

JAVA

JavaBeans

Komponenty – přehled

- komponenta
 - znovupoužitelný kus kódu
 - charakterizována službami, které poskytuje a ***požaduje***
 - není přesná definice
- komponentové modely
 - JavaBeans
 - Enterprise JavaBeans (EJB)
 - ...
 - mnoho dalších komponentových modelů

JavaBeans – přehled

- JavaBeans poskytují
 - vlastnosti (properties)
 - události (events)
 - metody (methods)
- informace o komponentě
 - implicitní (introspekce)
 - explicitní
- propojení komponent
 - přes události
- persistence
 - implementace `java.io.Serializable`
- balíčky
 - do JAR

JavaBeans

- <http://www.oracle.com/technetwork/java/javase/documentation/spec-136004.html>
- specifikace
 - 1.00 1996
 - 1.01 1997
- jednoduchý komponentový model
 - Java objekty jako komponenty
 - jednoduchá manipulace a propojování v GUI vývojových prostředích
- definice
 - ***Java Bean is a reusable software component that can be manipulated visually in a builder tool***

JavaBeans

- jeden z cílů – jednoduchost
- model založený na **jmenných konvencích**
- *property*
 - jméno
 - př. foreground
 - metody pro přístup – set a get
 - void setForeground(Color c)
 - Color getForeground()
- *metody*
 - normální metody
 - implicitně všechny public
- *events*
 - komunikace mezi komponentami
 - jedna komponenta "poslouchá" na události jiné komponenty

JavaBeans

- běh v různém prostředí
 - design time vs. run time
- security
 - vše jako normální objekty
- typicky komponenta má GUI reprezentaci
 - mohou být i "neviditelné" komponenty bez GUI reprezentace
 - viditelné komponenty dědí od `java.awt.Component`
- žádná synchronizace
 - v případě potřeby si ji komponenta musí zajistit sama
- různé "pohledy" (views) na komponentu
 - komponenty složené z více tříd
 - není (a asi nebude) implementováno
 - `Component c = Beans.getInstanceOf(x, Component)`
 - nemělo by se používat normální přetypování

Události

- událost (event) – objekt
 - zdroj události
 - naslouchající objekt – listener
- různé události podle typu – různé objekty
 - předek `java.util.EventObject`
- listener
 - metoda, která se zavolá při výskytu události
 - interface `java.util.EventListener`
 - jeden listener může mít více metod

Události - přehled


```
AbcListener addAbcListener(AbcListener l)
```

Zdroj

Listener

```
class Xyz implements AbcListener {  
 void abcOccured(AbcEvent e) {  
 ....  
 }  
}
```


Události - přehled

Události - přehled

Event objekt

- potomek `java.util.EventObject`
- typicky neměnitelný
 - privátní atributy
 - *get* metody

```
public class MouseMovedEvent extends EventObject {
 protected int x,y;

 public MouseMovedEvent(Component source, Point location) {
 super(source);
 x = location.x;
 y = location.y;
 }

 public Point getLocation() {
 return new Point(x, y);
 }
}
```

Listener

- interface – název končí na Listener (konvence)
 - dědí od `java.util.EventListener`
- definuje metody na obsluhu události
 - obecný vzor pro metodu
 - `void jakýEventNastal(EventObject e)`
- naslouchací objekt implementuje listener

```
public class MouseMovedListener implements EventListener {  
 void mouseMoved(MouseMovedEvent e);  
}
```

- jeden listener může definovat více metod pro související události
 - př. `mouseMoved`, `mouseEntered`, `mouseExited`
- metody můžou deklarovat výjimky
- parametr metody – událost
 - výjimečně seznam různých parametrů

