

Java és web programozás

Kovács Kristóf

Budapesti Műszaki Egyetem

2015. 04. 08.

10. Előadás

Ami kimearad múlthéten

Ha már megvan a **KeyListener** vagy **MouseListener** osztályunk a következő módon tudjuk hozzárendelni egy **JFrame** vagy **JPanel**-hez:

Ha már megvan a **KeyListener** vagy **MouseListener** osztályunk a következő módon tudjuk hozzárendelni egy **JFrame** vagy **JPanel**-hez:

- **addKeyListener(KeyListener kl)**: hozzáadja a paraméterként kapott **KeyListener**-t (tehát példányosítani kell a megírt **KeyListener**-ünket)
- **addMouseListener(MouseListener ml)**: hozzáadja a paraméterként kapott **MouseListener**-t
- **addMouseMotionListener(MouseMotionListener mml)**: a **MouseMotionListener** nem csak a kattintásokat, hanem az egér folyamatos mozgását figyeli, így kattintás nélkül kapunk belőle egér pozíció eseményeket

Ha már megvan a **KeyListener** vagy **MouseListener** osztályunk a következő módon tudjuk hozzárendelni egy **JFrame** vagy **JPanel**-hez:

- **addKeyListener(KeyListener kl)**: hozzáadja a paraméterként kapott **KeyListener**-t (tehát példányosítani kell a megírt **KeyListener**-ünket)
- **addMouseListener(MouseListener ml)**: hozzáadja a paraméterként kapott **MouseListener**-t
- **addMouseMotionListener(MouseMotionListener mml)**: a **MouseMotionListener** nem csak a kattintásokat, hanem az egér folyamatos mozgását figyeli, így kattintás nélkül kapunk belőle egér pozíció eseményeket

Ezeket mind a **JFrame** vagy **JPanel** konstruktorában kell meghívni tehát valójában amit futtatni fogtok az a **this.addMouseListener(...)**, de a **this**-t nem szükséges kiírni.

```
public class Game extends JFrame {
 ...
 public GameBoard gameBoard;
 public Game() {
 gameBoard = new GameBoard();

 add(gameBoard);
 addMouseListener(new MouseController(this));

 setTitle("Sudoku");
 ...
 }
 ...
}
```

A **MouseController** konstruktora egy **GameBoard** objektumot kap.

SQLite:

- Adatbázis kezelő rendszer
- SQL standardokat nagyrészt követi
- Nagyon elterjedt, pl böngészőkben is használt
- Nehéz olyan programnyelvet találni aminek ne lenne valamilyen SQLite kezelő könyvtára
- A forrása már hozzáférhető

SQLite:

- Adatbázis kezelő rendszer
- SQL standardokat nagyrészt követi
- Nagyon elterjedt, pl böngészőkben is használt
- Nehéz olyan programnyelvet találni aminek ne lenne valamilyen SQLite kezelő könyvtára
- A forrása már hozzáférhető

sqlite3

- Frontend az SQLite-hoz
- Egyszerű használni, beszédes a kód

Nagy vonalakban az SQLite-ot úgy képzelhetjük el, mint egy Excel-t grafikus felület nélkül, táblázataink vannak, megnevezett oszlopokkal. Adatokat rakhatunk beléjük, törölhetünk adatokat, kiolvashatunk stb.

Nagy vonalakban az SQLite-ot úgy képzelhetjük el, mint egy Excel-t grafikus felület nélkül, táblázataink vannak, megnevezett oszlopokkal. Adatokat rakhatunk beléjük, törölhetünk adatokat, kiolvashatunk stb.

Terminálból az "sqlite3" paranccsal nyithatjuk meg az sqlite3-at, adhatunk neki rögtön egy adatbázis file-t, amin dolgozunk. Ha ez már létezik akkor azt használja, ha még nem, akkor létrehozza.

Nagy vonalakban az SQLite-ot úgy képzelhetjük el, mint egy Excel-t grafikus felület nélkül, táblázataink vannak, megnevezett oszlopokkal. Adatokat rakhatunk beléjük, törölhetünk adatokat, kiolvashatunk stb.

Terminálból az "sqlite3" paranccsal nyithatjuk meg az sqlite3-at, adhatunk neki rögtön egy adatbázis file-t, amin dolgozunk. Ha ez már létezik akkor azt használja, ha még nem, akkor létrehozza.

Pl:

```
$ sqlite3 adatbázis.db
```

Nagy vonalakban az SQLite-ot úgy képzelhetjük el, mint egy Excel-t grafikus felület nélkül, táblázataink vannak, megnevezett oszlopokkal. Adatokat rakhatunk beléjük, törölhetünk adatokat, kiolvashatunk stb.

