Coding Interview on Database - JDBC (java.sql)

Connecting to a Database

```
This example uses the JDBC-ODBC bridge to connect to a database called "mydatabase".
try {
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
String url = "jdbc:odbc:mydatabase";
Connection con = DriverManager.getConnection(
url, "login", "password");
} catch (ClassNotFoundException e) {
} catch (SQLException e) {
Creating a Table
This example creates a table called "mytable" with three columns: COL A which holds
strings, COL B which holds integers, and COL C which holds floating point numbers.
try {
Statement stmt = con.createStatement();
stmt.executeUpdate("CREATE TABLE mytable (
COL A VARCHAR(100), COL B INTEGER, COL C FLOAT)");
} catch (SQLException e) {
}
Entering a New Row into a Table
This example enters a row containing a string, an integer, and a floating point number
into the table called "mytable".
try {
```

Statement stmt = *connection*.createStatement();

```
stmt.executeUpdate("INSERT INTO mytable
```

```
VALUES ('Patrick Chan', 123, 1.23)");

connection.close();
} catch (SQLException e) {
}
```

Getting All Rows from a Table

This example retrieves all the rows from a table called "mytable". A row in "mytable" consists of a string, integer, and floating point number.

```
try {
Statement stmt = connection.createStatement();
// Get data using column names.
ResultSet rs = stmt.executeQuery(
"SELECT * FROM mytable");
while (rs.next()) {
String s = rs.getString("COL_A");
int i = rs.getInt("COL B");
float f = rs.getFloat("COL C");
process(s, i, f);
// Get data using column numbers.
rs = stmt.executeQuery(
"SELECT * FROM mytable");
while (rs.next()) {
String s = rs.getString(1);
```

```
int i = rs.getInt(2);
float f = rs.getFloat(3);
process(s, i, f);
}
catch (SQLException e) {
}
```

Getting Particular Rows from a Table

This example retrieves all rows from a table called "mytable" whose column COL_A equals ``Patrick Chan". A row in "mytable" consists of a string, integer, and floating point number.

```
try {
Statement stmt = connection.createStatement();
ResultSet rs = stmt.executeQuery(
"SELECT * FROM mytable WHERE COL_A = 'Patrick Chan'");
rs.next();
String s = rs.getString("COL_A");
int i = rs.getInt("COL_B");
float f = rs.getFloat("COL_C");
process(s, i, f);
} catch (SQLException e) {
}
```

Updating a Row of Data in a Table

This example updates a row in a table called ``mytable". In particular, for all rows whose column COL_B equals 123, column COL_A is set to "John Doe".

```
try {
```

```
Statement stmt = connection.createStatement();
int numUpdated = stmt.executeUpdate(
"UPDATE mytable SET COL_A = 'John Doe'
WHERE COL_B = 123");
connection.close();
} catch (SQLException e) {
}
```

Using a Prepared Statement

A prepared statement should be used in cases where a particular SQL statement is used frequently. The prepared statement is more expensive to set up but executes faster than a statement. This example demonstrates a prepared statement for getting all rows from a table called "mytable" whose column COL_A equals "Patrick Chan". This example also demonstrates a prepared statement for updating data in the table. In particular, for all rows whose column COL_B equals 123, column COL_A is set to "John Doe".

```
try {

// Retrieving rows from the database.

PreparedStatement stmt = connection.prepareStatement(

"SELECT * FROM mytable WHERE COL_A = ?");

int colunm = 1;

stmt.setString(colunm, "Patrick Chan");

ResultSet rs = stmt.executeQuery();

// Updating the database.

stmt = connection.prepareStatement(

"UPDATE mytable SET COL_A = ? WHERE COL_B = ?");

colunm = 1;

stmt.setString(colunm, "John Doe");
```

```
colunm = 2;
stmt.setInt(colunm, 123);
int numUpdated = stmt.executeUpdate();
} catch (SQLException e) {
}
```

Examplets ™ provided by permission of the publisher, Addision-Wesley, and Author Patrick Chan.

