

Thread.sleep

- Thread.sleep is a static method in the class Thread that pauses the thread that includes the invocation
 - It pauses for the number of milliseconds given as an argument
 - Note that it may be invoked in an ordinary program to insert a pause in the single thread of that program
- It may throw a checked exception,
 InterruptedException, which must be caught or declared
 - Both the Thread and InterruptedException classes are in the package java.lang

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-3

Multithreading

- In Java, programs can have multiple threads
 - A thread is a separate computation process
- Threads are often thought of as computations that run in parallel
 - Although they usually do not really execute in parallel
 - Instead, the computer switches resources between threads so that each one does a little bit of computing in turn
- Modern operating systems allow more than one program to run at the same time
 - An operating system uses threads to do this

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

10

The getGraphics Method

- The method getGraphics is an accessor method that returns the associated Graphics object of its calling object
 - Every JComponent has an associatedGraphics object

Component.getGraphics();

Copyright © 2012 Pearson Addison-Wesley. All rights reserved

A Nonresponsive GUI

- The following program contains a simple GUI that draws circles one after the other when the "Start" button is clicked
 - There is a 1/10 of a second pause between drawing each circle
- If the close-window button is clicked, nothing happens until the program is finished drawing all its circles
- Note the use of the Thread.sleep (in the method doNothing) and getGraphics (in the method fill) methods

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-5

19-7

Nonresponsive GUI (Part 2 of 9)

Nonresponsive GUI (Part 1 of 9)

Nonresponsive GUI 1 import javax.swing.JFrame; 2 import javax.swing.JPanel; 3 import javax.swing.JButton; 4 import java.owt.BorderLayout; 5 import java.owt.FlowLayout; 6 import java.owt.Graphics; 7 import java.owt.event.ActionListener; 8 import java.awt.event.ActionEvent; (continued)

Nonresponsive GUI (Part 3 of 9)


```
Nonresponsive GUI
 public static void main(String[] args)
 21
 22
 FillDemo qui = new FillDemo():
 23
 24
 gui.setVisible(true);
 25
 public FillDemo()
 26
 27
 setSize(WIDTH, HEIGHT):
 setTitle("FillDemo");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 31
 setLayout(new BorderLayout());
 (continued)
Copyright © 2012 Pearson Addison-Wesley. All rights reserved
```


```
Nonresponsive GUI (Part 6 of 9)
  Nonresponsive GUI
 g.fillOval(x, y, CIRCLE_SIZE, CIRCLE_SIZE);
 doNothing(PAUSE);
 54
 Everything stops for 100
 public void doNothing(int milliseconds)
 milliseconds (1/10 of a
 56
 57
 58
 Thread.sleep(milliseconds);
 61
 catch(InterruptedException e)
 System.out.println("Unexpected interrupt");
 System.exit(0);
 65
 (continued)
Copyright © 2012 Pearson Addison-Wesley. All rights reserved.
```

Nonresponsive GUI (Part 5 of 9) Nonresponsive GUI public void actionPerformed(ActionEvent e) Nothing else can happen until 43 actionPerformed returns, which 44 does not happen until fill 45 public void fill() Graphics g = box.getGraphics(); 47 for (int y = 0; y < FILL_HEIGHT; y = y + CIRCLE_SIZE) for (int x = 0; x < FILL_WIDTH; x = x + CIRCLE_SIZE) (continued) Copyright © 2012 Pearson Addison-Wesley. All rights reserved. 19-10

Fixing a Nonresponsive Program Using Threads

- This is why the close-window button does not respond immediately:
 - Because the method fill is invoked in the body of the method actionPerformed, the method actionPerformed does not end until after the method fill ends
 - Therefore, the method actionPerformed does not end until after the method fill ends
 - Until the method actionPerformed ends, the GUI cannot respond to anything else

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-15

Nonresponsive GUI (Part 9 of 9) Nonresponsive GUI RESULTING GUI (After all circles are drawn) FILIDemo Start Copyright © 2012 Pearson Addison-Wesley, All rights reserved.

