


Protokół JDBC – współpraca z relacyjnymi bazami danych

Dr inż. Zofia Kruczkiewicz


Programowanie aplikacji internetowych – wykład 2

Java SE 8.0


2 Architektura JDBC

2.1. Dwuwarstwowa architektura dostępu do baz danych


2. 2. Trójwarstwowa architektura dostępu do baz danych


3. Cztery kategorie sterowników JDBC

3.1. JDBC-ODBC bridge plus ODBC driver (*Open Database Connectivity*)


Rodzaj sterownika wspieranego sterownikiem ODBC w dostępie do baz danych (polecenia JDBC są tłumaczone na polecenia ODBC) – zależny od platformy. Potrzebny jest sterownik ODBC wspierający dostęp do wybranej bazy danych oraz dodatkowy kod na każdej maszynie klienta.

- Najprostsza metoda, jednak należy ją stosować wtedy, gdy brakuje sterownika Javy,
- Obecnie nie jest obsługiwany przez firmę *ORACLE*.


3.2. Native-API partly-Java driver:

- Rodzaj sterownika, skompilowanego dla wybranego systemu operacyjnego (zależny od platformy), który tłumaczy wywołania JDBC na wywołania API klienta. Na każdej maszynie klienta jest potrzebny dodatkowy kod, podobnie jak w pierwszym przypadku.
- Bardziej funkcjonalna i wydajna metoda niż pierwsza metoda, jednak gorsza od sterownika Javy, bezpośrednio łączącego z wybraną bazą danych (4-ty typ).


3.3. JDBC-Net pure Java driver

- Rodzaj sterownika, który tłumaczy wywołania JDBC na niezależny od baz danych protokół sieciowy, który jest dopiero przez specjalny serwer tłumaczony na język danej DBMS. Sterownik jest w pełni napisany w Javie, stanowi elastyczne połączenie do baz danych i jest niezależny od systemu operacyjnego. Nie wymaga instalowania dodatkowego oprogramowania po stronie klienta.


3.4. Native-protocol pure Java driver

- Rodzaj sterownika bezpośrednio łączący wywołania JDBC do protokołu używanego przez DBMSs. Ten sterownik warstwy pośredniczącej jest w pełni napisany w Javie, jest niezależny od systemu operacyjnego (instalowany wewnątrz maszyny virtualnej Javy) i jest wydajniejszy od pierwszej i drugiej metody łączenia z bazami danych. Nie wymaga instalowania dodatkowego oprogramowania po stronie klienta.


4. Wykonanie aplikacji z wykorzystaniem JDBC

1) wykonanie łańcucha typu `String data` identyfikującego źródło danych i rodzaj połączenia do bazy danych

Łańcuch `data` składa się z trzech członów:

<protokół>:<podprotokół>:<nazwa_źródła_danych>

np.

data =jdbc:derby://sprocket.ict.pwr.wroc.pl:5000/Katalog

lub data = "jdbc:derby:Katalog";

2) załadowanie sterownika za pomocą wywołania

`Class.forName("org.apache.derby.jdbc.ClientDriver").newInstance();`

,gdzie metoda `forName` ładuje klasę o nazwie podanej jako parametr do interpretera (`java.lang`)

4. cd. Wykonanie aplikacji z wykorzystaniem JDBC

3) połączenie ze źródłem danych za pomocą klasy Driver Manager (java.sql)

```
polaczenie = DriverManager.getConnection(data, "", "");
```

gdzie *polaczenie* jest referencją do obiektu typu Connection. Metoda getConnection ma trzy parametry: *data* , nazwę użytkownika (w przykładzie pusta), hasło (w przykładzie puste)

4) przygotowanie polecenia SQL za pomocą obiektu typu *Statement*:

```
polecenie = polaczenie.createStatement();
```

5) przygotowanie zapytania SQL

```
sql="SELECT * FROM Tytul ORDER BY tytul;";
```

np. do wyboru wszystkich kolumn tabeli *Tytul*

6) wykonanie zapytania SQL:

```
krotka = polecenie.executeQuery(sql);
```

4. cd. Wykonanie aplikacji z wykorzystaniem JDBC

7) zostanie zwrócony wynik zapytania w postaci obiektu typu *ResultSet*, który ma następujące metody:

- getDate(String s)** zwraca wartość typu *Date* z kolumny s wiersza
- getDouble(String s)** zwraca wartość typu *double* z kolumny s wiersza
- getFloat(String s)** zwraca wartość typu *float* z kolumny s wiersza
- getInt(String s)** zwraca wartość typu *int* z kolumny s wiersza
- getLong(String s)** zwraca wartość typu *long* z kolumny s wiersza
- getString(String s)** zwraca wartość typu *String* z kolumny s wiersza

Do nawigacji po pozostałych rekordach uzyskanych po wykonaniu zapytania SQL:


- next()** przejście do następnego rekordu
- afterLast()** przejście do ostatniego rekordu
- afterFirst()** przejście do pierwszego rekordu
- first()** przejście do pierwszego rekordu
- last()** przejście do ostatniego rekordu
- previous()** przejście do poprzedniego rekordu

4. cd. Wykonanie aplikacji z wykorzystaniem JDBC


8) Po zakończeniu pracy ze źródłem danych zamknięcie połączenia

polecenie.close();