Handling Events with an Anonymous Class

If an event handler is specific to a component (that is, not shared by other components), there is no need to declare a class to handle the event. The event handler can be implemented using an anonymous inner class. This example demonstrates an anonymous inner class to handle key events for a component.

```
component.addKeyListener(new KeyAdapter() {
public void keyPressed(KeyEvent evt) {
}
});
```

Handling Action Events

Action events are fired by subclasses of AbstractButton and includes buttons, checkboxes, and menus.

```
AbstractButton button = new JButton(quot;OK");
button.addActionListener(new MyActionListener());
public class MyActionListener
implements ActionListener {
public void actionPerformed(ActionEvent evt) {
// Determine which abstract
```

```
AbstractButton button =

(AbstractButton)evt.getSource();
}
```

Handling Key Presses

You can get the key that was pressed either as a key character (which is a Unicode character) or as a key code (a special value representing a particular key on the keyboard).

```
component.addKeyListener(new MyKeyListener());
public class MyKeyListener extends KeyAdapter {
  public void keyPressed(KeyEvent evt) {
 // Check for key characters.
 if (evt.getKeyChar() == 'a') {
 process(evt.getKeyChar());
 }
 // Check for key codes.
 if (evt.getKeyCode() == KeyEvent.VK_HOME) {
 process(evt.getKeyCode());
 }
 }
}
```

Handling Mouse Clicks

```
component.addMouseListener(
new MyMouseListener());
```

```
public class MyMouseListener
extends MouseAdapter {
public void mouseClicked(MouseEvent evt) {
if ((evt.getModifiers() &
InputEvent.BUTTON1_MASK) != 0) {
processLeft(evt.getPoint());
if ((evt.getModifiers() &
InputEvent.BUTTON2 MASK) != 0) {
processMiddle(evt.getPoint());
if ((evt.getModifiers() &
InputEvent.BUTTON3 MASK) != 0) {
processRight(evt.getPoint());
Handling Mouse Motion
component.addMouseMotionListener(
new MyMouseMotionListener());
public class MyMouseMotionListener
extends MouseMotionAdapter {
public void mouseMoved(MouseEvent evt) {
```

```
// Process current position of cursor
// while all mouse buttons are up.
process(evt.getPoint());
public void mouseDragged(MouseEvent evt) {
// Process current position of cursor
// while mouse button is pressed.
process(evt.getPoint());
}
Detecting Double and Triple Clicks
component.addMouseListener(
new MyMouseListener());
public class MyMouseListener extends MouseAdapter {
public void mouseClicked(MouseEvent evt) {
if (evt.getClickCount() == 3) {
// triple-click
} else if (evt.getClickCount() == 2) {
// double-click
```

Handling Focus Changes

```
component.addFocusListener(
new MyFocusListener());
public class MyFocusListener
extends FocusAdapter {
  public void focusGained(FocusEvent evt) {
 // The component gained the focus.
}
  public void focusLost(FocusEvent evt) {
 // The component lost the focus.
}
```

Files, Streams, I/O (java.io)

Constructing a Path

On Windows, this example creates the path \blash a\blash b. On Unix, the path would be /a/b.

```
String path = File.separator +
"a" + File.separator + "b";
```

Reading Text from Standard Input

```
try {
BufferedReader in = new BufferedReader(
new InputStreamReader(System.in));
```

```
String str = "";
while (str != null) {
System.out.print("> prompt ");
str = in.readLine();
process(str);
}
} catch (IOException e) {
Reading Text from a File
try {
BufferedReader in = new BufferedReader(
new FileReader("infilename"));
String str;
while ((str = in.readLine()) != null) {
process(str);
}
in.close();
} catch (IOException e) {
}
Writing to a File
If the file does not already exist, it is automatically created.
try {
BufferedWriter out = new BufferedWriter(
```

```
new FileWriter("outfilename"));
out.write("aString");
out.close();
} catch (IOException e) {
Creating a Directory
(new File("directoryName")).mkdir();
Appending to a File
try {
BufferedWriter out = new BufferedWriter(
new FileWriter("filename", true));
out.write("aString");
out.close();
} catch (IOException e) {
}
Deleting a File
(new File("filename")).delete();
Deleting a Directory
(new File("directoryName")).delete();
Creating a Temporary File
try {
// Create temp file.
File temp = File.createTempFile(
```

```
"pattern", ".suffix");
// Delete temp file when program exits.
temp.deleteOnExit();
// Write to temp file
BufferedWriter out = new BufferedWriter(
new FileWriter(temp));
out.write("aString");
out.close();
} catch (IOException e) {
}
Using a Random Access File
try {
File f = new File("filename");
RandomAccessFile raf =
new RandomAccessFile(f, "rw");
// Read a character.
char ch = raf.readChar();
// Seek to end of file.
raf.seek(f.length());
// Append to the end.
raf.writeChars("aString");
raf.close();
} catch (IOException e) {
```

```
}
```

Serializing an Object

```
The object to be serialized must implement java.io. Serializable.
```

```
try {
  ObjectOutput out = new ObjectOutputStream(
  new FileOutputStream("filename.ser"));
  out.writeObject(object);
  out.close();
} catch (IOException e) {
}
```