Fixing a Nonresponsive Program Using Threads

- This is how to fix the problem:
 - Have the actionPerformed method create a new (independent) thread to draw the circles
 - Once created, the new thread will be an independent process that proceeds on its own
 - Now, the work of the actionPerformed method is ended, and the main thread (containing actionPerformed) is ready to respond to something else
 - If the close-window button is clicked while the new thread draws the circles, then the program will end

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

The Class Thread

- In Java, a thread is an object of the class Thread
- Usually, a derived class of Thread is used to program a thread
 - The methods run and start are inherited from Thread
 - The derived class overrides the method run to program the thread
 - The method start initiates the thread processing and invokes the run method

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

10-17

Threaded Version of FillDemo (Part 1 of 6)

Threaded Version of FillDemo

```
1 import javax.swing.JFrame;
2 import javax.swing.JBanel;
3 import javax.swing.JBauton;
4 import java.owt.Borderlayout;
5 import java.owt.FlowLayout;
6 import java.owt.Graphics;
7 import java.owt.event.ActionListener;
8 import java.owt.event.ActionEvent;
```

(continued)

The GUI produced is identical to the GUI produced by Display 19.1 except that in this version the close window button works even while the circles are being drawn, so you can end the GUI early if you get bored.

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-19

A Multithreaded Program that Fixes a Nonresponsive GUI

- The following program uses a main thread and a second thread to fix the nonresponsive GUI
 - It creates an inner class Packer that is a derived class of Thread
 - The method run is defined in the same way as the previous method
 fill
 - Instead of invoking fill, the actionPerformed method now creates an instance of Packer, a new independent thread named packerThread
 - The packerThread object then invokes its start method
 - The start method initiates processing and invokes run

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-18

19-20

Threaded Version of FillDemo (Part 2 of 6)

Threaded Version of FillDemo

```
9 public class ThreadedFillDemo extends JFrame implements ActionListener
10 {
 public static final int WIDTH = 300;
 public static final int HEIGHT = 200;
 public static final int FILL_WIDTH = 300;
 public static final int FILL_HEIGHT = 100;
 public static final int CIRCLE_SIZE = 10:
 public static final int PAUSE = 100; //milliseconds
 private JPanel box;
18
 public static void main(String[] args)
19
 ThreadedFillDemo gui = new ThreadedFillDemo();
20
21
 gui.setVisible(true);
 (continued)
```

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

5

Threaded Version of FillDemo (Part 3 of 6) Threaded Version of FillDemo public ThreadedFillDemo() 24 25 setSize(WIDTH, HEIGHT); setTitle("Threaded Fill Demo"); 27 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE); 28 setLayout(new BorderLayout()); box = new JPanel(); add(box, "Center"); 31 JPanel buttonPanel = new JPanel(); buttonPanel.setLayout(new FlowLayout()); (continued) Copyright © 2012 Pearson Addison-Wesley. All rights reserved. 19-21

Threaded Version of FillDemo (Part 5 of 6) Threaded Version of FillDemo public void run() 45 run is inherited from Thread but needs 46 to be overridden. 47 Graphics g = box.getGraphics(); for (int y = 0; y < FILL_HEIGHT; y = y + CIRCLE_SIZE) 48 for (int x = 0; x < FILL_WIDTH; x = x + CIRCLE_SIZE) g.fillOval(x, y, CIRCLE_SIZE, CIRCLE_SIZE); doNothing(PAUSE); (continued) Copyright © 2012 Pearson Addison-Wesley. All rights reserved. 19-23

Threaded Version of FillDemo (Part 4 of 6) Threaded Version of FillDemo JButton startButton = new JButton("Start"); startButton.addActionListener(this); buttonPanel.add(startButton); 35 add(buttonPanel, "South"); 37 You need a thread object, even 3.8 public void actionPerformed(ActionEvent e) if there are no instance 39 variables in the class Packer packerThread = new Packer(); 40 definition of Packer. packerThread.start(); 42 stort "starts" the thread and calls private class Packer extends Thread run. Copyright © 2012 Pearson Addison-Wesley. All rights reserved. 19-22

The Runnable Interface

- Another way to create a thread is to have a class implement the Runnable interface
 - The Runnable interface has one method heading: public void run();
- A class that implements Runnable must still be run from an instance of Thread
 - This is usually done by passing the Runnable object as an argument to the thread constructor

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-25

The Runnable Interface (Part 1 of 5)

```
The Runnable Interface
 import javax.swing.JFrame;
 import javax.swing.JPanel;
 import javax.swing.JButton;
 import java.awt.BorderLayout;
 import java.awt.FlowLayout;
 import java.awt.Graphics:
 import java.awt.event.ActionListener;
 import java.awt.event.ActionEvent;
 public class ThreadedFillDemo2 extends JFrame
 implements ActionListener, Runnable
  10
  11 {
 public static final int WIDTH = 300;
 public static final int HEIGHT = 200;
 public static final int FILL_WIDTH = 300;
 public static final int FILL_HEIGHT = 100;
 public static final int CIRCLE_SIZE = 10;
 public static final int PAUSE = 100; //milliseconds
 (continued)
Copyright © 2012 Pearson Addison-Wesley. All rights reserved.
 19-27
```