5. Tworzenie bazy danych z wykorzystaniem silnika Java DB


5. cd. Połączenie z bazą danych


6. W celu utworzenia tabel relacyjnej bazy danych zdefiniowano skrypt w języku SQL *katalogksiazek1_create.sql* – skrypt utworzy dwie tabele: *Tytul_ksiazki* oraz *Ksiazka* powiązane relacją 1..*.

```
CREATE TABLE Tytul_ksiazki (  
 tytul_id INTEGER NOT NULL GENERATED ALWAYS AS IDENTITY,  
 tytul VARCHAR(50) NOT NULL,  
 autor_nazwisko VARCHAR(50) NOT NULL,  
 autor_imie VARCHAR(50) NOT NULL,  
 ISBN VARCHAR(50) NOT NULL,  
 wydawnictwo VARCHAR(50) NOT NULL,  
 CONSTRAINT tytul_pk PRIMARY KEY ( tytul_id )  
);  
CREATE TABLE Ksiazka (  
 ksiazka_id INTEGER NOT NULL GENERATED ALWAYS AS IDENTITY,  
 numer INTEGER NOT NULL,  
 id_tytul INTEGER NOT NULL,  
 CONSTRAINT ksiazka_id PRIMARY KEY ( ksiazka_id ),  
 FOREIGN KEY (id_tytul) REFERENCES Tytul_ksiazki (tytul_id)  
);
```

6. cd. Uruchomienie skryptu w środowisku NetBeans


The screenshot displays the NetBeans IDE 8.2 interface. On the left, the 'Services' tab is active, showing a tree view of databases. The 'KATALOG_KSIAZEK1' database is expanded, showing a 'Tables' folder. The main editor window displays a SQL script named 'katalogksiazek1_create.sql'. The script contains two SQL statements: a 'CREATE TABLE' statement for 'Tytul_ksiazki' and another for 'Ksiazka'. The 'Tytul_ksiazki' table has columns: 'tytul_id' (INTEGER NOT NULL GENERATED ALWAYS AS IDENTITY), 'tytul' (VARCHAR(50) NOT NULL), 'autor_nazwisko' (VARCHAR(50) NOT NULL), 'autor_imie' (VARCHAR(50) NOT NULL), 'ISBN' (VARCHAR(50) NOT NULL), and 'wydawnictwo' (VARCHAR(50) NOT NULL). The 'Ksiazka' table has columns: 'ksiazka_id' (INTEGER NOT NULL GENERATED ALWAYS AS IDENTITY), 'numer' (INTEGER NOT NULL), and 'id_tytul' (INTEGER NOT NULL). The 'Ksiazka' table also has a primary key constraint on 'ksiazka_id' and a foreign key constraint on 'id_tytul' that references the 'tytul_id' column of the 'Tytul_ksiazki' table. The 'Output' window at the bottom shows the execution of the script, with the text 'Java DB Database Process katalogksiazek1_create.sql execution'. The system tray at the bottom right shows the time as 13:17 and the date as 16 INS.

```
1 CREATE TABLE Tytul_ksiazki (  
2 tytul_id INTEGER NOT NULL GENERATED ALWAYS AS IDENTITY,  
3 tytul VARCHAR(50) NOT NULL,  
4 autor_nazwisko VARCHAR(50) NOT NULL,  
5 autor_imie VARCHAR(50) NOT NULL,  
6 ISBN VARCHAR(50) NOT NULL,  
7 wydawnictwo VARCHAR(50) NOT NULL,  
8 CONSTRAINT tytul_pk PRIMARY KEY ( tytul_id )  
9 );  
10 CREATE TABLE Ksiazka (  
11 ksiazka_id INTEGER NOT NULL GENERATED ALWAYS AS IDENTITY,  
12 numer INTEGER NOT NULL,  
13 id_tytul INTEGER NOT NULL,  
14 CONSTRAINT ksiazka_pk PRIMARY KEY ( ksiazka_id ),  
15 FOREIGN KEY (id_tytul) REFERENCES Tytul_ksiazki (tytul_id)  
16 );
```


6. cd. Uruchomienia skryptu *katalogksiazek1_create.sql*

The screenshot displays the NetBeans IDE 8.2 interface. The main editor window shows a SQL script named `katalogksiazek1_create.sql` with the following content:

```
1 CREATE TABLE Tytul_książki (  
2 tytul_id INTEGER NOT NULL GENERATED ALWAYS AS IDENTITY,  
3 tytul VARCHAR(50) NOT NULL,  
4 autor_nazwisko VARCHAR(50) NOT NULL  
5  
6  
7  
8 tytul_id )  
9 );  
10  
11  
12  
13  
14  
15  
16 );
```

A context menu is open over the script, with the **Run File** option selected. The menu items and their shortcuts are:

- Navigate
- Format (Alt+Shift+F)
- Run Statement
- SQL History (Ctrl+Alt+Shift+H)
- Run File (Shift+F6)**
- Cut (Ctrl+X)
- Copy (Ctrl+C)
- Paste (Ctrl+V)
- Select in Projects
- Select Connection in Services

The **Output** window at the bottom shows the execution process:

```
Java DB Database Process » katalogksiazek1_create.sql execution
```

The **Projects** window on the left shows the database connection `jdbc:derby://localhost:1527/Katalog_ksiazek1 [Katalog_ksiazek1 on KATALOG_KSIAZEK1]` and the schema `KATALOG_KSIAZEK1`.

6. cd. Schemat bazy danych **Katalog_ksiazek1**

The screenshot displays the NetBeans IDE interface with the Database Navigator showing the schema for the 'Katalog_ksiazek1' database. The schema includes the following tables and columns:


- KSIAZKA**
 - ID_KSIAZKA (Primary Key)
 - NUMER
 - ID_TYTUL_ (Foreign Key)
- TYTUL**
 - ID_TYTUL (Primary Key)
 - TYTUL
 - AUTOR_NAZWISKO
 - AUTOR_IMIE
 - ISBN
 - WYDAWNICTWO

Annotations in the image identify the primary keys and foreign keys:

- Klucze główne** (Primary Keys) points to ID_KSIAZKA and ID_TYTUL.
- Klucz obcy** (Foreign Key) points to ID_TYTUL_ in the KSIAZKA table.

