

1、课程名称:实例讲解

2、题目要求

现在要求使用 JDBC 完成雇员表的 CRUD 操作,使用 emp 表中的如下字段: empno、ename、job、hiredate、sal、comm。 完成的功能:增加数据、修改数据、删除数据、模糊查询数据(数据的部分显示),查询全部数据量,可以根据编号查询一个雇员的信息。

3、代码开发

3.1、开发口诀

为了保证可以快速的上手开发,下面给出一些基本的思考步骤:

1、 类的开发要求:

WWW.MLDW.cn

第(1)页 共(5)页

E-Mail: mldnqa@163.com

- 联系电话: 010-51283346
- 要根据需求写类的名称,根据要求编写属性,所有的属性必须封装,封装之后的属性如果需要设置和取得的话,则编写 setter 和 getter 方法。
- 类中可以编写构造方法,通过构造设置内容,但是必须保证一个类(简单类)中不管有多少个构造,一定要保留有一个无参构造方法,而且如果有多个构造的话,就需要按照参数的个数排列。
 - 一个类永远不能去继承一个已经实现好的类,而只能继承抽象类或实现接口
 - 当抽象类和接口都可以使用的时候优先考虑接口
 - 没有包的类是不存在的,每个类都必须放在一个包之中
 - 异常处理的标准格式
 - 以后碰见取得接口实例化操作的时候一定要通过工厂返回
 - 看见集合想都不想使用 Iterator 接口输出

2、 设计要求:

- 一个程序开发的时候一定要先设置标准,标准就是接口。
- 各个类之间靠接口进行交互,接口是进行解耦合操作的。
- 主方法中代码越少越简单越好,一般主方法中是不允许导入 java.sql 包的。
- 根据要求细分类的组成,类的设计原则跟现实生活是一样的。
- 在进行 JDBC 的操作中只能使用 PreparedStatement 接口。

3.2、分析题目

现在操作的是数据库中的表,那么既然是表的话,肯定属于资源层的操作,数据库实际上操作的都是数据,对于这种操作数据的开发的程序,我们可以将其称为数据访问对象(Data Access Object, DAO)。

之后又发现, 表的组成感觉和类的组成非常的相似。

- 表 **à** 类
- 数据 **à** 对象

从这种对应关系上可以发现,一个对象实际上就可以表示每一条记录。

现在将一张表通过一个类的形式映射出来:

• emp 表 **à** Emp 类

不管以后如何操作每一个 Emp 的对象肯定都表示一张表的一条记录,储存的是值,既然是值,就可以将其用另外一个名字替代: VO(Value Object,值对象)。

接口的命名规范和类的命名规范是完全一样的,那么如果现在给出一个 EmpDAO。那么为了区分,在接口前加一个字母"I",所以接口: IEmpDAO。

对于数据库而言程序中关心的就是 CRUD,其中增加、修改、删除都属于数据库的更新操作,而查询属于另外一种操作,那么如果以后要想从方法中区分两种类型的不同,就给出一个命名规范:

- 所有的更新操作的方法命名格式: doXxx()
- 所有查询操作的方法命名格式: findXxx()、getXxx()

```
package org.lxh.oracle.dao;
import java.util.List;
import org.lxh.oracle.vo.Emp;
public interface IEmpDAO {
 /**
```

- * 完成数据库的增加操作
- * @param emp 增加的VO对象, 里面保存着具体的内容
- * @return 是否成功的标记

第(2)页 共(5)页

E-Mail: mldnqa@163.com


```
* @throws Exception 如果有异常交给被调用处处理
 public boolean doCreate(Emp emp) throws Exception;
 * 完成数据库的修改操作
 * @param emp 增加的VO对象, 里面保存着具体的内容
 * @return 是否成功的标记
 * @throws Exception 如果有异常交给被调用处处理
 public boolean doUpdate(Emp emp) throws Exception;
 * 数据库的删除操作
 * @param empno 要删除的编号
 * @return 是否删除成功的标记
 * @throws Exception 有异常交给被调用处处理
 * /
 public boolean doDelete(int empno) throws Exception;
 * 根据编号查询单条记录
 * @param empno 雇员编号
 * @return 一个对象,如果没有查询到返回null
 * @throws Exception 如果有异常交给被调用处处理
 public Emp findById(int empno) throws Exception ;
 /**
 * 查询全部记录
 * @param keyWord 查询关键字
 * @return 查询的结果集
 * @throws Exception
 public List<Emp> findAll(String keyWord) throws Exception ;
 /**
 * 查询数据库,可以进行部分的数据显示
 * @param keyWord 查询关键字
 * @param currentPage 当前所在的页
 * @param lineSize 每页显示多少条记录
 * @return 查询结果集
 * @throws Exception
 public List<Emp> findAll(String keyWord,int currentPage,int lineSize) throws
Exception ;
```


```
* 查询符合条件的记录数

* @param keyWord 模糊查询关键字

* @return 查询的记录数

* @throws Exception 有异常交给被调用处处理

*/
public int getAllCount(String keyWord) throws Exception;

}
```