The **Runnable** Interface: Suggested Implementation Outline

The Runnable Interface (Part 2 of 5)

```
The Runnable Interface
 private JPanel box;
 public static void main(String[] args)
  20
 ThreadedFillDemo2 gui = new ThreadedFillDemo2();
  21
  22
 gui.setVisible(true);
 23
 public ThreadedFillDemo2()
  24
  25
 setSize(WIDTH, HEIGHT):
  27
 setTitle("Threaded Fill Demo");
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setLayout(new BorderLayout());
Copyright © 2012 Pearson Addison-Wesley. All rights reserved.
 19-28
```


The Runnable Interface (Part 5 of 5) The Runnable Interface 53 public void startThread() 54 Thread theThread = new Thread(this); 56 theThread.start(); 57 public void doNothing(int milliseconds) 59 60 62 Thread.sleep(milliseconds); 63 64 catch(InterruptedException e) System.out.println("Unexpected interrupt"); 67 69 70 } Copyright © 2012 Pearson Addison-Wesley. All rights reserved. 19-31

The Runnable Interface (Part 4 of 5) The Runnable Interface public void actionPerformed(ActionEvent e) 41 startThread(); 42 public void run() 43 44 Graphics g = box.getGraphics(); for (int y = 0; y < FILL_HEIGHT; y = y + CIRCLE_SIZE) for (int x = 0; x < FILL_WIDTH; x = x + CIRCLE_SIZE) g.fillOval(x, y, CIRCLE_SIZE, CIRCLE_SIZE); doNothing(PAUSE); (continued) Copyright © 2012 Pearson Addison-Wesley. All rights reserved 19-30

Race Conditions

- When multiple threads change a shared variable it is sometimes possible that the variable will end up with the wrong (and often unpredictable) value.
- This is called a race condition because the final value depends on the sequence in which the threads access the shared value.
- We will use the Counter class to demonstrate a race condition.

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

Counter Class

```
Display 19.4 The Counter Class
 1 public class Counter
 private int counter;
 public Counter()
 counter = 0:
 public int value()
 10
 return counter:
 11
 12
 public void increment ()
 13
 14
 int local;
 local = counter;
 16
 local++;
 counter = local;
 17
 18
 19 }
Copyright © 2012 Pearson Addison-Wesley. All rights reserved.
```

Race Condition Test Class (1 of 3)

```
Display 19.5 The RaceConditionTest Class

1 public class RaceConditionTest extends Thread
2 {
3 private Counter countObject; Stores a reference to a
4 public RaceConditionTest (Counter ctr)
5 {
6 countObject = ctr;
7 }

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.
```

Race Condition Example

- 1. Create a single instance of the Counter class.
- Create an array of many threads (30,000 in the example) where each thread references the single instance of the Counter class.
- 3. Each thread runs and invokes the increment() method.
- 4. Wait for each thread to finish and then output the value of the counter. If there were no race conditions then its value should be 30,000. If there were race conditions then the value will be less than 30,000.

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-34

Race Condition Test Class (2 of 3)

```
public void run()
 Invokes the code in Display 19.4
 10
 countObject.increment();
 11
 public static void main(String[] args)
 The single instance of the Counter object.
 13
 Array of 30,000 threads.
 14
 Counter masterCounter = new Counter();
 15
 16
 RaceConditionTest[] threads = now RaceConditionTest[30000];
 System.out.println("The counter is " + masterCounter.value());
 18
 for (i = 0; i < threads.length; i++)
 19
 threads[i] = new RaceConditionTest(masterCounter);
 21
 threads[i].start(); -
 Give each thread a reference to
 the single Counter object and start each thread.
Copyright © 2012 Pearson Addison-Wesley. All rights reserved.
 19-36
```

Race Condition Test Class (3 of 3)

Synchronized

• Two solutions:

```
public synchronized void increment()
{
  int local;
  local = counter;
  local++;
  counter = local;
}

Copyright © 2012 Pearson Addison-Wesley, All rights reserved.
public void increment()
{
  int local;
  synchronized (this)
  {
 local = counter;
 local++;
 counter = local;
  }
}
```

19-39

Thread Synchronization

- The solution is to make each thread wait so only one thread can run the code in increment() at a time.
- This section of code is called a critical region.
 Java allows you to add the keyword synchronized around a critical region to enforce that only one thread can run this code at a time.

