# PEMROGRAMAN BERORIENTASI OBJEK

Pertemuan 10

Royana Afwani

Teknik Informatika Universitas Mataram

## Materi

- Java Database Connection
- Package

## JDBC

Java Database Connection

## Ruang Lingkup Pembahasan

- Sistem Database
- Pengantar teknologi JDBC
- Sejarah JDBC
- Desain JDBC
- JDBC Driver
- Arsitektur aplikasi JDBC
- Petunjuk langkah penggunaan JDBC
- □ Retrieve data dari ResultSet

#### Sistem Database

- Berbagai macam jenis sistem database :
  - High performance commercial databases eg. Oracle,
 DB2, Informix, Microsoft SQL server
  - Open-source eg. PostgreSQL, MySQL and Interbase
  - □ Lightweight Java databases eg. Cloudscape, InstantDB and Pointbase.
  - Desktop databases eg. Paradox and Access.
- Need to choose and install database first.

## **JDBC**

- JDBC adalah Application Programming Interface (API) yang menyediakan fungsi-fungsi dasar untuk akses data.
- JDBC API terdiri atas sejumlah class dan interface yang dapat digunakan untuk menulis aplikasi database dengan menggunakan Java.
- Class dan Interface JDBC terdapat pada package java.sql
- Contoh standard API JDBC:
  - Membuat koneksi ke database
  - Mengakses data dengan query
  - Membuat stored (parameterized) query
  - Mendapatkan struktur data dari result query (tabel) :
 - Menyatakan jumlah kolom
 - Mendapatkan nama kolom, dll
  - dll

#### JDBC Driver

- □ Masing-masing database server memiliki arsitektur dan sistem yang berbeda → cara komunikasi berbeda.
- Sehingga tiap database server memiliki driver sendiri.
- Untuk aplikasi Java, driver database disebut dengan JDBC Driver.
- JDBC Driver adalah software library yang diperlukan agar program JDBC dapat berkomunikasi dengan database tertentu


#### JDBC Driver

- Masing-masing driver memiliki implementasi dari spesifikasi JDBC secara berbeda.
- □ Perbedaan:
  - Kecepatan
  - Kestabilan
  - Fasilitas

## Registrasi JDBC Driver

- Sebelum menggunakan JDBC Driver, dilakukan registrasi driver.
  - Class.forName(String namaDriver).newInstance()
  - DriverManager.registerDriver(Driver namaDriver)
  - Menggunakan properti jdbc.drivers

#### **Database Communication**


Two Layers of JDBC API involved in communication.


#### Secara garis besar, teknologi JDBC melakukan:

- Membangun sebuah koneksi ke sumber data (data source).
- Mengirim statement ke sumber data.
- Memproses hasil dari statement tersebut.


## **Typical JDBC Use**

Two-tier architecture:


· Three-tier architecture:


#### Model 2-tier

- Sebuah applet atau aplikasi java berbicara langsung ke database.
- Sebuah perintah atau statement dari user dikirim ke database dan hasil dari statement dikirim balik ke user.
- Database dapat terletak pada mesin yang sama atau berbeda dengan klien.
- □ Jika letak database berbeda dengan mesin klien maka disebut dengan client/server. Mesin user → client dan mesin dimana database berada → server.


## **Arsitektur 2-tier**


### Model 3-tier

- User mengirimkan perintah ke sebuah middle tier.
- Selanjutnya middle tier mengirimkan perintah tersebut ke database.
- Database memproses perintah tersebut dan mengirim balik hasilnya ke middle tier.
- Kemudian middle tier mengirimkannya ke user.
- Keuntungan: mempermudah aplikasi untuk dideploy dan meningkatkan performansi.