Registrace listeneru

- komponenta, která může způsobovat události definuje metody pro registraci listenerů
 - odděleně pro každý typ
- obecný vzor
 - void add<TypeListeneru>(<TypListeneru> l)
 - void remove<TypeListeneru>(<TypListeneru> l)

```
public class Xyz {
 private ArrayList lst = new ArrayList();

 public void addMouseListener(MouseMovedListener l) {
 lst.add(l);
 }
 public void removeMouseListener(MouseMovedListener l) {
 lst.remove(l);
 }
 protected void fireMouseMovedEvent(int x, int y) {
 MouseMovedEvent e = new MouseMovedEvent(this, new Point(x,y);
 for (int i=0; i<lst.length; i++) {
 ((MouseListener)lst.get(i)).mouseMoved(e);
 }
 }
}
```

Registrace listeneru

- unicast listener
 - nejvýše jeden zaregistrovaný listener
 - obecný vzor
 - void add<TypeListeneru>(<TypListeneru> l) **throws TooManyListenersException**
 - void remove<TypeListeneru>(<TypListeneru> l)
- přidání/odebrání listeneru během obsluhy události
 - komu se event doručí?
 - záleží na implementaci
 - př. *addListener* a *removeListener* udělat *synchronized* a

```
protected void fireMouseMovedEvent(int x, int y) {
 Vector l;
 MouseMovedEvent e = new MouseMovedEvent(this,
 new Point(x, y);
 synchronized (this) { l = (Vector) listenres.clone(lst); }
 for (int i=0; i<l.length; i++) {
 ((MouseMovedListener)l.get(i)).mouseMoved(e);
 }
}
```

Event adaptor

- naslouchací objekt sám neimplementuje listener
 - vytvoří další objekt – adapter – který implementuje listener
 - zaregistruje adapter
 - adapter při obsluze události volá *nějaké* metody na naslouchacím objektu
- použití
 - filtrování události
 - reakce na různé události stejného typu
 -

Event adaptor

- příklad – Dialog
 - obsahuje 2 tlačítka – OK a Cancel – obě generují událost `ActionEvent`
 - Dialog má metody
 - `void doOKAction()`
 - `void doCancelAction()`
 - dva adaptory – implementují `ActionListener`
 - `OKButtonAdaptor`
 - zaregistrovaný u OK tlačítka
 - metoda volá `doOKAction` na `Dialogu`
 - `CancelButtonAdaptor`
 - zaregistrovaný u Cancel tlačítka
 - metoda volá `doCancelAction` na `Dialogu`
- adaptory často jako (anonymní) vnitřní třídy

Vlastnosti (properties)

- vlastnost
 - jméno a typ
 - metody pro přístup
 - void setProperty(PropertyType c)
 - PropertyType getProperty()
- typ může být libovolný
 - výjimka u boolean property
 - místo *get* se používá *is*
 - př: void setEnabled(boolean b)
boolean isEnabled()
- metody mohou deklarovat výjimky

Indexed properties

- více-hodnotové vlastnosti (pole)
 - void setIndexedProperty(int i, PropertyType c)
 - PropertyType getIndexedProperty(int i)
 - void setIndexedProperty(PropertyType[] c)
 - PropertyType[] getIndexedProperty()

Bounded properties

- změna hodnoty vlastnosti způsobí událost
- událost `PropertyChange`
- listener `PropertyChangeListener`
- komponenta způsobí událost až **po** změně hodnoty vlastnosti
- pomocná třída `PropertyChangeSupport`
 - správa listenerů

Constrained properties

- jiná komponenta může zamítnout změnu hodnoty dané vlastnosti
- set metoda deklaruje PropertyVetoException výjimku
- při změně hodnoty komponenta způsobí událost VetoableChange
 - listener VetoableListener
 - pokud nějaký ze zaregistrovaných listenerů při obsluze události vyhodí PropertyVetoException, změna hodnoty se neprovede
- komponenta způsobí událost **před** změnou hodnoty vlastnosti
- pomocná třída VetoableChangeSupport

Bounded & Constrained props.

