Object-Oriented Programming CSE-703029

Lecture 11: Threads & JDBC

Faculty of Computer Science Phenikaa University

Today's Topics

- □ Threads
- □ Intro to JDBC

Java's Thread Class (From Eckel)

- □ Classes are one way to encapsulate program code.
- □ Threads provide another way:
 - Your application or applet runs in its own process, with its own memory space.
 - The operating system allocates CPU cycles to your application's process (multi-tasking).
 - A thread is a subtask, that runs independently in your program's process.
 - Java allocates time to your threads.

Why Bother With Threads?

- □ The standard example is responsive user interfaces:
 - One part of your program is CPU-intensive (e.g., computing a new generation of symbolic regression trees).
 - You have a Pause button in your user interface, but clicking it does nothing because program control isn't currently checking for mouse clicks.

How Do Threads Help?

- □ One solution:
 - Have your Evolver methods constantly check if mouse clicks have come in.
 - But where should you add these checks?
 - What to do if you detect them?
 - This results in convoluted code (needlessly complex).
- □ A better solution:
 - Run the GUI code and number-crunching code in separate threads.

Thread: java.lang.thread Running

```
public class ClassName extends Thread {
  ClassName cn = new ClassName();
  cn.start(); //start concurrent prog
public void run (){
//override run() of thread
```

Thread: java.lang.thread

Concurrency problem: unpredictable values

```
public class threadExample extends Thread{
public static int count = 0 ;
public static void main(String[] args) {
threadExample threadExp = new threadExample();
threadExp.start();
System.out.println("count "+ count);//0
count ++; //1
System.out.println("count after ++"+count); //2
}
public void run(){//overridden run method of thread
count ++; //1
```

Thread: java.lang.thread isAlive(): to prevent Concurrency problem

```
public class threadExample extends Thread{
public static int count = 0;
public static void main(String[] args) {
threadExample threadExp = new threadExample();
threadExp.start();
while (threadExp.isAlive()){
System.out.println("running...");
}
System.out.println("count "+ count); //1
count ++; //2
System.out.println("count after ++"+count); //2
}
public void run(){//overridden run method of thread
count ++; //1
```

Thread: java.lang.thread

Reference Document:

https://docs.oracle.com/javase/8/docs/api/java/lang/Thread.html

☐ Here's the outline: Counter1 Toggle Start public class Counter1 extends JApplet { private int count = 0; private boolean runFlag = true; private JButton start = new JButton("Start"), onOff = new JButton("Toggle"); private JTextField t = new JTextField(10); public void init() { // set up the GUI } public void go() { // do something when Start is clicked // but stop doing it if Toggle is clicked class StartL implements ActionListener { public void actionPerformed(ActionEvent e) { go(); } class OnOffL implements ActionListener { public void actionPerformed(ActionEvent e) { runFlag = !runFlag; }

import javax.swing.*;

□ A JApplet subclass, with two buttons and a text field:

```
import java.awt.event.*;
import java.awt.*;

public class Counter1 extends JApplet {
 private int count = 0;
 private JButton
 start = new JButton("Start"),
 onOff = new JButton("Toggle");
 private JTextField t = new JTextField(10);
 private boolean runFlag = true;
```

□ Nested ActionListeners for the buttons:

```
class StartL implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 go();
 }
}
class OnOffL implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 runFlag = !runFlag;
 }
}
```

□ An init() method to setup the widgets:

```
public void init() {
 Container cp = getContentPane();
 cp.setLayout(new FlowLayout());
 cp.add(t);
 start.addActionListener(new StartL());
 cp.add(start);
 onOff.addActionListener(new OnOffL());
 cp.add(onOff);
}
```

□ A **go()** method to do something:

```
public void go() {
  while(true) {
 try {
 Thread.sleep(100); //current execution to sleep in 100 milisecond
 } catch(InterruptedException e) {
 System.out.println("Interrupted");
 if (runFlag) {
 t.setText(Integer.toString(count++));
 System.out.println(Integer.toString(count));
```

- □ This doesn't work at all! Why?
- □ When the Start button is clicked,
 - The method **go()** is called.
 - **go()** contains a **while(true)** loop, so **go()** is never exited.
 - Control never gets back to the handler for the Toggle button.

