Perzisztencia alapok

Multitier architecture, Abstract DAO Factory, JDBC

Simon Károly

simon.karoly@codespring.ro

Multitier Architecture

- Többrétegű architektúra (multitier/multilayer architecture).
- Általában három réteg: Presentation Layer, Application (Business) Layer, Data Acces Layer

Forrás: Hanselman's Computer Zen

2014.07.16. 17:07 JDBC

Környezeti elemzés, modell

2014.07.16. 17:07

Domain Analysis: a rendszeren belüli központi entitások beazonosítása domain classes \rightarrow model objects, beans \rightarrow core/model csomag Java: Java Bean/POJO + AbstractModel -uuid : UUID + BaseEntity -id : Long <<enumeration>> + UserType +ADMIN +CLIENT +GUEST -type/\ 1 + Title ⊎ser-> UserTγpe + Author + Editor Reservation -> User Reservation -> Title Title -> Editor + User -title : String -firstName : String -name : String + Reservation -isbn : Strina -firstName : String -lastName : String -info : String -reservérl -editor -publishingDate : String -lastName : String +newAttr:Integer -userName : String Item -> Loan -password : String -authors -title / Loan -> Item Loan -> User. -address : String email : String + Item + Loan -borrower phoneNumber : String Item -> Title Author -> Book + Book + Journal Book -> Author -vol:short -no:short

Abstract Model

```
package edu.codespring.bibliospring.backend.model;
import java.util.UUID;
public abstract class AbstractModel {
 private UUID uuid;
 @Override
 public int hashCode () {
 @Override
 public boolean equals (final Object obj) {
 public UUID getUuid () {
 if (uuid == null) {
 uuid = UUID.randomUUID ();
 return uuid;
```

Base Entity

```
package edu.codespring.bibliospring.backend.model;
import java.io.Serializable;
public class BaseEntity extends AbstractModel implements Serializable {
 private static final long serialVersionUID = 1L;
 private Long
 id;
 public BaseEntity () {
 this (null);
 public BaseEntity (final Long id) {
 super ();
 this.id = id;
 public Long getId () {
 return id;
 }
 public void setId (final Long id) {
 this.id = id;
 }
```

Title


```
package edu.codespring.bibliospring.backend.model;
 //imports
public abstract class Title extends BaseEntity implements Comparable<Title> {
 private static final long serialVersionUID = 1L;
 title:
 private String
 isbn;
 private String
 private Editor
 editor;
 private String
 publishingDate;
 private List<Item>
 items;
 //constructors
 //getters and setters
 //return empty list instead null when there are no items
 public List<Item> getItems () {
 if (items == null) {
 items = Collections.emptyList ();
 }
 return items;
 //initialize the list when the first element is inserted
 public void addItem (final Item i) {
 if (items == null) {
 items = new ArrayList<Item> ();
 items.add (i);
 //compareTo, toString etc.
```

Book

```
package edu.codespring.bibliospring.backend.model;
 //imports
public class Book extends Title {
 private static final long serialVersionUID = 1L;
 private List<Author>
 authors;
 //constructors
 //getters and setters
 //add/remove author
 //toString etc.
```

Database

 Relációs adatbázis esetén a megfelelő táblák:

Database

Példa: Title

```
CREATE TABLE IF NOT EXISTS `bibliospring`. `Title` (
  `id` INT UNSIGNED NOT NULL AUTO INCREMENT ,
  `title` VARCHAR(100) NOT NULL ,
  `isbn` VARCHAR(20) NULL ,
  `publishingDate` VARCHAR(20) NULL ,
  `type` ENUM('BOOK', 'JOURNAL') NOT NULL ,
  `Editor id` INT NOT NULL ,
 PRIMARY KEY ('id') ,
 INDEX `fk_Title_Editor1_idx` (`Editor_id` ASC) ,
 UNIQUE INDEX `isbn UNIQUE` (`isbn` ASC) ,
 CONSTRAINT `fk Title Editor1`
 FOREIGN KEY (`Editor id` )
 REFERENCES `bibliospring`. `Editor` (`id` )
 ON DELETE NO ACTION
 ON UPDATE NO ACTION)
ENGINE = InnoDB;
```