下面肯定要实现此标准,但是在实现此标准中有一个问题需要考虑了。

在进行 JDBC 的操作中,可以发现步骤如下:

- 1、 加载驱动程序
- 2、 取得数据库连接
- 4、 关闭数据库

对于数据库的打开和关闭的操作一定要注意,由于其是固定的代码,所以,可以将其单独定义成一个新的类,此类专门负责数据库的连接与关闭: DatabaseConnection。

理论上讲,当一个接口定义完成之后,下面要定义的是实现接口的具体实现类。

```
@Override
 public boolean doCreate(Emp emp) throws Exception {
 String sql = "INSERT INTO emp(empno,ename,job,hiredate,sal,comm) VALUES
(?,?,?,?,?)";
 boolean flag = false;
 DatabaseConnection dbc = new DatabaseConnection();
 pstmt = dbc.getConnection().prepareStatement(sql);
 pstmt.setInt(1, emp.getEmpno());
 pstmt.setString(2, emp.getEname());
 pstmt.setString(3, emp.getJob());
 pstmt.setDate(4, new java.sql.Date(emp.getHiredate().getTime()));
 pstmt.setFloat(5, emp.getSal());
 pstmt.setFloat(6, emp.getComm());
 if (pstmt.executeUpdate() > 0) {
 flag = true ;
 pstmt.close();
 dbc.close();
 return flag;
```

以上确实实现了具体的接口的操作,但是这种代码会存在以下问题:

- 危险性: 因为本代码一旦出错之后数据库无法关闭。
- 代码结构:应该划分出代理主题和真实主题。代理负责数据库打开和关闭,并且调用真实主题。

此时,可以发现程序中的主方法的操作代码非常的简单,那么这种设计模式在开发中就称为 DAO 设计模式, DAO 设计模式中有以下几部分组成:

- 1、 VO 类: 用于映射与一张表的关系
- 2、 DAO 接口: 定义一个项目中一张表的全部操作方法
- 3、 编写实现类: 只完成具体的数据库的操作, 而不关心如何打开和连接

北京 MLDN 软件实训中心

- 联系电话: 010-51283346
- 4、 编写代理类: 代理类负责数据库的打开和关闭,并且调用真实实现类
- 5、 数据库连接类:专门用于取得和关闭数据库连接的操作
- 6、 工厂类: 取得接口实例

3.3、任务二

在 emp 表中还存在着一个 mgr 的字段,现在要求加入此字段的操作,即:一个雇员添加的时候可以输入领导编号,查询全部雇员信息的时候也要求可以查询出领导的编号和姓名。

在增加的时候就是在 Emp 类中增加了一个自身的关联,而且可以发现,表中的关系一定要在类中有所体现,但是对于实现类操作代码肯定就麻烦了,因为要考虑到关系的维护,因为之前讲解所有 Java 类的关系的时候都是采用手工的方式设置的,而现在是通过数据的保存自动进行设置的。

所有的关系先从 VO 下手修改,因为 VO 本身与表就是完全对应的,之后再考虑实现类的问题。

当然,在实际的开发中,一般接口定义完之后是不会轻易更改,但是现在的开发是采用逐步的方式分析的,所以以 后的接口有可能更改。

3.4、任务三

将部门表的操作也形成这种 DAO 的操作模式,但是操作的方法可以简单:增加、修改、删除、模糊查询、根据编号查询,不需要分页显示。

部门的基本操作和 EMP 是完全一样的。

3.5、任务四

在 emp 表中还存在着一个 deptno 的字段,要求也可以将其的关系设置上去,而且可以在添加的时候添加部门的编号,查询的时候可以查询出一个部门的信息。

一个部门要包含多个雇员。每个雇员属于一个部门。

如果现在要想取得一个部门的完整信息,则一定要取出一个部门中所有的雇员信息。

4、总结

本程序作为一个较为常用的设计思路,在各个开发中都会其作用,主要是研究思想。

VO 的关系就等同于表的关系。

本程序只是在数据层上的操作:

客户端 à 工厂 à 代理 à 真实

第(5)页 共(5)页

E-Mail: mldnqa@163.com