

Sarah Holderness
PLURALSIGHT AUTHOR

@dr_holderness

Creating Our First Java Web App and Servlet

The main components of a Java MVC web app:

- Servlets (Controller)
- Java Server Pages (View)
- Database (Model)

Book Store

Add New Book

List of Books

Title	Author	Price
1984	George Orwell	\$5.00
To Kill a Mockingbird	Harper Lee	\$5.00
Ready Player One	Ernest Cline	\$7.00

Environment Setup

ECLIPSE IDE & JDK

Install the Java
Development Kit and
we'll be using the
Eclipse IDE.

TOMCAT SERVER

We'll be using
Tomcat with
Eclipse. But you
can use any Java
compatible server.

ECLIPSE PROJECT

How Data Moves Through a Java Web App

Client

Server

How Data Moves Through a Java Web App

Client

Server

What is a Servlet?

The server will run a special application server that can handle Java Servlets (e.g. Tomcat).

A Servlet is Java class running on an application server that can respond to requests.

The HttpServlet Class

We'll use the HttpServlet class, which provides methods, such as doGet and doPost, for handling HTTP-specific services.

Then type in the package as com.pluralsight (or whatever you want). The reverse of your domain is standard.

And the class name, ours will be ControllerServlet.

Then click Finish.

ControllerServlet.java

Our new class will auto-generate some code.

ControllerServlet.java

```
...import...
@WebServlet("/ControllerServlet")
public class ControllerServlet extends HttpServlet {
  protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 We'll use PrintWriter to print
 PrintWriter output = response.getWriter();
 some text to the screen.
 output.println("Welcome to ControllerServlet!");
 http://localhost:8080/BookStore/ControllerServlet
 Welcome to ControllerServlet!
```


URL Mappings

URL Mappings - How Do We Connect to Servlets?

URL Mappings - How Do We Connect to Servlets?

@WebServlet Notation Defines a URL Mapping

ControllerServlet.java

```
... import ...
 The @WebServlet annotation is
 followed by the URL patterns
@WebServlet("/ControllerServlet")
 that this servlet will be
public class ControllerServlet extends HttpServlet {
 available at.
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response) ... {
 PrintWriter output = response.getWriter();
 output.println("Welcome to ControllerServlet!");
 http://localhost:8080/BookStore/ControllerServlet
 Welcome to ControllerServlet!
```

@WebServlet Notation Defines a URL Mapping

ControllerServlet.java

```
By using the * wildcard,
 anything that comes after
@WebServlet("/books/*")
 /books/ will map to this
public class ControllerServlet extends HttpServlet {
 ControllerServlet class.
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response) ... {
 PrintWriter output = response.getWriter();
 output.println("Welcome to ControllerServlet!");
 http://localhost:8080/BookStore/books/home
 Welcome to ControllerServlet!
```

The web.xml File also Defines URL Mappings

web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns:xsi="..." xmlns="http://java.sun.com/xml/ns/javaee" xsi:schemaLocation="..." ...>
  <display-name>BookStore</display-name>
 This will define the
<servlet>
 <servlet-name>ControllerServlet</servlet-name>
 same exact URL
 <servlet-class>com.pluralsight.ControllerServlet/servlet-class>
 mapping as the
</servlet>
 WebServlet notation
 we just defined.
<servlet-mapping>
 <servlet-name>ControllerServlet
 <url-pattern>/books/*</url-pattern>
 http://localhost:8080/BookStore/books/home
</servlet-mapping>
 Welcome to ControllerServlet!
</web-app>
```

The web.xml File also Defines URL Mappings

web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns:xsi="..." xmlns="http://java.sun.com/xml/ns/javaee" xsi:schemaLocation="..." ...>
  <display-name>BookStore</display-name>
 In the <servlet> tag we
<servlet>
 <servlet-name>ControllerServlet</servlet-name>
 can define the servlet
 <servlet-class>com.pluralsight.ControllerServlet</servlet-class>
 name and the full class
</servlet>
 name.
<servlet-mapping>
 In the <servlet-mapping> tag we reference
 <servlet-name>ControllerServlet</servlet-name>
 servlet-name we just defined. And then
 <url-pattern>/books/*</url-pattern>
</servlet-mapping>
 we provide the url pattern that leads to
 our Servlet class.
</web-app>
```