- DAO interfaces:
- Példa: BookDAO.java

```
package edu.codespring.bibliospring.backend.repository;
import java.util.List;
import edu.codespring.bibliospring.backend.model.Book;
public interface BookDAO {
 List<Book> getAllBooks () throws RepositoryException;
 Book getBookById (Long id) throws RepositoryException;
 List<Book> getBooksByFilter (String pattern) throws RepositoryException;
 void insertBook (Book book) throws RepositoryException;
 void updateBook (Book book) throws RepositoryException;
 void deleteBook (Book book) throws RepositoryException;
```

```
package edu.codespring.bibliospring.backend.repository;
public class RepositoryException extends RuntimeException {
 private static final long serialVersionUID = 1L;
 public RepositoryException () {
 super ();
 public RepositoryException (final String message) {
 super (message);
 public RepositoryException (final String message, final Throwable cause) {
 super (message, cause);
```

- Abstract DAO Factory:
- Példa: DAOFactory.java

```
package edu.codespring.bibliospring.backend.repository;
import edu.codespring.bibliospring.backend.repository.jdbc.JdbcDAOFactory;
public abstract class DAOFactory {
 public static DAOFactory getInstance () {
 return new JdbcDAOFactory ();
 public abstract UserDAO getUserDAO ();
 public abstract AuthorDAO getAuthorDAO ();
 public abstract EditorDAO getEditorDAO ();
 public abstract BookDAO getBookDAO ();
 public abstract ItemDAO getItemDAO ();
 public abstract ReservationDAO getReservationDAO ();
 public abstract LoanDAO getLoanDAO ();
```

- JDBC DAO Factory:
- Példa: JdbcDAOFactory.java

```
package edu.codespring.bibliospring.backend.repository.jdbc;
 //imports
public class JdbcDAOFactory extends DAOFactory {
 @Override
 public UserDAO getUserDAO () {
 return new JdbcUserDAO ();
 @Override
 public BookDAO getBookDAO () {
 return new JdbcBookDAO ();
 ... //getter methods for DAO instances
```

- DAO implementations:
- Példa: JdbcBookDAO.java

```
package edu.codespring.bibliospring.backend.repository.jdbc;
 //imports
public class JdbcBookDAO implements BookDAO {
 private final ConnectionManager cm;
 private final DAOFactory
 df:
 public JdbcBookDAO () {
 cm = ConnectionManager.getInstance ();
 df = DAOFactory.getInstance ();
 @Override
 public List<Book> getAllBooks () throws RepositoryException {
 final List<Book> bookList = new ArrayList<Book> ();
 Connection con = null;
 try {
 con = cm.getConnection ();
 //db operations
 } catch (final SQLException e) {
 //log
 throw new RepositoryException ("Book selection failed");
 } finally {
 if (con != null) {
 cm.returnConnection (con);
 return bookList;
```

```
package edu.codespring.bibliospring.backend.repository.jdbc;
 //imports
public final class ConnectionManager {
 //connection properties, pool size, logger
 private final List<Connection> pool;
 private static ConnectionManager instance;
 private ConnectionManager () {
 pool = new LinkedList<Connection> ();
 initializePool ();
 public synchronized static ConnectionManager getInstance () {
 if (instance == null) {
 instance = new ConnectionManager ();
 return instance;
 public synchronized Connection getConnection () throws RepositoryException {
 Connection con = null;
 if (pool.size () > 0) {
 con = pool.get (0);
 pool.remove (0);
 if (con == null) {
 throw new RepositoryException ("No connections in pool");
 return con;
 public synchronized void returnConnection (final Connection con) {
 if (pool.size () < SIZE) {
 pool.add (con);
 private void initializePool () {
 //create connections, initialize pool
2014.07.16. 17:07
 JDBC
```


Alkalmazás

•

DAOFactory df = DAOFactory.getInstance();
BookDAO bd = df.getBookDAO();
Book b = bd.getBookById(5);

• • •

- Service Layer
- Exception Handling
- Data Transfer Objects

2. rész

Relációs adatbázisok elérése Java programokból

Java Database Connectivity (JDBC)

JDBC

- Call Level Interface (CLI): standard, ami definiálja, hogy egy program hogyan kommunikálhat egy relációs adatbázis management rendszerrel (RDBMS).
- A Microsoft ODBC implementálja és kiterjeszti (ODBC -Open Database Connectivity). C-ben implementált, Javaban közvetlen módon nem alkalmazható (JDBC-ODBC bridges).
- JDBC: API, amely definiálja, hogy egy Java programozási nyelvben megírt program hogyan férhet hozzá egy relációs adatbázishoz.
- A JDBC (a DriverManager osztály) egy vagy több adatbázis-specifikus driver-t alkalmaz (egy alkalmazáson belül több adatbázis típussal is dolgozhatunk).
- Minden nagyobb RDBMS rendszer biztosít natív JDBC drivert, és JDBC-ODBC bridge segítségével ODBC driver-ek is alkalmazhatóak.