Terminálból az "sqlite3" paranccsal nyithatjuk meg az sqlite3-at, adhatunk neki rögtön egy adatbázis file-t, amin dolgozunk. Ha ez már létezik akkor azt használja, ha még nem, akkor létrehozza.

PI:

```
$ sqlite3 adatbázis.db
```

Mostantól sqlite3-ban vagyunk.

Hasznos meta parancsok:

- *.tables* – kiadja az aktuális adatbázisban található táblázatok nevét
- *.mode column* – szépen oszlopokba adja ki a keresett adatokat
- *.headers on* – az oszlopok nevét kiírja a keresett adatok felé
- *.show* – megmutatja milyen opciókat állítottunk be
- *.schema* – megadja egy táblázat struktúráját, hogyan hoztuk létre
- *.dump* – kiadja a parancsokat, amikkel újra tudjuk építeni az adott táblázatot
- *.help* – ha elvesznének

CREATE TABLE nev(...); paranccsal hozhatunk létre egy táblázatot, a ... helyére az oszlopaink nevét és a bennük tárolt adatok típusát kell megadni. A lehetséges típusok:

CREATE TABLE nev(...); paranccsal hozhatunk létre egy táblázatot, a ... helyére az oszlopaink nevét és a bennük tárolt adatok típusát kell megadni. A lehetséges típusok:

- *NULL* null érték
- *INTEGER* előjeles egész
- *REAL* előjeles lebegőpontos
- *TEXT* string
- vannak még mások is, pl. dátum típus is van

`CREATE TABLE nev(...);` paranccsal hozhatunk létre egy táblázatot, a ... helyére az oszlopaink nevét és a bennük tárolt adatok típusát kell megadni. A lehetséges típusok:

- `NULL` null érték
- `INTEGER` előjeles egész
- `REAL` előjeles lebegőpontos
- `TEXT` string
- vannak még mások is, pl. dátum típus is van

Pl:

```
CREATE TABLE Neptun(id integer, NeptunKod text, Nev text,
Atlag real);
```


CREATE TABLE nev(...); paranccsal hozhatunk létre egy táblázatot, a ... helyére az oszlopaink nevét és a bennük tárolt adatok típusát kell megadni. A lehetséges típusok:

- *NULL* null érték
- *INTEGER* előjeles egész
- *REAL* előjeles lebegőpontos
- *TEXT* string
- vannak még mások is, pl. dátum típus is van

Pl:

```
CREATE TABLE Neptun(id integer, NeptunKod text, Nev text, Atlag real);
```

- *DROP TABLE nev*; táblázat törlése
- *ALTER TABLE tablazat1 RENAME TO tablazat2*; táblázat átnevezése
- Az *ALTER TABLE tablazat1 ADD COLUMN Email text*; táblázatba új oszlop felvétele

Amiket eddig észrevehettünk a szintaxissal kapcsolatban:

- a parancsok végere ; (pontosvesszőt) kell raknunk
- a kis és nagybetű változónevektől eltekintve nem számít, tehát a *create table...* ugyanazt eredményezi mint a *CREATE TABLE...*
- egy parancson belül a változókat / oszlopokat , (vesszővel) választjuk el
- sortörések nem számítanak
- a parancsok ismerete nélkül is szinte olvasható

Az *INSERT* paranccsal írhatunk új sorokat a táblázatunkba, a szintaxis a következő (feltéve hogy a TablázatNeve táblázatunk 3 oszlopos):

- `INSERT INTO TablázatNeve(oszlop1, oszlop2, oszlop3) VALUES(ertek1, ertek2, ertek3);`
- `INSERT INTO TablázatNeve(oszlop1, oszlop3) VALUES(ertek1, ertek3);`
- `INSERT INTO TablázatNeve VALUES(ertek1, ertek2, ertek3);`

Az *INSERT* paranccsal írhatunk új sorokat a táblázatunkba, a szintaxis a következő (feltéve hogy a TablázatNeve táblázatunk 3 oszlopos):

- `INSERT INTO TablázatNeve(oszlop1, oszlop2, oszlop3) VALUES(ertek1, ertek2, ertek3);`
- `INSERT INTO TablázatNeve(oszlop1, oszlop3) VALUES(ertek1, ertek3);`
- `INSERT INTO TablázatNeve VALUES(ertek1, ertek2, ertek3);`

PL:

```
INSERT INTO Neptun(id, NeptunKod, Nev) VALUES(23, 'C3WRGQ', 'Kovacs Kristof');
```

Sort törölni a *DELETE* paranccsal tudunk:

- `DELETE FROM TablázatNeve;` – kitörli az összes sorát a táblázatnak
- `DELETE FROM TablázatNeve WHERE oszlop1 = valamiErtek;` – kitörli azt a sorát a táblázatnak aminek az oszlop1-e valamiErtek
- `DELETE FROM TablázatNeve WHERE oszlop2 like valamiResz;` – azokat a sorokat törli ki aminek az oszlop2 oszlopában olyan adat van amiben szerepel a valamiResz

