
Basi di Dati

Esercitazione JDBC

30 Maggio 2006

Ing. Paolo Papotti

Esercizi

Considerando il seguente schema:

Fornitori (CodiceFornitore, Nome, Indirizzo, Citta)

Prodotti (CodiceProdotto, Tipo, Marca, Modello)

Catalogo (CodiceFornitore, CodiceProdotto, Costo)

Utilizzando per la connessione al database un driver di *Tipo 1*:

1. Scrivere una applicazione Java che crea la tabella Fornitori.
2. Scrivere una applicazione Java che inserisce i seguenti Fornitori:

CodiceFornitore	Nome	Indirizzo	Citta
001	Ladroni	Via Ostense	Roma
002	Risparmietti	Viale Marconi	Roma
010	Teloporto	Via Roma	Milano

Esercizi

3. Scrivere una applicazione Java che stampa, per ogni fornitore, l'elenco dei prodotti forniti (Marca, Tipo prodotto, Modello, Costo).

OUTPUT

```
Nome Indirizzo Citta
  Marca, Tipo, Modello, Costo
...
  Marca, Tipo, Modello, Costo
Nome Indirizzo Citta
  Marca, Tipo, Modello, Costo
...
  Marca, Tipo, Modello, Costo
...
```


Sorgente di dati ODBC

1. Andare su: **Avvio** → **Pannello di Controllo** → **Strumenti di Amministrazione** → **Origine dati (ODBC)**.

Sorgente di dati ODBC

1. DSN (data source name)
 - a. utente: disponibile solo per l'utente che lo crea.
 - b. DSN sistema: disponibile per tutti gli utenti.
2. Click su **Aggiungi**
3. Scelta del driver: "**IBM DB2 ODBC DRIVER**"
4. Scegliere il nome della sorgente: "**EsercSQL**"
5. Scegliere un (alias di) database, già esistente, cui connettersi: "**EsJDBC**"
6. Ok!

Connessione al database

```
import java.sql.*;
public class Esercizio_1_1 {
 public static void main(String[] arg){

 Connection con = null;
 try { // Caricamento del driver
 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
 }
 catch (ClassNotFoundException exClass) {
 System.err.println("Fallita connessione al database. Driver " +
 " non trovato");
 }

 String url = "jdbc:odbc:EsercSQL";
 String username = "";
 String pwd = "";
 try { // Apertura della connessione
 con = DriverManager.getConnection(url, username, pwd);
 }
 catch (SQLException exSQL) {
 System.err.println("Fallita connessione al database. La " +
 "sorgente dati (ODBC) non esiste.");
 }
 }
}
```

Soluzione Esercizio 1

1. Scrivere una applicazione Java che crea la tabella Fornitori.

```
import java.sql.*;
public class Esercizio_1_1 {
 public static void main(String[] arg){
 ...
 connessione al database
 ...
 try { // Esecuzione dell'interrogazione SQL
 Statement createTable = con.createStatement();
 createTable.executeUpdate( "CREATE TABLE Fornitori (" +
 "CodiceFornitore VARCHAR (20)  NOT NULL, " +
 "Nome VARCHAR (20)  NOT NULL, " +
 "Indirizzo VARCHAR (30) , " +
 "Citta VARCHAR (20) , " +
 "PRIMARY KEY( CodiceFornitore ) )" );

 System.out.println("La tabella Fornitori e' stata creata.");
 createTable.close();
 con.close();
 }
 catch (SQLException exQuery){
 System.err.println("Errore nell'interrogazione.");
 }
 }
}
```

2. Scrivere una applicazione Java che inserisce ...

```
import java.sql.*;

public class Esercizio_1_2 {

 // Array contenente i record da inserire
 static String[] SQLData = {
 "('001', 'Ladroni', 'Via Ostense', 'Roma')",
 "('002', 'Risparmietti', 'Viale Marconi', 'Roma')",
 "('010', 'Teloporto', 'Via Roma', 'Milano')"
 };

 public static void main(String[] arg){

 ...
 connessione al database
 ...
 }
}
```

2. Scrivere una applicazione Java che inserisce ...

```
...
try { // Esecuzione dell'interrogazione SQL
 Statement stmt = con.createStatement();
 int iRowCount = 0;
 for (int i = 0; i < SQLData.length; i++) {
 iRowCount += stmt.executeUpdate(
 "INSERT INTO Fornitori VALUES " + SQLData[i] );
 }
 System.out.println( iRowCount +
 " righe inserite nella tabella Fornitori.");

 stmt.close();
 con.close();
}
catch (SQLException exQuery){
 System.err.println("Errore nell'interrogazione.");
}
...