Copyright © 2012 Pearson Addison-Wesley. All rights reserved

19-38

Networking with Stream Sockets

- Transmission Control Protocol TCP
 - Most common network protocol on the Internet
 - Called a reliable protocol because it guarantees that data sent from the sender is received in the same order it is sent
- Server
 - Program waiting to receive input
- Client
 - Program that initiates a connection to the server

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

Sockets

- A socket describes one end of the connection between two programs over the network. It consists of:
 - An address that identifies the remote computer,
 e.g. IP Address
 - A port for the local and remote computer
 - Number between 0 and 65535
 - Identifies the program that should handle data received by the network
 - Only one program may bind to a port
 - Ports 0 to 1024 are reserved for the operating system

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-41

Sockets Programming

- Very similar to File I/O using a FileOutputStream but instead we substitute a DataOutputStream
- We can use localhost as the name of the local machine
- Socket and stream objects throw checked exceptions
 - We must catch them

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-43

Date and Time Server (1 of 2)

```
import java.util.Date;
 import java.net.ServerSocket;
 import java.net.Socket;
 import java.io.DataOutputStream;
 import java.io.BufferedReader;
 import java.io.InputStreamReader;
 import java.io.IOException;
 public class DateServer
10
 public static void main(String[] args)
11
12
 Date now = new Date( );
14
15
 System.out.println("Waiting for a connection on port 7654.");
16
 ServerSocket serverSock = new ServerSocket(7654);
17
 Socket connectionSock = serverSock.accept( );
18
 BufferedReader clientInput = new BufferedReader(
19
 new InputStreamReader(connectionSock.getInputStream()))
20
 DataOutputStream clientOutput = new DataOutputStream(
21
 connectionSock.getOutputStream( ));
 Copyright © 2012 Pearson Addison-Wesley, All rights reserved.
```

Date and Time Server (2 of 2) System.out.println("Connection made, waiting for client " + "to send their name."); String clientText = clientInput.readLine(); String replyText = "Welcome, " + clientText + ", Today is " + now.toString() + "\n"; 27 clientOutput.writeBvtes(replyText); System.out.println("Sent: " + replyText); clientOutput.close(); 3.0 clientInput.close(); 31 connectionSock.close(); serverSock.close(); 33 catch (IOException e) 34 35 System.out.println(e.getMessage()); 37 SAMPLE DIALOGUE (AFTER CLIENT CONNECTS TO SERVER) Waiting for a connection on port 7654. Connection made, waiting for client to send their name. Sent: Welcome, Dusty Rhodes, Today is Fri Oct 13 03:03:21 AKDT 2006 Copyright © 2012 Pearson Addison-Wesley. All rights reserved

```
Date and Time Client (2 of 2)
 System.out.println("Connection made, sending name.");
 serverOutput.writeBytes("Dusty Rhodes\n");
21
22
 System.out.println("Waiting for reply.");
 String serverData = serverInput.readLine( );
24
 System.out.println("Received: " + serverData);
25
 serverOutput.close( );
 serverInput.close( );
 connectionSock.close( );
 catch (IOException e)
31
 System.out.println(e.getMessage( ));
33
 SAMPLE DIALOGUE (AFTER CLIENT CONNECTS TO SERVER)
 Connecting to server on port 7654
 Connection made, sending name.
 Waiting for reply.
 Received: Welcome, Dusty Rhodes, Today is Fri Oct 13 03:03:21 AKDT 2006
 Copyright © 2012 Pearson Addison-Wesley, All rights reserved.
```

Date and Time Client (1 of 2) import java.net.Socket; import java.io.DataOutputStream; import java.io.BufferedReader; import java.io.InputStreamReader; import java.io.IOException; public class DateClient public static void main(String[] args) 10 11 12 String hostname = "localhost"; 13 int port = 7654; 14 System.out.println("Connecting to server on port " + port); Socket connectionSock = new Socket(hostname, port); BufferedReader serverInput = new BufferedReader(17 new InputStreamReader(connectionSock.getInputStream())) 18 DataOutputStream serverOutput = new DataOutputStream(19 connectionSock.getOutputStream());

Sockets and Threading

- The server waits, or blocks, at the serverSock.accept() call until a client connects.
- The client and server block at the readLine() calls if data is not available.
- This can cause an unresponsive network program and difficult to handle connections from multiple clients on the server end
- The typical solution is to employ threading

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

Threaded Server

 For the server, the accept() call is typically placed in a loop and a new thread created to handle each client connection:

