

Mechanizmy RMI i JDBC w dostępie do baz danych (Michał Grochala: „Java – aplikacje bazodanowe”, „Helion”, 2001)

Pliki źródłowe aplikacji

Klasy warstwy danych
przesyłanych między warstwą pośrednią a warstwą klienta
Tytuł, Książka, Książka_Tytuł -
obiekty reprezentujące krotki w tabelach bazy danych, oraz do We/Wy - operacje We)

Klasa warstwy klienta
Baza - interfejs użytkownika

Interfejsy RMI – warstwa pośrednia
Polaczenie - interfejs zamykający i otwierający dostęp do bazy danych zwraca referencję do interfejsu typu Sesja
Sesja - interfejs realizujący zdalnie wywoływane operacje na bazie danych

Obiekty zdalne RMI –
obiekty implementujące interfejsy RMI
PolaczenieImpl
SesjaImpl

Klasy warstwy pośredniej
Manager_operacji_na_bazie-klasa odpowiedzialna za otwieranie i zamykanie połączeń z bazą danych; udostępnia referencje do obiektu typu Operacje_na_bazie
Operacje_na_bazie –klasa odpowiedzialna za zapis do bazy i odczyt z bazy danych potrzebnych do tworzenia obiektów z warstwy obiektów; zawiera wywołanie preinterpretowanych zapytań do bazy danych

Program klienta obiektów RMI

```
package przyklad.klient;
```

```
import java.io.*;
```

```
import java.util.*;
```

```
import java.rmi.*;
```

```
import przyklad.obiekty.*;
```

```
import przyklad.*;
```

```
public class Baza
```

```
{ String data, sql;
```

```
 Polaczenie polaczenie = null;
```

```
 Sesja sesja = null;
```

```
 String uzytkownik=""; //można wprowadzać login i hasło do programu; w przykładzie
```

```
 String haslo=""; // przyjęto dane puste
```

```
void drukuj_tytuly(Tytul t[])
```

```
{ int ile=t.length;
```

```
 for (int i=0;i<ile;i++) t[i].drukuj(); }
```

```
void drukuj_ksiazki(Ksiazka_Tytul t[])
```

```
{ int ile=t.length;
```

```
 for (int i=0;i<ile;i++) t[i].drukuj(); }
```

```
Tytul podaj_tytul()throws Exception
```

```
{ Tytul t = new Tytul();
```

```
 t.wstaw_tytul();
```

```
 return t; }
```

```
Ksiazka podaj_ksiazke()
```

```
{ Ksiazka k = new Ksiazka();
```

```
 k.wstaw_ksiazke();
```

```
 return k; }
```

```
void operacje_na_bazie() throws Exception
```

```
{ int opcja;
```

```
 do
```

```
 { System.out.println("\n"+"1 - wyswietl tytuly");
```

```
 System.out.println("2 - wyswietl ksiazki");
```

```
 System.out.println("3 - wyszukaj ksiazki danego autora");
```

```
 System.out.println("4 - wstaw tytul");
```

```
 System.out.println("5 - wstaw ksiazke");
```

```
 System.out.println("-1 - koniec programu");
```

```
 opcja = WeWy.weInteger("Podaj opcje: ");
```

```

switch(opcja)
{
  case 1 : System.out.println("Tytuly");
 Tytul t[]=sesja.wyswietl_tytuly();
 drukuj_tytuly(t); break;
  case 2 : System.out.println("Ksiazki");
 Ksiazka_Tytul kt[]=sesja.wyswietl_ksiazki();
 drukuj_ksiazki(kt); break;
  case 3 : String autor = WeWy.weString("Podaj autora: ");
 Ksiazka_Tytul kt_[]= sesja.wyszukaj(autor);
 drukuj_ksiazki(kt_); break;
  case 4 : sesja.dodaj_tytuly(podaj_tytul()); break;
  case 5 : sesja.dodaj_ksiazki(podaj_ksiazke()); break;
  case -1: System.out.println("Koniec programu"); break;
  default: System.out.println("Zla opcja");
}
}
while(opcja!=-1);
}

