

B/IT/MAN

JDBC

- Alakítsuk át az adatkezelő projektünket úgy, hogy adatbázist kezelve működjön.
- Használjuk a leglazább adatbázis motort, az SQLite-ot, mely:
 - egyetlen fájlból áll,
 - aprócska, helyfoglalása néhány megabájt,
 - rendkívül egyszerű telepíteni,
 - távolról is elérhető, létezik hozzá JDBC driver

■ Letöltése

■ Letöltése:

SQLite Download Page

+

http://www.sqlite.org/download.html

Small. Fast. Reliable. Choose any three.

Home

About

Documentation

Download

License

Support

Purchase

Search

SQLite Download Page

Precompiled Binaries for Windows

sqlite-dll-win32-

32-bit DLL (x86) for SQLite version 3.22.0.

x86-3220000.zip

(sha1: e316282a617c5f0c40c488de79c73cf13c8baaf2)

(438.67 KiB)

sqlite-dll-win64-

64-bit DLL (x64) for SQLite version 3.22.0.

x64-3220000.zip

(sha1: 94402e914b0caaacc7b5f9d8f41c6f6adb0fc0d7)

(729.28 KiB)

<u>sqlite-tools-win32-</u>

x86-3220000.zip

(1.62 MiB)

A bundle of command-line tools for managing SQLite database files, including the <u>command-line shell</u> program, the <u>sqldiff.exe</u> program, and the <u>sqlite3 analyzer.exe</u> program.

(sha1: 9b0e0a6dc63601f2ddb2028f44547d65b2da7d27)

■ JDBC driver letöltése:

■ JDBC driver letöltése:

https://bitbucket.org/xerial/sqlite-jdbc/downloads/

■ Telepítés:

- Hozzunk létre egy könyvtárat az adatbázis kezelő számára, és csomagoljuk ki oda a dll-t és a tools-t. Kész!
- Ugyanide csomagoljuk ki oda a jdbc drivert is. Kész!
- A mappa tartalma:

■ sqldiff.exe	2019. 02. 25. 17:33	Alkalmazás	481 KB
sqlite3.def	2019. 02. 26. 1:42	DEF fájl	6 KB
sqlite3.dll	2019. 02. 26. 1:43	Alkalmazáskiterjes	1 838 KB
sqlite3.exe	2019. 02. 25. 17:34	Alkalmazás	898 KB
■ sqlite3_analyzer.exe	2019. 02. 25. 17:33	Alkalmazás	1 959 KB
● sqlite-jdbc-3.27.2.1.jar	2019. 04. 04. 16:15	Executable Jar File	5 872 KB

- Kipróbálás:
 - Indítsuk el a Parancssort
 - Lépjünk át az adatbázis könyvtárába.
 - Indítsuk el az adatbázist: sqlite3
 - Írassuk ki a rendszerdátumot:

select date('now');

- Működik!
- Help: .help
- Kilépés: .quit

```
Microsoft Windows [Version 10.0.17134.648]
(c) 2018 Microsoft Corporation. Minden jog fenntartva.

C:\Users\bitman\cd dokumentumok

C:\Users\bitman\Dokumentumok\cd sqlite3

C:\Users\bitman\Dokumentumok\sqlite3>sqlite3

SQLite version 3.27.2 2019-02-25 16:06:06
Enter ".help" for usage hints.

Connected to a transient in-memory database.

Use ".open FILENAME" to reopen on a persistent database.

sqlite> select date('now');

2019-04-04

sqlite>
```


Adatbázis létrehozása

- Ha az sqlite3 paranccsal elindítjuk a szervert, akkor az csak a memóriában kezeli az adatokat.
- Ahhoz, hogy az adatok megmaradjanak, létre kell hozni egy adatbázist.
- A létrehozott adatbázisfájl a munkakönyvtárba kerül, neve az lesz, amit megadtunk (lehet tetszőleges a kiterjesztése!)
- Adjuk ki a open empdb parancsot, így létrejön az empdb adatbázis.
- Ha nem kapunk hibaüzenetet, a parancs rendben lefutott!

```
sqlite> .open empdb
sqlite>
```


■ Tábla létrehozása

- Megnyitni egy adatbázis a .open név paranccsal lehet
- A létrehozott / megnyitott adatbázisban gépeljük be a következő parancsot:

```
create table emp(
kod integer primary key,
nev text,
szulido date,
lakohely text,
fizetes integer);
```

```
sqlite> create table emp(
 ...> kod integer primary key,
 ...> nev text,
 ...> szulido date,
 ...> lakohely text,
 ...> iq integer);
sqlite>
```

- Több sorba beírt parancsnál a ...> jelzi, hogy a parancs még nem fejeződött be.
- A parancs végét a ; jelzi az értelmezőnek
- A beírt parancs végén ENTER
- Ha nem kapunk hibaüzenetet, a parancs rendben lefutott!