Getting Data into a Servlet from Query Parameters

Getting Data in a Servlet from Query Params

ControllerServlet.java

```
@WebServlet("/books/*")
public class ControllerServlet extends HttpServlet
  protected void doGet(HttpServletRequest request
 throws ServletException, IOException {
 PrintWriter output = response.getWriter();
 String title = request.getParameter("title");
 output.println("Book Title = " + title);
```

```
We can get the query string parameters with the request's getParameter() method with the key "title" as a parameter.

HttpServletResponse response)
```

```
http://localhost:8080/BookStore/books?title=1984
```

Book Title = 1984

Getting Data in a Servlet from Query Params

ControllerServlet.java

```
@WebServlet("/books/*")
public class ControllerServlet extends HttpServlet {
 protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 PrintWriter output = response.getWriter();
 If there are no query params,
 the String title is null.
 String title = request.getParameter("title"); \checkmark
 http://localhost:8080/BookStore/books/
 output.println("Book Title = " + title);
 Book Title = null
```

Getting Data into a Servlet from a Form

HTML Forms Review

<form action="/books"> The opening form element defines our form. The action defines the
action to take when the form is submitted.

<input type="text"> defines a one-line input field for text input.

<input type="submit"> defines a button for submitting our form to a form-handler.

Getting Data in a Servlet from a Form

ControllerServlet.java

```
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 Book Title:
  PrintWriter output = response.getWriter();
 Mickey
 Author:
 Mouse
  String title = request.getParameter("title");
  String author = request.getParameter("author");
 Submit
  output.println("Book Title = " + title);
  output.println("Author = " + author);)
 http://localhost:8080/BookStore/books/?title=Mickey&author=Mouse
 Book Title = Mickey
 Author = Mouse
```

Nothing happens because we're handling

this in our Servlet's doGet() method.

Get vs Post

A form should use a GET request if it is requesting or searching for data from the server.

If the form is going to update data on the server the request should be a POST.

Moving the Contents of doGet() to doPost()

ControllerServlet.java

```
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException [{}]
protected void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 Book Title:
 Mickey
  PrintWriter output = response.getWriter();
 Author:
 Mouse
  String title = request.getParameter("title");
 Submit
  String author = request.getParameter("author");
  output.println("Book Title = " + title);
 http://localhost:8080/BookStore/books/
  output.println("Author = " + author);
 Book Title = Mickey
 Author = Mouse
```

In This Demo - Sending Data to a Servlet With a Form

Submitting values for title, author, and price to a Servlet.

- The main components of a Java MVC web app
- Introduction to Servlets
- URL Mappings
- Passing Data to a Servlets

Sarah Holderness PLURALSIGHT AUTHOR

@dr_holderness

Creating Our First JSP Page

The main components of a Java MVC web app:

- ☑ Servlets (Controller)
- □ Java Server Pages (View)
- □ Database (Model)

Displaying Our Books

How can we display dynamic data like our list of books?

How Do We Pass Dynamic Data to an HTML Page?

HTML

A Servlet can't pass Java objects to HTML.

JSP

A Servlet can pass Java objects to a Java Server Page (JSP). JSPs are special HTML pages that can write Java code.

The Java MVC Design

JSPs are a special type of HTML page that will help us display dynamic data!

```
<%@ page language="java" contentType="text/html;%>

<!DOCTYPE ...>
<html>
...
</html>
```

What is a JSP File?

All JSP pages have a page directive, the <% page part. It is used to define attributes that apply to an entire JSP page.

For example, right now we're only concerned with language="java" which sets the scripting language for the entire page.

Running Java in a JSP File

A scriptlet tag allows you to write Java code inside the JSP page.

An expression tag allows you to output the values of variables or methods.

```
<%@ page language="java" contentType="text/html;%>
<%@ page import="java.util.Date, java.other.libs.*"%>
<html>
...
</html>
```


Importing Java Libraries in JSP Pages

We can get use the @ page directive, similar to how we set the page language to be Java. We can import libraries by listing them separated by commas.

