Programozási technológia

Adatbáziskezelés (JDBC, Swing)

Dr. Szendrei Rudolf ELTE Informatikai Kar 2020.

További szükséges komponensek

- JTable
- JComboBox
- JScrollPanel
- JSlider
- JPasswordField

JTable

- Adatok táblázatos formában való megjelenítésére alkalmas.
- Opcionálisan editálható.
- A JTable nem tartalmazza a megjelenített adatokat, az adatoknak csak egy nézete.

JTable feltöltése adatokkal

- A táblázat létrehozása történhet közvetlenül az adatok és oszlopnevek megadásával, melynek hátrányai, hogy
 - Ilyenkor a táblázat minden cellája editálható
 - Minden adattípus String-ként kezelt.
 - A tömböt össze kell állítani...

JTable feltöltése adatokkal

- Minden táblázathoz tartozik, egy a tényleges adatokat tartalmazó objektum, amely implementálja a TableModel interfészt. Ez alapesetben egy DefaultTableModel példány.
- Az adatokat rugalmasabban tudjuk kezelni, ha ezt a modelt mi magunk definiáljuk. Ehhez származtatnunk kell az AbstractTableModel osztályból, és megvalósítanunk annak metódusait.
- A mi esetünkben az adatok egy ArrayList-ben érkeznek, aminek minden eleme egy HighScore típusú objektum lesz (ez tárolja a pálya nehézségi fokozatát/szintjét és a lépésszámot).

TableModel metódusai

sorok száma* int getRowCount() oszlopok száma* int getColumnCount() oszlop neve getColumnName(int col) oszlop típusa Class getColumnClass(int col) szerkeszthető-e a cella. boolean isCellEditable(int row, int col) a cella értéke* Object getValueAt(int row, int col) cellaérték beállítása setValueAt (Object val, int row, int col)

^{*} A pirossal jelölt metódusok implementálása kötelező.

Változások kezelése

 A model-ben történt adatváltozásokról a JTable-t értesíteni kell az AbstractTableModel megfelelő metódusának hívásával.
 (A mi esetünkben erre most nem lesz szükségünk...)

Metódus

fireTableCellUpdated
fireTableRowsUpdated
fireTableDataChanged
fireTableRowsInserted
fireTableRowsDeleted
fireTableStructureChanged

Változás

Cella frissítése Sorok frissítése

Teljes tábla frissítése

Új sor került beszúrásra

Sor törlés történt

Teljes tábla

érvénytelenítése

(adatok és struktúra is)

Renderers

- Az azonos típusú adatok megjelenítéséhez ugyanaz a cell render komponens lesz felhasználva.
- Ha nincs explicit megadott renderer, a táblázat a getColumnClass alapján választ egy alapértelmezettet.
 - Boolean → Jelölő négyzet
 - Number → jobbra igazított címke

 - Imagelcon, Icon → középre igazított címke
 - Object → a string értéket megjelenítő címke

JTable – Rendezés, szűrés

- A rendezés legegyszerűbb módja, ha a táblázat autoCreateRowSorter tulajdonságát igazra állítjuk.
- Készíthetünk azonban saját rendező objektumot is:

```
TableRowSorter<TableModel> sorter = new
TableRowSorter<TableModel>(table.getModel());
table.setRowSorter(sorter);
```

- A TableRowSorter egy Comparator objektumot használ a sorok rendezéséhez. Az oszlophoz tartozó Comparator kiválasztása az az alábbi sorrend szerint történik:
 - setComparator metódussal megadott Comparator, ha van.
 - String oszloptípusnál String comparator.
 - Comparable osztálynál, a compareTo metódus használatos.
 - Megadott StringConverter esetén rendezés az objektumok toString reprezentációin.
 - Minden más esetben a toString eredményeit használó Comparator.

JTable – Sorok szűrése

- A sorok rendezése mellett Sorter-el adható meg, mely sorok jelenjenek meg a táblázatban.
- ► A TableRowSorter a szűrést a javax.swing.RowFilter segítségével implementálja.

