

1.Tujuan

- Memahami mengenai konsep dari Record Store
- Membuat dan membuka sebuah Record Store
- Menambah, memanggil kembali, mengupdate, dan mendelete record
- Memanggil record satu persatu (enumerate) record dengan menggunakan RecordEnumerate
- Membuat sebuah Record Comparator
- Membuat sebuah Record Filter

2. Latar Belakang

MIDP Record Management System adalah sebuah fasilitas yang dimiliki oleh MIDlets untuk menyimpan data-data aplikasi pada saat MIDlet invocations. Data akan disimpan dalam non-volatile memory didalam device. Hal ini berarti, data-data program yang telah disimpan tidak akan hilang walaupun program di restart maupun device dimatikan.

3. Percobaan

Percobaan 1: Menambah Item

```
import javax.microedition.midlet.*;
import javax.microedition.lcdui.*;
import javax.microedition.rms.*;

public class RMSExample extends MIDlet implements CommandListener {
 Display display;
 List recList;
 RecordStore recStore;
 byte[] data = null;
 Command exitCommand = new Command("Exit", Command.EXIT, 1);
 Command newCommand = new Command("New Item", Command.OK, 1);
 Ticker ticker = new Ticker(
 "JENI - Java Education Network Indonesia");

 public RMSExample(){
 recList = new List("Record Store", List.IMPLICIT);
 dispRec();
```


```
recList.setTicker(ticker);
 recList.addCommand(exitCommand);
 recList.addCommand(newCommand);
 recList.setCommandListener(this);
public void startApp() {
 if (display == null){
 display = Display.getDisplay(this);
 display.setCurrent(recList);
public void pauseApp() {
public void destroyApp(boolean unconditional) {
public void commandAction(Command c, Displayable d){
 if (c == exitCommand){
 destroyApp(true);
 notifyDestroyed(); // Exit
 if (c == newCommand){
 try{
 // Buka dan buatlah record store dengan nama "RmsExample1"
 recStore= RecordStore.openRecordStore("RmsExample1", true)
 // Ini adalah String yang akan kita masukkan kedalam record
 String newItem = "Record #" + recStore.getNextRecordID();
 // Konversikan String ke byte array
 data = newItem.getBytes();
 // Tulislah record kedalam record store
 recStore.addRecord(data, 0, data.length);
 recStore.closeRecordStore();
 }catch(Exception e){
 System.out.println(e.toString());
 dispRec();
```


```
public void dispRec(){
 recList.deleteAll();
 String[] data = getRecordList();
 if(data.length>0){
 for(int i=0;i<data.length;i++)</pre>
 recList.append(data[i],null);
 }
 public String[] getRecordList(){
 try{
 // Buka dan buatlah record store dengan nama "RmsExample1"
 recStore= RecordStore.openRecordStore("RmsExample1", true);
 // Masukkan content kedalam record store
 String[] dataList = new String[recStore.getNumRecords()];
 if (recStore.getNumRecords()>0){
 for(int recId=1; recId<=recStore.getNumRecords(); recId++){</pre>
 int size = recStore.getRecordSize( recId );
 if( data == null || data.length < size ){</pre>
 data = new byte[ size + 20 ];
 // getRecord memiliki return value berupa panjang
dari record
 int recLength = recStore.getRecord(recId,data,0);
 // Mengkonversikan byte array menjadi String
 dataList[recId-1] = new String(data, 0, recLength);
 }
 recStore.closeRecordStore();
 return dataList;
 }catch (Exception e){
 return null;
 }
```