Passing Data to a JSP Page

Step 1: Pass 1 Book to our JSP Page

Display the passed in book in BookList.jsp

Pass 1 Book from ControllerServlet.java to BookList.jsp

Passing a Book to BookList.jsp

```
package com.pluralsight;
import ...
public class ControllerServlet extends HttpServlet {
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response) throws... {
 request.setAttribute("book_title","1984");
 First, we're going to set an attribute on the request
 with the key "book_title" and the value "1984".
```

Forwarding a Request with RequestDispatcher

```
public class ControllerServlet extends HttpServlet {
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response) throws... {
 request.setAttribute("book_title","1984");
 RequestDispatcher dispatcher = request
 .getRequestDispatcher("BookList.jsp");
 dispatcher.forward(request, response);
 Then we want to create a RequestDispatcher that points to our
 BookList.jsp page. And then forward our request to that page.
```

Displaying the Book in BookList.jsp

BookList.jsp

```
Since we passed in an attribute with the key
 "book_title" we can get that attribute in this page.
<body>
<%
  String book_title =
  (String)request.getAttribute("book_title");
%>
<%= "Book Title: " + book_title%>
</body>
 http://localhost:8080/BookStore/ControllerServlet
</html>
 Book Title: 1984
```


The JSP Expression Language (EL)

Allows us to access implicit objects like the request object and its attributes with shorter syntax.

The EL syntax is \${ expression language code }.

To access the "book_title" attribute we set in the ControllerServlet we type \$\{book_title\}.

```
...<html>...<body>
 "What is 2 + 4? " + $\{2 + 4\} 
 "Is 10 > 0? " + $\{10 > 0\} 
</body></html>
```


The JSP Expression Language (EL)

Also allows arithmetic or logical expressions with shorter notation.

To evaluate 2 + 4, we type $\{2 + 4\}$.

To evaluate 10 > 0, we type $\{10 > 0\}$.

Displaying a List of Book Titles

We Want to Display a Table of Books

We're going to display a table of books with their Title, Author, and Price.

Creating a List of Book Titles

```
Let's say we have a List of Book Titles in our Servlet.
 How can we display them all in our JSP page?
... public class ControllerServlet extends HttpServlet {
  private static final long serialVersionUID = 1L;
 private ArrayList<String> bookTitles = new ArrayList<String>();
 public ControllerServlet() {
 // Add books to our ArrayList
 bookTitles.add("To Kill a Mockingbird");
 bookTitles.add("1984");
 bookTitles.add("Frankenstein");
```

Passing a List of Book Titles to BookList.jsp

Forwarding the Request to BookList.jsp

Displaying a List of Book Titles

We want to display each book title on a separate line - to do this we'll need a loop.

BookList.jsp

```
...<html>...<body>

"Book Titles: " + ${book_titles} 
</body></html>
Using JSP EL to access the request
attribute directly.
```


The Long Way to Display Books in a For Loop

BookList.jsp

This would be easier with EL and a for-each loop using the JSP Standard Tag Library!

Book: 1984

Book: To Kill a Mockingbird

Book: Frankenstein

Using Maven to Add Dependencies

We want for-each loops, to use those we need the JSP Standard Tag Library (JSTL).

We can use Maven to add JSTL as a dependency!

This will add a pom.xml file to our project.

Using the JSP Standard Tag Library (JSTL)

Step 1 - We need to include JSTL in our Maven pom.xml file as a dependency. To get this dependency code we can search for JSTL on mvnrepository.com.

pom.xml

Using the JSP Standard Tag Library (JSTL)

Step 2 - We need to define a tag lib directive that will allow our page to use the JSTL core library with a custom tag that looks like HTML.

BookList.jsp

```
<%@ page language="java" ...%>
<%@ taglib uri = "http://java.sun.com/jsp/jstl/core" prefix = "c" %>
...
<html>
...
```

Displaying a Book in a Foreach Loop

BookList.jsp

</html>

Book: 1984

Book: To Kill a Mockingbird

Book: Frankenstein

- Introduction to JSP Pages
- Running Java in a JSP File
- Passing Data to a JSP File
- Using the JSP Expression Language (EL)
- Adding Maven to our Project
- Using JSTL to Display a List of Book Titles

Sarah Holderness PLURALSIGHT AUTHOR

@dr_holderness

Creating A Java Book Class

The main components of a Java MVC web app:

- **☑** Servlets (Controller)
- □ Java Server Pages (View)
- □ Database (Model)

We still have work to do here!