Sort törölni a *DELETE* paranccsal tudunk:

- `DELETE FROM TablázatNeve;` – kitörli az összes sorát a táblázatnak
- `DELETE FROM TablázatNeve WHERE oszlop1 = valamiErtek;` – kitörli azt a sorát a táblázatnak aminek az oszlop1-e valamiErtek
- `DELETE FROM TablázatNeve WHERE oszlop2 like valamiResz;` – azokat a sorokat törli ki aminek az oszlop2 oszlopában olyan adat van amiben szerepel a valamiResz

Pl:

```
DELETE FROM Neptun WHERE id = 23;
```

```
DELETE FROM Neptun WHERE NeptunKod like '3RG';
```

Az *UPDATE* paranccsal tudunk már létező helyre új adatot beírni:

- `UPDATE TablázatNeve SET oszlop2 = valami1 WHERE oszlop1 = valami2;`

Az *UPDATE* paranccsal tudunk már létező helyre új adatot beírni:

- `UPDATE TablazatNeve SET oszlop2 = valami1 WHERE oszlop1 = valami2;`

Pl:

```
UPDATE Neptun SET NeptunKod = 'C3WRGS' WHERE id = 23;
```


Az utolsó alap parancs a *SELECT* amivel kiolvashatunk adatokat táblázatokból:

- `SELECT * FROM TablázatNeve;` – minden adatot kiolvas a táblázatból
- `SELECT oszlop1, oszlop3 FROM TablázatNeve;` – csak adott oszlopok adatait olvassa ki
- `SELECT * FROM TablázatNeve LIMIT 4;` – csak az első 4-et fogja kiírni
- `SELECT * FROM TablázatNeve LIMIT 4 OFFSET 3;` – 4-et ír ki, de a 3.-tól kezdve
- `SELECT * FROM TablázatNeve ORDER BY oszlop2;` – az oszlop2 szerint rendezve adja ki
- `SELECT * FROM TablázatNeve ORDER BY oszlop2 DESC;` – az oszlop2 szerint csökkenő sorrendben adja ki
- `SELECT * FROM TablázatNeve WHERE oszlop2 = valami;` – csak azokat írja ki amikre teljesül az adott feltétel

```
SELECT * FROM Neptun;
```

```
SELECT Nev FROM Neptun;
```

```
SELECT Nev, id FROM Neptun;
```

```
SELECT * FROM Neptun ORDER BY Nev;
```

```
SELECT NeptunKod FROM Neptun ORDER BY Atlag DESC  
LIMIT 3;
```

Ha van olyan oszlopa a táblázatunknak amire egyfajta kulcsként tekinthetünk, talán csak egy számláló, vagy ilyesmi, akkor azt definiálhatjuk *primary key*-nek:

- `CREATE TABLE Neptun(id integer primary key, Nev text...);`

Ha így adjuk meg az id-t, akkor alapból szerinte fogja rendezni a kiadott adatokat, és ha nem adjuk meg egy *INSERT*-nél az id értékét, akkor lépteti az előző sorból.

Ha van olyan oszlopa a táblázatunknak amire egyfajta kulcsként tekinthetünk, talán csak egy számláló, vagy ilyesmi, akkor azt definiálhatjuk *primary key*-nek:

- `CREATE TABLE Neptun(id integer primary key, Nev text...);`

Ha így adjuk meg az id-t, akkor alapból szerinte fogja rendezni a kiadott adatokat, és ha nem adjuk meg egy *INSERT*-nél az id értékét, akkor lépteti az előző sorból.

Ha lesz olyan oszlopunk ahova nem mindig adunk meg értéket, de szeretnénk ha szerepelne ott valami mindig, akkor használhatjuk a *default* értéket:

- `CREATE TABLE Neptun(id integer primary key, Nev text, NeptunKod text, Atlag real default 5.0);`

Így ha nem adunk meg átlagot egy sorban akkor oda 5.0-t rak.

- `import java.sql.*;` – be kell töltenünk
- `connection = DriverManager.getConnection("jdbc:sqlite:hallgatok.db");` – így tudjuk betölteni a `hallgatok.db` adatbázist
- `Statement statement = connection.createStatement();` – kell ahhoz, hogy utasításokat tudjunk adni
- `statement.executeQuery("select * from person");` – ezek után így tudunk futtatni `sqlite3` parancsokat rajta, amit ez visszaad az egy iterálható dolog, szóval egy `for` vagy `while` ciklussal végig tudunk menni rajta
- `statement.executeUpdate("insert into hallgatok (kod, nev, szak) values (c2, kk, tt)");` – így pedig tudunk új értékeket rakni az adatbázisba

További leírás: <https://bitbucket.org/xerial/sqlite-jdbc>