## **Arsitektur 3-tier**


## JDBC Data Types

| JDBC Type | Java Type |
|---------------|-----------|
| BIT | boolean |
| TINYINT | byte |
| SMALLINT | short |
| INTEGER | int |
| BIGINT | long |
| REAL | float |
| FLOAT | double |
| DOUBLE | |
| BINARY | byte[] |
| VARBINARY | |
| LONGVARBINARY | |
| CHAR | String |
| VARCHAR | |
| LONGVARCHAR | |


| JDBC Type | Java Type |
|-------------|----------------------------|
| NUMERIC | BigDecimal |
| DECIMAL | |
| DATE | java.sql.Date |
| TIME | java.sql.Timestamp |
| TIMESTAMP | |
| CLOB | Clob* |
| BLOB | Blob* |
| ARRAY | Array* |
| DISTINCT | mapping of underlying type |
| STRUCT | Struct* |
| REF | Ref |
| JAVA_OBJECT | underlying Java class |

<sup>\*</sup>SQL3 data type supported in JDBC 2.0


## Langkah Penggunaan JDBC

- Load driver JDBC
- Definisikan URL database
- Membuat dan melakukan koneksi
- 4. Membuat obyek statement
- 5. Mengeksekusi query
- 6. Memproses result
- 7. Menutup koneksi

#### Tahapan Akses Database dengan JDBC


## A Simple JDBC application


### 1. JDBC: Load Driver

#### Driver:

- library yang digunakan untuk berkomunikasi dengan database server
- Dengan menggunakan driver, program Java yang menggunakan API JDBC dapat berinteraksi dan dapat dimengerti oleh database server.
- Untuk database yang berbeda dibutuhkan driver yang berbeda.

```
try {
 Class.forName("sun.jdbc.odbc.JdbcDriver");
}
catch (ClassNotFoundException ex) {
 System.err.println("Driver Error");
 ex.printStackTrace();
 System.exit(1);
}
```

- Contoh di atas jika yang kita gunakan adalah JDBC-ODBC driver.
- Dokumentasi driver anda akan memberikan nama class yang digunakan.

#### Nama Driver database:

- JDBC-ODBC : sun.jdbc.odbc.JdbcOdbcDriver
- Oracle:oracle.jdbc.driver.OracleDriver
- Sybase:
  com.sybase.jdbc.SybDriver
- MySQL:com.mysql.jdbc.Driver
- PostgreSQL:org.postgresql.Driver
- Microsoft SQLServer 2000 :com.microsoft.jdbc.sqlserver.SQLServerDriver

#### 2. JDBC: Definisikan koneksi URL

- Menspesifikasikan lokasi database server
- Gunakan dokumentasi driver
- Untuk penggunaan JDBC di applet:
  - database server harus berada pada node yang sama dengan letak applet.
  - Menggunakan proxy server yang me "reroute" request database ke actual server.
- Contoh:

```
Nama URL database:
  JDBC-ODBC:
  jdbc:odbc:nama_database
  Oracle:
  jdbc:oracle:thin:@nama_host:1521:namaDB
MySQL:
  jdbc:mysql://nama_host:3306/namaDB
PostgreSQL:
  jdbc:postgresql://nama_host:5432/namaDB
  Microsoft SQLServer 2000:
  jdbc:microsoft:sqlserver://nama_host:1433;DatabaseName=namaD
```

## 3. JDBC: Membuat Koneksi

- Cara: memanggil method getConnection dari class DriverManager dengan melewatkan URL (hasil langkah dua) sebagai argumen.
- getConnection akan melempar SQLException
- Contoh:

#### 4. JDBC: Membuat Obyek Statement

- Object Statement digunakan untuk mengirim query dan perintah ke database.
- Object Statement dibuat dengan cara bekerjasama dengan class Connection.
- Cara: memangil method createStatement() dari obyek Connection.
- Contoh:

Statement statement = connection.createStatement();

## 5. JDBC: Mengeksekusi Query

- Memanfaatkan object Statement untuk memproses query.
- □ Cara: memanggil method executeQuery() dari object Statement. → memberikan return value bertipe ResulSet
- Returns: ResulSet.

```
String sql="select col1, col2, col3 from sometable";
ResultSet rs=statement.executeQuery(sql);
```

 Note: Untuk memodifikasi database, gunakan statement.executeUpdate(sql); yang mendukung string sql UPDATE, INSERT INTO, DELETE

### ResultSet

- ResultSet memberikan bermacam2 method getXxx dengan parameter indek kolom atau nama kolom dan mengembalikan data.
- Method lain object ResultSet:
  - findColumn()
 mendapatkan index (integer value) berdasarkan
 nama kolom.
 - Kolom pertama mempunyai index 1 bukan 0.
  - getMetaData()
 retrieve informasi mengenai ResultSet, returns object
 ResultSetMetaData.
  - wasNull()
 Mengetahui apakah getXxx() menghasilkan SQL null.