- Adatbevitel
 - Írjuk be a következő parancsokat:

```
insert into emp values(31,"Jég Elek","1985.05.06","Miskolc",225000);
insert into emp values(32,"Rossz Géza","1981.11.09","Miskolc",180000);
insert into emp values(33,"Keksz Zoé","1993.02.13","Eger",411000);
```

- Írassuk ki az adatainkat:
 - select * from emp;

```
sqlite> insert into emp values(31,"Jég Elek","1985.05.06","Miskolc",112);
sqlite> insert into emp values(32,"Rossz Géza","1981.11.09","Miskolc",105);
sqlite> insert into emp values(33,"Keksz Zoé","1993.02.13","Eger",125);
sqlite> select * from emp;
31|Jég Elek|1985.05.06|Miskolc|112
32|Rossz Géza|1981.11.09|Miskolc|105
33|Keksz Zoé|1993.02.13|Eger|125
sqlite>
```

- Kész! Jöhet a távoli adatelérés JDBC-vel!
- Lépjünk ki (.quit) és zárjuk be a Parancssort!

Az adatbázis-programozás lépései

Driver regisztrálása

Kapcsolódás a DBMS-hez

SQL kérés (STATEMENT) összeállítása

SQL kérés elküldése

Az eredményhalmaz (CURSOR) rekordonkénti bejárása

Az értékek átadása programváltozóknak

Eredményhalmaz lezárása

SQL kérés lezárása

Kapcsolat lezárása

A driver betöltése a projektbe

- Az Intézőben nyissuk meg az SQLite program mappáját.
- 2. Kattintsunk az sqlite-jdbc.x.x.x.jar fájl nevére
- 3. Másoljuk a vágólapra a kijelölt drivert: CTRL + C
- 1) 4. Az Eclipse-ben kattintsunk a projektünk nevére (Adatkezelo)
- 2) 5. Másoljuk ide a drivert: CTRL + V
 - Adjuk hozzá a drivert a projekt elérési útvonalához:
 - 1. Jobb klikk a bemásolt driver nevére
 - 2. Build Path
 - 3. Add to Build Path

Adatbázis-kezelés Eclipsben

- Az adatbázis-kezelő metódusok számára hozzunk létre egy új osztályt:
 - File\New\Class Neve: DbMethods
- Az ide kerülő metódusok:
 - Driver regisztráció
 - Kapcsolódás
 - Lekapcsolódás
 - Lekérdezés
 - Beszúrás
 - Módosítás
 - Törlés

Írjuk meg az adatbázis kezelés alapmetódusait

Sokat fogunk kiírogatni, ezért másoljuk ide a Checker osztályból (vagy írjuk meg) az SM metódust!

```
public class DbMethods {
 A mindig szükséges változókat
 private Statement s = null;
 célszerű globálisan deklarálni.
 private Connection conn=null;
 private ResultSet rs = null;
 Az elérési útvonalon
 public void Reg(){
 megkeresi, és a
 try {
 memóriába tölti az
 Class.forName("org.sqlite.JDBC");
 sqlite jdbc drivert.
 SM("Sikeres driver regisztráció!", 1);
 } catch (ClassNotFoundException e) {
 SM("Hibás driver regisztráció!"+e.getMessage(), 0);
 public void SM(String msg, int tipus) {
 JOptionPane.showMessageDialog(null, msg, "Program üzenet", tipus);
```


Írjuk meg az adatbázis kezelés alapmetódusait

```
Az útvonalat mindenki
 aktualizálja!
public void Connect() {
 try {
 String url = "jdbc:sqlite:C:/Users/bitman/Documents/sqlite3/empdb";
 conn = DriverManager.getConnection(url);
 SM("Connection OK!", 1);
 } catch (SQLException e) {
 SM("JDBC Connect: "+e.getMessage(), 0);
 Kapcsolódik, és visszaadja a
 kapcsolat változót (conn).
public void DisConnect(){
 try {
 conn.close();
 SM("DisConnection OK!", 1);
 Lezárja a
 } catch (SQLException e) {SM(e.getMessage(), 0);}
 kapcsolat
 változót
```


- Rakjunk ideiglenesen egy nyomógombot a program ablakába (Próba), és rakjuk alá a kapcsolódás, lekapcsolódás kódját.
- Mivel a drivert regisztrálni csak egyszer kell, ezért annak kódja a panelt létrehozó konstruktor elejére kerül, így minden indításkor le fog futni.