The Database Navigator also shows other databases: Java DB, Drivers, jdbc:derby://localhost:1527/Library2015 [Library2015 on LIBRARY2015], jdbc:derby://localhost:1527/Produkt [Produkt on PRODUKT], and jdbc:derby://localhost:1527/sample [app on APP].

6. cd. Uruchomienia skryptu *katalogksiazek1_insert.sql*


The screenshot displays the NetBeans IDE 8.2 interface. The left sidebar shows a project named 'KATALOG_KSIAZEK1' with a database connection 'jdbc:derby://localhost:1527/Katalog_ksiazek1'. The 'Tables' folder is expanded, showing 'KSIAZKA' and 'TYTUL_KSIAZKI'. The main editor window shows the 'katalogksiazek1_insert.sql' script with the following SQL code:

```
1 SET SCHEMA Katalog_ksiazek1;
2
3 INSERT INTO Tytul_ksiazki (tytul, autor_nazwisko, autor_imie, ISBN, wydawnictwo)
4 VALUES ('Krzyzacy', 'Sienkiewicz', 'Henryk', '1234567', 'PWN');
5
6 INSERT INTO Ksiazka (numer,id_tytul) VALUES (1,1);
```

The 'Output' window at the bottom shows the execution of the script, with the text 'Java DB Database Process katalogksiazek1_create.sql execution'.

6. cd. Zawartość tabeli Tytul_ksiazki

The screenshot shows the NetBeans IDE 8.2 interface. On the left, the 'Projects' pane displays a database connection 'jdbc:derby://localhost:1527/Katalog_ksiazek1' with a table 'TYTUL_KSIAZKI' selected. The main editor area shows a SQL query: 'SELECT * FROM KATALOG_KSI...'. Below the query, a table view displays the results of the query. The table has columns: #, TYTUL_ID, TYTUL, AUTOR_NAZWISKO, AUTOR_IMIE, ISBN, and WYDAWNICTWO. The first row contains the data: 1, 1 Krzyzacy, Sienkiewicz, Henryk, 1234567, PWN. The 'Output' pane at the bottom shows the execution of 'katalogksiazek1_insert.sql'.

#	TYTUL_ID	TYTUL	AUTOR_NAZWISKO	AUTOR_IMIE	ISBN	WYDAWNICTWO
1	1	Krzyzacy	Sienkiewicz	Henryk	1234567	PWN

6. cd. Zawartość tabeli Książka

The screenshot shows the NetBeans IDE 8.2 interface. On the left, the 'Projects' pane displays a database connection 'jdbc:derby://localhost:1527/Katalog_ksiazek1' with a schema 'KATALOG_KSIAZEK1'. Under 'Tables', the 'KSIAZKA' table is selected, showing its columns: KSIAZKA_ID, NUMER, ID_TYTUL, TYTUL, AUTOR_NAZWISKO, AUTOR_IMIE, ISBN, and WYDAWNICTWO. The main editor shows an SQL query: `SELECT * FROM KATALOG_KSIAZEK1.KSIAZKA FETCH FIRST 100 ROWS ONLY;`. Below the query, the results are displayed in a table with columns '#', 'KSIAZKA_ID', 'NUMER', and 'ID_TYTUL'. The first row contains the values 1, 1, and 1. The 'Output' pane at the bottom shows the execution of 'SQL 20' and 'SQL 21'.

#	KSIAZKA_ID	NUMER	ID_TYTUL
1	1	1	1

7. Utworzenie projektu Java Application Baza_1 i dodanie biblioteki Java DB Driver (typ 4)

The screenshot displays the NetBeans IDE 8.2 interface. In the foreground, the 'Add Library' dialog box is open, showing a list of available libraries under the 'Global Libraries' section. The 'Java DB Driver' library is selected and highlighted in blue. The dialog has a 'Create...' button at the top right and 'Add Library' and 'Cancel' buttons at the bottom.

The background shows the project structure on the left, with 'Baza_1' selected. The code editor in the center shows the following code:

```
1 package baza
2
3 import java.s
4
5 public class
6 String da
7 Connectio
8 Statement
9 ResultSet
10
11 public vo
12 data
13 try
14
15 } cat
16
17
18 }
19 try
20
21 } cat
22
23
```

The 'Members' pane at the bottom left shows the following members for the 'baza_1' package:

- main(String[] arg)
- polaczenie_z_baza()
- wyswietl_tytuly()
- data : String
- krotki : ResultSet

7. cd. Kod programu Baza_1 – klasa baza_1

```
package baza_1;  
import java.sql.*;
```

```
public class baza_1 {  
 String data, sql;  
 Connection polaczenie;  
 Statement polecenie;  
 ResultSet krotki;  
 public void polaczenie_z_baza() throws SQLException {  
 data = "jdbc:derby://localhost:1527/KATALOG_KSIAZEK1";  
 try {  
 Class.forName("org.apache.derby.jdbc.ClientDriver").newInstance();  
 } catch (Exception e) {  
 System.out.println("Nie mozna zaladowac sterownika");  
 throw new SQLException(e.toString()); }  
 try {  
 polaczenie = DriverManager.getConnection(data, "Katalog_ksiazek1",  
 "Katalog_ksiazek1");  
 } catch (SQLException e) {  
 System.out.println("Nie mozna polaczyc sie z baza danych, poniewaz:" + e);  
 throw e; }  
 }  
}
```