- lze, aby vlastnost byla jak *bounded* tak i *contained* naráz
 - pořadí zpracování
 1. VetoableChange událost
 2. pokud byla výjimka -> konec
 3. změna hodnoty
 4. PropertyChange událost
- při změně hodnoty na stejnou – nezpůsobovat žádné události
 - kvůli výkonu

Introspekce

- získávání informací o komponentě
 - vlastnosti
 - metody
 - události
- implicitní
 - podle vzorů introspekce (java.lang.reflect)
 - vlastnosti
 - get a set metody
 - metody
 - všechny public
 - události
 - podle metod *addListener* a *removeListener*

Introspekce

- explicitní – *BeanInfo* třída
 - implementuje `java.beans.BeanInfo` interface
 - jmenuje se ***JmenoKomponentyBeanInfo***

```
public interface BeanInfo {
 BeanDescriptor getBeanDescriptor();
 EventSetDescriptor[] getEventSetDescriptors();
 int getDefaultEventIndex();
 PropertyDescriptor[] getPropertyDescriptors();
 int getDefaultPropertyIndex();
 MethodDescriptor[] getMethodDescriptors();
 BeanInfo[] getAdditionalBeanInfo();
 java.awt.Image getIcon(int iconKind);
}
```

- typicky se *BeanInfo* třída vytváří jako potomek třídy *SimpleBeanInfo*
 - předpřipravená implementace

Introspekce

- BeanInfo nemusí popisovat všechny vlastnosti/události/metody
 - informace o ostatních lze získat přes introspekci
- při použití BeanInfo třídy se nemusí dodržovat konvence pro pojmenovávání
 - ale je to silně doporučeno

Introspector

- `java.beans.Introspector`
 - třída
 - standardní způsob pro získávání informací o komponentách
 - analyzuje `BeanInfo` (pokud existuje) i přímo třídu komponenty
 - analyzuje i předky komponenty

```
class Introspector {
 static BeanInfo getBeanInfo(Class<?> beanClass)
 static BeanInfo getBeanInfo(Class<?> beanClass,
 Class<?> stopClass)

 static String[] getBeanInfoSearchPath()
 static void setBeanInfoSearchPath(String[] path)
 ...
}
```

Property editor

- třída pro GUI editaci hodnot daného typu
 - v GUI vývojovém prostředí
- PropertyEditorManager
 - správce editorů
 - předregistrované editory pro základní typy
 - postup vyhledávání editoru pro daný typ
 1. hledání v explicitně zaregistrovaných
 2. třída, která se jmenuje stejně jako daný typ plus přípona Editor
 3. hledání v balících pro editory (lze nastavit přes PropertyEditorManager) – třída se stejným názvem jako v 2.
- property editor lze i zaregistrovat pro konkrétní property v BeanInfo třídě

Customizer

- komponenta v GUI vývojovém prostředí
 - nastavování hodnot v tabulce vlastností
- pokud nelze vše nastavit přes vlastnosti => komponenta může mít Customizer
 - Dialog pro nastavení *nějakých* hodnot
 - měl by implementovat interface `java.beans.Customizer` a dědit od `java.awt.Component`
 - zaregistrován v `BeanInfo`

Persistence

- přes normální serializaci
- serializace
 - zcela normálně
- de-serializace
 - `ClassLoader cl = this.getClass().getClassLoader();`
 - `MyBean b = (MyBean) Beans.instantiate(cl, "myPackage.MyBean");`
 - nejdříve se hledá soubor se serializovanou komponentou
 - `myPackage/MyBean.ser`
 - pokud se nenajde, pak se přímo vytvoří instance komponenty

Balení komponent

- normální JAR soubor
- Manifest
 - speciální položky u popisu obsahu JAR souboru
 - Java-Bean: True
 - Depends-On: seznam tříd/souborů z JAR souboru
 - Design-Time-Only: True
- JAR typicky může obsahovat třídu komponenty i její serializovaný tvar (jmenoKomponenty.ser)

JAVA

Java FX Beans (pro srovnání)

Vlastnosti komponent (properties)

- interface Property<T>
 - void addListener(InvalidationListener listener)
 - void addListener(ChangeListener<? super T> listener)
 - void bind(ObservableValue<? extends T> observable)
 - void bindBidirectional(Property<T> other)
 - ...
- implementace
 - class ObjectProperty<T>
 - class IntegerProperty
 - class BooleanProperty
 - class StringProperty
 - ...