We Want to Display Books and Their Properties

If we had a Book class we could group the title, author, and price properties together.

Then we could send a list of Book Objects to the BookList.jsp page.

Displaying a List of Books and Their Properties

BookList.jsp

We want to add each property to a Table Column.

Book: (Frankenstein, Mary Shelly, 4.0)

Creating a Table of Books and Their Properties

BookList.jsp


```
... <html>...<body> ...
<% ... %>
 <div class="container">
 <h1>Book Store</h1>
 We'll display a Book Store
 Header.
 <caption>List of Books</caption>
 We'll also create a table where
 the first row is the column
 Title
 headings.
 Author
 Price
```

A Row for each Book and its Properties

BookList.jsp

•••

Adding a CSS File

First, we'll add a sub-folder in WebContent called css.

Adding a CSS File

Then, we'll add a style.css file.

The Resulting Table of Books and their Properties

Routing to Pages in ControllerServlet

Routing to Different Pages from ControllerServlet

We want to show the BookList.jsp page by default, but also add a link to add a new book - that will take us to our BookForm.

Then when we submit the Form, we'll come back to this page and see the book in the list.

Creating Links in BookList.jsp

BookList.jsp


```
...<html>...<body>...
 We'll create add navigation links
 to the top of BookList.jsp and
<% ... %>
 BookForm.html.
 <div class="container">
 <div class="links">
 <h1><a href="list">Book Store</a></h1>
 <h2><a href="new">Add New Book</a></h2>
 </div>
 We'll use relative URLs to
 <capture>List of Books
 "list" and "new" and route
 here in our ControllerServlet later.
```

Updating the Form's action attribute

BookForm.html

```
...<html>...<body>...
 We'll use a relative URL to "insert"
 and create an action for that in our
 <div class="container">
 ControllerServlet later.
 <div class="links">
 <h1><a href="list">Book Store</a></h1>
 <h2><a href="new">Add New Book</a></h2>
 </div>
 <form name="book_form" method="post" action="insert">
 <caption><h2>New Book Form</h2></caption>
 <label>Title:</label>
 <input type="text" name="booktitle" />...
```

3 Different Actions


```
protected void doGet(HttpServletRequest request,
 HttpServletResponse response) throws... {
 String uri = request.getRequestURI();
 getRequestURI() gives the complete URI.
 String action = request.getPathInfo();
 getPathInfo() gives the extra path information
 after the URI, used to access your Servlet.
 http://localhost:8080/BookStore/books/new
 URI: /BookStore/books/new
 Action: /new
```

```
protected void doGet(HttpServletRequest request,
 HttpServletResponse response) throws... {
 String action = request.getPathInfo();
 if (action.equals("/new")) {
 This is where we will forward to the BookForm.html page.
 else {
 This is where we will forward to the BookList.jsp page.
```

Creating Action Methods in ControllerServlet.java

```
protected void doGet(HttpServletRequest request,
 HttpServletResponse response) throws... {
 String action = request.getPathInfo();
 if (action.equals("/new")) {
 addBook(request, response);
 We'll add a separate method
 for each action case.
 else {
 listBooks(request, response);
```

```
... private void insertBook(HttpServletRequest request,
 First, we get the
 HttpServletResponse response)
 submitted
 throws ClassNotFoundException, SQLException,
 parameters
 ServletException, IOException
 String title = request.getParameter("booktitle");
 String author = request.getParameter("bookauthor");
 String priceString = request.getParameter("bookprice");
 Book newBook = new Book(title, author, Float.parseFloat(priceString));
 bookList.add(newBook);
 Then create and
 response.sendRedirect("list");
 add a new Book to
 the list.
 Finally, redirect back to
 the Book List page.
```


- Adding a Book Class
- Displaying Books in a Table
- Adding CSS
- Routing to Different Pages from a Servlet

Sarah Holderness PLURALSIGHT AUTHOR

@dr_holderness

Connecting to Our Model

The main components of a Java MVC web app:

- ☑ Servlets (Controller)
- ☑ Java Server Pages (View)
- □ Database (Model)

The Java MVC Design

Client

Server

Environment Setup


```
mysql> SELECT * FROM book;

+---+---+
| id | title | author | price |
+---+---+
| 1 | 1984 | George Orwell | 5.00 |
+---+----+
```

MYSQL DATABASE

Install MySql locally and create a Book Database and table.