```

```

void glowna()
{ System.setSecurityManager(new RMISecurityManager());
  try
  { polaczenie = (Polaczenie)Naming.lookup("Przyklad_polaczenie");
 if (polaczenie!=null )
 { System.out.println("Jest polaczenie");
 sesja= polaczenie.polacz(uzytkownik, haslo); //polaczenie, sesja – obiekty zdalne
 if ( sesja!=null)
 { System.out.println("Jest sesja");
 operacje_na_bazie(); }
 }
  } catch(Exception e)
  { System.out.println("Blad bazy "+e);
 polaczenie=null;
 sesja=null;}
  try
  { polaczenie.rozlacz(uzytkownik); //koniec połączenia z baza danych
  } catch(Exception e)
  { System.out.println(e.getMessage()); }
  finally
  { polaczenie =null;
 sesja=null; }
}
static public void main(String arg[])
{ Baza baza = new Baza();
  baza.glowna(); }
}

```

Obiekty pośredniczące między warstwą klienta i warstwą obiektów zdalnych

```
package przyklad.obiekty;  
import java.io.*;  
import java.util.*;  
import java.rmi.*;  
import przyklad.*;
```

```
public class Tytul implements Serializable  
{ public String tytul,autor;  
  public int ISBN;  
  public Tytul(String _tytul, String _autor, int _ISBN)  
  { tytul=_tytul;  
 autor=_autor;  
 ISBN=_ISBN;}
```

```
public Tytul( ) { }
```

```
public void wstaw_tytul() throws Exception  
{ tytul = WeWy.weString("Podaj tytul: ");  
  autor = WeWy.weString("Podaj autora: ");  
  ISBN = WeWy.weInteger("Podaj ISBN: "); }
```

```
public void drukuj()  
{ System.out.println(tytul+'\t'+autor+'\t'+ISBN+'\t'); }  
}
```

```
public class Ksiazka implements Serializable  
{ public int numer;  
  public String tytul;  
  public Ksiazka(int _numer)  
  {numer=_numer;}
```

```
public Ksiazka( )  
{ }
```

```
public void wstaw_ksiazke()  
{ numer = WeWy.weInteger("Podaj numer ksiazki: ");  
  tytul = WeWy.weString("Podaj tytul ksiazki: ");  
}
```

```
public void drukuj()  
{System.out.println(numer+'\t'+tytul+'\t');  
}  
}
```

```
package przyklad.obiekty;  
import java.io.*;  
import java.util.*;  
import java.rmi.*;  
import przyklad.*;
```

```
public class Ksiazka_Tytul extends Tytul implements Serializable  
{ public int numer;  
 public Ksiazka_Tytul(String _tytul, String _autor, int _ISBN, int _numer)  
 { super(_tytul,_autor,_ISBN);  
 numer=_numer; }  
  
 public void drukuj()  
 { System.out.print(numer+" "+'\t');  
 super.drukuj(); }  
}
```

```
*****
```

```
package przyklad.obiekty;  
import java.io.*;  
import java.util.*;  
import java.rmi.*;  
import przyklad.*;
```

```
public class WeWy  
{ public static String weString(String menu)  
 { InputStreamReader wejście = new InputStreamReader( System.in );  
 BufferedReader bufor = new BufferedReader( wejście );  
 try  
 { System.out.print(menu);  
 return bufor.readLine();  
 }catch (IOException e)  
 { System.err.println("Bład IO String");  
 return ""; } }
```

```
public static byte weInteger(String menu)  
{ InputStreamReader wejście = new InputStreamReader( System.in );  
  BufferedReader bufor = new BufferedReader( wejście );  
  StringTokenizer zeton;  
  try  
  { System.out.print(menu);  
 zeton = new StringTokenizer(bufor.readLine());  
 return Byte.parseByte(zeton.nextToken());  
  } catch (Exception e)  
  { System.err.println("Bład Integer "+e);  
 return 0; } } }
```

