Tutorial de NetBeans IDE Acessando banco de dados com Struts Data Source

Configuraçãoes e Software

Antes de começar a escrita do código, você tem que certificar-se que tem todo o software necessário e que seu projeto está ajustado corretamente.

Instalando o software

Antes que você comece, você necessita instalar o seguinte software em seu computador:

- NetBeans IDE 5.x (download).
- Versão padrão 1.4.2 (download) ou 5.0 Java (JDK™) (download)
- Neste tutorial, você usa uma base de dados do Derby de exemplo que vem com o Sun Java System Application Server 8.2
- Para começar origens de dados dos suportes trabalhar corretamente, você necessita fazer exame de uma etapa adicional. Você necessita commonspooling.jar, commons-dbcp.jar, e common-collections.jar.
 - 1. Ir à página do Apache Commons Download
 - 2. Download commons-pooling.jar, commons-dbcp.jar, e common-collections.jar
 - 3. Adicionar os JAR's no diretório common/lib do Tomcat

1 - Trabalhando com Struts Data Source : Um Cenário simples

Primeiramente, você define um Strutus Data Source . Em seguida, você cria um Struts Action para acessar o Data Source . Finalmente, você cria uma pagina JSP para rendenizar os resultados.

Craindo o Data Source

Adicionar o Data Source no arquivo struts-config.xml. Abaixo o código a adicionar no arquivo:

Nota: O atributo KEY é muito importante. Você irá utilizar na classe Struts Action conforme a linha abaixo:

```
dataSource = (DataSource) servlet.getServletContext () .getAttribute
("empTable");
```


Alcançando a origem dos dados dos suportes de uma classe da ação dos suportes

1. Na janela dos projetos, o clique com o botão direito em com.myapp.struts, escolhe novo > classe de Java, e nomei-o Row. A classe de Row.java representará os registro da tabela. No editor da fonte, adicionar dois atributos, name e city, como mostrado abaixo:

```
package com.myapp.struts;
public class row {
 String name;
 String city;
```


```
/** Creates a new instance of row */
public row() {
 }
}
```

2. Click com o botão direito em qualquer lugar no corpo da classe e escolha Refactor > Encapsulate Fields.

Manter os valores e o clique em Next.

No fundo do IDE, a janela de Refactoring propõe as mudanças:

Manter os valores de defeito e clique em Do Refactoring.

3. Preencher o contrutor como mostrado abaixo (o código destacado abaixo é a única parte que foi mudada):

```
package com.myapp.struts;
public class row {
 private String name;
 private String city;
 /** Creates a new instance of Row */
 public row(String name, String city) {
 this. name = name;
 this. city = city;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 public String getCity() {
 return city;
 public void setCity(String city) {
 this.city = city;
```

- 4. Na janela dos projetos, o clique com o botão direito em com.myapp.struts, escolha New > File/Folder. Na categoria Web, selecione Struts Action. Nomear a classe DataSourceConnectionAction. java da Action Struts.
- 5. No editor da fonte, preencher a classe de DataSourceConnectionAction. java como mostrado abaixo. Onde relevante, os comentários in-line foram adicionados ao código abaixo, para explicar sua finalidade:

```
package com.myapp.struts;
import javax.servlet.http.*;
import org.apache.struts.action.*;
import java.sql.*;
import java.util.ArrayList;
import javax.sql.*;
public class DataSourceConnectionAction extends Action {
 private DataSource dataSource;
 public ArrayList customerList = new ArrayList();
 private final static String SUCCESS = "success";
 public ActionForward execute(ActionMapping mapping, ActionForm
form,
 HttpServletRequest request, HttpServletResponse response)
 throws Exception {
 HttpSession session = request.getSession();
 /** Aqui o metodo de conecção ao Data Source é chamado */
 customerList = getCustomers();
 /** Aqui adicionado o customerList no scope, para utilizar no
jsp */
 if(customerList != null){
 session.setAttribute("allMyCustomers", customerList);
 return (mapping.findForward(SUCCESS));
 private ArrayList getCustomers(){
 Connection conn = null;
 Statement stmt = null;
 PreparedStatement prpStmt = null;
 ResultSet rs = null;
 StringBuffer resultString;
 /** Aqui recuperamos o datasource atraves da chave
'empTable' mapeada em struts-config.xml: */
 dataSource =
(DataSource)servlet.getServletContext().getAttribute("empTable");
 conn = dataSource.getConnection();
 String sqlQuery = "SELECT * FROM CUSTOMER";
 prpStmt = conn.prepareStatement(sqlQuery);
 rs = prpStmt.executeQuery();
```