Percobaan 2: Membaca Record Store

```
import javax.microedition.midlet.*;
import javax.microedition.lcdui.*;
import javax.microedition.rms.*;
public class RmsList extends MIDlet implements CommandListener {
 Display display;
 List recList;
 RecordStore recStore;
 byte[] data = null;
 Command exitCommand = new Command("Exit", Command.EXIT, 1);
 Ticker ticker = new Ticker(
 "JENI - Java Education Network Indonesia");
 public RmsList(){
 recList = new List("Record Store List", List.IMPLICIT);
 dispList();
 recList.setTicker(ticker);
 recList.addCommand(exitCommand);
 recList.setCommandListener(this);
```


```
public void startApp() {
 if (display == null){
 display = Display.getDisplay(this);
 display.setCurrent(recList);
public void pauseApp() {
public void destroyApp(boolean unconditional) {
public void commandAction(Command c, Displayable d){
 if (c == exitCommand){
 destroyApp(true);
 notifyDestroyed(); // Exit
public void dispList(){
 recList.deleteAll();
 try{
 String[] data = recStore.listRecordStores();
 if(data.length>0){
 for(int i=0;i<data.length;i++)</pre>
 recList.append(data[i],null);
 catch (Exception e){
}
```


Percobaan 3: Penggunaan Enumerator


```
dispRec();
 recList.setTicker(ticker);
 recList.addCommand(exitCommand);
 recList.addCommand(newCommand);
 recList.setCommandListener(this);
 }
 public void startApp() {
 if (display == null){
 display = Display.getDisplay(this);
 display.setCurrent(recList);
 public void pauseApp() {
 public void destroyApp(boolean unconditional) {
 public void commandAction(Command c, Displayable d){
 if (c == exitCommand){
 destroyApp(true);
 notifyDestroyed(); // Exit
 if (c == newCommand){
 try{
 // Buka dan atau buatlah record store dengan nama "RmsExample2"
 recStore= RecordStore.openRecordStore("RmsExample2", true);
 ByteArrayOutputStream out = new ByteArrayOutputStream();
 DataOutputStream dOut = new DataOutputStream(out);
 // Menyimpan sebuah integer
 dOut.writeInt(recStore.getNextRecordID() *
recStore.getNextRecordID());
 // Menyimpan sebuah string
 dOut.writeUTF("Record #" + recStore.getNextRecordID());
 byte[] bytes = out.toByteArray();
 // Menuliskan Record pada Store
 recStore.addRecord(bytes, 0, bytes.length);
 dOut.close();
 out.close();
 recStore.closeRecordStore();
 }catch(Exception e){
 System.out.println(e.toString());
 dispRec();
 public void dispRec(){
 recList.deleteAll();
 try{
 // Membuka atau membuat sebuah record store dengan nama "RmsExample2"
```


```
recStore = RecordStore.openRecordStore("RmsExample2", true);
 // Mengambil isi dari record store
 RecordEnumeration enumerator
 = recStore.enumerateRecords(null, null, false);
 while (enumerator.hasNextElement()){
 // Menuju Record selanjutnya
 byte[] recBytes = enumerator.nextRecord();
 ByteArrayInputStream in = new ByteArrayInputStream(recBytes)
 DataInputStream dIn = new DataInputStream(in);
 int count = dIn.readInt();
 String item = dIn.readUTF();
 recList.append(count+", "+item,null);
 dIn.close();
 in.close();
 recStore.closeRecordStore();
 }catch (Exception e){
}
```

Hasil:

```
etwork Indonesia

Record List

31, Record #9

64, Record #7

36, Record #6

25, Record #5

16, Record #4

9, Record #3

4, Record #2

1, Record #1
```