Interfejsy i obiekty RMI

```
package przyklad;  
import java.rmi.*;  
import przyklad.obiekty.*;
```

```
public interface Sesja extends Remote //interfejs RMI  
{  
 public Tytul[] wyswietl_tytuly() throws RemoteException;  
 public Ksiazka_Tytul[] wyswietl_ksiazki() throws RemoteException;  
 public void dodaj_tytuly(Tytul t) throws RemoteException;  
 public void dodaj_ksiazki(Ksiazka k) throws RemoteException;  
 public Ksiazka_Tytul[] wyszukaj(String a) throws RemoteException;  
}
```

```
package przyklad;  
import java.rmi.*;  
import java.rmi.server.*;  
import przyklad.serwer.operacje.*;  
import przyklad.klient.*;  
import przyklad.obiekty.*;
```

```
class SesjaImpl extends UnicastRemoteObject implements Sesja  
{  
 protected Manager_operacji_na_bazie manager_operacji_na_bazie = null;  
 //obiekt pomocniczy zarządzający operacjami na bazie danych  
 public SesjaImpl(String drivers, String dbUrl, String uzytkownik, String haslo)  
 throws RemoteException  
 {  
 manager_operacji_na_bazie =  
 new Manager_operacji_na_bazie(drivers, dbUrl, uzytkownik, haslo);  
 }  
  
 public boolean otworz_baze_danych (String uzytkownik, String haslo)  
 {  
 return manager_operacji_na_bazie.otwarcie_polaczenia(uzytkownik, haslo);  
 }  
  
 public void zamknij_baze_danych()  
 {  
 manager_operacji_na_bazie.zamkniecie_polaczenia();  
 }  
  
 public Tytul[] wyswietl_tytuly() throws RemoteException  
 {  
 try  
 {  
 return  
 manager_operacji_na_bazie.podaj_Operacje_na_bazie().wyswietl_tytuly();  
 }  
 catch(Exception e)  
 {}  
 return null; }  
}
```

```

public Ksiazka_Tytul[] wyswietl_ksiazki() throws RemoteException
 {try
 {return
 manager_operacji_na_bazie.podaj_Operacje_na_bazie().wyswietl_ksiazki();
 }catch(Exception e)
 {}
 }
return null;
}

```

```

public void dodaj_tytuly(Tytul t) throws RemoteException
 {try
 { manager_operacji_na_bazie.podaj_Operacje_na_bazie().wstaw_tytul(t);
 }catch(Exception e)
 {}
 }
}

```

```

public void dodaj_ksiazki(Ksiazka k) throws RemoteException
 {try
 {manager_operacji_na_bazie.podaj_Operacje_na_bazie().wstaw_ksiazke(k);
 }catch(Exception e)
 {}
 }
}

```

```

public Ksiazka_Tytul[] wyszukaj(String a) throws RemoteException
 {try
 {return manager_operacji_na_bazie.podaj_Operacje_na_bazie().wyszukaj(a);
 }catch(Exception e)
 {}
 }
return null;
}
}

```

```

package przyklad;
import java.rmi.*;
public interface Polaczenie extends Remote
 { public Sesja polacz(String uzytkownik, String haslo) throws RemoteException;
 public void rozlacz (String uzytkownik) throws RemoteException;
 }
}

```

```

package przyklad;
import java.rmi.*;
import java.rmi.server.*;
import java.util.*;
import java.net.*;
import przyklad.serwer.operacje.*;

```


```

public class PolaczenieImpl extends UnicastRemoteObject
 implements Polaczenie
{
 Properties properties = null;
 final String dbUrl = "jdbc:odbc:katalog";
 final String drivers = "sun.jdbc.odbc.JdbcOdbcDriver";

 public PolaczenieImpl() throws RemoteException
 {properties = new Properties(); }

 public synchronized Sesja polacz (String uzytkownik, String haslo)
 throws RemoteException
 { if (properties.containsKey(uzytkownik))
 { System.out.println("user");
 return (SesjaImpl) properties.get(uzytkownik); }
 else
 { SesjaImpl sesja=new SesjaImpl(drivers, dbUrl, uzytkownik, haslo);
 if (sesja.otworz_baze_danych(uzytkownik,haslo))
 {try
 { Naming.rebind("Przyklad"+uzytkownik,sesja);
 properties.put(uzytkownik,sesja);
 System.out.println("Po otwarciu bazy danych");
 return sesja;
 }catch(MalformedURLException e)
 { System.out.println(e.getMessage());
 return null; }
 }
 else
 { return null; }
 }
  }
}

public synchronized void rozlacz (String uzytkownik)
 throws RemoteException
{ SesjaImpl sesja=(SesjaImpl)properties.get(uzytkownik);
  if (null != sesja)
  { sesja.zamknij_baze_danych ();
 properties.remove(uzytkownik);
 try
 { Naming.unbind("Przyklad"+uzytkownik);
 } catch(Exception e)
 { System.out.println(e); }
  }
}
}