We Need a Java Database Connector

We can use Maven to manage dependencies like this one.

pom.xml The Maven pom.xml file 四雪 Project Explorer <dependencies>... ▼ BookStore <dependency> ▶ A JAX-WS Web Services ▶ 🌁 Java Resources <groupId>mysql</groupId> JavaScript Resources <artifactId>mysql-connector-java</artifactId> Deployed Resources <version>6.0.6 build ▶ target </dependency> ▶ ₩ebContent </dependencies> ... M pom.xml

Adding Dependencies to the pom.xml File

If you search for mysql connector java on <u>mvnrepository.com</u> it will show you how to fill out the Maven dependency section. Then just copy and paste.

A Book Data Access Object (BookDAO) Class

```
... public class BookDAO {
 private String jdbcURL = "jdbc:mysql://localhost:3306/book_store";
 private String jdbcUsername = "root";
 private String jdbcPassword = "";
 private Connection jdbcConnection;
 Our database connection
 variables.
 public void connect()
 The methods we'll create to
 public void disconnect() {
 connect and disconnect from
 the MySQL database.
```

Connecting to the Database

```
... public class BookDAO {
 private String jdbcURL = "jdbc:mysql://localhost:3306/book_store";
 private String jdbcUsername = "root";
 private String jdbcPassword = "";
 The DriverManager class will
 private Connection jdbcConnection;
 get a Connection using the
 URL, username, and password.
 public void connect()
 jdbcConnection = DriverManager.getConnection(
 jdbcURL, jdbcUsername, jdbcPassword);
 System.out.println("Connection Established to MySQL Database");
```

Connecting to the Database

```
Only need to connect if not
... public void connect()
 already connected.
 if (jdbcConnection == null || jdbcConnection.isClosed()) {
 jdbcConnection = DriverManager.getConnection(
 jdbcURL, jdbcUsername, jdbcPassword);
 System.out.println("MySQL Connection Established");
 catch (SQLException e) {
 Wrapping in a try/catch block
 e.printStackTrace();
 because these SQL methods can
 throw SQLExceptions.
```

Disconnecting from the Database

```
public void disconnect() {
 jdbcConnection.close();
}
Simply close the Connection
to disconnect.
```

Disconnecting from the Database

```
public void disconnect() {
 try {
 if (jdbcConnection != null && !jdbcConnection.isClosed()) {
 jdbcConnection.close();
 }
 } catch (SQLException e) {
 e.printStackTrace();
 }
 throw SQLExceptions.
```

Testing the BookDAO Connection Methods

ControllerServlet.java

```
... public class ControllerServlet extends HttpServlet {
 private static final long serialVersionUID = 1L;
 private ArrayList<Book> bookList = new ArrayList<Book>();
 private BookDAO bookDAO;
 Create a BookDAO Class Variable
 public ControllerServlet() {
 bookDAO = new BookDAO();
 Initialize the BookDAO and test
 bookDAO.connect();
 connect() and disconnect().
 bookDAO.disconnect();
 bookList.add(new Book("To Kill a Mockingbird", "Harper Lee", 5.00f));
 bookList.add(new Book("1984", "George Orwell", 5.00f));
 bookList.add(new Book("Frankenstein", "Mary Shelly", 5.00f));
 }...
```

Querying our Database Table

Using Raw SQL to Get All of the Books

Title	Author	Price
1984	George Orwell	4.50
To Kill a Mockingbird	Harper Lee	5.50
• • •	• • •	• • •

SELECT * FROM book

SELECT * returns all of the columns and will return all of the book rows which is what we want

```
+----+
| Title | Author | Price |
+----+
| 1984 | 4.50 | 4.50 |
| Blah | 5.50 | 5.50 |
```

Querying Our MySql Database with Java

We can use a Statement object (from the java.sql library).

```
Statement statement = jdbcConnection.createStatement();

jdbcConnection is our
Connection object to
our MySql database
```

Querying Our MySql Database with Java

We can use a Statement object (from the java.sql library). with the executeQuery() method.