7. cd. Kod programu Baza_1 – klasa baza_1

```
void wyswietl_tytuly() throws SQLException {  
 polecenie = polaczenie.createStatement();  
 sql = "SELECT * FROM Tytul_ksiazki ORDER BY tytul";  
 krotki = polecenie.executeQuery(sql);  
 while (krotki.next()) {  
 System.out.println(  
 krotki.getString("tytul") + "\t"  
 + krotki.getString("autor_nazwisko") + "\t"  
 + krotki.getString("autor_imie") + "\t"  
 + krotki.getString("ISBN")+ "\t"  
 + krotki.getString("Wydawnictwo"));  
 }  
 polecenie.close();  
}
```


7. cd. Kod programu Baza_1 – klasa baza_1

```
static public void main(String arg[]) {  
 baza_1 baza = new baza_1();  
 try {  
 baza.polaczenie_z_baza();  
 baza.wyswietl_tytuly();  
 } catch (SQLException e) {  
 System.out.println(e.getMessage());  
 while (null != (e = e.getNextException())) {  
 System.out.println(e.getMessage());  
 }  
 }  
}
```

7. cd. Kod programu Baza_1 – klasa baza_1

The screenshot shows the NetBeans IDE 8.2 interface. On the left, the 'Projects' pane displays a database project named 'KATALOG_KSIAZEK1' with a table 'TYTUL_KSIAZKI'. The table structure includes columns: TYTUL_ID, TYTUL, AUTOR_NAZWISKO, AUTOR_IMIE, ISBN, and WYDAWNICTWO. The main editor window shows a SQL query: `SELECT * FROM KATALOG_KSIAZEK1.TYTUL_KSIAZKI FETCH FIRST 100 ROWS ONLY`. Below the query, the 'Output' pane shows the execution results in a table format:

#	OR_NAZWISKO	AUTOR_IMIE	ISBN	WYDAWNICTWO
1	Krzyszczak	Henryk	1234567	PWN

The 'Output' pane also shows the following text: `run: Krzyczacy Sienkiewicz Henryk 1234567 PWN BUILD SUCCESSFUL (total time: 0 seconds)`. The bottom status bar indicates '1:1' and 'INS'.

8. Utworzenie projektu Java Application Baza_2 i dodanie biblioteki Java DB Driver (typ 4) – rozwinięcie programu Baza_1

```
void wyswietl_ksiazki() throws SQLException {  
 polecenie = polaczenie.createStatement();  
 sql = "SELECT * FROM Tytul_ksiazki, Ksiazka WHERE tytul_id=id_tytul "  
 + " ORDER BY tytul";  
 krotki = polecenie.executeQuery(sql);  
 while (krotki.next()) {  
 System.out.println(krotki.getString("tytul") + "\t"  
 + krotki.getString("autor_nazwisko") + "\t"  
 + krotki.getString("autor_imie") + "\t"  
 + krotki.getString("ISBN") + "\t"  
 + krotki.getString("Wydawnictwo")+ "\t"  
 + krotki.getString("numer"));  
 }  
 polecenie.close();  
}
```

8. Utworzenie projektu Java Application Baza_2 i dodanie biblioteki Java DB Driver (typ 4) – rozwinięcie programu Baza_1

```
static public void main(String arg[]) {  
 baza_2 baza = new baza_2();  
 try {  
 baza.polaczenie_z_baza();  
 baza.wyswietl_tytuly();  
 baza.wyswietl_ksiazki();  
 } catch (SQLException e) {  
 System.out.println(e.getMessage());  
 while (null != (e = e.getNextException())) {  
 System.out.println(e.getMessage());  
 }  
 }  
}
```

8. cd. Wynik działania programu Baza_2

The screenshot displays the NetBeans IDE 8.2 interface for a project named "Baza_2". The Project Explorer on the left shows the project structure with source packages and test packages. The central editor contains a SQL query: `SELECT * FROM KATALOG_KSIAZEK1.KSIAZKA FETCH FIRST 100 ROWS ONLY;`. Below the editor, the Results window shows a table with the following data:

#	KSIAZKA_ID	NUMER	ID_TYTUL
1		1	1

The Output window at the bottom shows the execution of the SQL query and a successful build message: `BUILD SUCCESSFUL (total time: 0 seconds)`.

9. Przykład programu: **Baza_3 – klasa baza_3 – usuwanie tabel, tworzenie nowego schematu bazy danych**

```
package baza_3;  
import java.sql.*;
```

```
public class baza_3 {
```

```
 String data, sql;
```

```
 Connection polaczenie;
```

```
 Statement polecenie;
```

```
 ResultSet krotki;
```

```
public void polaczenie_z_baza() throws SQLException {
```

```
 data = "jdbc:derby://localhost:1527/KATALOG_KSIAZEK1";
```

```
 try {
```

```
 Class.forName("org.apache.derby.jdbc.ClientDriver").newInstance();
```

```
 } catch (Exception e) {
```

```
 System.out.println("Nie mozna zaladowac sterownika");
```

```
 throw new SQLException(e.toString()); }  
 try {
```

```
 polaczenie = DriverManager.getConnection(data, "Katalog_ksiazek1",  
 "Katalog_ksiazek1");
```

```
 } catch (SQLException e) {
```

```
 System.out.println("Nie mozna polaczyc sie z baza danych, poniewaz:" + e);
```

```
 throw e; } }  
}
```

9. cd. Przykład programu: **Baza_3 – klasa baza_3**

void tabelle() throws SQLException {

```
polecenie = polaczenie.createStatement();
```

```
try {
```

```
 polecenie.executeUpdate("DROP TABLE Ksiazka");
```

```
 polecenie.executeUpdate("DROP TABLE Tytul_ksiazki");
```

```
} catch (SQLException e) {
```

```
 System.out.println("Nie mozna usunac tabeli");
```

```
}
```