Descrializing an Object

This example deserializes a java.awt.Button object.

```
try {
  ObjectInputStream in = new ObjectInputStream(
  new FileInputStream("filename.ser"));
  AnObject object = (AnObject) in.readObject();
  in.close();
} catch (ClassNotFoundException e) {
} catch (IOException e) {
}
```

Traversing a Directory

```
public static void traverse(File f) {
process(f);
```

```
if (f.isDirectory()) {
String[] children = f.list();
for (int i=0; i<children.length; i++) {
traverse(new File(f, children[i]));
}
Reading UTF-8 Encoded Data
try {
BufferedReader in = new BufferedReader(
new InputStreamReader(new FileInputStream(
"infilename"), "UTF8"));
String str = in.readLine();
} catch (UnsupportedEncodingException e) {
} catch (IOException e) {
}
Writing UTF-8 Encoded Data
try {
Writer out = new BufferedWriter(
new OutputStreamWriter(new FileOutputStream(
"outfilename"), "UTF8"));
out.write(aString);
out.close();
```

```
} catch (UnsupportedEncodingException e) {
} catch (IOException e) {
}
Reading ISO Latin-1 Encoded Data
try {
BufferedReader in = new BufferedReader(
new InputStreamReader(new FileInputStream(
"infilename"), "8859 1"));
String str = in.readLine();
} catch (UnsupportedEncodingException e) {
} catch (IOException e) {
}
Writing ISO Latin-1 Encoded Data
try {
Writer out = new BufferedWriter(
new OutputStreamWriter(new FileOutputStream(
"outfilename"), "8859 1"));
out.write(aString);
out.close();
} catch (UnsupportedEncodingException e) {
} catch (IOException e) {
```

Networking (java.net)

```
Creating a URL
try {
// With components.
URL url = new URL("http","hostname", 80, "index.html");
// With a single string.
url = new URL(
"http://hostname:80/index.html");
} catch (MalformedURLException e) {
Parsing a URL
try {
URL url = new URL("http://hostname:80/index.html# top ");
String protocol = url.getProtocol();// http
String host = url.getHost();// hostname
int port = url.getPort();// 80
String file = url.getFile(); // index.html
String ref = url.getRef();// _top_
} catch (MalformedURLException e) {
}
Reading Text from a URL
try {
```

```
URL url = new URL("http://hostname:80/index.html");
BufferedReader in = new BufferedReader(
new InputStreamReader(url.openStream()));
String str;
while ((str = in.readLine()) != null) {
process(str);
}
in.close();
} catch (MalformedURLException e) {
} catch (IOException e) {
Resolving a Hostname
Creating a Client Socket
try {
InetAddress addr = InetAddress.getByName("java.sun.com");
int port = 80;
Socket sock = new Socket(addr, port);
} catch (IOException e) {
}
Creating a Server Socket
try {
int port = 2000;
ServerSocket srv = new ServerSocket(port);
```

```
// Wait for connection from client.
Socket socket = srv.accept();
} catch (IOException e) {
Reading Text from a Socket
try {
BufferedReader rd = new BufferedReader(
new InputStreamReader(socket.getInputStream()));
String str;
while ((str = rd.readLine()) != null) {
process(str);
}
rd.close();
} catch (IOException e) {
}
Writing Text to a Socket
try {
BufferedWriter wr = new BufferedWriter(
new OutputStreamWriter(socket.getOutputStream()));
wr.write("aString");
wr.flush();
} catch (IOException e) {
}
```