Percobaan 4: Penggunaan Record Comparator

```
import javax.microedition.midlet.*;
import javax.microedition.lcdui.*;
import javax.microedition.rms.*;
import java.io.*;
public class RmsComparator extends MIDlet implements CommandListener, RecordComparator {
 Display display;
 List recList;
 RecordStore recStore;
 byte[] data = null;
 Command exitCommand = new Command("Exit", Command.EXIT, 1);
 Command newCommand = new Command("New Item", Command.OK, 1);
 Ticker ticker = new Ticker(
 "JENI - Java Education Network Indonesia");
 public RmsComparator(){
 recList = new List("Record List", List.IMPLICIT);
 dispRec();
 recList.setTicker(ticker);
 recList.addCommand(exitCommand);
 recList.addCommand(newCommand);
 recList.setCommandListener(this);
 public void startApp() {
 if (display == null){
 display = Display.getDisplay(this);
 display.setCurrent(recList);
 public void pauseApp() {
 public void destroyApp(boolean unconditional) {
 public void commandAction(Command c, Displayable d){
 if (c == exitCommand){
 destroyApp(true);
 notifyDestroyed(); // Exit
 if (c == newCommand){
 try{
 // Buka dan atau buatlah record store dengan nama "RmsComparator"
 recStore= RecordStore.openRecordStore("RmsComparator", true);
 ByteArrayOutputStream out = new ByteArrayOutputStream();
 DataOutputStream dOut = new DataOutputStream(out);
 // Menyimpan sebuah integer
 dOut.writeInt(recStore.getNextRecordID() *
recStore.getNextRecordID());
 // Menyimpan sebuah string
```


```
dOut.writeUTF("Record #" + recStore.getNextRecordID());
 byte[] bytes = out.toByteArray();
 // Menuliskan Record pada Store
 recStore.addRecord(bytes, 0, bytes.length);
 dOut.close();
 out.close();
 recStore.closeRecordStore();
 }catch(Exception e){
 System.out.println(e.toString());
 dispRec();
public void dispRec(){
 recList.deleteAll();
 try{
 // Membuka atau membuat sebuah record store dengan nama "RmsComparator"
 recStore = RecordStore.openRecordStore("RmsComparator", true);
 // Mengambil isi dari record store
 RecordEnumeration enumerator
 = recStore.enumerateRecords(null, this, false);
 while (enumerator.hasNextElement()){
 // Menuju Record selanjutnya
 byte[] recBytes = enumerator.nextRecord();
 ByteArrayInputStream in = new ByteArrayInputStream(recBytes);
 DataInputStream dIn = new DataInputStream(in);
 int count = dIn.readInt();
 String item = dIn.readUTF();
 recList.append(count+", "+item, null);
 dIn.close();
 in.close();
 recStore.closeRecordStore();
 }catch (Exception e){
public int compare(byte[] rec1, byte[] rec2){
 String record1 = new String(rec1).toUpperCase();
 String record2 = new String(rec2).toUpperCase();
 //Sorting Ascending
 if (record1.compareTo(record2) < 0){</pre>
 return(PRECEDES);
 } else {
 if (record1.compareTo(record2) > 0){
 return(FOLLOWS);
 } else {
 return(EQUIVALENT);
} }
```


```
NI - Java Education Network Indonesia

Record List

1. Record #1

4. Record #2

9. Record #3

16. Record #5

36. Record #5

36. Record #6

49. Record #7

64. Record #8

81. Record #9
```

Percobaan 5: Penggunaan Record Filter


```
recList = new List("Record List", List.IMPLICIT);
 dispRec();
 recList.setTicker(ticker);
 recList.addCommand(exitCommand);
 recList.addCommand(newCommand);
 recList.setCommandListener(this);
 public void startApp() {
 if (display == null){
 display = Display.getDisplay(this);
 display.setCurrent(recList);
 public void pauseApp() {
 public void destroyApp(boolean unconditional) {
 public void commandAction(Command c, Displayable d){
 if (c == exitCommand){
 destroyApp(true);
 notifyDestroyed(); // Exit
 if (c == newCommand){
 try{
 // Buka dan atau buatlah record store dengan nama "RmsFilter"
 recStore= RecordStore.openRecordStore("RmsFilter", true);
 ByteArrayOutputStream out = new ByteArrayOutputStream();
 DataOutputStream dOut = new DataOutputStream(out);
 // Menyimpan sebuah integer
 dOut.writeInt(recStore.getNextRecordID() *
recStore.getNextRecordID());
 // Menyimpan sebuah string
 dOut.writeUTF("Record #" + recStore.getNextRecordID());
 byte[] bytes = out.toByteArray();
 // Menuliskan Record pada Store
 recStore.addRecord(bytes, 0, bytes.length);
 dOut.close();
 out.close();
 recStore.closeRecordStore();
 }catch(Exception e){
 System.out.println(e.toString());
 dispRec();
 public void dispRec(){
 recList.deleteAll();
 try{
 // Membuka atau membuat sebuah record store dengan nama "RmsFilter"
```


```
recStore = RecordStore.openRecordStore("RmsFilter", true);
 // Mengambil isi dari record store
 RecordEnumeration enumerator
 = recStore.enumerateRecords(this, this, false);
 while (enumerator.hasNextElement()){
 // Menuju Record selanjutnya
 byte[] recBytes = enumerator.nextRecord();
 ByteArrayInputStream in = new ByteArrayInputStream(recBytes);
 DataInputStream dIn = new DataInputStream(in);
 int count = dIn.readInt();
 String item = dIn.readUTF();
 recList.append(count+", "+item, null);
 dIn.close();
 in.close();
 recStore.closeRecordStore();
 }catch (Exception e){
public int compare(byte[] rec1, byte[] rec2){
 String record1 = new String(rec1).toUpperCase();
 String record2 = new String(rec2).toUpperCase();
 //Sorting Ascending
 if (record1.compareTo(record2) < 0){</pre>
 return(PRECEDES);
 } else {
 if (record1.compareTo(record2) > 0){
 return(FOLLOWS);
 } else {
 return(EQUIVALENT);
public boolean matches(byte[] candidate){
 boolean isaMatch = false;
 try {
 ByteArrayInputStream bin = new ByteArrayInputStream(candidate);
 DataInputStream dIn = new DataInputStream(bin);
 int count = dIn.readInt();
 String item = dIn.readUTF();
 // mendapatkan record dengan akhiran "0"
 if (item.endsWith("0")){
 isaMatch = true;
 } else {
 isaMatch = false;
 } catch (Exception e){recList.append(e.toString(), null); }
 return(isaMatch);
}
```