## 6. JDBC: Memproses result

□ Dengan menggunakan method next() pada object ResultSet → mendapatkan results per satu baris.

```
Contoh:
String nrp;
String nama;
while (rs.next()){
 nrp=rs.getString(1);
 nama=rs.getString(2);
 System.out.println("NRP:"+nrp);
 System.out.println("NAMA:"+nama);
 System.out.println("-----");
}
```

- □ Kolom pertama mempunyai index 1 bukan 0.
- Object ResultSet otomatis akan ditutup bila ada object ResultSet baru.

## 7. JDBC: Menutup Koneksi

Harus didefinisikan secara eksplisit.

connection.close();

Karena membuka koneksi adalah mahal, maka penundaan langkah terakhir ini hanya jika masih ada operasi database yang dilakukan.


#### Contoh

```
import java.sql.*;
public class TestDB {
 public static void main(String[] args) {
 // Use driver from Connect SW.
 String driver = "connect.microsoft.MicrosoftDriver";
 try {
 Class.forName(driver);
 String url = "jdbc:ff-microsoft://" + // FastForward
 "dbtest.apl.jhu.edu:1433/" + // Host:port
 "pubs";
 // Database name
 String user = "sa", password="";
 Connection connection =
 DriverManager.getConnection(url, user, password);
 Statement statement = connection.createStatement();
 String query =
 "SELECT col1, col2, col3 FROM testDB";
 // Execute query and save results.
 ResultSet results = statement.executeQuery(query);
```

```
// Print column names.
 String divider = "----+;
  System.out.println("Col1 | Col2 | Col3\n" + divider);
 // Print results
 while(results.next()) {
 System.out.println
 (pad(results.getString(1), 4) + " | " +
 pad(results.getString(2), 4) + " | " +
 results.getString(3) + "\n" + divider);
 connection.close();
} catch(ClassNotFoundException cnfe) {
 System.out.println("No such class: " + driver);
} catch(SQLException se) {
 System.out.println("SQLException: " + se);
```

## Menggunakan Microsoft Access via ODBC(1)


#### Northwind sample database


- Northwind.mdb located in C:\Program Files\Microsoft Office\Office\Samples
- http://office.microsoft.com/downloads/2000/Nwind2k.aspx


## Menggunakan Microsoft Access via ODBC (2)

 Click Start, Settings, Control Panel, Administrative Tools, Data Sources(ODBC), System DSN, dan pilih Add


## Menggunakan Microsoft Access via ODBC (3)

 Memilih driver Microsoft Access, Finish, ketikkan nama Data Source Name dan tekan Select untuk memilih nama dan lokasi database


# Menggunakan Microsoft Access via ODBC (4)

Navigasi pada directory Samples ms office, pilih Northwind.mdb, tekan OK dan lanjutkan tekan OK pada window II


# Menggunakan Microsoft Access via ODBC (5)

- Gunakan sun.jdbc.JdbcOdbcDriver sebagai nama class dari JDBC driver
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
- Gunakan "jdbc:odbc:Northwind" sebagai alamat database, dan gunakan empty string pada username dan password

Connection con=DriverManager.getConnection(jdbc:odbc:Northwind,"","");

### Simple Northwind Test (1)

```
import java.sql.*;
public class DbTest {
 private Connection con;
 DbTest() { con=null; }
 public ResultSet dbOpen() {
 String dbname="jdbc:odbc:Northwind";
 try {
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 con=DriverManager.getConnection(dbname,"","");
 if (con==null)
 System.err.println("Koneksi ke Database gagal");
 else
 System.err.println("Koneksi ke Database Berhasil");
 catch (ClassNotFoundException ex) {
 System.err.println("Driver Error");
 ex.printStackTrace();
 System.exit(1);
 catch(SQLException ex) {
 System.err.println("Tidak Berhasil Koneksi dengan Sistra");
 System.exit(1);
```