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

10-40

The JavaBeans Model

- Software components (i.e., classes) that follow the JavaBeans model are required to provide the following interface services or abilities:
 - 1. Rules to ensure consistency in writing interfaces:
 - For example, all accessor methods must begin with get, and all mutator methods must begin with set
 - This is required, not optional
 - 2. An event handling model:
 - Essentially, the event-handling model for the AWT and Swing

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-51

JavaBeans

- JavaBeans is a framework that facilitates software building by connecting software components from different sources
 - Some may be standard
 - Others may be designed for a particular application
- Components built using this framework are more easily integrated and reused

Copyright © 2012 Pearson Addison-Wesley. All rights reserved

19-50

The JavaBeans Model

3. Persistence:

- A component (such as a JFrame) can save its state (e.g., in a database), and therefore retain information about its former use
- 4. Introspection:
 - An enhancement of simple accessor and mutator methods that includes means to find what access to a component is available, as well as providing access
- 5. Builder support:
 - Integrated Development Environments (IDEs) designed to connect JavaBean components to produce a final application (e.g., Sun's Bean Builder)

Copyright © 2012 Pearson Addison-Wesley. All rights reserved

JavaBeans and Enterprise JavaBeans

- A JavaBean (often called a JavaBean component or just a *Bean*) is a reusable software component that satisfies the requirements of the JavaBeans framework
 - It can be manipulated in an IDE designed for building applications out of Beans
- The Enterprise JavaBean framework extends the JavaBeans framework to more readily accommodate business applications

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

Java and Database Connections: SQL

- A relational database can be thought of as a collection of named tables with rows and columns
 - Each table relates together certain information, but the same relationship is not repeated in other tables
 - However, a piece of information in one table may provide a bridge to another

Copyright © 2012 Pearson Addison-Wesley, All rights reserved

19-55

Java and Database Connections: SQL

- Structured Query Language (SQL) is a language for formulating queries for a relational database
 - SQL is not a part of Java, but Java has a library (JDBC) that allows SQL commands to be embedded in Java code
- SQL works with relational databases
 - Most commercial database management systems are relational databases

Copyright © 2012 Pearson Addison-Wesley. All rights reserved

Relational Database Tables (Part 1 of 3)

Relational Database Tables Adams, Douglas http:// ... http:// ... Simmons, Dan Stephenson, Neal http:// ...

19-56

Copyright © 2012 Pearson Addison-Wesley, All rights reserved

A Sample SQL Command

• The following is a sample SQL command that can be used in conjunction with the tables from the previous slide:

SELECT Titles.Title, Titles.ISBN,
BooksAuthors.Author_ID
FROM Titles, BooksAuthors
WHERE Titles.ISBN = BooksAuthors.ISBN

The above command will produce the table shown on the following slide

19-59

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

Common SQL Statements (1 of 2)

CREATE CREATE TABLE newtable Create a new table named newtable with fields fields. TARLE (field1 datatype. field2, etc. Data types are similar to Java and include: field2 datatype, ...) int, bigint, float, double, and var(size) which is equivalent to a String of maximum length size. INSERT INTO tableName Insert a new row into the table tableName where field1 VALUES (field)Value has the value field1value, field2 has the value field2Value. ...) field2value, etc. The data types for the values must match those for the corresponding fields when the table was created. String values should be enclosed in single

SQL Examples

- CREATE TABLE names(author varchar(50), author_id int, url varchar(80))
- INSERT INTO names VALUES ('Adams, Douglas', 1, 'http://www.douglasadams.com')
- UPDATE names SET url =
 'http://www.douglasadams.com/dna/bio.html'
 WHERE author_id = 1
- SELECT author, author_id, url FROM names
- SELECT author, author_id, url FROM names WHERE author_id > 1

Copyright © 2012 Pearson Addison-Wesley. All rights reserved

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-63

Common SQL Statements (2 of 2)

Values for any rows that match the where clause. Op is a comparison operator such as =, <> (not equal to), <, >, etc.

SELECT Retrieve the specified fields for the rows that match the where clause. The * may be used to retrieve all fields. Omit the where clause to retrieve all rows from the table.

UPDATE tableName SET field1 = newValue, field2 = newValue, ... where fieldName Op someValue

SELECT field1, field2

FROM tableName

WHERE fieldname Op someValue

The * may be used to retrieve all rows from the table.

