CURSO DE JAVA CON JDBC

EJERCICIO

EJERCICIO CAPA DE DATOS CON JDBC

Experiencia y Conocimiento para tu vida

CURSO DE JAVA CON JDBC www.globalmentoring.com.mx

OBJETIVO DEL EJERCICIO

Crear un programa para crear una capa de datos lógica utilizando JDBC. Al finalizar deberemos observar lo siguiente:

```
 □ TestPersonas.java ×


  Source History 👺 🐶 - 🐺 - 💆 🖓 🖶 🖫 🔓 🥱 😓
 13
 //a una clase concreta
 PersonaDao personaDao = new PersonaDaoJDBC();
 15
 16
 //Creamos un nuevo registro
 //Hacemos uso de la clase persona DTO la cual se usa
 //para transferiri la informacion entre las capas
 //no es necesario especificar la llave primaria
 //ya que en este caso es de tipo autonumerico y la BD se encarga
 //de asignarle un nuevo valor
 PersonaDTO persona = new PersonaDTO();
 persona.setNombre("mario");
 persona.setApellido("lopez01");
 //Utilizamos la capa DAO para persistir el objeto DTO
 try {
 //personaDao.insert(persona);
 Previous Pre
 getPassword
 Find What:
 Replace Replace All Replace Backwards
 Replace With: getApellido
  nersonas.test.TestPersonas
 main 3
Output - PersonaCapaDatos (run) X
 Persona{id persona=2, nombre=Mario, apellido=lopez02}
 Persona{id persona=4, nombre=Miquel2, apellido=Ayala2}
 Persona{id persona=5, nombre=mario, apellido=lopez01}
```

DIAGRAMA DE CLASES

PASO 1. CREACIÓN DEL PROYECTO

Vamos a crear el proyecto:

PASO 2. ASIGNAR LIBRERIA

Vamos a asignar la librería de jdbc de mysql:

www.globalmentoring.com.mx

Notifica

Vamos a asignar la librería de jdbc de mysql:

Vamos a asignar la librería de jdbc de mysql:

CURSO DE JAVA CON JDBC

www.globalmentoring.com.mx

Vamos a asignar la librería de jdbc de mysql:

Vamos a asignar la librería de jdbc de mysql:

PASO 3. AGREGAMOS UNA CLASE

PASO 4. AGREGAMOS UNA CLASE

PASO 5. AGREGAMOS UNA CLASE

PASO 6. AGREGAMOS UNA CLASE

PASO 7. MODIFICAMOS EL CÓDIGO

Archivo PersonaDTO.java:

```
package personas.dto;
public class PersonaDTO {
 public PersonaDTO() {
 public PersonaDTO(int id persona) {
 this.id persona = id persona;
 private int id persona;
 private String nombre;
 private String apellido;
 public int getId persona() {
 return id persona;
 public void setId persona(int idPersona) {
 id persona = idPersona;
```

```
public String getNombre() {
 return nombre;
 public void setNombre(String nombre) {
 this.nombre = nombre;
 public String getApellido() {
 return apellido;
 public void setApellido(String apellido) {
 this.apellido = apellido;
 @Override
 public String toString() {
 return "Persona{" + "id persona=" +
id persona + ", nombre=" + nombre + ", apellido=" +
apellido + '}';
```

PASO 8. MODIFICAMOS EL CÓDIGO

Archivo Conexion.java:

```
package personas.jdbc;
import java.sql.*;
public class Conexion {
 private static final String JDBC DRIVER = "com.mysql.jdbc.Driver";
 private static final String JDBC URL = "jdbc:mysql://localhost/sga?useSSL=false";
 private static final String JDBC USER = "root";
 private static final String JDBC PASS = "admin";
 private static Driver driver = null;
 public static synchronized Connection getConnection()
 throws SQLException {
 if (driver == null) {
 trv {
 Class jdbcDriverClass = Class.forName(JDBC DRIVER);
 driver = (Driver) jdbcDriverClass.newInstance();
 DriverManager.registerDriver(driver);
 } catch (Exception e) {
 System.out.println("Fallo en cargar el driver JDBC");
 e.printStackTrace();
 return DriverManager.getConnection(JDBC URL, JDBC USER, JDBC PASS);
```

PASO 8. MODIFICAMOS EL CÓDIGO (CONT)