});

Adjunk eseménykezelőt a gombhoz (duplakatt), és írjuk meg a szükséges kódokat:

```
public class Program extends JFrame {
 private JPanel contentPane;
 private EmpTM etm;
 private DbMethods dbm = new DbMethods();
public Program() ₭
 dbm.Reg();
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 setBounds(100, 100, 297, 204):
JButton btnPrba = new JButton("Pr\u00F3ba");
btnPrba.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent arg0) {
 dbm.Connect();
 dbm.DisConnect();
```


Próbáljuk ki a programunkat!

- Rakjunk egy jelölőnégyzetet a panelra. Jelentése:
 - Ha be van kapcsolva adatbázist kezelünk
 - Ha ki van kapcsolva, akkor fájlt

- Szövege: DB kezelés
- Adjunk hozzá akciókezelőt:
 - 1. Jobb klikk a jejölőnégyzetre
 - 2. Add event handler
 - 3. action
 - 4. action Performed

- Írjuk meg a jelölőnégyzet kezelését:
 - Az állapotának figyelésére vezessünk be egy változót:

```
public class Program extends JFrame {
 private JPanel contentPane;
 private EmpTM etm;
 private DbMethods dbm = new DbMethods();
 private int dbkez = 0;
```

Írjuk meg a jelölőnégyzet akció-kezelőjét:

```
JCheckBox chckbxDbKezels = new JCheckBox("DB kezel\u00E9s");
chckbxDbKezels.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 if (chckbxDbKezels.isSelected()) dbkez = 1;
 else dbkez = 0;
 }
});
```

A beolvasás kódja a DbMethods osztályban

```
public EmpTM ReadAllData() {
 Object emptmn[] = {"Jel","Kód","Név","Szülidő","Lakóhely","Fizetés"};
 EmpTM etm = new EmpTM(emptmn, 0);
 String nev="", szid="", lak="";
 int kod=0, fiz=0;
 String sqlp= "select kod,nev,szulido,lakohely,fizetes from emp";
 try {
 s = conn.createStatement();
 rs = s.executeQuery(sqlp);
 while(rs.next()) {
 kod = rs.getInt("kod");
 nev = rs.getString("nev");
 szid = rs.getString("szulido");
 lak = rs.getString("lakohely");
 fiz = rs.getInt("fizetes");
 etm.addRow(new Object[]{false, kod, nev, szid, lak, fiz});
 rs.close();
 } catch (SQLException e) {SM(e.getMessage(), 0);}
 return etm;
```

Írjuk meg a listázás kódját:

```
JButton btnLista = new JButton("Lista");
btnLista.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent arg0) {
 if (dbkez == 0) etm = FileManager.CsvReader();
 else {
 dbm.Connect();
 etm = dbm.ReadAllData();
 dbm.DisConnect();
 EmpList el = new EmpList(Program.this, etm);
 el.setVisible(true);
});
 Dolgozók listája
```

■ Próbáljuk ki a programot:

×

Új rekord beszúrása

■ Először írjuk meg a DbMethods osztályba az Insert metódust:

```
public void Insert(String kod, String nev, String szid, String lak, String fiz) {
 String sqlp = "insert into emp values("+kod+", '"+nev+"', '"+szid+"', '"+lak+"', "+fiz+")";
 try {
 s = conn.createStatement();
 s.execute(sqlp);
 SM("insert OK!", 1);
 } catch (SQLException e) {
 SM("JDBC insert: "+e.getMessage(), 0);
 }
}
```


Új rekord beszúrása

- A NewEmp panelnek tudnia kell, hogy fájlba, vagy adatbázisba kell beszúrnia, ezért mikor elindítjuk, át kell neki adni a dbkez változó értékét.
 - Paramétert a konstruktorban lehet átadni, ezért módosítsuk a NewEmp osztály konstruktorát:

```
public NewEmp(int dbkez) {
 getContentPane().setBackground(new Color(72, 209, 204));
 setBounds(100, 100, 241, 240);
 getContentPane().setLavout(null):
```

Az adatbázis eléréséhez szükség lesz egy DbMethods példányra:

```
public class NewEmp extends JDialog {
 private JTextField kod;
 private Checker c = new Checker();
 private DbMethods dbm = new DbMethods();
```