```

Soluzione Esercizio 3

3. Scrivere una applicazione Java che stampa, per ogni fornitore, l'elenco dei prodotti forniti (Marca, Tipo, Modello, Costo).

```
import java.sql.*;
public class Esercizio_1_3 {
public static void main(String[] arg){
...
 connessione al database
...
 try { // Esecuzione dell'interrogazione SQL
 Statement query = con.createStatement();
 String queryString =
 "SELECT Nome, Indirizzo, Citta, " +
 "  Marca, Tipo, Modello, Costo " +
 "FROM Fornitori AS F, Catalogo AS C, Prodotti AS P " +
 "WHERE C.CodiceFornitore = F.CodiceFornitore " +
 "  AND C.CodiceProdotto = P.CodiceProdotto " +
 "ORDER BY Nome, Marca, Tipo, Modello ";

 ResultSet result = query.executeQuery(queryString);
...

```

Soluzione Esercizio 3

Editor comandi 1

Editor comandi Selezionato Modifica Vista Strumenti ?

Comandi Risultati dell'interrogazione Plan di accesso

NOME	INDIRIZZO	CITTA	MARCA	TIPO	MODELLO	COSTO
Ladroni	Via Ostense	Roma	ACER	Desktop	730	2200
Ladroni	Via Ostense	Roma	IBM	Desktop	510	3200
Risparmietti	Viale Marconi	Roma	ACER	Desktop	730	1800
Risparmietti	Viale Marconi	Roma	IBM	Desktop	510	2500
Risparmietti	Viale Marconi	Roma	IBM	Notebook	390x	1900
Teloporto	Via Roma	Milano	ACER	Desktop	730	2000
Teloporto	Via Roma	Milano	IBM	Notebook	390x	2200

Aggiungi riga

Cancella riga

Commit Rollback Lettura sequenziale altre righe

Commit aggiornamenti automatico

7 righe in memoria

Soluzione Esercizio 3

```
...  
// Elaborazione del risultato  
String nomeF, indirizzoF, cittaF, marcaP, tipoP, modelloP;  
int costoC ;  
String nomeF_old = "";  
while (result.next()){  
 nomeF = result.getString("Nome");  
 indirizzoF = result.getString("Indirizzo");  
 cittaF = result.getString("Citta");  
 if (!nomeF_old.equals(nomeF))  
 System.out.println(nomeF + " " + indirizzoF + " " + cittaF );  
 marcaP = result.getString("Marca");  
 tipoP = result.getString("Tipo") ;  
 modelloP = result.getString("Modello") ;  
 costoC = result.getInt("Costo") ; // prendo costo come intero  
 System.out.println("\t" + marcaP + " " + tipoP + " " +  
 modelloP + " " + costoC);  
  
 nomeF_old = nomeF ;  
} // chiudo while  
...
```


Soluzione Esercizio 3

```
...
 result.close();
 query.close();
 con.close();
} // chiudo try
catch (SQLException exQuery){
 System.err.println("Errore nell'interrogazione.");
 System.err.println(exQuery.getErrorCode() + " " +
 exQuery.getSQLState() + "\n" + exQuery.getMessage() );
}
} // chiudo main
} // chiudo classe
```

Basi di dati

Esercitazione ER

30 Maggio 2006

Ing. Paolo Papotti

Esercizio 1.1.1

Definire uno schema Entity-Relationship che descriva i dati di una applicazione relativa alla programmazione cinematografica nei cinema. Nei cinema vengono proiettati film che hanno un regista e degli attori.

Sono di interesse:

- per i film il titolo, il genere, il regista, la durata, data di uscita
- per i cinema il nome, la città, l'indirizzo, numero posti
- per gli attori il nome, il cognome, l'età, il telefono, tipo di recitazione (comico, drammatico,...)
- per i registi il nome, il cognome, l'età, il telefono, tipo di regia (comico, drammatico,...)

Inoltre:

- ogni film ha uno e un solo regista
- ogni film ha zero o più attori
- ogni film è programmato presso uno o più cinema

Indicare le cardinalità delle relazioni e un identificatore per ciascuna entità.

Soluzione esercizio 1.1.1

Nome abbreviato	Nome intero
R1	Partecipazione
R2	Direzione
R3	Proiezione

Esercizio 1.2.1

Definire uno schema Entity-Relationship che descriva i dati di una applicazione relativa ai listini prezzi di un insieme di case automobilistiche. Sono di interesse:

- Le case produttrici, con nome (identificante) e indirizzo.
- I modelli (ad esempio la Punto o la Golf), con nome, anno di lancio e segmento di mercato (codificato con una lettera e con una breve descrizione: ad esempio, al segmento "A" corrisponde la descrizione "utilitaria"). Il nome identifica univocamente insieme alla casa produttrice.
- Le versioni dei modelli , identificate attraverso il nome della casa, quello del modello e un nome specifico (ad esempio la Fiat Punto 75S). Per ogni versione sono rilevanti il prezzo, il motore, la cilindrata, la potenza, il numero di porte e la velocità massima. Ogni versione di modello ha uno ed un solo motore.
- I motori (ad esempio il motore Fire 1000), identificati attraverso un codice e con le seguenti proprietà: cilindrata, numero cilindri e potenza. Possono esistere motori (attualmente) non utilizzati in alcun modello.

Soluzione esercizio 1.2.1

Nome abbreviato	Nome intero
R1	Produce
R2	Composto
R3	Localizzato
R4	Composta