Vlastnosti – příklad implementace

```
private StringProperty text =
 new SimpleStringProperty("");

public final StringProperty textProperty() {
 return text;
}

public final void setText(String newValue){
 text.set(newValue);
}

public final String getText() {
 return text.get();
}
```


Vlastnosti – listeners

- `InvalidationListener`
 - volá se pokud současná hodnota vlastnosti přestala platit
 - umožňuje „líné“ vyhodnocení

```
void invalidated(Observable observable)
```

- `ChangeListener`
 - volá se při změně hodnoty vlastnosti
 - je potřeba spočítat i novou hodnotu
 - tj. neumožňuje „líné“ vyhodnocení

```
void changed(ObservableValue<? extends T>  
 observable, T oldValue, T newValue)
```

Vlastnosti – propojování

- „binding“
- automatické aktualizování vlastnosti při změně jiné vlastnosti
 - interně implementováno pomocí listenerů

```
text1.textProperty().bind(text2.textProperty());
```

```
text1.textProperty().bindBidirectional(  
 text2.textProperty());
```

- třída Bindings
 - statické metody pro snadné vytváření propojení

JAVA

Práce s XML

Přehled

- JAXP – Java API for XML Processing
 - čtení, zápis a transformaci XML
 - SAX, DOM, XSLT
 - podle W3C
 - podporuje různé implementace
 - referenční implementace součástí JDK
 - lze použít jiné
- JDOM
 - <http://www.jdom.org/>
 - „zjednodušený“ DOM pro Javu
- JAXB – Java Architecture for XML Binding
 - mapování XML \Leftrightarrow Java objekty
- Elliotte Rusty Harold: Processing XML with Java
 - <http://www.cafeconleche.org/books/xmljava/>
 - kniha – volně ke stažení

JAXP – přehled

- balíky
 - javax.xml.parsers
 - org.w3c.dom
 - org.xml.sax
 - javax.xml.transform
- SAX (Simple API for XML)
 - průchod přes XML dokument element po elementu
 - na každém elementu něco provést
 - rychlé, nenáročné na paměť
 - složitější na použití
- DOM
 - postaví z dokumentu strom v paměti
 - jednoduché na použití
 - pomalé, náročné na paměť

SAX

DOM

DOM: použití

```
DocumentBuilderFactory factory =
 DocumentBuilderFactory.newInstance();
DocumentBuilder builder = factory.newDocumentBuilder();

// vytvoří celý strom v paměti
Document document = builder.parse("file.xml");

Element root = document.getDocumentElement();
NodeList nl = root.getChildNodes();
for (int i=0; i<nl.length(); i++) {
 Node n = nl.item(i);
 ...
}
```


SAX: použití

```
class MyHandler extends DefaultHandler {  
 void startDocument() {  
 ...  
 }  
 void endDocument() {  
 ...  
 }  
 void startElement(....) {  
 ...  
 }  
 ...  
}
```

```
SAXParserFactory factory =  
 SAXParserFactory.newInstance();  
SAXParser saxParser = factory.newSAXParser();  
saxParser.parse("file.xml", new MyHandler() );
```

Implementace

- existují různé implementace JAXP
- `DocumentBuilderFactory.newInstance()` i `SAXParserFactory.newInstance()`
 - uvnitř používají `ServiceLoader`
 - varianta `newInstance(String factoryClassName, ClassLoader classLoader)`
 - hledá danou třídu