6. Na janela dos projetos, expandir o Configuration Files e modificar a seção dos mappings no arquivo struts-config.xml para registrar a nova Action. Abaixo, as partes destacadas de código são as únicas partes de traçar da ação que foram modificadas:

Usando Tag do Struts para rendenizar as informações

O Struts fornecem a tag library logic para paginas JSP. O Tag da logic permite que você inclua a lógica de exposição em uma página de JSP sem adicionar o código Java como scriptlets. Isto faz sua página de JSP mais legivel e permite um programador não-Java trabalhar na vista de sua aplicação. O Strutus fornecem também o bean tag library para recuperar e atribuir dados.

- 1. Na pagina Web Pages, criar uma nova JSP com o nome mydatasourceSuccessful.jsp, para exibir os dados recuperados.
- 2. Adicionar as seguintes taglib no alto da página:

```
<%@ taglib uri="http://jakarta.apache.org/struts/tags-logic"
prefix="logic" %>
<%@ taglib uri="http://jakarta.apache.org/struts/tags-bean"
prefix="bean" %>
```

Agora, quando você pressiona o Ctrl-Espaço em uma arquivo JSP, todos as tag de logic tags e bean tags é indicados:

3. Adicionar o texto "Successful data connection!" entre as tags <title> e <h1>, como mostrado abaixo:

```
<body>
```

<h1>Successful data connection!</h1>

4. Abaixo da tag <h1>, adicione <logic:notPresent> tag, como mostrado abaixo:

Pressionar o Ctrl-Espaço dentro do Tag para ler o Javadoc relacionado:

5. Diretamente abaixo da tag <logic:notPresent>, adicione a tag do Struts <logic:present>, with a tag do Struts <logic:empty>, como mostrado abaixo:

Pressionar o Ctrl-Espaço dentro do Tag para ler o Javadoc relacionado:

6. Diretamente abaixo das Tag precedentes, adicionar a tag do struts
<logic:present>. Esta vez, entretanto, você está indo dizer ao Struts o que fazer quando a origem dos dados dos suportes não está vazia. Arrastar do HTML Palette uma tabela para a página de JSP. Utilize a tag do Struts
<logic:iterate> para iterar os dados e usar a tag do Struts <best varite> para rendeizar os resultados, como mostrado abaixo:


```
<ld><logic:present name = "allMyCustomers">
 These are our users:
 <thead>
 Name
 City
 </thead>
 <logic:iterate id="customer" name="allMyCustomers">
 <ter="customer"
property="name" />
 customer"
property="city" />
 </logic:iterate>
```

</le>

<body>

Pressionar o Ctrl-Espaço dentro dos Tag para ler o Javadoc relacionado:

7. Certificar-se de que o corpo da página de JSP olhe agora como segue:

```
4 + -
mydatasourceSuccessful.jsp ×
<body>
 <hl>Successful data connection!</hl>
 <logic:notPresent name = "allMyCustomers">
 白
 <h2>Data source not in scope!</h2>
 </le>
 中中
 dogic:present name = "allMyCustomers">
 <logic:empty name = "allMyCustomers">
 <h2>Data source in scope but no data found!</h2>
 </legic:empty>
 </logic:present>
 <logic:present name = "allMyCustomers">
 阜
 These are our users:
 <thead>
 Name
 City
 </thead>
 中中中
 <logic:iterate id="customer" name="allMyCustomers">
 白
 <bean:write name="customer" property="name" />
 <bean:write name="customer" property="city" />
 </logic:present>
 </body>
 INS
```