- Szűrések és rendezések használatakor az adatok más sorrendben szerepelhetnek a megjelenített táblázatban, mint a modellben.
 - Az indexeket konvertálni kell a megjelenítés és a table model között a JTable által biztosított konvertáló metódusokkal:

```
convertRowIndexToModel,
convertColumnIndexToView...
```

JTable – Kijelölés (Selection Mode)

- Alapértelmezésként a táblázat minden sora kiválasztható.
- A JTable.setSelectionMode metódussal változtatható meg a táblázatban engedélyezett kijelölés módja.
- Ennek értéke a javax.swing.ListSelectionModel osztály konstansai lehetnek.

```
(MULTIPLE_INTERVAL_SELECTION, SINGLE_INTERVAL_SELECTION, és SINGLE_SELECTION)
```

JTable – Kijelölés (Selection Option)

- rowSelectionAllowed: ha igaz (és a columnSelectionAllowed hamis) akkor a sorok kijelölhetőek.
- columnSelectionAllowed: ha igaz (és a rowSelectionAllowed hamis) akkor az oszlopok kijelölhetőek.
- cellSelectionEnabled: ha igaz, cellák jelölhetőek ki.
- Kijelölés lekérdezése: JTable.getSelectedRows és JTable.getSelectedColumns. A kiválasztott indexek tömbjét adják meg.

JTable tartalmának görgetése

```
JScrollPane scrollPane = new JScrollPane(table);
table.setFillsViewportHeight(true);
```

- ScrollPane létrehozása a táblázat konténereként, a táblázat automatikusan hozzáadásra kerül.
- setViewportHeight: felhasználja-e a táblázat a konténer teljes magasságát akkor is, ha a táblának nincs elegendő sora.
- A ScrollPane a táblázat fejlécét automatikusan a viewport tetejére helyezi, az oszlopnevek görgetés közben is láthatóak maradnak.

Oszlopok szélsessége

- Alapértelmezetten minden oszlop egyforma széles, a táblázat teljes szélességét kitöltik.
- Egy oszlop szélességének megváltoztatása:

```
column = table.getColumnModel().getColumn(0);
column.setPreferredWidth(100);
```

JComboBox

A komponens lehetőséget biztosít arra, hogy kiválasszunk egy elemet több lehetőség közül egy lenyíló lista segítségével.

```
String[] petStrings = {"Bird", "Cat", "Dog", "Rabbit", "Pig"};

//Create the combo box, select item at index 4.

//Indices start at 0, so 4 specifies the pig.

JComboBox petList = new JComboBox(petStrings);
petList.setSelectedIndex(4);
petList.addActionListener(this);
```

JSlider

A JSlider komponens célja numerikus adatok megadása egy minimum és egy maximum érték között.

A slider mutatójának mozgatása esetén a changeListener StateChanged metódusa hívódik meg.

JSlider cimkék módosítása

```
Hashtable labelTable = new Hashtable();
labelTable.put(
 new Integer ( 0 ),
 new JLabel("Stop") );
 new Integer( FPS MAX / 10 ),
labelTable.put (
 new JLabel("Slow") );
labelTable.put (
 new Integer ( FPS MAX ),
 new JLabel("Fast") );
slider.setLabelTable( labelTable );
slider.setPaintLabels(true);
```

JPasswordField

- A JTextField komponens leszármazottja, jelszavak megadásához szükséges speciális beviteli mező.
- Biztonsági megfontolásokból az értékét karakter tömbben tárolja String helyett.
- A komponens alapértelmezésként egy "pont"-ot ír minden karakter helyére, megváltoztatása: setEchoChar metódussal.
- A begépelt jelszó a getPassword metódussal érhető el. Ha az érték már nem szükséges, a visszakapott tömböt ki kell törölni.

```
char[] input = asswordField.getPassword();
...
Arrays.fill(input, '0');
```

Feladat

- Egészítsük ki a korábban már implementált Sokoban játékot úgy, hogy egy külön ablakban meg tudjuk nézni melyik pályát hány lépésben sikerült megoldanunk.
- Az eredményeket tároljuk adatbázisban, és ha a játék során jobb eredményt érünk el, akkor ezt frissítsük az adatbázisban.
- A megjelenített táblázatban azt is mutassuk meg, ha egy pályát még nem oldottunk meg.
- Az eredményeket lehessen rendezni lépésszám, nehézségi szint vagy pályaszám szerint.