```

Program serwera obiektów RMI

```
package przyklad.serwer;
import java.rmi.*;
import przyklad.*;

public class Serwer
{
 public Serwer()
 {}

 public void prepareInterface()
 { try
 { PolaczenieImpl polaczenie= new PolaczenieImpl();
 Naming.rebind("Przyklad_polaczenie",polaczenie);
 System.out.println("Interface gotowy...");
 } catch (Exception e)
 {System.out.println(e);}
 }

 public static void main(String[] args)
 { Serwer serwer = new Serwer();
 System.setSecurityManager(new RMISecurityManager());
 serwer.prepareInterface();
 }
}
```

Obiekty pomocnicze operujące na bazie danych, użyte do definicji metod obiektu RMI typu SesjaImpl

```
package przyklad.serwer.operacje;  
import przyklad.obiekty.*;  
import java.sql.*;  
import java.util.*;  
import java.io.*;
```

```
public class Operacje_na_bazie  
{ private Connection connection = null;
```

```
 public Operacje_na_bazie(Connection _connection)  
 { connection = _connection;}
```

```
 public Tytul[] wyswietl_tytuly() throws Exception  
 { Statement polecenie= connection.createStatement();  
 String sql="SELECT * FROM Tytul ORDER BY tytul";  
 ResultSet krotka= polecenie.executeQuery(sql);  
 Vector <Tytul>vector= new Vector<Tytul> (10,5);  
 while(krotka.next())  
 { Tytul tytul = new Tytul( krotka.getString("tytul"), krotka.getString("autor"),  
 krotka.getInt("ISBN"));  
 vector.addElement(tytul); }  
 vector.trimToSize();  
 Tytul tytuly[]=new Tytul[vector.size()];  
 vector.copyInto(tytuly);  
 polecenie.close();  
 return tytuly;}
```

```
 public Ksiazka_Tytul[] wyswietl_ksiazki() throws Exception  
 { Statement polecenie = connection.createStatement();  
 String sql="SELECT * FROM Tytul, Ksiazka WHERE id_tytul=id_tytul_ "  
 +" ORDER BY tytul";  
 ResultSet krotka = polecenie.executeQuery(sql);  
 Vector <Ksiazka>vector=new Vector<Ksiazka> (10,5);  
 while(krotka.next())  
 { Ksiazka_Tytul ksiazka_tytul=  
 new Ksiazka_Tytul (krotka.getString("tytul"), krotka.getString("autor"),  
 krotka.getInt("ISBN"), krotka.getInt("numer"));  
 vector.addElement(ksiazka_tytul);}  
 vector.trimToSize();  
 Ksiazka_Tytul ksiazki_tytuly[]=new Ksiazka_Tytul[vector.size()];  
 vector.copyInto(ksiazki_tytuly);  
 polecenie.close();  
 return ksiazki_tytuly; }
```

```

public Ksiazka_Tytul[] wyszukaj(String autor) throws Exception
{
 Statement polecenie = connection.createStatement();
 String sql="SELECT * FROM Tytul, Ksiazka WHERE id_tytul=id_tytul_" +
 " AND autor = '" + autor + "' ORDER BY tytul;";
 ResultSet krotka = polecenie.executeQuery(sql);
 Vector <Ksiazka_Tytul>vector = new Vector<Ksiazka_Tytul> (10,5);
 while(krotka.next())
 { Ksiazka_Tytul ksiazka_tytul= new Ksiazka_Tytul(krotka.getString("tytul"),
 krotka.getString("autor"), krotka.getInt("ISBN"), krotka.getInt("numer"));
 vector.addElement(ksiazka_tytul); }
 vector.trimToSize();
 Ksiazka_Tytul ksiazki_tytuly[]=new Ksiazka_Tytul[vector.size()];
 vector.copyInto(ksiazki_tytuly);
 polecenie.close();
 return ksiazki_tytuly;
}

public void wstaw_tytul(Tytul t) throws Exception
{
 connection.setAutoCommit(false);
 try
 {
 Statement polecenie = connection.createStatement();
 String sql="INSERT INTO Tytul (tytul, autor, ISBN)" +
 " VALUES ('"+t.tytul+"', '"+ t.autor+"', '"+ t.ISBN+"')";
 polecenie.addBatch(sql);
 polecenie.executeBatch();
 connection.commit();
 } catch(BatchUpdateException e)
 {
 System.out.println("Wycofanie transakcji");
 connection.rollback(); }
}

public void wstaw_ksiazke(Ksiazka k) throws Exception
{
 connection.setAutoCommit(false);
 try
 {
 Statement polecenie = connection.createStatement();
 String sql="SELECT * FROM Tytul WHERE tytul= '"+k.tytul+"';";
 ResultSet krotka=polecenie.executeQuery(sql);
 if (!krotka.next()) return;
 sql="INSERT INTO Ksiazka (numer, id_tytul_" +
 " VALUES ('"+k.numer+"', '"+ krotka.getString("id_tytul")+"'");";
 polecenie.addBatch(sql);
 polecenie.executeBatch();
 connection.commit();
 } catch(BatchUpdateException e)
 {
 System.out.println("Wycofanie transakcji");
 connection.rollback();} }
}