Archivo Conexion.java:

```
public static void close(ResultSet rs) {
 trv {
 if (rs != null) {
 rs.close();
 } catch (SQLException sqle) {
 sqle.printStackTrace();
//Cierre del PrepareStatement
public static void close(PreparedStatement stmt) {
 try {
 if (stmt != null) {
 stmt.close();
 } catch (SQLException sqle) {
 sqle.printStackTrace();
```

```
//Cierre de la conexion
public static void close(Connection conn) {
 try {
 if (conn != null) {
 conn.close();
 }
 } catch (SQLException sqle) {
 sqle.printStackTrace();
 }
}
```

PASO 9. MODIFICAMOS EL CÓDIGO

Archivo Persona Dao. java:

```
package personas.jdbc;
import java.sql.SQLException;
import java.util.List;
import personas.dto.PersonaDTO;
* Esta interfaz contiene los métodos abstractos con las
* operaciones básicas sobre la tabla de Persona
* CRUD (Create, Read, Update y Delete)
* Se debe crear una clase concreta para implementar el
* código asociado a cada método
* @author Ubaldo
public interface PersonaDao {
 public int insert(PersonaDTO persona)
 throws SOLException;
 public int update(PersonaDTO persona)
 throws SQLException;
 public int delete(PersonaDTO persona)
 throws SQLException;
 public List<PersonaDTO> select() throws SQLException;
```

PASO 10. MODIFICAMOS EL CÓDIGO

Archivo Persona Dao J DBC. java:

```
package personas.jdbc;
import java.sql.*;
import java.util.ArrayList;
import java.util.List;
import personas.dto.PersonaDTO;
/ * *
 * Esta clase implementa la clase PersonaDao es una implementacion con la
 * tecnologia JDBC podría haber otro tipo de implementaciones con tecnologias
 * como Hibernate, iBatis, SpringJDBC, etc.
 * @author Ubaldo
public class PersonaDaoJDBC implements PersonaDao {
 private Connection userConn;
 private final String SQL INSERT = "INSERT INTO persona(nombre, apellido) VALUES(?,?)";
 private final String SQL UPDATE = "UPDATE persona SET nombre=?, apellido=? WHERE id persona=?";
 private final String SQL DELETE = "DELETE FROM persona WHERE id persona = ?";
 private final String SQL SELECT = "SELECT id persona, nombre, apellido FROM persona";
```

PASO 10. MODIFICAMOS EL CÓDIGO (CONT)

Archivo Persona Dao J DBC. java:

```
* El metodo insert recibe como argumento
 * un objeto DTO el cual viene de
 * otra capa, y se extraen sus valores para crear un nuevo registro
 @Override
 public int insert(PersonaDTO persona) throws SQLException {
 Connection conn = null;
 PreparedStatement stmt = null;
 int rows = 0:
 try {
 conn = (this.userConn != null) ? this.userConn :
Conexion.getConnection();
 stmt = conn.prepareStatement(SQL INSERT);
 int index = 1:
 stmt.setString(index++, persona.getNombre());
 stmt.setString(index, persona.getApellido());
 System.out.println("Ejecutando query:" + SQL INSERT);
 rows = stmt.executeUpdate();
 System.out.println("Registros afectados:" + rows);
 } finally {
 Conexion.close(stmt);
 if (this.userConn == null) {
 Conexion.close(conn);
 return rows;
```

WWW.

PASO 10. MODIFICAMOS EL CÓDIGO (CONT)

Archivo Persona Dao J DBC. java:

```
@Override
  public int update(PersonaDTO persona)
 throws SOLException {
 Connection conn = null;
 PreparedStatement stmt = null;
 int rows = 0;
 trv {
 conn = (this.userConn != null) ? this.userConn :
Conexion.getConnection();
 System.out.println("Ejecutando query:" + SQL UPDATE);
 stmt = conn.prepareStatement(SQL UPDATE);
 int index = 1;
 stmt.setString(index++, persona.getNombre());
 stmt.setString(index++, persona.getApellido());
 stmt.setInt(index, persona.getId persona());
 rows = stmt.executeUpdate();
 System.out.println("Registros actualizados:" + rows);
 } finally {
 Conexion.close(stmt);
 if (this.userConn == null) {
 Conexion.close(conn);
 return rows;
```

```
@Override
 public int delete (PersonaDTO persona) throws SOLException {
 Connection conn = null:
 PreparedStatement stmt = null;
 int rows = 0:
 trv {
 conn = (this.userConn != null) ? this.userConn :
Conexion.getConnection();
 System.out.println("Ejecutando query:" + SQL DELETE);
 stmt = conn.prepareStatement(SQL DELETE);
 stmt.setInt(1, persona.getId persona());
 rows = stmt.executeUpdate();
 System.out.println("Registros eliminados:" + rows);
 } finally {
 Conexion.close(stmt);
 if (this.userConn == null)
 Conexion.close(conn);
 return rows;
```