Új rekord beszúrása

Módosítsuk a NewEmp panel Beszúrás gombjának kódját:

```
JButton btnBeszr = new JButton("Besz\u00FAr");
btnBeszr.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 if (c.goodInt(kod, "Kód"))
 if (c.filled(nev, "Név"))
 if (c.goodDate(szid, "Születési idő"))
 if (c.filled(lak, "Lakcím"))
 if (c.goodInt(fiz, "Fizetés"))
 if (dbkez == 0) {
 FileManager. Insert (RTF (kod), RTF (nev),
 RTF(szid), RTF(lak), RTF(fiz));
 } else {
 dbm.Connect();
 dbm.Insert(RTF(kod), RTF(nev),
 RTF(szid), RTF(lak), RTF(fiz));
 dbm.DisConnect();
```

A Programban át kell adnunk a dbkez változó értékét a NewEmp panelnek. Módosítsuk az Új adatsor gomb kódját:

```
JButton btnUjAdat = new JButton("\u00DAj adatsor");
btnUjAdat.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 NewEmp ne = new NewEmp(dbkez);
 ne.setVisible(true);
 }
});
```

Kész! Próbáljuk beszúrni egy rekordot az adatbázisba!

Rekord törlése

Először írjuk meg a DbMethods osztályba a DeleteData metódust:

```
public void DeleteData(String kod) {
 String sqlp = "delete from emp where kod="+kod;
 try {
 s = conn.createStatement();
 s.execute(sqlp);
 SM("Delete OK!", 1);
 } catch (SQLException e) {
 SM("JDBC Delete: "+e.getMessage(), 0);
 }
}
```


Rekord törlése

Módosítsuk a EmpDel osztály konstruktorát:

```
public EmpDel(JFrame f, EmpTM betm, int dbkez) {
 super(f, "Dolgozók törlése", true);
 etm = betm;
```

Az adatbázis eléréséhez szükség lesz egy DbMethods példányra:

```
private final JPanel contentPanel = new JPanel();
private JTable table;
private EmpTM etm;
private Checker c = new Checker();
private DbMethods dbm = new DbMethods();
```


Rekord törlése

Módosítsuk a EmpDel osztályban a Törlés gomb kódját:

```
JButton btnAdatsorTrlse = new JButton("Adatsor t\u00F6r1\u00E9se");
btnAdatsorTrlse.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 int db=0, jel=0, x=0;
 for(x = 0; x < etm.getRowCount(); x++)</pre>
 if ((Boolean)etm.getValueAt(x,0)) {db++; jel=x;}
 if (db==0) c.SM("Nincs kijelölve a törlendő rekord!",0);
 if (db>1) c.SM("Több rekord van kijelölve!\nEgyszerre csak egy"
 + " rekord törölhető!",0);
 if (db==1) {
 String kod = etm.getValueAt(jel, 1).toString();
 etm.removeRow(jel);
 if (dbkez==0) FileManager.Insert(etm);
 else {
 dbm.Connect();
 dbm.DeleteData(kod);
 dbm.DisConnect();
 dispose();
 c.SM("A rekord törölve!",1);
```

A Programban át kell adnunk a dbkez változó értékét az EmpDel panelnek. A panel elindítása előtt az adatokat is be kell tölteni az adatbázisból:

```
JButton btnTrls = new JButton("T\u00F6rl\u00E9s");
btnTrls.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 if (dbkez == 0) etm = FileManager.CsvReader();
 else {
 dbm.Connect();
 etm = dbm.ReadAllData();
 dbm.DisConnect();
 }
 EmpDel ed = new EmpDel(Program.this, etm, dbkez);
 ed.setVisible(true);
 }
});
```

Kész! Próbáljuk törölni egy rekordot az adatbázisból!

- Olyan metódust kell írnunk, amely képes bármelyik mezőt módosítani.
 - Kihasználjuk, hogy az adatbázisokban mindenféle adattípus módosítható szöveges adatként.
- Egy olyan metódust írunk, melynek bemenő paraméterei:
 - A rekord kódja
 - A módosítandó mező neve
 - A módosítandó mező értéke
- A módosításokat a rekordok kódja alapján fogjuk elvégezni, ezért ha több adatot módosítanak, és köztük van a kód is, akkor a kódot kell utoljára módosítani!