JDOM – Přehled

- <http://www.jdom.org/>
- API pro XML
- přímo pro Javu
 - používá std. API z Javy (kolekce,...)
- jednoduché na používání
- rychlé
- "light-weight"

Použití

```
SAXBuilder builder = new SAXBuilder();  
Document doc = builder.build(filename);  
Element root = doc.getRootElement();
```

```
List children = current.getChildren();  
Iterator iterator = children.iterator();  
while (iterator.hasNext()) {  
 Element child = (Element) iterator.next();  
 ...  
}
```

JAVA

JDBC

Přehled

- rozhraní pro přístup k relační databázi
- jednotné
 - nezávislé na databázi
 - výrobce databáze musí dodat JDBC driver
- umožňuje
 - vykonávání SQL dotazů
 - přístup k výsledkům dotazů
 - podobné reflection API
- balíky
 - java.sql, javax.sql

JDBC Driver

- JDBC API
 - v podstatě jen rozhraní
 - implementace dodána přes driver
- driver
 - explicitně natáhnout a zaregistrovat
 - `Class.forName("com.driver.Name");`
- po natažení driveru, vytvořit připojení na DB
 - `Connection con = DriverManager.getConnection(url, "myLogin", "myPassword");`
 - url
 - `jdbc:mysql://localhost/test`
 - `jdbc:odbc:source`

Základní třídy a rozhraní

- DriverManager – třída
 - všechny metody jsou statické
 - getConnection()
 - několik variant
 - getDrivers()
 - všechny natažené drivery
 - getLogWriter(), setLogWriter()
 - println()
 - zapis do logu
 - getLoginTimeout(), setLoginTimeout()

Základní třídy a rozhraní

- Connection – interface
 - vytváření a vykonávání dotazů
- ResultSet – interface
 - výsledky dotazu

Základní příklad

```
Class.forName("com.mysql.cj.jdbc.Driver");
Connection con = DriverManager.getConnection(
 "jdbc:mysql://localhost/test", "", "");

Statement stmt = con.createStatement();
ResultSet rs = stmt.executeQuery("SELECT * FROM
 test");

while (rs.next()) {
 // zpracování výsledků po řádcích
}

stmt.close();
con.close();
```

Přístup k výsledkům

- podbné reflection API
 - getString(), getInt(),...
 - pracuje se nad aktuálním řádkem
 - identifikace sloupce pomocí
 - jména
 - pořadí

```
ResultSet rs = stmt.executeQuery("SELECT ID,  
 NAME FROM TEST");  
  
while (rs.next()) {  
 int id = rs.getInt("ID");  
 String s = rs.getString("STRING");  
 System.out.println(id + " " + s);  
}
```

Přístup k výsledkům

- `ResultSet.next()`
 - musí být zavoláno i na první řádek
- `getString()`
 - lze volat na „všechny“ typy
 - nelze na nové SQL3 typy
 - automatická konverze na `String`

Dotazy

- `Connection.createStatement()`
 - vytvoření dotazu ("prázdného")
- `Statement.executeQuery("....")`
 - pro dotazy vracející výsledky (SELECT)
 - výsledky přes `ResultSet`
- `Statement.executeUpdate("...")`
 - pro dotazy nevracející výsledky
 - UPDATE
 - CREATE TABLE
 - ...

PreparedStatement

- PreparedStatement
 - interface
 - dědí od Statement
 - předpřipravený dotaz s parametry
 - vyplní se před použitím
 - metody
 - `setType(int index, type v)`
 - `clearParameters()`

```
PreparedStatement pstmt =  
con.prepareStatement("UPDATE EMPLOYEES SET  
 SALARY = ? WHERE ID = ?");
```

```
pstmt.setBigDecimal(1, 153833.00)  
pstmt.setInt(2, 110592)
```