4. Latihan

5.7.1 Penyimpanan Pilihan

Buat sebuah class yang dapat melangsungkan pemilihan pada program. Class tersebut akan menyimpan pilihan pada sebuah Record Store. Setiap record akan memiliki variabel name dan value. Setiap pasangan variabel disimpan pada sebuah record. Name dan value disimpan pada database sebagai string. Class Anda harus mengimplementasikan method sebagai berikut:

Public String readVar(RecordStore recStore, String name, String defaultValue)
public void writeString(RecordStore recStore, String name, String value);

Jawaban:

```
*Bkn midlet*
 * RmsPrefs.java
 * (c) 2005 J.E.D.I.
import javax.microedition.midlet.*;
import javax.microedition.lcdui.*;
import javax.microedition.rms.*;
import java.io.*;
public class RmsPrefs implements RecordFilter {
 String searchName = null;
 public boolean matches(byte[] candidate){
 boolean isaMatch = false;
 try {
 ByteArrayInputStream bIn = new ByteArrayInputStream(candidate);
 DataInputStream dIn = new DataInputStream(bIn);
 String item = dIn.readUTF();
 if (searchName != null){
 if (searchName.indexOf(item) != -1){
 isaMatch = true;
 }
 dIn.close();
 bIn.close();
 } catch (Exception e){}
 return(isaMatch);
 }
 public String readVar(RecordStore recStore, String name, String defaultValue){
 String value = defaultValue;
 searchName = name;
 try {
 // Load contents of Record Store
```


```
RecordEnumeration enumerator = recStore.enumerateRecords(this, null,
false);
 // get only the first matching record
 if (enumerator.hasNextElement()){
 // Get the next record
 byte[] recBytes = enumerator.nextRecord();
 ByteArrayInputStream in = new ByteArrayInputStream(recBytes);
 DataInputStream dIn = new DataInputStream(in);
 String sname = dIn.readUTF();
 value = dIn.readUTF();
 dIn.close();
 in.close();
 } catch (Exception e){}
 return(value);
 public void writeString(RecordStore recStore, String name, String value){
 try {
 ByteArrayOutputStream out = new ByteArrayOutputStream();
 DataOutputStream dOut = new DataOutputStream(out);
 // Store the name
 dOut.writeUTF(name);
 // Store the value
 dOut.writeUTF(value);
 byte[] bytes = out.toByteArray();
 // Write the Record into the Store
 recStore.addRecord(bytes, 0, bytes.length);
 dOut.close();
 out.close();
 } catch (Exception e){}
 }
```