```

```
package przyklad.serwer.operacje;  
import java.sql.*;  
import java.util.*;  
import java.io.*;
```

```
public class Manager_operacji_na_bazie  
{ protected Connection connection = null;  
  protected String _dbUrl = null;  
  protected Operacje_na_bazie operacje_na_bazie = null;
```

```
  public Manager_operacji_na_bazie(String drivers, String dbUrl,  
 String uzytkownik, String haslo)  
  {  
 _dbUrl = dbUrl;  
 try  
 { Class.forName(drivers);  
 connection = DriverManager.getConnection(_dbUrl, uzytkownik, haslo);  
 } catch(Exception e) {}  
  }
```


```
  public boolean otwarcie_polaczenia(String uzytkownik, String haslo)  
  {try  
 { connection=DriverManager.getConnection(_dbUrl, uzytkownik, haslo);  
 connection.setAutoCommit(false);  
 operacje_na_bazie = new Operacje_na_bazie (connection);  
 } catch(Exception e)  
 { connection = null;  
 operacje_na_bazie = null;  
 return false; }  
 return true;  
  }
```

```
  public void zamkniecie_polaczenia()  
  { if( null != connection)  
 { try  
 { connection.close();  
 } catch (SQLException e) {}  
 finally  
 { connection = null;  
 operacje_na_bazie = null; } } }
```

```
  public Operacje_na_bazie podaj_Operacje_na_bazie()  
  { return operacje_na_bazie; }  
}
```

Pliki wsadowe – uruchomienie na lokalnym komputerze

- 1) Utworzenie warstw pośredniczących RMI (przykład.SesjaImpl oraz przykład.PolaczenieImpl) oraz uruchomienie programu rmiregistry


```
Pluk Edytuj Opcje Pomoc 100 %
set classpath=
"c:\Program Files\Java\jdk1.5.0_11\bin\rmic" przyklad.SesjaImpl

set classpath=
"c:\Program Files\Java\jdk1.5.0_11\bin\rmic" przyklad.PolaczenieImpl

start set classpath=
"c:\Program Files\Java\jdk1.5.0_11\bin\rmiregistry"


pause
```

- 2) Uruchomienie serwera wraz z obiektami zdalnymi


```
Pluk Edytuj Opcje Pomoc 100 %
set classpath=
"c:\Program Files\Java\jdk1.5.0_11\bin\java" -Djava.security.policy=policy.txt
przyklad.serwer.Serwer
pause
```