Copyright © 2012 Pearson Addison-Wesley. All rights reserved

- Java Database Connectivity (JDBC) allows SQL commands to be inserted into Java code
 - In order to use it, both JDBC and a database system compatible with it must be installed
 - A JDBC driver for the database system may need to be downloaded and installed as well

JDBC

 Inside the Java code, a connection to a database system is made, and SQL commands are then executed

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

Java DB

- In the following examples we will use Java DB
 - Packaged with version 6 or higher of the Java SDK
 - Based on the open source database known as Apache
 Derby
 - See http://www.oracle.com/technetwork/java/javadb/index.html
 - Installation may require some configuration
 - See instructions that come with Java DB and more detail in the book
- Runs in Network Mode or Embedded Mode
 - We only use embedded mode here

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-65

Derby Database Connection and Creation

- Steps in accessing a Derby database
 - Load the driver

```
String driver = "org.apache.derby.jdbc.EmbeddedDriver";
Class.forName(driver).newInstance();
```

Connect to the database using a Connection String

Connection conn = null;
conn =

 ${\tt DriverManager.getConnection("jdbc:derby:BookDatabase;create=true");}$

- Issue SQL commands to access or manipulate the database
 Statement s = conn.createStatement();
 s.execute(SQLString);
- Close the connection when done

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-67

Data Flow of an Embedded Derby **Application** Java Application 1. Application constructs SQL Query and sends it to JDBC Result ← SQL Query **JDBC** returned by JDBC 2. Database engine to the processes the query application Data Embedded Derby Files Copyright © 2012 Pearson Addison-Wesley. All rights reserved 19-66

```
Derby Database Creation Example (1 of 3)
 1 import java.sql.Connection;
 2 import java.sql.DriverManager;
 3 import java.sgl.SOLException;
 4 import java.sql.Statement;
 5 public class CreateDB
 private static final String driver = "org.apache.derby.jdbc.EmbeddedDriver"
 private static final String protocol = "jdbc:derby:";
 public static void main(String[] args)
 Loads embedded Derby driver
10
11
12
 Class.forName(driver).newInstance();
14
 System.out.println("Loaded the embedded driver.");
15
 Must catch ClassNotFoundException.
 catch (Exception err) <--
 InstantiationException, IllegalAccessException.
18
 System.err.println("Unable to load the embedded driver.");
19
 err.printStackTrace(System.err);
20
 System.exit(0);
21
 Copyright © 2012 Pearson Addison-Wesley. All rights reserved.
 19-68
```

Derby Database Creation Example (2 of 3)

```
Connection String to create the database.
 Remove ";create=true" if connecting to an
 existing database.
22 String dbName = "BookDatabase";
 Connection conn = null;
24 try
25 {
26
 System.out.println("Connecting to and creating the database...");
27
 conn = DriverManager.getConnection(protocol + dbName + ";create=true");
28
 System.out.println("Database created.");
29
 Statement s = conn createStatement():
30
 s.execute("CREATE TABLE names" +
 "(author varchar(50), author_id int, url varchar(80))");
 System.out.println("Created 'names' table.");
 Create a table called "names" with three fields.
 50 characters for an author, an integer author
 ID, and 80 characters for a URL
 Copyright © 2012 Pearson Addison-Wesley. All rights reserved.
```

Retrieving Data from Derby

- The SELECT statement is used to retrieve data from the database
 - Invoke the executeQuery() method of a Statement object.
 - Returns an object of type ResultSet that maintains a cursor to each matching row in the database.
 - Can iterate through the set with a loop

Copyright © 2012 Pearson Addison-Wesley. All rights reserved

19-71

Derby Database Creation Example (3 of 3)

```
Insert sample data
 System.out.println("Inserting authors.");
 s.execute("INSERT INTO names " +
 "VALUES ('Adams, Douglas', 1, 'http://www.douglasadams.com')");
 s.execute("INSERT INTO names " +
 "VALUES ('Simmons, Dan', 2, 'http://www.dansimmons.com')");
 s.execute("INSERT INTO names " +
 "VALUES ('Stephenson, Neal', 3, 'http://www.nealstephenson.com')");
 System.out.println("Authors inserted.");
41
 conn.close();
42
 Catch SQL Error Exceptions
43
 catch (SQLException err)
44
 System.err.println("SQL error.");
46
 err.printStackTrace(System.err);
 SAMPLE DIALOGUE
47
 System.exit(0);
 Loaded the embedded driver
 Connecting to and creating the database.
49
 Database created.
50 }
 Created 'names' table
 Inserting authors
 Authors inserted
  Copyright © 2012 Pearson Addison-Wesley. All rights reserved
 19-70
```