Our query will return all of the book rows and we can navigate the resulting rows with our ResultSet.

```
Statement statement = jdbcConnection.createStatement();

ResultSet resultSet = statement.executeQuery("SELECT * FROM book");

A ResultSet exposes

the results from a query

a String to the

executeQuery()

method
```

ResultSet resultSet = statement.executeQuery("SELECT * FROM book");

ResultSet's initial position (i.e. -1)

Title	Author	Price
1984	George Orwell	4.50
To Kill a Mockingbird	Harper Lee	5.50
•••	• • •	• • •

How a ResultSet Works

A ResultSet stores query result records in rows and have methods to access and iterate through the records.

ResultSet resultSet = statement.executeQuery("SELECT * FROM book");

After calling	
resultSet.next()	

Title	Author	Price
1984	George Orwell	4.50
To Kill a Mockingbird	Harper Lee	5.50

String title = resultSet.getString("title");

How a **ResultSet** Works

A ResultSet lets you access one row at a time with the next() method.

```
return bookList;
```

```
... public ArrayList<Book> listAllBooks() {
 connect();
 ArrayList<Book> bookList = new ArrayList<>();
 Statement statement = jdbcConnection.createStatement();
 ResultSet resultSet = statement.executeQuery("SELECT * FROM book");

 We can create a Statement to
 execute our query, and store
 the results in a ResultSet.
```

```
return bookList;
```

BookDAO.java

```
... public ArrayList<Book> listAllBooks() {
 connect();
 ArrayList<Book> bookList = new ArrayList<>();
 Statement statement = jdbcConnection.createStatement();
 ResultSet resultSet = statement.executeQuery("SELECT * FROM book");

 while (resultSet.next()) {
 Our loop will go through each item in the ResultSet until next() returns false.
```

return bookList;
}...

```
... public ArrayList<Book> listAllBooks() {
 connect();
 ArrayList<Book> bookList = new ArrayList<>();
 Statement statement = jdbcConnection.createStatement();
 ResultSet resultSet = statement.executeQuery("SELECT * FROM book");
 while (resultSet.next()) {
 String title = resultSet.getString("title");
 String author = resultSet.getString("author");
 float price = resultSet.getFloat("price");
 Getting the current book row's properties.
 return bookList;
```

```
... public ArrayList<Book> listAllBooks() {
 connect();
 ArrayList<Book> bookList = new ArrayList<>();
 Statement statement = jdbcConnection.createStatement();
 ResultSet resultSet = statement.executeQuery("SELECT * FROM book");
 while (resultSet.next()) {
 String title = resultSet.getString("title");
 String author = resultSet.getString("author");
 float price = resultSet.getFloat("price");
 Book book = new Book(title, author, price);
 bookList.add(book);
 Creating a Book object and adding it to
 return bookList;
 the resulting list.
```

```
... public ArrayList<Book> listAllBooks() {
 connect();
 ArrayList<Book> bookList = new ArrayList<>();
 Statement statement = jdbcConnection.createStatement();
 ResultSet resultSet = statement.executeQuery("SELECT * FROM book");
 while (resultSet.next()) {
 String title = resultSet.getString("title");
 String author = resultSet.getString("author");
 float price = resultSet.getFloat("price");
 Book book = new Book(title, author, price);
 bookList.add(book);
 resultSet.close();
 statement.close();
 To cleanup, we want to close the ResultSet, close the
 disconnect();
 return bookList;
 Statement, and disconnect from the database.
```

A Method to List All Books in the Database


```
... public ArrayList<Book> listAllBooks() {
 connect();
 ArrayList<Book> bookList = new ArrayList<>();
 Statement statement = jdbcConnection.createStatement();
 ResultSet resultSet = statement.executeQuery("SELECT * FROM book");
 while (resultSet.next()) {
 String title = resultSet.getString("title");
 String author = resultSet.getString("author");
 float price = resultSet.getFloat("price");
 Book book = new Book(title, author, price);
 bookList.add(book);
 resultSet.close();
 statement.close();
 disconnect();
 We also want to wrap all of this in a try/catch block,
 return bookList;
 since some of the methods throw a SQLException.
```