Feladat – megoldása

- A feladatot két részfeladat megoldásaként értelmezhetjük, melyeket külön rétegekben oldunk meg.
 - Létre kell hoznunk az eredmények megjelenítését (view réteg)
 - Tárolnunk és frissítenünk kell az eredményeket egy adatbázisban (persistence réteg). Ehhez majd készítenünk kell egy adatbázist, amely egyetlen táblából fog állni.

Eredmények megjelenítése

 Az eredményeket egy a játék menüjéből megnyitható dialógusablak JTable komponensében jelenítjük meg

HighScore osztály

```
package persistence;
public class HighScore {
  public final String difficulty;
  public final int level;
  public final int steps;
  // konstruktorok
  public HighScore (GameID gameID, int steps) { . . . }
  public HighScore (String difficulty, int level, int steps) {...}
  . . .
  // (difficulty, level) pároson generált hashCode és equals metódusok
}
```

HighScoreTableModel osztály

```
package view;
public class HighScoreTableModel extends AbstractTableModel{
  private final ArrayList<HighScore> highScores;
 private final String[] colName = new String[]{"Nehézségi szint", "Pálya", "Lépésszám"};
  public HighScoreTableModel(ArrayList<HighScore> highScores) {
 this.highScores = highScores;
  }
  @Override public int getRowCount() { return highScores.size(); }
  @Override public int getColumnCount() { return 3; }
  @Override public Object getValueAt(int r, int c) {
 HighScore h = highScores.get(r);
 (c == 0) return h.difficulty;
 else if (c == 1) return h.level;
 return (h.steps == 0) ? "Nincs megoldva" : h.steps;
  }
  @Override public String getColumnName(int i) { return colName[i]; }
```

Dialógusablak az eredményekhez

- Korábban már láttuk, hogy az adatok görgetéséhez a JScrollPane-t használtuk, tegyük ezt most is.
 - A táblázat konténereként létrehozva, és a táblázatot hozzáadva, utóbbit automatikusan görgethetjük.
 - A táblázat oszlopnevei a viewport tetejére kerülnek, és ott görgetés közben is láthatóak maradnak.
 - setFillsViewportHeight: a JTable ezen metódusával mondhatjuk meg, hogy felhasználjuk-e a konténer teljes magasságát akkor is, ha nincs elegendő táblasor.
- Alapértelmezetten minden oszlop egyforma széles, a táblázat teljes szélességét kitöltik.
 Oszlopszélesség megváltoztatása:

```
column = table.getColumnModel().getColumn(0);
column.setPreferredWidth(100);
```

HighScoreWindow osztály

```
package view;
public class HighScoreWindow extends JDialog{
  private final JTable table;
  public HighScoreWindow (ArrayList<HighScore> highScores,
 JFrame parent) {
 super(parent, true);
 table = new JTable (new HighScoreTableModel (highScores));
 table.setFillsViewportHeight(true);
 // rendezés megvalósításának helye...
 add(new JScrollPane(table));
 setSize(400,400);
 setTitle ("Dicsőség tábla");
 setDefaultCloseOperation (WindowConstants. DISPOSE ON CLOSE);
 setLocationRelativeTo(null);
 setVisible(true);
```

Eredmények rendezése

A rendezés sorrendjét és irányát a setSortKeys metódussal adhatjuk meg. Egészítsük ki a HighScoreWindow osztályunkat a rendezéssel.

```
public class HighScoreWindow extends JDialog{
public HighScoreWindow(ArrayList<HighScore> highScores,
 JFrame parent) {
  TableRowSorter<TableModel> sorter =
 new TableRowSorter<TableModel>(table.getModel());
  List<RowSorter.SortKey> sortKeys = new ArrayList<>();
  sortKeys.add(new RowSorter.SortKey(0, SortOrder.ASCENDING));
  sortKeys.add(new RowSorter.SortKey(1, SortOrder.ASCENDING));
  sorter.setSortKeys(sortKeys);
  table.setRowSorter(sorter);
```