Transakce

- implicitně – auto-commit mód
 - *commit* se provede po každé změně
- auto-commit lze zrušit

```
con.setAutoCommit(false);  
//  
// posloupnost změn  
//  
con.commit(); // nebo con.rollback()  
con.setAutoCommit(true);
```

Callable Statements

- pro přístup k uloženým procedurám
- dědí od `PreparedStatement`
 - nastavení parametrů
 - `setType(int index, type v)`
 - návratový typ nutno zaregistrovat
 - `registerOutParameter(int index, int sqlType)`
 - formát
 - a) `{?= call <procedure-name>[<arg1>,<arg2>, ...]}`
 - b) `{call <procedure-name>[<arg1>,<arg2>, ...]}`

```
CallableStatement cs = con.prepareCall("{call  
 SHOW_SUPPLIERS}");  
ResultSet rs = cs.executeQuery();
```


Ošetření chyb

- SQLException
 - a její potomci
 - String getSQLState()
 - definováno X/Open
 - int getErrorCode()
 - specifický pro konkrétní databázi
- varování (warnings)
 - SQLWarning
 - není to výjimka
 - nutno explicitně testovat
 - Statement.getWarnings()
 - SQLWarning.getNextWarning()

Batch update

- zpracování více dotazů najednou
- `Statement.addBatch(String sql)`
 - přidá dotaz do dávky
- `int[] Statement.executeBatch();`
 - provede dávku
 - vrátí počet ovlivněných řádků pro každý dotaz v dávce

Updatable ResultSet

- implicitní ResultSet nelze měnit, lze se pohybovat pouze vpřed
 - lze změnit při vytváření Statementu

```
Statement stmt = con.createStatement(  
 ResultSet.TYPE_SCROLL_INSENSITIVE,  
 ResultSet.CONCUR_UPDATABLE);  
ResultSet rs = stmt.executeQuery("SELECT ...");
```

- výsledný ResultSet lze měnit, lze se v něm volně pohybovat, nejsou v něm vidět změny od ostatních uživatelů

Objektové databáze

- ne-relační databáze
- ukládání a vyhledávání objektů
- vlastní přístup bez JDBC

- NeoDatis
- db4o
- ...

- příklad pro NeoDatis

```
Sport sport = new Sport("volley-ball");  
ODB odb = ODBFactory.open("test.neodatis");  
odb.store(sport);  
Objects<Player> players = odb.getObjects(Player.class);  
odb.close();
```

- moc se nepoužívají

ORM

- problém s OO databázemi
 - jednoduché na použití
 - nepřiliš výkonné, nepřiliš podporované,...
- řešení – ORM
 - (object-relational mapping)
 - vrstva mapující relační databázi na objekty
 - zjednodušeně
 - třída ~ schéma tabulku
 - objekt ~ řádek v tabulce
 - JDBC se typicky používá uvnitř
 - automaticky
 - Hibernate
 - <http://hibernate.org/>
 - nejpoužívanější ORM pro Javu
 - implementace i pro další technologie

Dokumentové databáze

- ukládání dokumentů
 - semi-structured data
- MongoDB
 - <https://www.mongodb.com/>
 - dokumenty ~ JSON

```
MongoClient mongoClient = new MongoClient();
MongoDatabase database = mongoClient.getDatabase("mydb");
MongoCollection<Document> collection =
database.getCollection("test");
Document doc = new Document("name", "MongoDB")
 .append("type", "database")
 .append("count", 1)
 .append("versions", Arrays.asList("v3.2",
 "v3.0", "v2.6"))
 .append("info", new Document("x",
 203).append("y", 102));
collection.insertOne(doc);
```

Mongo

- existuje i driver pro Mongo pro JDBC
 - collection ~ tabulka

Verze prezentace AJ08.cz.2019.01

Tato prezentace podléhá licenci [Creative Commons Uveďte autora-Neužívejte komerčně 4.0 Mezinárodní License](https://creativecommons.org/licenses/by-nc/4.0/).