Processing a ResultSet

- Initially, the cursor is positioned before the first row.
- The next() method advances the cursor to the next row. If there is no next row, then false is returned.
 Otherwise, true is returned.
- Use one of following methods to retrieve data from a specific column in the current row :

```
intVal = resultSet.getInt("name of int field");
lngVal = resultSet.getLong("name of bigint field");
strVal = resultSet.getString("name of varchar field");
dblVal = resultSet.getDouble("name of double field");
fltVal = resultSet.getFloat("name of float field");
Copyright © 2012 Pearson Addison-Wesley. All rights reserved.
```

Reading from a Derby Database SQL to retrieve the ID and Author for all records // Code to connect to the database Statement s = conn.createStatement(); ResultSet rs = null; rs = s.executeQuery("SELECT author, author_id FROM names"); while (rs.next()) Loop through and print all records that int id = rs.getInt("author_id"); String author = rs.getString("author"); match the query System.out.println(id + " " + author); rs.close(); SAMPLE DIALOGUE // Above should be in a try/catch block 1 Adams, Douglas 2 Simmons, Dan 3 Stephenson, Neal Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

More SQL

- We have just scratched the surface of what is possible to do with SQL, JDBC, Java DB, etc.
- This section covered the basics about how to integrate a database with a Java application
 - Refer to database and more advanced Java textbooks to learn more

19-75

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

Update Query

- Use the execute command for UPDATE queries
- Example to change the URL to the contents of the variable newURL for author with ID 1

Copyright © 2012 Pearson Addison-Wesley. All rights reserved

19-74

Web Programming with Java Server Pages

- Many technologies exist that allow programs to run within a web browser when visiting a website
- Applets
 - Run on the client
- Servlets
 - Compiled Java programs on the server
- JSP
 - Dynamically compiles to Servlets and integrated with the server

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

Running a Java Servlet **Gient Computer** Server Computer Internet Web Server Web Browser Servlet Engine The client's web browser sends a request to the server for a web page that runs a Java servlet. The web server instructs the Servlet engine to execute the requested servlet, which consists of running precompiled Java code. The servlet outputs HTML that is returned to the web server. The web server sends the servlet's HTML to the client's web browser to be displayed. Copyright © 2012 Pearson Addison-Wesley. All rights reserved 19-78

JSP Requirements

- Web server capable of running JSP servlets
- Here we use the Sun GlassFish Enterprise Server, previously known as the Sun Java System Application Server
 - Part of the Java Enterprise Edition SDK
 - See instructions that come with the software for installation
 - Documents go in <glassfish_home>\domains\domain1\docroot
 - Default URL is http://localhost:8080

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

HTML Forms

- The information you enter into an HTML form is transmitted to the web server using a protocol called the Common Gateway Interface (CGI)
- Syntax for HTML Form

```
<FORM ACTION="Path_To_CGI_Program" METHOD="GET or POST">
FORM_Elements
```

- ACTION identifies the program to execute
 - In our case, a JSP program
- GET or POST identify how data is transmitted
 - GET sends data as the URL, POST over the socket

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-81

Example HTML Form Document (Display 19.16) <head> <title>Change Author's URL</title> <body> Invokes the JSP program named <h1>Change Author's URL</h1> EditURL.jsp. If this program does not exist you will see an error message along with the new URL. upon clicking the Submit button. <form ACTION = "EditURL.jsp" METHOD = POST> Creates a TextBox named AuthorID Author ID: <input TYPE = "TEXT" NAME = "AuthorID"</pre> that is empty, displays 4 characters at VALUE = "" SIZE = "4" MAXLENGTH = "4"> once, and accepts at most 4 characters. New URL: <input TYPE = "TEXT" NAME = "URL"</pre> VALUE = "http://" SIZE = "40" MAXLENGTH = "200"> Creates a submission button <INPUT TYPE="SUBMIT" VALUE="Submit"> </form> </body> Copyright © 2012 Pearson Addison-Wesley, All rights reserved. 19-83

Some HTML Form Elements

Input Textbox

<INPUT TYPE="TEXT" NAME="Textbox_Name" VALUE="Default_Text"
SIZE="Length_In_Characters"
MAXLENGTH="Maximum_Number_of_Allowable_Characters">

Submission Button

<INPUT TYPE="SUBMIT" NAME="Name" VALUE="Button Text">

- Many others form elements exist
 - E.g. radio buttons, drop down list, etc.

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-82

19-84

Browser View of HTML Form Document

Change Author's URL

Enter the ID of the author you would like to change along with the new URL.