2014.07.16. 17:07 JDBC

JDBC

A kommunikáció lépései:

- A DriverManager-től kérünk egy adatbázis-specifikus drivert.
- A driver létrehozza a kapcsolatot és visszafordít egy Connection objektumot.
- A Connection segítségével létrehozunk egy Statement-et, ami egy SQL parancsot tartalmaz.
- Lekérdezések esetében a Statement objektum egy ResultSet objektumban visszaadja a kérés eredményét.

2014.07.16. 17:07 JDBC

JDBC – példa

Inventory.mdb (Access DB)

setup data source

```
import java.sql.Connection;
import java.sql.Statement;
import java.sql.ResultSet;
import java.sql.SQLException;
public class SimpleJDBC {
```

Név	Típus	Hossz
NAME	szöveg	40
QUANTITY	valós	20

```
public static void main (String[] args) {
 try {
 Class.forName ("sun.jdbc.odbc.JdbcOdbcDriver");
 String databaseName = "jdbc:odbc:Inventory";
 Connection con = DriverManager.getConnection (
 databaseName, "username", "password");
 Statement stmt = con.createStatement ();
 ResultSet rs = stmt.executeQuery ("select * from Inventory");
 while (rs.next ()) {
 System.out.println (rs.getString (1) + ":" + rs.getFloat (2));
 } catch (final SQLException e) {
 e.printStackTrace ();
 } catch (final ClassNotFoundException e) {
 e.printStackTrace ();
```

Driver és kapcsolat

A DB specifikus driver betöltése:

```
Class.forName("com.sybase.jdbc.SybDriver");
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
```

- A driver-nek megfelelő osztály tartalmaz egy statikus metódust, amelynek segítségével a DriverManager regisztrálja a driver-t.
- Az adatbázis elérése:
 - hol található az adatbázis (a gazda számítógép neve/IP címe)
 - hol hallgatja az RDBMS a kéréseket (melyik porton)
- JDBC URL:

```
jdbc:<masodlagos protokoll>:<masodlagos nev>//gazda neve:port//adatbazis neve
```

Példák:

```
jdbc:oracle:<drivertype>:<user>/<password>@<database>
jdbc:oracle:thin:myuser/mypassword@myserver:1521:mydb
jdbc:microsoft:sqlserver://<server name>[:port>][;property>=<value>]
jdbc:microsoft:sqlserver://myserver;DatabaseName=mydb;User=myuser;Password=password
jdbc:mysql://[hostname][:port]/dbname[?param1=value1][&param2=value2]...
jdbc:mysql://localhost:3306/bibliospring
```

Driver és kapcsolat

- A Connection tulajdonképpen egy interfész, ami lehetővé teszi kérések küldését és válaszok fogadását
- A kapcsolat létrehozásához szükséges a felhasználó neve és jelszava. Ha több különböző adatbázissal dolgozunk, több driver van betöltve, a DriverManager dolga az aktuális Connection-nak megfelelő driver kiválasztása.
- Statement objektum létrehozása a Connection interfész createStatement metódusával:

```
Statement stmt = con.createStatement();
```

DB hozzáférés, adatfeldolgozás

- A Statement osztály fontosabb metódusai:
 - executeQuery (String) SELECT parancsok végrehajtására, az eredmény egy
 ResultSet objektumban fordítja vissza
 - executeUpdate (String) INSERT/UPDATE/DELETE (és CREATE/DROP TABLE) parancsok végrehajtására, a módosított sorok számát fordítja vissza
 - execute (String) az előzőek általánosítása, boolean értéket térít vissza, az eredmény(ek) (ResultSet(ek) vagy módosítások száma) metódusok segítségével téríthető vissza, több eredmény esetében is alkalmazható.
- További lehetőségek: automatikusan generált kulcs-értékek lekérdezése stb.
- Az eredményeket a ResultSet objektum tartalmazza:
 - Az ennek megfelelő táblázat mutatója az első sor "elé" mutat, így egyetlen while ciklussal bejárható:

```
while (rs.next()) {
 System.out.println (rs.getString (1) + ":" + rs.getFloat (2));
}
```

- Megtörténhet, hogy a visszafordított sorok száma 0.
- getxxx (int) és getxxx (String) érték visszafordítása az aktuális sorból és a paraméter által meghatározott oszlopból.