Usuwanie tabel **Ksiazka**
i **Tytul_ksiazki**

```
try {
```

```
 polecenie.executeUpdate(
```

```
 "CREATE TABLE Tytul (id_tytul INTEGER, tytul VARCHAR(50),"
```

```
 + "autor VARCHAR(50), ISBN INTEGER, PRIMARY KEY (id_tytul))");
```

```
} catch (SQLException e) {
```

```
 System.out.println("Nie mozna zalozyc tabeli Tytul");
```

```
}
```

Tworzenie tabeli **Tytul**

9. cd. Przykład programu: **Baza_3 – klasa baza_3**

```
try {  
 polecenie.executeUpdate(  
 "CREATE TABLE Ksiazka (id_ksiazka INTEGER, numer INTEGER, "  
 + "id_tytul_ INTEGER, PRIMARY KEY (id_ksiazka), "  
 + "FOREIGN KEY (id_tytul_) REFERENCES Tytul (id_tytul))");  
 } catch (SQLException e) {  
 System.out.println("Nie mozna zalozyc tabeli Ksiazka");  
 }  
  
 for (int i = 1; i < 10; i++) {  
 polecenie.executeUpdate("INSERT INTO Tytul (id_tytul,tytul, autor, ISBN)"  
 + " VALUES (" + i + ", 'Tytul" + i + ", 'Autor" + i + ", " + i + ")");  
 }  
}
```

Tworzenie tabeli **Ksiazka**

Wstawianie krotek do tabeli **Tytul**

void wyswietl_tytuly() throws SQLException {

 polecenie = polaczenie.createStatement();

 sql = "SELECT * FROM Tytul ORDER BY tytul";

 krotki = polecenie.executeQuery(sql);

 ResultSetMetaData metaDane = krotki.getMetaData();

int kolumny = metaDane.getColumnCount();

Pobranie liczby kolumn z tabeli **Tytul**

for (int i = 0; i < kolumny; i++) {

 System.out.println("Nazwa kolumny " + i + " " +

 metaDane洗getColumnName(i + 1));

 }

 System.out.println();

Wyświetlenie nazw kolumn z tabeli **Tytul**

for (int i = 1; i < kolumny; i++) {

 System.out.print(metaDane洗getColumnName(i + 1) + "\t");

 }

 System.out.println("\n");

Wyświetlenie danych z krotek tabeli **Tytul**

while (krotki.next()) {

 System.out.println(krotki洗getString("tytul") + "\t" +
 krotki洗getString("autor") + "\t" +
 krotki洗getString("ISBN"));

 }

 polecenie.close();

}

9. cd. Przykład programu: **Baza_3** – klasa **baza_3**

```
static public void main(String arg[]) {  
 baza_3 baza = new baza_3();  
 try {  
 baza.polaczenie_z_baza();  
 baza.tabele();  
 baza.wyswietl_tytuly();  
 } catch (SQLException e) {  
 System.out.println(e.getMessage());  
 while (null != (e = e.getNextException())) {  
 System.out.println(e.getMessage());  
 }  
 }  
}  
}
```

9. cd. Przykład programu: Baza_3 – klasa baza_3

The screenshot shows the NetBeans IDE 8.2 interface. The main window is titled "Baza_3 - NetBeans IDE 8.2". The menu bar includes File, Edit, View, Navigate, Source, Refactor, Run, Debug, Profile, Team, Tools, Window, and Help. The toolbar contains various icons for file operations and execution. The left sidebar shows the Project Explorer with a tree view of the project structure: Baza_1, Baza_2, Baza_3 (selected), Source Packages (baza_3), Test Packages, Libraries (Java DB Driver - derby.jar, Java DB Driver - derbyclient.jar, Java DB Driver - derbynet.jar, JDK 1.8 (Default)), and Test Libraries. The Navigator window at the bottom left shows the class structure for 'baza_3' with methods 'tabela()', 'wyswietl_tytuly()', and variables 'data : String' and 'krotki : ResultSet'. The main editor window shows the source code for 'baza_3.java' with the following code:

```
74 while (krotki.next()) {
75 System.out.println(krotki.getString("tytul") + '');
```

The Output window shows the execution results, including a table of book titles, authors, and ISBNs:

Nazwa kolumny 0	ID_TYTUL	
TYTUL	AUTOR	ISBN
Tytul1	Autor1	1
Tytul2	Autor2	2
Tytul3	Autor3	3
Tytul4	Autor4	4
Tytul5	Autor5	5
Tytul6	Autor6	6
Tytul7	Autor7	7
Tytul8	Autor8	8
Tytul9	Autor9	9

The Output window also shows the message "BUILD SUCCESSFUL (total time: 0 seconds)".

10. Przykład programu: Baza_4 – klasa baza_4

```
package baza_4;
import java.sql.*;

public class baza_4 {
 String data, sql;
 Connection polaczenie;
 Statement polecenie;
 ResultSet krotki;
 static int id=14;
 public void polaczenie_z_baza() throws SQLException {
 data = "jdbc:derby://localhost:1527/KATALOG_KSIAZEK1";
 try {
 Class.forName("org.apache.derby.jdbc.ClientDriver").newInstance();
 } catch (Exception e) {
 System.out.println("Nie mozna zaladowac sterownika");
 throw new SQLException(e.toString()); }
 try {
 polaczenie = DriverManager.getConnection(data, "Katalog_ksiazek1",
 "Katalog_ksiazek1");
 } catch (SQLException e) {
 System.out.println("Nie mozna polaczyc sie z baza danych, poniewaz:" + e);
 throw e; }
 }
```

```

void wyswietl_tytuly() throws SQLException {
 polecenie = polaczenie.createStatement();
 sql = "SELECT * FROM Tytul ORDER BY tytul";
 krotki = polecenie.executeQuery(sql);
 while (krotki.next()) {
 System.out.println(krotki.getString("tytul") + "\t"
 + krotki.getString("autor") + "\t" + krotki.getString("ISBN"));
 }
 polecenie.close();
}

void wyswietl_książki() throws SQLException {
 polecenie = polaczenie.createStatement();
 sql = "SELECT * FROM Tytul, Książka WHERE id_tytul=id_tytul_ "
 + " ORDER BY tytul";
 krotki = polecenie.executeQuery(sql);
 while (krotki.next()) {
 System.out.println(krotki.getString("tytul") + "\t"
 + krotki.getString("autor") + "\t"
 + krotki.getString("ISBN") + "\t"
 + krotki.getString("numer"));
 }
 polecenie.close();
}