PASO 10. MODIFICAMOS EL CÓDIGO (CONT)

Archivo Persona Dao J DBC. java:

```
@Override
  public List<PersonaDTO> select() throws SOLException {
 Connection conn = null;
 PreparedStatement stmt = null;
 ResultSet rs = null;
 PersonaDTO personaDTO = null;
 List<PersonaDTO> personas = new ArrayList<PersonaDTO>();
 try {
 conn = (this.userConn != null) ? this.userConn : Conexion.getConnection();
 stmt = conn.prepareStatement(SQL SELECT);
 rs = stmt.executeOuerv();
 while (rs.next()) {
 int idPersonaTemp = rs.getInt(1);
 String nombreTemp = rs.getString(2);
 String apellidoTemp = rs.getString(3);
 personaDTO = new PersonaDTO();
 personaDTO.setId persona(idPersonaTemp);
 personaDTO.setNombre(nombreTemp);
 personaDTO.setApellido(apellidoTemp);
 personas.add(personaDTO);
 } finally {
 Conexion.close(rs);
 Conexion.close(stmt);
 if (this.userConn == null) {
 Conexion.close(conn);
 return personas;
```

PASO 11. MODIFICAMOS EL CÓDIGO

Archivo TestPersonas.java:

```
package personas.test;
import java.sql.SQLException;
import java.util.List;
import personas.dto.PersonaDTO;
import personas.jdbc.PersonaDao;
import personas.jdbc.PersonaDaoJDBC;
public class TestPersonas {
 public static void main(String[] args) {
 //Utilizamos el tipo interface como referencia
 //a una clase concreta
 PersonaDao personaDao = new PersonaDaoJDBC();
 //Creamos un nuevo registro
 //Hacemos uso de la clase persona DTO la cual se usa
 //para transferiri la informacion entre las capas
 //no es necesario especificar la llave primaria
 //ya que en este caso es de tipo autonumerico y la BD se encarga
 //de asignarle un nuevo valor
 PersonaDTO persona = new PersonaDTO();
 persona.setNombre("mario");
 persona.setApellido("lopez01");
 //Utilizamos la capa DAO para persistir el objeto DTO
 try {
 //personaDao.insert(persona);
 //eliminamos un registro, el id 3
 //personaDao.delete( new PersonaDTO(3));
```


PASO 11. MODIFICAMOS EL CÓDIGO (CONT)

Archivo TestPersonas.java:

```
//actualizamos un registro
 PersonaDTO personaTmp= new PersonaDTO();
 personaTmp.setId persona(2);//actualizamos el registro 2
 personaTmp.setNombre("Mario");
 personaTmp.setApellido("lopez02");
 personaDao.update(personaTmp);
 //Seleccionamos todos los registros
 List<PersonaDTO> personas = personaDao.select();
 for (PersonaDTO personaDTO : personas) {
 System.out.print( personaDTO );
 System.out.println();
} catch (SOLException e) {
 System.out.println("Excepcion en la capa de prueba");
 e.printStackTrace();
```

CURSO DE JAVA CON JDBC

PASO 12. EJECUTAMOS EL PROYECTO

CONCLUSIÓN DEL EJERCICIO

Como este ejercicio hemos visto como crear una capa de datos utilizando JDBC.

Además aplicamos algunos patrones de diseño como son: DAO y DTO, los cuales estaremos utilizando cuando creemos nuestras capas de datos.

CURSO DE JAVA CON JDBC www.globalmentoring.com.mx

CURSO ONLINE

JAVA CON JDBC

Por: Ing. Ubaldo Acosta

Experiencia y Conocimiento para tu vida

CURSO DE JAVA CON JDBC www.globalmentoring.com.mx