- 3) Uruchomienie klienta obiektów zdalnych


```
Pluk Edytuj Opcje Pomoc 100 %
set classpath=
"c:\Program Files\Java\jdk1.5.0_11\bin\java" -Djava.security.policy=policy.txt
przyklad.klient.Baza
pause
```

- 4) Zawartość pliku z uprawnieniami aplikacji RMI dla serwera i klienta


```
Pluk Edytuj Opcje Pomoc 100 %
grant
{permission java.security.AllPermission;

};
```

5) Działanie programu klienta

```
C:\WINDOWS\system32\cmd.exe
c:\Documents and Settings\Kruczkiewicz\rozne\dydaktyka\pai\JDBC_RMI\pb1\rmi_jdbc
>set classpath=

c:\Documents and Settings\Kruczkiewicz\rozne\dydaktyka\pai\JDBC_RMI\pb1\rmi_jdbc
>"c:\Program Files\Java\jdk1.5.0_11\bin\java" -Djava.security.policy=policy.txt
przyklad.klient.Baza
Jest polaczenie
Jest sesja

1 - wyswietl tytuly
2 - wyswietl ksiazki
3 - wyszukaj ksiazki danego autora
4 - wstaw tytul
5 - wstaw ksiazke
-1 - koniec programu
Podaj opcje:
```


```
C:\WINDOWS\system32\cmd.exe
4 - wstaw tytul
5 - wstaw ksiazke
-1 - koniec programu
Podaj opcje: 1
Tytuly
aaaaa Autor1 57
bbbbbb Autor1 37
hhhhhhh hhhhhhhh 58
jjj jjj 3
lll lll 8
Tytula Autor1 1
Tytulb Autor2 2
Tytulc Autor1 12
Tytuld Autor3 22
Tytule Autor4 56
Tytulf Autor1 13
Tytulg Autor5 26
Tytulh Autor2 7
Tytuli Autor6 53
Tytulk Autor1 32
Tytull Autor2 6
Tytulm Autor5 44
Tytuln Autor6 42
Tytulo Autor1 5
Tytulp Autor1 47
Tytulq Autor7 27
Tytulr Autor3 59
Tytulx Autor7 89

1 - wyswietl tytuly
2 - wyswietl ksiazki
3 - wyszukaj ksiazki danego autora
4 - wstaw tytul
5 - wstaw ksiazke
-1 - koniec programu
Podaj opcje:
```

```
C:\WINDOWS\system32\cmd.exe
1 - wyswietl tytuly
2 - wyswietl ksiazki
3 - wyszukaj ksiazki danego autora
4 - wstaw tytul
5 - wstaw ksiazke
-1 - koniec programu
Podaj opcje: 2
Ksiazki
14 lll lll 8
4 Tytula Autor1 1
12 Tytula Autor1 1
11 Tytula Autor1 1
87 Tytula Autor1 1
20 Tytula Autor1 1
10 Tytula Autor1 1
30 Tytulb Autor2 2
5 Tytulc Autor1 12
13 Tytulf Autor1 13
67 Tytulf Autor1 13
22 Tytulh Autor2 7
29 Tytulh Autor2 7
69 Tytuln Autor6 42

1 - wyswietl tytuly
2 - wyswietl ksiazki
3 - wyszukaj ksiazki danego autora
4 - wstaw tytul
5 - wstaw ksiazke
-1 - koniec programu
Podaj opcje:
```

6) Działanie programu serwera


```
C:\WINDOWS\system32\cmd.exe
c:\Documents and Settings\Kruczkiewicz\rozne\dydaktyka\pai\JDBC_RMI\pb1\rmi_jdbc
>set classpath=
c:\Documents and Settings\Kruczkiewicz\rozne\dydaktyka\pai\JDBC_RMI\pb1\rmi_jdbc
>"c:\Program Files\Java\jdk1.5.0_11\bin\java" -Djava.security.policy=policy.txt
przyklad.serwer.Serwer
Interface gotowy...
Po otwarciu bazy danych
```