```

10. cd. Przykład programu: Baza_4 – klasa baza_4

```
void wyszukaj() throws SQLException {  
 String co = WeWy.weString("Podaj autora: ");  
 polecenie = polaczenie.createStatement();  
 sql = "SELECT * FROM Tytul, Ksiazka "  
 + " WHERE id_tytul=id_tytul_ AND autor = " + co + " ORDER BY tytul";  
 krotki = polecenie.executeQuery(sql);  
 while (krotki.next()) {  
 System.out.println(krotki.getString("tytul") + "\t"  
 + krotki.getString("autor") + "\t"  
 + krotki.getString("ISBN") + "\t"  
 + krotki.getString("numer"));  
 }  
 polecenie.close();  
}
```

10. cd. Przykład programu: Baza_4 – klasa baza_4

void wstaw_tytul() throws SQLException {

WEWY_tytul t = new WEWY_tytul();

t.wstaw_tytul();

polaczenie.setAutoCommit(false); //wyłączenie trybu transakcji auto-commit

try {

polecenie = polaczenie.createStatement();

sql="INSERT INTO Tytul (id_tytul,tytul, autor, ISBN)

VALUES ("++id)+", "+t.tytul + ", "+ t.autor+", "+ t.ISBN+");

polecenie.addBatch(sql);

 //wprowadzenie 1 operacji SQL (można podać więcej operacji

 // w kolejnych wywołanych metodach addBATCH)

polecenie.executeBatch();

 //wywołanie wykonania operacji (lub wielu operacji)

polaczenie.commit();

 //zamknięcie transakcji

} catch (BatchUpdateException e) //wyjątek dziedziczący po SQLException

{

 System.out.println(e+"Wycofanie transakcji");

polaczenie.rollback();

}

 //jeśli wystąpiły problemy, należy odwołać transakcję

}

```

void wstaw_ksiazke() throws SQLException {
 WEWY_ksiazka k = new WEWY_ksiazka();
 k.wstaw_ksiazke();
 polaczenie.setAutoCommit(false);
 try {
 polecenie = polaczenie.createStatement();
 String tytul = WeWy.weString("Podaj tytul ksiazki: ");
 sql = "SELECT * FROM Tytul WHERE tytul= " + tytul + """;
 krotki = polecenie.executeQuery(sql);
 if (!krotki.next()) {
 System.out.println("brak tytulu");
 return;
 }
 sql = "INSERT INTO Ksiazka (id_ksiazka,numer, id_tytul_)
 VALUES ("+(++id)+", "+ k.numer + ", " + krotki.getString("id_tytul") + "");
 polecenie.addBatch(sql);
 polecenie.executeBatch();
 polaczenie.commit();
 } catch (BatchUpdateException e) {
 System.out.println("Wycofanie transakcji");
 polaczenie.rollback();
 }
}

```


void operacje_na_bazie() throws SQLException {

```
int opcja;
do {
 System.out.println("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.welInteger("Podaj opcje: ");
 switch (opcja) {
 case 1: System.out.println("Tytuly"); wyswietl_tytuly(); break;
 case 2: System.out.println("Ksiazki"); wyswietl_ksiazki(); break;
 case 3: wyszukaj(); break;
 case 4: wstaw_tytul(); break;
 case 5: wstaw_ksiazke(); break;
 case -1: System.out.println("Koniec programu"); break;
 default: System.out.println("Zla opcja");
 }
} while (opcja != -1);
}
```

10. cd. Przykład programu: Baza_4 – klasa baza_4

```
static public void main(String arg[]) {  
 baza_4 baza = new baza_4();  
 try {  
 baza.polaczenie_z_baza();  
 baza.operacje_na_bazie();  
 } catch (SQLException e) {  
 System.out.println("Blad bazy " + e);  
 }  
}  
}
```

10. cd. Przykład programu: Baza_4 – klasa WEWY_ksiazka

```
package baza_4;
```

```
public class WEWY_ksiazka {
```

```
 public int numer;
```

```
 void wstaw_ksiazke() {
```

```
 numer = WeWy.welInteger("Podaj numer książki: ");
```

```
 }
```

```
}
```

10. cd. Przykład programu: : Baza_4 – klasa WEWY_tytul

```
package baza_4;
```

```
public class WEWY_tytul {
```

```
 public String tytul, autor;  
 public int ISBN;
```

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

```
 }
```

```
}
```

10. cd. Przykład programu: : Baza_4 – klasa WyWy

```
package baza_4;

import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
import java.util.StringTokenizer;

public class WeWy {

 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 "";
 }
 }
}
```

10. cd. Przykład programu: : Baza_4 – klasa WyWy

static byte weInteger(String menu)


```
{
 InputStreamReader wejscie = new InputStreamReader( System.in );
 BufferedReader bufor = new BufferedReader( wejscie );
 StringTokenizer zeton;
 try
 {
 System.out.print(menu);
 zeton = new StringTokenizer(bufor.readLine());
 return Byte.parseByte(zeton.nextToken());
 }
 catch (Exception e)
 {
 System.err.println("Blad Integer "+e);
 return 0;
 }
}
```