Sending a Datagram

```
public static void send(InetAddress dst,
int port, byte[] outbuf, int len) {
try {
DatagramPacket request = new DatagramPacket(
outbuf, len, dst, port);
DatagramSocket socket = new DatagramSocket();
socket.send(request);
} catch (SocketException e) {
} catch (IOException e) {
Receiving a Datagram
try {
byte[] inbuf = new byte[256]; // default size
DatagramSocket socket = new DatagramSocket();
// Wait for packet
DatagramPacket packet = new DatagramPacket(
inbuf, inbuf.length);
socket.receive(packet);
// Data is now in inbuf
int numBytesReceived = packet.getLength();
} catch (SocketException e) {
```

```
} catch (IOException e) {
Joining a Multicast Group
public void join(String groupName, int port) {
try {
MulticastSocket msocket = new MulticastSocket(port);
group = InetAddress.getByName(groupName);
msocket.joinGroup(group);
} catch (IOException e) {
Receiving from a Multicast Group
public void read(MulticastSocket msocket,
byte[] inbuf) {
try {
DatagramPacket packet = new DatagramPacket(
inbuf, inbuf.length);
// Wait for packet
msocket.receive(packet);
// Data is now in inbuf
int numBytesReceived = packet.getLength();
} catch (IOException e) {
```

```
}
Sending to a Multicast Group
byte[] outbuf = new byte[1024];
int port = 1234;
try {
DatagramSocket socket = new DatagramSocket();
InetAddress groupAddr = InetAddress.getByName(
"228.1.2.3");
DatagramPacket packet = new DatagramPacket(
outbuf, outbuf.length, groupAddr, port);
socket.send(packet);
} catch (SocketException e) {
} catch (IOException e) {
Defining and Exporting a Remote Object
1. Define the remote interface.
import java.rmi.*;
public interface RObject extends Remote {
void aMethod() throws RemoteException;
}
Looking Up a Remote Object and Invoking a Method
try {
// Look up remote object
```

```
RObject robj = (RObject) Naming.lookup(
"//localhost/RObjectServer");
// Invoke method on remote object
robj.aMethod();
} catch (MalformedURLException e) {
} catch (UnknownHostException e) {
} catch (NotBoundException e) {
} catch (RemoteException e) {
}
```

Passing Parameters to a Remote Method

Arguments to remote methods must be primitive, serializable, or Remote. This example demonstrates the declaration and use of all three parameter types.

1. Define the remote interface.

```
import java.rmi.*;
public interface RObject extends Remote {
 // This parameter is primitive.

void primitiveArg(int num) throws RemoteException;

// This parameter implements Serializable.

void byValueArg(Integer num) throws RemoteException;

// This parameter implements Remote.

void byRefArg(ArgObject arg) throws RemoteException;

}

public interface ArgObject extends Remote {
  int aMethod() throws RemoteException;
}
```

```
}
2. Define the remote object implementation.
import java.rmi.*;
import java.rmi.server.UnicastRemoteObject;
public class RObjectImpl extends UnicastRemoteObject implements RObject {
public RObjectImpl() throws RemoteException {
super();
}
public void primitiveArg(int num) throws RemoteException {
}
public void by Value Arg (Integer num) throws Remote Exception {
}
public void byRefArg(ArgObject arg) throws RemoteException {
}
3. Compile the remote object implementation.
> javac RObject.java RObjectImpl.java
4. Generate the skeletons and stubs.
> rmic RObjectImpl
5. Create an instance of RObjectImpl and bind it to the RMI Registry.
try {
RObject robj = new RObjectImpl();
Naming.rebind("//localhost/RObjectServer", robj);
```

```
} catch (MalformedURLException e) {
} catch (UnknownHostException e) {
} catch (RemoteException e) {
6. Look Up the Remote object and pass the parameters.
try {
// Look up the remote object
RObject robj = (RObject) Naming.lookup("//localhost/RObjectServer");
// Pass a primitive value as argument
robj.primitiveArg(1998);
// Pass a serializable object as argument
robj.byValueArg(new Integer(9));
// Pass a Remote object as argument
robj.byRefArg(new ArgObjectImpl());
} catch (MalformedURLException e) {
} catch (UnknownHostException e) {
} catch (NotBoundException e) {
} catch (RemoteException e) {
```