Deploy e Executando

A IDE usa o ANT para realizar o depoly e a execução da aplicação WEB. A IDE gerou o certificado da configuração quando você criou a aplicação, baseando o nas opções que você incorporou ao wizard novo do projeto e à caixa de diálogo das propriedades do projeto do projeto. Click no projeto e selecione Build and run

2 - Usando DAO para Encapsular o código de acesso da base de dados

Atualmente, o código que alcança a base de dados é contido dentro da classe Action do Struts. Mesmo que esta seja uma solução trabalhando, não é ótima. Todo o código de acesso da base de dados deve ser encapsulado atrás das classes do API do negócio, usando o padrão do objeto do acesso dos dados (DAO). Para detalhes deste padrão, ver Core J2EE Patterns - Data Access Object.

Realizar o refactoring da aplicação de modo que o código de acesso dos dados seja encapsulado, você necessita fazer o seguinte:

- Criar uma fabrica de DAO.
- Criar uma interface que define os metodos necessarios.
- Criar o DAO implementando a interface e adicionando o acesso a base de dados .
- Adicionar o acesso ao DAO na Action do Struts.
- •

As instruções detalhadas para cada uma das etapas acima são fornecidas abaixo.

1. Para criar a fábrica, criar uma classe nova conforme o código abaixo:

```
package com.myapp.struts;
import java.sql.Connection;
public class DAOFactory {
 /** Creates a new instance of DAOFactory */
 public DAOFactory() {
 }
 public static UserDAO createUserDAO(Connection connection){
 return new DerbyUserDAO(connection);
 }
}
```

2. Para criar a interface, criar uma interface nova conforme o código abaixo:

```
package com.myapp.struts;
import java.util.ArrayList;
public interface UserDAO {
 public ArrayList getCustomers();
}
```

3. Para criar o DAO, críar uma classe nova que implemente interface conforme o código abaixo:

```
package com.myapp.struts;
import java.sql.Connection;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.util.ArrayList;
import javax.sql.DataSource;
public class DerbyUserDAO implements UserDAO {
 private Connection connection;
 private DataSource dataSource;
 /** Creates a new instance of DerbyUserDAO */
 public DerbyUserDAO(Connection connection) {
 this.connection = connection;
 public ArrayList getCustomers(){
 ArrayList customerList = new ArrayList();
 String sqlQuery = "SELECT * FROM CUSTOMER";
 PreparedStatement prpStmt =
connection.prepareStatement(sqlQuery);
 ResultSet rs = prpStmt.executeQuery();
 /** Here we put field 4 (the name) and field 7 (the city)
in the customerList: */
 while (rs.next()) {
 customerList.add(new row(rs.getString(4),
rs.getString(7)));
 rs.close();
 } catch ( SQLException e ) {
 System.err.println("SQL Exception occured while accessing
the table" );
 e.printStackTrace();
```

```
return null;

} catch ( Exception e ) {
 e.printStackTrace();
 return null;
}

return customerList;
}
```

4. Em DataSourceConnectionAction.java, você pode agora remover o método getCustomers (), porque agora será fornecido pelo DAO.

Em seguida, você necessita reescrever esta linha:

```
customerList = getCustomers ();
```

Substituir a linha com este snippet do código:

```
dataSource =
  (DataSource)servlet.getServletContext().getAttribute("empTable");
Connection conn = dataSource.getConnection();
UserDAO dao = DAOFactory.createUserDAO(conn);
customerList = dao.getCustomers();
```

A classe inteira de DataSourceConnectionAction.java deve agora ser como o código abaixo:

```
/** Here the method that connects to the datasource is called:

*/
 dataSource =
(DataSource)servlet.getServletContext().getAttribute("empTable");
 Connection conn = dataSource.getConnection();
 UserDAO dao = DAOFactory.createUserDAO(conn);
 customerList = dao.getCustomers();

 /** Here we put the customerList in scope, so that we can use it in the JSP page: */
 if(customerList != null){
 session.setAttribute("allMyCustomers", customerList);
 }
 return (mapping.findForward(SUCCESS));
}
```

5. Build e run . O resultado deve ser o mesmo que antes.