Sokoban adatbázis

- Hozzuk létre a játékunk adatbázisát, mely a HighScore típusú objektumok attribútumait tárolja.
- Ezen belül is a nehézségi fokozat és szint együttesen alkosson egy egyedi kulcsot, ami a pályát egyértelműen képes azonosítani.

```
CREATE DATABASE IF NOT EXISTS sokoban;
USE sokoban;
CREATE TABLE IF NOT EXISTS HighScore (
 Difficulty VARCHAR(50) NOT NULL,
 GameLevel INT NOT NULL,
 Steps INT,
 PRIMARY KEY(Difficulty, GameLevel)
);
```

Tárolja a pályákon elért legjobb eredményt (0, ha megoldatlan).

```
public class Database {
  private final String
 tableName = "highscore";
  private final Connection
 conn;
  private final HashMap<GameID, Integer> highScores;
  public Database() {
 Connection c = null;
 try { c = ConnectionFactory.getConnection(); }
 catch (Exception e) { System.out.println("No connection"); }
 conn = c;
 highScores = new HashMap<>();
 loadHighScores(); // betölti az adatbázisból az eredményeket
```

Eredmények betöltése az adatbázisból

```
private void loadHighScores() {
  try (Statement stmt = conn.createStatement()) {
 ResultSet rs = stmt.executeQuery("SELECT * FROM "+tableName);
 while (rs.next()){
 String diff = rs.getString("Difficulty");
 int level = rs.getInt("GameLevel");
 int steps = rs.getInt("Steps");
 GameID id = new GameID(diff, level);
 mergeHighScores(id, steps, false);
  } catch (Exception e) {
 System.out.println("loadHighScores error"); }
```

A betöltött eredményt "összefésüljük" a már ismerttel.

```
private boolean mergeHighScores (GameID id, int score, boolean store) {
 boolean doUpdate = true;
  if (highScores.containsKey(id)){
 int oldScore = highScores.get(id);
 doUpdate = ((score < oldScore && score != 0) || oldScore == 0);
  }
  if (doUpdate) {
 highScores.remove(id);
 highScores.put(id, score);
 if (store) return storeToDatabase(id, score) > 0;
 return true;
  return false;
```

Frissítsük az adatbázist, ha jobb eredményt érünk el, és mondjuk meg hány sort érintett a változás.

```
private int storeToDatabase(GameID id, int score) {
  try (Statement stmt = conn.createStatement()) {
 String s = "INSERT INTO " + tableName +
 " (Difficulty, GameLevel, Steps) " +
 "VALUES('" + id.difficulty + "'," +
 id.level + "," + score +
 ") ON DUPLICATE KEY UPDATE Steps=" + score;
 return stmt.executeUpdate(s);
  } catch (Exception e) {
 System.out.println("storeToDatabase error"); }
  return 0;
```

Adjuk meg HighScore listaként a pályákon elért legjobb eredményeinket.

```
public ArrayList<HighScore> getHighScores() {
 ArrayList<HighScore> scores = new ArrayList<>();
 for (GameID id : highScores.keySet()) {
 HighScore h = new HighScore(id, highScores.get(id));
 scores.add(h);
 }
 return scores;
}
```

További feladatok

- MainWindow osztály
 - A menüben létre kell hozni egy új menüpontot, a "dicsőség tábla" megtekintéséhez.
- Game osztály
 - Létre kell hozni egy adatbázis példányt a konstruktorból.
 - ➤ A pálya megoldásakor meg kell hívni az adatbázis storeHighScore metódusát, és el kell tárolni adattagként, hogy ügyesebbek voltunk-e most (isBetterHighScore).
 - Készítsünk egy isBetterHighScore gettert.
 - Készítsünk egy isGameEnded metódust.
 - ► A addNewGameLevel metódus tegye ismertté a pályát a Database osztály számára a storeHighScore hívással.