#### Simple Northwind Test (2)

```
ResultSet rs=null;
Statement st:
 try {
 System.out.println("Employees\n" +
 "----");
 st=con.createStatement();
 rs=st.executeQuery("SELECT * FROM employees");
 catch(SQLException ex) {
 ex.printStackTrace();
 return (rs);
public void showEmployee (ResultSet rs) throws SQLException {
 while (rs.next()) {
 System.out.print(rs.getString(3)+" ");
 System.out.println(rs.getString(2)+" ");
```

### Simple Northwind Test (3)

```
public void dbClose(){
 try {
 con.close();
 catch(SQLException sqlex) {
 System.err.println("Error : Koneksi
 Database tidak Bisa diputus");
public static void main(String argv[]) throws Exception {
 DbTest app=new DbTest();
 ResultSet rs;
 rs=app.dbOpen();
 app.showEmployee(rs);
 app.dbClose();
```

#### Result Simple Northwind Test

```
C:\j2sdk1.4.1 01\bin\java.exe -classpath
"C:\j2sdk1.4.1 01\jre\lib\rt.jar;D:\DATA" DbTest
Employees
Nancy Davolio
Andrew Fuller
Janet Leverling
Margaret Peacock
Steven Buchanan
Michael Suyama
Robert King
Laura Callahan
Anne Dodsworth
Koneksi ke Database Berhasil
Finished executing
```

## Tambahan

-Package

# PACKAGE Pemrograman Orientasi Objek

## Apa yang Disebut Package?


You Package

Pro Package

#### Apa yang Disebut Package?


- A package is a grouping of related classes and interfaces providing access protection and name space management.
- Packages are nothing more than the way we organize files into different directories according to their functionality, usability as well as category they should belong to.

#### Apa yang Disebut Package ? (Ianjutan)


#### Membuat Package

 Buat directory yang merepresentasikan tempat package yang akan dibuat.


 Buat kelas (atau interface) yang akan menjadi isi package dengan susunan:

```
// Deklarasi package
package namapaket;

// Deklarasi kelas
public class namakelas {
 ...
}
```

#### **Deklarasi Package**

 Menggunakan kata kunci package yang ditulis di baris pertama pada file sumber (.java).

package namapaket;

Contoh:

package MyPackage;

 Hanya boleh ada satu pernyataan package pada setiap file sumber.

#### **Deklarasi Kelas**

- Dinyatakan secara public supaya bisa diakses oleh semua kelas yang berada didalam dan diluar package yang dibuat.
- Jika ada beberapa kelas pada file sumber, hanya boleh ada satu kelas yang dinyatakan secara public, yaitu kelas yang namanya sama dengan nama file sumber.

- Atur variabel lingkungan CLASSPATH sehingga menunjuk directory tempat dimana package disimpan:
  - Melalui Control Panel
  - Melalui perintah set path di command line

SET CLASSPATH = .; D:\Lecture\PBO 2007\Minggu 11\Program;

Kompilasi kelas (atau interface) yang menjadi isi package.

- Gunakan package kelas (atau interface) yang sudah dikompilasi melalui:
  - Pernyataan import


```
import MyPackage.Poligon.*;
import MyPackage.Poligon.SegiEmpat;
```

Nama qualified dari kelas (atau interface)

```
MyPackage.Poligon.SegiEmpat S;
S = new MyPackage.Poligon.SegiEmpat(17, 8);
```

### Contoh Penggunaan Package

#### Diagram Kelas:


#### Contoh Penggunaan Package (lanjutan)

- Nama package:
  - MyPackage.Poligon
- Kelas yang menjadi isi package:
  - SegiEmpat.java
  - SegiTiga.java
  - Lingkaran.java
  - Balok.java
  - Silinder.java
- Kelas yang menggunakan package:
  - TestPackage.java

#### TERIMA KASIH