Returning Values from a Remote Method

Return values from remote methods must be primitive, serializable, or Remote. This example demonstrates the declaration and use of all three return types. 1. Define the remote interface.

```
import java.rmi.*;
```

```
public interface RObject extends Remote {
// This return value is primitive.
int primitiveRet() throws RemoteException;
// This return value implements Serializable.
Integer byValueRet() throws RemoteException;
// This return value implements Remote.
ArgObject byRefRet() throws RemoteException;
}
public interface ArgObject extends Remote {
int aMethod() throws RemoteException;
}
2. Define the remote object implementation.
import java.rmi.*;
import java.rmi.server.UnicastRemoteObject;
public class RObjectImpl extends UnicastRemoteObject
implementsRObject {
public RObjectImpl() throws RemoteException {
super();
public int primitiveRet() throws RemoteException {
return 3000;
}
public Integer byValueRet() throws RemoteException {
```

```
return new Integer(2000);
}
public ArgObject byRefRet() throws RemoteException {
return new ArgObjectImpl();
}
3. Compile the remote object implementation.
> javac RObject.java RObjectImpl.java
4. Generate the skeletons and stubs.
> rmic RObjectImpl
5. Create an instance of RObjectImpl and bind it to the RMI Registry.
try {
RObject robj = new RObjectImpl();
Naming.rebind("//localhost/RObjectServer", robj);
} catch (MalformedURLException e) {
} catch (UnknownHostException e) {
} catch (RemoteException e) {
6. Look Up the Remote object, invoke the methods, and receive the return
values.
try {
// Look up the remote object
RObject robj = (RObject) Naming.lookup(
"//localhost/RObjectServer");
```

```
// Receive the primitive value as return value
int r1 = robj.primitiveRet();
// Receive the serializable object as return value
Integer r2 = robj.byValueRet();
// Receive the Remote Object as return value
ArgObject aobj =robj.byRefRet();
} catch (MalformedURLException e) {
} catch (UnknownHostException e) {
} catch (NotBoundException e) {
} catch (RemoteException e) {
Throwing an Exception from a Remote Method
1. Define the remote interface.
import java.rmi.*;
public interface RObject extends Remote {
void aMethod() throws RemoteException;
}
2. Define the remote object implementation.
import java.rmi.*;
import java.rmi.server.UnicastRemoteObject;
public class RObjectImpl extends
UnicastRemoteObject implements RObject {
public RObjectImpl() throws RemoteException {
```

```
super();
}
public void aMethod() throws RemoteException {
// The actual exception must be wrapped in
// a RemoteException
throw new RemoteException(
"message", new FileNotFoundException("message"));
}
3. Compile the remote object implementation.
> javac RObject.java RObjectImpl.java
4. Generate the skeletons and stubs.
> rmic RObjectImpl
5. Create an instance of RObjectImpl and bind it to the RMI Registry.
try {
RObject robj = new RObjectImpl();
Naming.rebind("//localhost/RObjectServer", robj);
} catch (MalformedURLException e) {
} catch (UnknownHostException e) {
} catch (RemoteException e) {
}
6. Look up the Remote object, invoke the method, and catch the exception.
try {
```

```
// Look up the remote object.

RObject robj = (RObject) Naming.lookup(
"//localhost/RObjectServer");

// Invoke the method.

robj.aMethod();
} catch (MalformedURLException e) {
} catch (UnknownHostException e) {
} catch (NotBoundException e) {
} catch (RemoteException e) {
// Get the actual exception that was thrown.
Throwable realException = e.detail;
}
```

Strings (java.lang)

Constructing a String

If you are constructing a string with several appends, it may be more efficient to construct it using a StringBuffer and then convert it to an immutable String object.

```
StringBuffer buf = new StringBuffer("Initial Text");

// Modify

int index = 1;

buf.insert(index, "abc");

buf.append("def");

// Convert to string

String s = buf.toString();
```

Getting a Substring from a String

```
int start = 1;
int end = 4;
String substr = "aString".substring(start, end);// Str
Searching a String
String string = "aString";
// First occurrence.
int index = string.indexOf('S');// 1
// Last occurrence.
index = string.lastIndexOf('i');// 4
// Not found.
index = string.lastIndexOf('z');//-1
Replacing Characters in a String
// Replace all occurrences of 'a' with 'o'
String newString = string.replace('a', 'o');
Replacing Substrings in a String
static String replace(String str,
String pattern, String replace) {
int s = 0;
int e = 0;
StringBuffer result = new StringBuffer();
while ((e = str.indexOf(pattern, s)) \ge 0) {
result.append(str.substring(s, e));
```

```
result.append(replace);
s = e + pattern.length();
}
result.append(str.substring(s));
return result.toString();
}
Converting a String to Upper or Lower Case
// Convert to upper case
String upper = string.toUpperCase();
// Convert to lower case
String lower = string.toLowerCase();
Converting a String to a Number
int i = Integer.parseInt("123");
long l = Long.parseLong("123");
float f = Float.parseFloat("123.4");
double d = Double.parseDouble("123.4e10");
Converting Unicode to UTF-8
try {
String string = "\langle u5639 \rangle u563b";
byte[] utf8 = string.getBytes("UTF8");
} catch (UnsupportedEncodingException e) {
```

Converting UTF-8 to Unicode

```
public static String toUnicode(byte[] utf8buf) {
try {
return new String(utf8buf, "UTF8");
} catch (UnsupportedEncodingException e) {
}
return null;
}
Determining a Character's Unicode Block
char ch = \sqrt{u5639};
Character.UnicodeBlock block =
Character.UnicodeBlock.of(ch);
Breaking a String into Words
String aString = "word1 word2 word3";
StringTokenizer parser =
new StringTokenizer(aString);
while (parser.hasMoreTokens()) {
processWord(parser.nextToken());
}
```