Calling our BookDAO listAllBooks() Method

ControllerServlet.java

```
private void listBooks(HttpServletRequest request,
 HttpServletResponse response)
 Passing the current
 throws ServletException, IOException {
 books in the database
 to BookList.jsp.
 request.setAttribute("book_list", bookList)
 ArrayList<Book> bookList = bookDAO.listAllBooks();
 request.setAttribute("book_list", bookList);
 RequestDispatcher dispatcher =
 request.getRequestDispatcher("/BookList.jsp");
 dispatcher.forward(request, response);
```

Using a Prepared Statement

A PreparedStatement Can Set Parameter Values

Adding a Parameter to a PreparedStatement

```
String sql = "SELECT * FROM book WHERE price < ?";</pre>
 Create a query String with
 a? for each parameter.
PreparedStatement statement = jdbcConnection.prepareStatement(sql);
 Create the PreparedStatement
Setting the parameter
 with the query.
requires a type, here
it's Float.
statement.setFloat(1, 5.00f);
 The parameter
```

position in the query.

```
m public boolean insertBook(Book book) {
 connect();
 String sql = "INSERT INTO book (title, author, price) VALUES (?, ?, ?)";
 PreparedStatement statement = jdbcConnection.prepareStatement(sql);

 We can create a PreparedStatement to
 execute our query and insert parameters.
```

```
m public boolean insertBook(Book book) {
 connect();
 String sql = "INSERT INTO book (title, author, price) VALUES (?, ?, ?)";

 PreparedStatement statement = jdbcConnection.prepareStatement(sql);
 statement.setString(1, book.getTitle());
 statement.setString(2, book.getAuthor());
 statement.setFloat(3, book.getPrice());

 Setting each parameter to the
 Book object's properties.
```

```
... public boolean insertBook(Book book) {
 connect();
 String sql = "INSERT INTO book (title, author, price) VALUES (?, ?, ?)";
 PreparedStatement statement = jdbcConnection.prepareStatement(sql);
 statement.setString(1, book.getTitle());
 statement.setString(2, book.getAuthor());
 statement.setFloat(3, book.getPrice());
 statement.executeUpdate();
 Inserting the values into
 the database.
```

```
... public boolean insertBook(Book book) {
 connect();
 String sql = "INSERT INTO book (title, author, price) VALUES (?, ?, ?)";
 PreparedStatement statement = jdbcConnection.prepareStatement(sql);
 statement.setString(1, book.getTitle());
 statement.setString(2, book.getAuthor());
 statement.setFloat(3, book.getPrice());
 boolean rowInserted = statement.executeUpdate() > 0;
 We'll check if the execution was successful
 to be able to return a boolean.
```

```
... public boolean insertBook(Book book) {
 connect();
 String sql = "INSERT INTO book (title, author, price) VALUES (?, ?, ?)";
 PreparedStatement statement = jdbcConnection.prepareStatement(sql);
 statement.setString(1, book.getTitle());
 statement.setString(2, book.getAuthor());
 statement.setFloat(3, book.getPrice());
 boolean rowInserted = statement.executeUpdate() > 0;
 statement.close();
 Cleaning up by closing the statement
 disconnect();
 and disconnecting.
 return rowInserted;
```

```
... public boolean insertBook(Book book) {
 connect();
 String sql = "INSERT INTO book (title, author, price) VALUES (?, ?, ?)";
 PreparedStatement statement = jdbcConnection.prepareStatement(sql);
 statement.setString(1, book.getTitle());
 statement.setString(2, book.getAuthor());
 statement.setFloat(3, book.getPrice());
 boolean rowInserted = statement.executeUpdate() > 0;
 statement.close();
 disconnect();
 We want to wrap all of this in a try/catch block,
 return rowInserted;
 since some of the methods throw a SQLException.
```

Calling our BookDAO insertBook() Method

ControllerServlet.java

```
... private void insertBook(HttpServletRequest request,
 HttpServletResponse response) throws ... {
 String title = request.getParameter("booktitle");
 String author = request.getParameter("bookauthor");
 String priceString = request.getParameter("bookprice");
 Book newBook = new Book(title, author, Float.parseFloat(priceString));
 bookList.add(newBook):
 Inserting the submitted Book
 bookDAO.insertBook(newBook);
 object into the database.
 response.sendRedirect("list");
```


- Use the Java Database Connector to connect to a database
- Perform a query and display the results from a result set
- Use Prepared Statements