three different methods for executing SQL statements:
 - The method executeQuery is used for executing row-returning queries.
 - The method executeUpdate is used to execute INSERT, UPDATE, or DELETE statements and also SQL DDL (Data Definition Language) statements like CREATE TABLE and DROP TABLE.
 - The method execute is used to execute statements that return more than one result set, more than one update count, or a combination of the two

ResultSet rs = st.executeQuery("SELECT * FROM EMP");

ResultSet object

- A ResultSet contains all of the rows which satisfied the conditions in an SQL statement, and it provides access to the data in those rows through a set of get methods that allow access to the various columns of the current row.
- ResultSet object uses a cursor to point to the current row.
 - Initially it is positioned before the first row.
 - The first call to next() method sets the cursor to point to the first row, and so on.
- The resultSet objects uses the getXxx methods to get column values for the current row:
 - getString
 - getInt
 - getFloat
 - getDouble
 - getLong
 - getObject
- You may use either field name or field index to get its value, as follows:

```
String s = rs.getString("name");
String s = rs.getString(1);
```

• The smallest index is 1.

- OracleTest.java example:
 - Drops table EMP if exists
 - Creates table EMP
 - Populates it with some rows
 - Retrieves the entire EMP table
 - Displays the data in text area
 - Example illustrates
 - Connect to the database
 - Query the database
 - Process the result

- Information about the columns in a ResultSet is available by calling the method ResultSet.getMetaData.
- The ResultSetMetaData object returned gives the number, types, and properties of its ResultSet object's columns.
- The following code displays the rows of table EMP provided that all the fields are of String type:

```
ResultSetMetaData md = rs.getMetaData();;
while(rs.next())
{
 for( int i=1;i <= md.getColumnCount();i++)
 {
 System.out.println(rs.getString(i) + "|");
 }
}</pre>
```

Different types of Statement objects

ResultSet static type constant	Description
TYPE_FORWARD_ONLY	Specifies that a ResultSet's cursor can move only in the forward direction (i.e., from the first row to the last row in the ResultSet).
TYPE_SCROLL_INSENSITIVE	Specifies that a ResultSet's cursor can scroll in either direction and that the changes made to the ResultSet during ResultSet processing are not reflected in the ResultSet unless the program queries the database again.
TYPE_SCROLL_SENSITIVE	Specifies that a ResultSet's cursor can scroll in either direction and that the changes made to the ResultSet during ResultSet processing are reflected immediately in the ResultSet.

Different types of Statement objects

ResultSet static concurrency constant	Description
CONCUR_READ_ONLY	Specifies that a ResultSet cannot be updated (i.e., changes to the ResultSet contents cannot be reflected in the database with ResultSet's update methods).
CONCUR_UPDATABLE	Specifies that a ResultSet can be updated (i.e., changes to the ResultSet contents can be reflected in the database with ResultSet's update methods).

```
Statement stmt =
```

```
con.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE,
 ResultSet.CONCUR_READ_ONLY);
ResultSet srs = stmt.executeQuery("SELECT * FROM EMP");
```

References

- Textbook
- Java DB documentation:
 - https://docs.oracle.com/javase/tutorial/jdbc/index.ht
 ml
 - http://docs.oracle.com/javadb/index.html
- http://www.java2s.com/Code/Java/Database-SQL-JDBC/CatalogDatabase-SQL-JDBC.htm