- □ Put the CPU-intensive activity inside a separate thread.
- □ The GUI has its own thread, and control comes back to it from time to time (as determined by the Java runtime system).
- □ Users interact with the GUI, and it responds in what seems like real time.
- □ (Demo Counter2 now)

```
public class Counter2 extends JApplet {
  private class SeparateSubTask extends Thread {
 private int count = 0;
 private boolean runFlag = true;
 SeparateSubTask() { start(); }
 void invertFlag() { runFlag = !runFlag; }
 public void run() {//override run() of thread
 while (true) {
 try {
 sleep(100);
 } catch(InterruptedException e) {
 System.out.println("Interrupted");
 if (runFlag)
 t.setText(Integer.toString(count++));
```

□ The Listeners have to change a little:

```
private SeparateSubTask sp = null;
class StartL implements ActionListener {
  public void actionPerformed(ActionEvent e) {
 if (sp == null)
 sp = new SeparateSubTask();
class OnOffL implements ActionListener {
  public void actionPerformed(ActionEvent e) {
 if (sp != null)
 sp.invertFlag();
```

- □ The subtask runs in its own little thread, but the larger program still listens for user mouse clicks.
- □ Thus mouse clicks on the Toggle button can effectively interrupt the program.

Database

Java Database Connectivity

■ Most software development /Applications involves client/server operations.

Which DBMS Should We Use?

- □ Following its "platform independent" nature, Java support most of Database system.
- □ JDBC is supposed to be generic (*not* genetic!), so it supports standard SQL.
- □ DBMS vendors (Oracle, IBM, etc) provide a driver for each product, and these drivers allow for product-specific "customizations".
- □ Insofar as possible, we should write "vanilla" Java code, so it's portable.

The Basic Steps

- □ We need:
 - 1. a database
 - 2. a "database URL" that identifies the protocol and the database itself
 - 3. a **driver** for the protocol
 - 4. a Java **Connection object** to link our program to the database
- □ Once this is accomplished, we can create a **Statement** object through which we execute queries.

Example: mySQL

Reference: Connect to Mysql Server Using VS Code

Database: mySQL server
 https://dev.mysql.com/downloads/mysql/

2. URL for connection:

jdbc:mysql://localhost:3306/myPatient myPatient is the name of database

- 3. Driver Protocol : Driver class for connectivity: com.mysql.cj.jdbc.Driver
- 4. Connection Object

Class.forName("com.mysql.cj.jdbc.Driver");

```
import java.sql.*;
 Let's try it
public class mySQLConn {
  public static void main(String[] args) {
 Connection conn = null;
 try {
 Class.forName("com.mysql.cj.jdbc.Driver");
 conn = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/myPatient", "sqluser", "password");
 Statement sta = conn.createStatement();
 ResultSet reset = sta.executeQuery("select * from patientRecord");
 System.out.println("reSEt"+reSet.toString());
 reSet.close();
 sta.close();
 conn.close();
 } catch (Exception e){ System.out.println(e);
```

Some Comments

- □ SQLExceptions may be thrown if the driver can't be found.
- □ The "JDBC-ODBC bridge driver" is explicitly loaded by the statement
 - Class.forName("com.mysql.cj.jdbc.Driver"); and this registers the driver with Java's driver manager.
- □ The driver manager is supposed to load all the right drivers, but if you don't use the **Class.forName** statement, you get exceptions.
- □ Ways of telling the driver manager what to load are given in the **DriverManager** documentation.

More Comments

- □ Once the JDBC driver is loaded, the form of the URL is determined. For our driver, and this example, it is
 - "jdbc:mysql://localhost:3306/myPatient", "sqluser", "password");
 - If the database were somewhere across a network, then the URL would be more complicated...
- □ The mySQL database require a user name or password for root access.
- □ Finally, the **DriverManager.getConnection** is called to get a **Connection** object, through which all the work is done.

- □ Representative methods include:
 - Statement createStatement() // executing a static SQL statement and returning the results

Example:

Statement sta = conn.createStatement();

ResultSet reSet = sta.executeQuery("select * from patientRecord");

- □ Representative methods include:
 - void close()

Example:

reSet.close(); //Releases this ResultSet object's database and JDBC resources immediately instead of waiting for this to happen when it is automatically closed

Sta.close(); //Releases this Connection object's database and JDBC resources immediately instead of waiting for them to be automatically released.

conn.close(); Releases this Connection object's database and JDBC resources immediately instead of waiting for them to be automatically released.

- □ Representative methods include:
 - DatabaseMetaData getMetaData()

Comprehensive information about the database as a whole.

Ref:

https://docs.oracle.com/javase/8/docs/api/java/sql/DatabaseMetaData.html

- □ Representative methods include:
 - Statement createStatement() // executing a static SQL statement and returning the results
 - DatabaseMetaData getCatalog()
 - DatabaseMetaData getMetaData()
 - void rollback()
 - void commit()
 - void close()
- □ Danger! **commit()** is automatic after each **Statement** is executed, unless you explicitly disable it (with **setAutoCommit(false)**).