SQL - Java típus-megfeleltetés

SQL típus	JAVA típus	Metódus
CHAR	String	getString()
VARCHAR	String	getString()
LONGVARCHAR	String	getString()
NUMERIC	java.math.BigDecimal	getBigDecimal()
DECIMAL	java.math.BigDecimal	<pre>getBigDecimal()</pre>
BIT	boolean/Boolean	getBoolean()
TINYINT	byte/Integer	getByte()
SMALLINT	short/Integer	getShort()
INTEGER	int/Integer	getInt()
BIGINT	long/Long	getLong()
REAL	float/Float	getFloat()
DOUBLE	double/Double	getDouble()
BINARY	byte[]	getBytes()
VARBINARY	byte[]	getBytes()
LONGVARBINARY	byte[]	getBytes()
DATE	java.sql.Date	getDate()
TIME	java.sql.Time	getTime()
TIMESTAMP	java.sdPFimestamp	<pre>getTimestamp()</pre>

Scrollable Result Sets

 a Statement objektumra meghívott createStatement és prepareStatement metódusok paraméterei:

A ResultSet objektumon belüli kurzor-pozicionálással kapcsolatos metódusok:

Metódus	Eredmény
boolean first ()	Pozicionálás az első sorra
boolean previous ()	Pozicionálás az előző sorra
boolean next ()	Pozicionálás a következő sorra
boolean last ()	Pozicionálás az utolsó sorra
boolean absolute (int poz)	Pozicionálás a megadott sorra
boolean relative (int relPoz)	Pozicionálás az aktuális pozíció függvényében

PreparedStatement

- PreparedStatement: "előkészített" utasítások
- Egy alkalmazáson belül többször akarjuk alkalmazni ugyanazt az SQL kódot, különböző paraméterekkel: az RDBMS lehetővé teszi előkészített utasítások használatát, melyek létrehozására, elemzésére csak egy alkalommal kerül sor az adatbázis oldalán, ezután többször használhatóak
- A PreparedStatement a Statement osztály leszármazottja:

```
PreparedStatement pstmt = con.prepareStatement (
 "SELECT quantity FROM Inventory WHERE ingredient = ?");
```

A ? helyére kerülhet a bemeneti paraméter:

```
public boolean checkInventory () {
 Enumeration e = ingredients.elements ();
 while (e.hasMoreElements ()) {
 InventoryItem i = (InventoryItem) e.nextElement ();
 pStmt.setString (1, i.item);
 ResultSet rs = pStmt.executeQuery ();
 rs.next();
 if (rs.getFloat (1) < i.amount) {
 return false;
 }
 }
 return true;</pre>
```

PreparedStatement

 Az SQL utasítás csak egyszer lesz létrehozva és elemezve – a lekérdezés gyorsabb. A PreparedStatement objektumra meghívott setXXX() metódusok első paramétere jelzi, hogy az SQL parancson belül hányadik paraméterről van szó, a második a paraméter értéke. A Java-SQL típusok közötti megfeleltetések:

Java típus	SQL típus	Metódus
java.math.BigDecimal	NUMERIC	setBigDecimal()
boolean	BIT	setBoolean()
byte	TINYINT	setByte()
short	SMALLINT	setShort()
int	INTEGER	setInt()
long	BIGINT	setLong()
float	REAL	setFloat()
double	DOUBLE	setDouble()
byte[]	VARBINARY sau LONGVARBINARY	setBytes()
java.sql.Date	DATE	setDate()
java.sql.Time	TIME	setTime()
java.sql.Timestamp	TIMESTAMP	setTIMESTAMP()
String	VARCHAR sau LONGVARCHAR	setString()

SQL injection elkerülése

 Biztonsággal kapcsolatos meggondolásból is javasolt lehet PreparedStatement alkalmazása (egyszerű Statement-ek helyett): kivédhető az SQL injection alapú támadási módszer.