Author ID:

New URL: http://

Submit

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

```
JSP Tags - Declarations

 Declarations

 Use to define variables and methods

 - The variables and methods are accessible from any scriptlets and
 expressions on the same page
 - Variable declarations are compiled as instance variables for a class that
 corresponds to the JSP page
 Syntax:
 <%!
 Declarations
 %>
 Defines an instance variable named
 private int count = 0:
 count and a method named
 private void incrementCount()
 incrementCount that increments
 the count variable
 Copyright © 2012 Pearson Addison-Wesley. All rights reserved.
 19-85
```

JSP Tags - Scriptlet - Use to embed blocks of Java Code - Syntax: - Sava Code - Java Code - Use out.println() to output to the browser - Use out.println(); - out.println("The counter's value is - + counter's value is - + counter's value in count Copyright © 2012 Pearson Addison-Wesley, All rights reserved.


```
JSP Example To Display Heading
 Levels
<html>
<title>
Displaying Heading Tags with JSP
</title>
 JSP Declaration
<body>
  private static final int LASTLEVEL = 6;
This page uses JSP to display Heading Tags from
 JSP Expression
Level 1 to Level <%= LASTLEVEL %>
 that evaluates to 6
<%
 JSP Scriptlet
  for (i = 1; i <= LASTLEVEL; i++)
 out.println("<H" + i + ">" +
 "This text is in Heading Level " + i +
 "</H" + i + ">");
</body>
 Copyright © 2012 Pearson Addison-Wesley. All rights reserved
 19-88
```

HTML Generated by JSP Example

```
chtml>
chtml>
ctitle>
Displaying Heading Tags with JSP
</title>
chody>

This page uses JSP to display Heading Tags from
Level 1 to Level 6

<Hl>This text is in Heading Level 1</Hl>
<Hl>This text is in Heading Level 3</Hl>
<H3-This text is in Heading Level 3</H3>
cH3-This text is in Heading Level 5</H5>
cH4>This text is in Heading Level 4</H4>
<H5-This text is in Heading Level 5</H6>
<H6>This text is in Heading Level 6</H6>
</body>
</html>
```

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-89

Reading HTML Form Input

- The request.getParameter method takes a String parameter as input that identifies the name of an HTML form element and returns the value entered by the user for that element on the form.
 - For example, if there is a textbox named AuthorID then we can retrieve the value entered in that textbox with the scriptlet code:

```
String value = request.getParameter("AuthorID");
```

• If the user leaves the field blank then getParameter returns an empty string.

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-91

Browser View of JSP Page

This page uses JSP to display Heading Tags from Level 1 to Level 6

This text is in Heading Level 1

This text is in Heading Level 2

This text is in Heading Level 3

This text is in Heading Level 4

This text is in Heading Level 5

This text is in Heading Level 6

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-90

JSP Program To Echo Input From the HTML Form in Display 19.16

This file should be named "EditURL.JSP" and match the entry in the ACTION tag of the HTML form.

```
<title>Edit URL: Echo submitted values</title>
  ch2>Rdit IIRI.c/h2>
  This version of EditURL.jsp simply echoes back to the
  user the values that were entered in the textboxes.
 The getParameter
 method calls return as
 Strings the values entered
 String url = request.getParameter("URL");
 by the user in the URL and
 String stringID = request.getParameter("AuthorID"):
 AuthorID textboxes from
 int author_id = Integer.parseInt(stringID);
 Display 19.16.
 out.println("The submitted author ID is: " + author_id);
 out.println("<br/>");
 out.println("The submitted URL is: " + url);
  </body>
Copyright © 2012 Pearson Addison-Wesley. All rights reserved
 19-92
```

Sample Dialogue for EditUrl.JSP

SUBMITTED ON THE WEB BROWSER WHEN VIEWING DISPLAY 19.16

Author ID:

New URL:

http://www.dansimmons.com/about/bio.htm

WEB BROWSER DISPLAY AFTER CLICKING SUBMIT

Edit URL

This version of EditURL.jsp simply echoes back to the user the values that were entered in the textboxes. The submitted author ID is: 2 The submitted URL is: http://www.dansimmons.com/about/bio.htm

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-93

More JSP

- Although we have covered enough JSP to write fairly sophisticated programs, there is much more that we have not covered.
 - For example, beans can be used as a convenient way to encapsulate data submitted from a HTML form.
 - Sessions, tag libraries, security, and numerous other topics are important in the construction of JSP pages.
 - Refer to a textbook dedicated to JSP to learn more.

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.

19-95

JSP Tags - Directive

Directives

- Instruct the compiler how to process a JSP program.
 Examples include the definition of our own tags, including the source code of other files, and importing packages.
- Syntax:

Copyright © 2012 Pearson Addison-Wesley. All rights reserved.