The Connection Interface java.sql.DatabaseMetaData

- □ Representative methods include:
 - ResultSet getCatalog();

Retrieves the catalog names available in this database.

Ref:

https://docs.oracle.com/javase/8/docs/api/java/sql/DatabaseMeta Data.html

DatabaseMetaData

ResultSetMetaData md = conn.getMetaData(); System.out.println(md.getNumericFunctions());

produces

ABS,ATAN,CEILING,COS,EXP,FLOOR,LOG,MOD,POWER, RAND,ROUND,SIGN,SIN,SQRT,TAN

The ResultSet Interface

A table of data representing a database result set, which is usually generated by executing a statement that queries the database.

- □ Maintains a cursor pointing to the current row.
- □ **first()** move the cursor to the first row
- □ **next()** moves the cursor to the next row, returning true if there is a next row, false if not.
- □ **getXXX()** methods take either a column label or column Index.

getXXX() Methods

- □ getBoolean()
- □ getBlob()
- □ getByte()
- □ getClob() (Character Large Object)
- □ getDouble()
- □ getObject()
- □ etc. etc.

Scrollable ResultSets

```
Statement stmt = con.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE,

//scrollable but not sensitive to change
 ResultSet.CONCUR_UPDATABLE);

//concurrency mode for resultSet object, updatable
 ResultSet rs = stmt.executeQuery("SELECT a, b FROM TABLE2");

// rs will be scrollable, will not show changes made by others,

// and will be updatable
```

Updating Rows

```
rs.absolute(5); // moves the cursor to the given row (5<sup>th</sup>) of rs
rs.updateString("NAME", "AINSWORTH");
// updates the NAME column of row 5 to be AINSWORTH
rs.updateRow(); // updates the row in the data source
```

```
rs.moveToInsertRow(); // moves cursor to the insert row
rs.updateString(1, "AINSWORTH"); // updates the
 // first column of the insert row to be AINSWORTH
rs.updateInt(2, 35); // updates the second column to be 35
rs.updateBoolean(3, true); // updates the third row to true
rs.insertRow();
rs.moveToCurrentRow();
```

Ref. https://docs.oracle.com/javase/8/docs/api/java/sql/ResultSet.html

Databases and Java's Table

- □ The **Table** class provides a "grid" interface that's perfect for showing DB tables.
- □ Typically we use the **TableModel** interface, which specifies (among others)
 - getColumnCount()
 - getRowCount()
 - getValueAt(int, int)
 - setValueAt(Object, int, int)

Ref.

https://docs.oracle.com/javase/8/docs/api/javax/swing/table/TableModel.html

AbstractTableModel

- Just like listener adapters, there is a "filled in" version of TableModel: AbstractTableModel (abstract class)
- □ AbstractTableModel is the Abstract Class. Thus, use it, 3 methods need to implement:
 - getRowCount()
 - getColumnCount()
 - getValueAt(int, int)

Ref.

Table and TableModel

- □ A Table can be created by calling the constructor that takes a TableModel as an argument.
- □ The Table then knows how to set itself up with the right number of rows and columns.
- ☐ This is remarkably easy; a great design!

https://docs.oracle.com/javase%2Ftutorial%2Fuiswing%2F%2F/components/table.html#simple

TableModel In Action

```
class DataModel extends AbstractTableModel {
 Connection c;
 Statement s;
 ResultSet r;
 int rowCount;
 public DataModel() throws SQLException, ClassNotFoundException {
 c = DriverManager.getConnection(
 "jdbc:mysql://localhost:3306/myPatient", "sqluser", "password");
 ResultSet r;
 Statement s = conn.createStatement(
 r. TYPE SCROLL INSENSITIVE,
 r. CONCUR READ ONLY);
 ResultSet r = sta.executeQuery("select * from patientRecord");
 r.last();
 rowCount = r.getRow();
 r.first();
```


TableModel In Action

```
public int getColumnCount() { return 2; }
 public int getRowCount() { return rowCount; }
 public Object getValueAt(int row, int col) {
 String st = null;
 try {
 r.absolute(row+1);
 st = r.getString(col+1);
 catch(SQLException e){}
 return st;
public boolean isCellEditable(int row, int col) {
 return false;
```

Build An Applet

```
public class FirstDB extends JApplet {
  public void init() {
 Container cp = getContentPane();
 JTable table = null;
 try {
 table = new JTable(new DataModel());
 catch(SQLException e) {}
 catch(ClassNotFoundException e) {}
 cp.add(new JScrollPane(table));
  public static void main(String[] args) {
 Console.run(new FirstDB(), 350, 200);
```

Here's The Result

The 613th Slide

□ That's all, folks!