Forrás: xkcd.com

Speciális mezők

- Speciális mezők: Binary Large Objects (BLOB)

 dokumentumok, képek stb.
- Példa: .gif állományokban tárolt képek Access adatbázisba történő mentése, és kiolvasása/fájlba írása
- JDBCImages.java:

```
import java.io.*;
import java.sql.*;
public class JDBCImages {

String databaseName = "jdbc:odbc:Images";
Connection con = null;
String pictures[] = { "pelda1.gif", "pelda2.gif", "pelda3.gif", "pelda4.gif", "pelda5.gif"};
PreparedStatement pStmt1 = null;
PreparedStatement pStmt2 = null;
```

Mező neve	Mező típusa
ID	Numeric(10)
NAME	Text(30)
IMAGE	OLE Object

Speciális mezők – példa

```
public JDBCImages() {
 try{
 Class.forName ("sun.jdbc.odbc.JdbcOdbcDriver");
 con = DriverManager.getConnection (databaseName, "", "");
 pStmt1 = con.prepareStatement (
 "INSERT INTO images (id, name, image) VALUES (?, ?, ?)");
 pStmt2 = con.prepareStatement ("SELECT image FROM images WHERE id = ?");
 } catch (SQLException e) {
 e.printStackTrace();
 } catch (ClassNotFoundException e) {
 e.printStackTrace();
public void writeRecord (int id) {
 try {
 File inFile = new File (pictures[id]);
 int flength = (int) inFile.length();
 FileInputStream in = new FileInputStream (inFile);
 pStmt1.setInt (1, id);
 pStmt1.setString (2, pictures[id]);
 pStmt1.setBinaryStream (3, in, flength);
 pStmt1.executeUpdate();
 } catch (IOException e) {
 e.printStackTrace();
 } catch (SQLException e) {
 e.printStackTrace();
2014.07.16. 17:07
 JDBC
```

Speciális mezők – példa

```
public void readRecord (int id, String fileName) {
 byte[] picture = new byte[1024];
 try {
 pStmt2.setInt (1, id);
 File outFile = new File (fileName);
 FileOutputStream out = new FileOutputStream (outFile);
 ResultSet rs = pStmt2.executeQuery ();
 rs.next();
 InputStream ins = rs.getBinaryStream (1);
 int n;
 int s = 0;
 while ((n = ins.read (picture)) > 0) {
 out.write (picture, 0, n);
 s+=n;
 System.out.println("Total bytes read: " + Integer.toString (s));
 out.close();
 } catch (IOException e) {
 e.printStackTrace();
 public static void main (String[] args) {
 } catch (SQLException e) {
 int i;
 e.printStackTrace();
 JDBCImages o = new JDBCImages ();
 o.writeRecord (1);
}
 o.readRecord (1, "picture1.gif");
 JDBC
```

Batch parancsok

- Az összes aktualizálási parancs végrehajtható egyetlen műveleten belül.
- Példa:

```
Statement stmt = con.createStatement ();
//batch parancsok hozzáadása
stmt.addBatch ("INSERT INTO Katedra (Id, Nev) VALUES (5, 'Info')");
stmt.addBatch ("INSERT INTO Tanarok (Id, KatedraId, Nev) VALUES (5,2,'Valaki')");
//Parancsok végrehajtása
int[] updateCounts = stmt.executeBatch ();
```

- Egy tömböt fordít vissza az egyes parancsok által módosított sorok számával.
- PreparedStatement esetében:

```
PreparedStatement pstmt = con.prepareStatement ("DELETE FROM Katedra WHERE Nev = ?");
Enumeration e = v.elements ();
while (e.hasMoreElements()) {
 pstmt.setString (1, (String) e.nextElement());
 pstmt.addBatch ();
}
int [] updateCounts = pstmt.executeBatch();
```

CallableStatement

- A PreparedStatement kiterjesztettje, tárolt SQL utasítások végrehajtására alkalmas. Ezek az utasítások a bemenő paramétereken kívül kimenő paramétereket is használhatnak.
- {?= call procedure-name>[<arg1>,<arg2>, ...]}
 {call procedure-name>[<arg1>,<arg2>, ...]}
- arg1, arg2... lehetnek egyaránt be- vagy kimeneti paraméterek (vagy egyszerre mindkettő)
- CallableStatement cstmt = con.prepareCall ("{call getTestData(?, ?)}");
 cstmt.registerOutParameter (1, java.sql.Types.TINYINT);
 cstmt.registerOutParameter (2, java.sql.Types.DECIMAL, 3);
 cstmt.executeQuery ();
 byte x = cstmt.getByte (1);
 java.math.BigDecimal n = cstmt.getBigDecimal (2, 3);