10. cd. Przykład programu: Baza_4

```
C:\Program Files\Xinox Software\JCreat...
1 - wyswietl tytuly
2 - wyswietl ksiazki
3 - wyszukaj ksiazki danego autora
4 - wstaw tytul
5 - wstaw ksiazke
-1 - koniec programu
Podaj opcje: 3_
```

```
C:\Program Files\Xinox Software\JCreat...
1 - wyswietl tytuly
2 - wyswietl ksiazki
3 - wyszukaj ksiazki danego autora
4 - wstaw tytul
5 - wstaw ksiazke
-1 - koniec programu
Podaj opcje: 3
Podaj autora: Autor1
Tytula  Autor1  1 11
Tytula  Autor1  1 87
Tytula  Autor1  1 20
Tytula  Autor1  1 10
Tytulc  Autor1  12 5
Tytulf  Autor1  13 67

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


Refaktoryzacja kodu programu Baza_4

(wydzielenie logiki biznesowej do klasy **baza_5**, a operacji GUI do klas z pakietu GUI)

- utworzenie programu Baza_5

11. Przykład programu: Baza_5 – klasa baza_5

```
package baza_5;
```

```
import java.sql.*;
```

```
import java.util.ArrayList;
```

```
public class baza_5 {
```

```
 String data, sql;
```

```
 Connection polaczenie;
```

```
 Statement polecenie;
```

```
 ResultSet krotki;
```

```
 static int id=14;
```

```
public void polaczenie_z_baza() throws SQLException {
```

```
 data = "jdbc:derby://localhost:1527/KATALOG_KSIAZEK1";
```

```
 try {
```

```
 Class.forName("org.apache.derby.jdbc.ClientDriver").newInstance();
```

```
 } catch (Exception e) {
```

```
 System.out.println("Nie mozna zaladowac sterownika");
```

```
 throw new SQLException(e.toString()); }  
 try {
```

```
 polaczenie = DriverManager.getConnection(data, "Katalog_ksiazek1",  
 "Katalog_ksiazek1");
```

```
 } catch (SQLException e) {
```

```
 System.out.println("Nie mozna polaczyc sie z baza danych, poniewaz:" + e);
```

```
 throw e; }  
}
```

11. cd. Przykład programu: Baza_5 – klasa baza_5

```
public ArrayList<String> wyswietl_tytuly() throws SQLException {  
 polecenie = polaczenie.createStatement();  
 sql = "SELECT * FROM Tytul ORDER BY tytul";  
 krotki = polecenie.executeQuery(sql);  
 ArrayList<String> tytuly =tytuly(krotki);  
 polecenie.close();  
 return tytuly;  
}
```

```
public ArrayList<String> tytuly(ResultSet krotki_) throws SQLException {  
 ArrayList<String> tytuly = new ArrayList();  
 while (krotki_.next()) {  
 String krotka = (krotki_.getString("tytul") + "\t"  
 + krotki_.getString("autor") + "\t" + krotki.getString("ISBN"));  
 tytuly.add(krotka);  
 }  
 return tytuly;  
}
```

11. cd. Przykład programu: Baza_5 – klasa baza_5

```
public ArrayList<String> wyswietl_książki() throws SQLException {  
 polecenie = polaczenie.createStatement();  
 sql = "SELECT * FROM Tytul, Książka WHERE id_tytul=id_tytul_ "  
 + " ORDER BY tytul";  
 krotki = polecenie.executeQuery(sql);  
ArrayList<String> książki=książki(krotki);  
 polecenie.close();  
 return książki;  
}
```

```
public ArrayList<String> książki(ResultSet krotki_) throws SQLException {  
 ArrayList<String> książki = new ArrayList();  
 while (krotki.next()) {  
 String krotka=krotki.getString("tytul") + "\t"  
 + krotki.getString("autor") + "\t"  
 + krotki.getString("ISBN") + "\t"  
 + krotki.getString("numer");  
 książki.add(krotka);  
 }  
 return książki;  
}
```

11. cd. Przykład programu: Baza_5 – klasa baza_5

```
public ArrayList<String> wyszukaj(String co) throws SQLException {  
 polecenie = polaczenie.createStatement();  
 sql = "SELECT * FROM Tytul, Ksiazka "  
 + " WHERE id_tytul=id_tytul_ AND autor = '" + co + "' ORDER BY tytul";  
 krotki = polecenie.executeQuery(sql);  
 ArrayList<String> ksiazki=ksiazki(krotki);  
 polecenie.close();  
 return ksiazki;  
}
```

11. cd. Przykład programu: Baza_5 – klasa baza_5

```
public void wstaw_tytul(String [] tytul) throws SQLException {  
 polaczenie.setAutoCommit(false); //wyłączenie trybu transakcji auto-commit  
 try {  
 polecenie = polaczenie.createStatement();  
 sql = "INSERT INTO Tytul (id_tytul,tytul, autor, ISBN) VALUES (" + (++id) +  
 ", " + tytul[0] + ", " + tytul[1] + ", " + Integer.parseInt(tytul[2]) + ")";  
  
 polecenie.addBatch(sql);  
 //wprowadzenie 1 operacji SQL (można podać więcej operacji  
 // w kolejnych wywołanych metodach addBATCH)  
 polecenie.executeBatch();  
 //wywołanie wykonania operacji (lub wielu operacji)  
 polaczenie.commit(); //zamknięcie transakcji  
 } catch (BatchUpdateException e) //wyjątek dziedziczący po SQLException  
 {  
 System.out.println(e + "Wycofanie transakcji");  
 polaczenie.rollback(); //jeśli wystąpiły problemy, należy odwołać transakcję  
 }  
}
```

11. cd. Przykład programu: Baza_5 – klasa baza_5