■ Írjuk meg a DbMethods osztályba az Update metódust:

```
public void Update(String kod, String mnev, String madat) {
 String sqlp = "update emp set "+mnev+ "='"+madat+"' where kod="+kod;
 try {
 s = conn.createStatement();
 s.execute(sqlp);
 SM("Update OK!", 1);
 } catch (SQLException e) {
 SM("JDBC Update: "+e.getMessage(), 0);
 }
}
```


■ Módosítsuk az EmpMod osztály konstruktorát:

```
public EmpMod(JFrame f, EmpTM betm, int dbkez) {
 super(f, "Dolgozók módosítása", true);
 etm = betm;
```

Az adatbázis eléréséhez szükség lesz egy DbMethods példányra:

```
public class EmpMod extends JDialog {
 private final JPanel contentPanel = new JPanel();
 private JTable table;
 private EmpTM etm;
 private Checker c = new Checker();
 private DbMethods dbm = new DbMethods();
```


- A fájlban tárolt adatok módosítása úgy működik, hogy először módosítjuk a táblázatban az adatokat, utána kiírjuk az összes adatot fájlba.
- Ha ezt a logikát követnénk adatbázis esetén is, és módosítanánk egy rekord kódját, aztán próbálnánk meg az adatbázisban módosítani a rekordot, akkor elveszítenénk a kód mező eredeti értékét.
- Ezért adatbázis esetén előbb módosítjuk az adatokat az adatbázisban, és utána a látható táblázatban.

Az EmpMod osztály Módosítás gombjának kódja: (1. rész)

```
JButton btnModosit = new JButton("M\u00F3dos\u00EDt\u00E1s");
btnModosit.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 int db=0, jel=0, x=0;
 for(x = 0; x < etm.getRowCount(); x++)</pre>
 if ((Boolean)etm.getValueAt(x,0)) {db++; jel=x;}
 if (db==0) c.SM("Nincs kijelölve a módosítandó rekord!",0);
 if (db>1) c.SM("Több rekord van kijelölve!\nEgyszerre csak egy"
 + " rekord módosítható!",0);
 if (db==1) {
 if (modDataPc() > 0) {
 boolean ok = true;
 if (c.filled(kod)) ok = c.goodInt(kod, "Kód");
 if (ok && c.filled(fiz)) ok = c.goodInt(fiz, "Fizetés");
 if (ok) {
 if (dbkez == 1) {
 String mkod = etm.getValueAt(jel, 1).toString();
 dbm.Connect();
 if (c.filled(nev)) dbm.Update(mkod, "nev", c.RTF(nev));
 if (c.filled(szid)) dbm.Update(mkod, "szulido", c.RTF(szid));
 if (c.filled(lak)) dbm.Update(mkod, "lakohely", c.RTF(lak));
 if (c.filled(fiz)) dbm.Update(mkod, "fizetes", c.RTF(fiz));
 if (c.filled(kod)) dbm.Update(mkod, "kod", c.RTF(kod));
 dbm.DisConnect();
```

Az EmpMod osztály Módosítás gombjának kódja: (2. rész)

```
if (c.filled(kod)) etm.setValueAt(c.stringToInt(c.RTF(kod)), jel, 1);
 if (c.filled(nev)) etm.setValueAt(c.RTF(nev), jel, 2);
 if (c.filled(szid)) etm.setValueAt(c.RTF(szid), jel, 3);
 if (c.filled(lak)) etm.setValueAt(c.RTF(lak), jel, 4);
 if (c.filled(fiz)) etm.setValueAt(c.stringToInt(c.RTF(fiz)), jel, 5);
 if (dbkez == 0) FileManager.Insert(etm);
 c.SM("A rekord módosítva!",1);
 reset(jel);
 } else {
 c.SM("Nincs kitöltve egyetlen módosító adatmező sem!",1);
});
```

- 1. Táblázatban kijelölt sorok vizsgálata
- 2. Módosító mezők kitöltöttségének, tartalmának ellenőrzése
- 3. Adatbázis módosítása (csak ha van módosító adat a kijelölt rekordban)
- 4. Táblázat adatainak módosítása
- 5. Fájl tartalmának módosítása (ha szükséges)

A Programban át kell adnunk a dbkez változó értékét az EmpMod panelnek. A panel elindítása előtt az adatokat is be kell tölteni az adatbázisból:

```
JButton btnMdosts = new JButton("M\u00F3dos\u00EDt\u00E1s");
btnMdosts.addActionListener(new ActionListener() {
 public void actionPerformed(ActionEvent e) {
 if (dbkez == 0) etm = FileManager.CsvReader();
 else {
 dbm.Connect();
 etm = dbm.ReadAllData();
 dbm.DisConnect();
 }
 EmpMod em = new EmpMod(Program.this, etm, dbkez);
 em.setVisible(true);
 }
});
```

Kész! Próbáljuk adatokat módosítani az adatbázisban!