```
public boolean wstaw_ksiazke(String tytul, int numer) throws SQLException {  
 polaczenie.setAutoCommit(false);  
 try {  
 polecenie = polaczenie.createStatement();  
 sql = "SELECT * FROM Tytul WHERE tytul= '" + tytul + "'";  
 krotki = polecenie.executeQuery(sql);  
 if (!krotki.next()) {  
 return false;  
 }  
 sql = "INSERT INTO Ksiazka (id_ksiazka,numer, id_tytul_) VALUES (" + (++id) +  
 ", "+ numer + ", " + Integer.parseInt(krotki.getString("id_tytul")) + ")";  
 polecenie.addBatch(sql);  
 polecenie.executeBatch();  
 polaczenie.commit();  
 } catch (BatchUpdateException e) {  
 System.out.println("Wycofanie transakcji");  
 polaczenie.rollback();  
 return false;  
 }  
 return true;  
}
```

11. cd. Przykład programu: Baza_5 – klasa GUI

```
package GUI;
```

```
import baza_5.baza_5;  
import java.sql.SQLException;  
import java.util.ArrayList;
```

```
public class GUI {
```

```
 baza_5 baza = new baza_5();
```

```
 public void wyswietl_kolekcje(ArrayList<String> kolekcja) {  
 for (String dana : kolekcja) {  
 System.out.println(dana);  
 }  
 }  
}
```

```
 public void polaczenie_z_baza() throws SQLException {  
 baza.polaczenie_z_baza();  
 }  
}
```

11. cd. Przykład programu: Baza_5 – klasa GUI

```
public void operacje_na_bazie() throws SQLException {
 int opcja;
 do {
 System.out.println("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.welInteger("Podaj opcje: ");
 switch (opcja) {
 case 1:
 System.out.println("Tytuly");
 ArrayList<String> tytuly = baza.wyswietl_tytuly();
 wyswietl_kolekcje(tytuly);
 break;
 case 2:
 System.out.println("Ksiazki");
 ArrayList<String> ksiazki = baza.wyswietl_ksiazki();
 wyswietl_kolekcje(ksiazki);
 break;
 }
 } while (opcja != -1);
}
```


11. cd. Przykład programu: Baza_5 – klasa GUI

case 3:

```
String co = WeWy.weString("Podaj autora: ");  
ArrayList<String> ksiazki_ = baza.wyszukaj(co);  
wyswietl_kolekcje(ksiazki_);  
break;
```

case 4:

```
WEWY_tytul wewy_tytul = new WEWY_tytul();  
String[] dane_tytul = wewy_tytul.wstaw_tytul();  
baza.wstaw_tytul(dane_tytul);  
break;
```

case 5:

```
int numer = WeWy.weInteger("Podaj numer: ");  
String tytul = WeWy.weString("Podaj tytul: ");  
baza.wstaw_ksiazke(tytul, numer);  
break;
```

case -1:

```
System.out.println("Koniec programu");  
break;
```

default:

```
System.out.println("Zla opcja");
```

```
}
```

```
} while (opcja != -1);
```

```
}
```

11. cd. Przykład programu: Baza_5 – klasa GUI

```
static public void main(String arg[]) {  
 GUI gui = new GUI();  
 try {  
 gui.polaczenie_z_baza();  
 gui.operacje_na_bazie();  
 } catch (SQLException e) {  
 System.out.println("Bład bazy " + e);  
 }  
}  
}
```

11. cd. Przykład programu: Baza_5 – klasa WEWY_tytul

```
package GUI;
```

```
public class WEWY_tytul {
```

```
 public String tytul, autor;
```

```
 public int ISBN;
```

```
 public String[] wstaw_tytul() {
```

```
 tytul = WeWy.weString("Podaj tytul: ");
```

```
 autor = WeWy.weString("Podaj autora: ");
```

```
 ISBN = WeWy.weInteger("Podaj ISBN: ");
```

```
 String []dane= {tytul, autor, String.valueOf(ISBN)};
```

```
 return dane;
```

```
 }
```

```
}
```

11. cd. Przykład programu: Baza_5 – klasa WeWy

```
package GUI;
```

```
import java.io.BufferedReader;
```

```
import java.io.IOException;
```

```
import java.io.InputStreamReader;
```

```
import java.util.StringTokenizer;
```

```
public class WeWy {
```

```
static public 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 ""; }  
}
```

11. cd. Przykład programu: Baza_5 – klasa WeWy

```
static public int weInteger(String menu)
```

```
{  
 InputStreamReader wejscie = new InputStreamReader( System.in );  
 BufferedReader bufor = new BufferedReader( wejscie );  
 StringTokenizer zeton;  
 try  
 {  
 System.out.print(menu);  
 zeton = new StringTokenizer(bufor.readLine());  
 return Integer.parseInt(zeton.nextToken());  
 }  
 catch (Exception e)  
 {  
 System.err.println("Blad Integer "+e);  
 return 0;  
 }  
}
```

11. cd. Przykład programu: Baza_5

```
C:\Program Files\Xinox Software\JCreat...
1 - wyswietl tytuly
2 - wyswietl ksiazki
3 - wyszukaj ksiazki danego autora
4 - wstaw tytul
5 - wstaw ksiazke
-1 - koniec programu
Podaj opcje: 3_
```

```
C:\Program Files\Xinox Software\JCreat...
1 - wyswietl tytuly
2 - wyswietl ksiazki
3 - wyszukaj ksiazki danego autora
4 - wstaw tytul
5 - wstaw ksiazke
-1 - koniec programu
Podaj opcje: 3
Podaj autora: Autor1
Tytula  Autor1  1 11
Tytula  Autor1  1 87
Tytula  Autor1  1 20
Tytula  Autor1  1 10
Tytulc  Autor1  12 5
Tytulf  Autor1  13 67

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