

Practical Database Programming

with Java

Ying Bai

 WILEY

 IEEE
IEEE PRESS

ftp://
SITE AVAILABLE

Contents

Preface **xxiii**

Acknowledgments **xxv**

Chapter 1 Introduction **1**

What This Book Covers 2
How This Book Is Organized and How to Use This Book 3
How to Use the Source Code and Sample Databases 5
Instructor and Customer Support 6
Homework Solutions 7

Chapter 2 Introduction to Databases **9**

2.1 What Are Databases and Database Programs? 10
 2.1.1 File Processing System 10
 2.1.2 Integrated Databases 11
2.2 Develop a Database 12
2.3 Sample Database 13
 2.3.1 Relational Data Model 15
 2.3.2 Entity–Relationship Model 16
2.4 Identifying Keys 17
 2.4.1 Primary Key and Entity Integrity 17
 2.4.2 Candidate Key 17
 2.4.3 Foreign Keys and Referential Integrity 17
2.5 Define Relationships 18
 2.5.1 Connectivity 18
2.6 ER Notation 21
2.7 Data Normalization 21
 2.7.1 First Normal Form (1NF) 22
 2.7.2 Second Normal Form (2NF) 23
 2.7.3 Third Normal Form (3NF) 24

2.8	Database Components in Some Popular Databases	26
2.8.1	Microsoft Access Databases	26
2.8.1.1	Database File	27
2.8.1.2	Tables	27
2.8.1.3	Queries	27
2.8.2	SQL Server Databases	27
2.8.2.1	Data Files	28
2.8.2.2	Tables	28
2.8.2.3	Views	29
2.8.2.4	Stored Procedures	29
2.8.2.5	Keys and Relationships	29
2.8.2.6	Indexes	30
2.8.2.7	Transaction Log Files	30
2.8.3	Oracle Databases	30
2.8.3.1	Data Files	31
2.8.3.2	Tables	31
2.8.3.3	Views	31
2.8.3.4	Stored Procedures	31
2.8.3.5	Indexes	32
2.8.3.6	Initialization Parameter Files	33
2.8.3.7	Control Files	33
2.8.3.8	Redo log Files	33
2.8.3.9	Password Files	34
2.9	Create Microsoft Access Sample Database	34
2.9.1	Create the LogIn Table	34
2.9.2	Create the Faculty Table	36
2.9.3	Create the Other Tables	37
2.9.4	Create Relationships among Tables	39
2.10	Create Microsoft SQL Server 2008 Sample Database	44
2.10.1	Create the LogIn Table	46
2.10.2	Create the Faculty Table	48
2.10.3	Create Other Tables	49
2.10.4	Create Relationships among Tables	54
2.10.4.1	Create Relationship between the LogIn and the Faculty Tables	54
2.10.4.2	Create Relationship between the LogIn and the Student Tables	57
2.10.4.3	Create Relationship between the Faculty and the Course Tables	58
2.10.4.4	Create Relationship between the Student and the StudentCourse Tables	59
2.10.4.5	Create Relationship between the Course and the StudentCourse Tables	60
2.11	Create Oracle 10g XE Sample Database	61
2.11.1	Create an Oracle User Database	63
2.11.2	Add New Data Tables into the Oracle User Database	64
2.11.2.1	Create the LogIn Table	65
2.11.2.2	Create the Faculty Table	69
2.11.2.3	Create Other Tables	74

2.11.3	Create the Constraints Between Tables	77
2.11.3.1	Create the Constraints between the LogIn and Faculty Tables	77
2.11.3.2	Create the Constraints between the LogIn and Student Tables	79
2.11.3.3	Create the Constraints between the Course and Faculty Tables	80
2.11.3.4	Create the Constraints between the StudentCourse and Student Tables	82
2.11.3.5	Create the Constraints between the StudentCourse and Course Tables	82
2.12	Chapter Summary	85
	Homework	85

Chapter 3 JDBC API and JDBC Drivers

89

3.1	What Are JDBC and JDBC API?	89
3.2	JDBC Components and Architecture	90
3.3	How Does JDBC Work?	92
3.3.1	Establish a Connection	92
3.3.1.1	Using DriverManager to Establish a Connection	92
3.3.1.2	Using DataSource Object to Establish a Connection	93
3.3.2	Build and Execute SQL Statements	94
3.3.3	Process Results	94
3.3.3.1	Using ResultSet Object	95
3.3.3.2	Using RowSet Object	95
3.4	JDBC Driver and Driver Types	95
3.4.1	Type I: JDBC-ODBC Bridge Driver	96
3.4.2	Type II: Native-API-Partly-Java Driver	97
3.4.3	Type III: JDBC-Net-All-Java Driver	97
3.4.4	Type IV: Native-Protocol-All-Java Driver	98
3.5	JDBC Standard Extension API	99
3.5.1	JDBC DataSource	99
3.5.1.1	Java Naming and Directory Interface	100
3.5.1.2	Deploy and Use a Basic Implementation of DataSource	100
3.5.2	JDBC Driver-Based Connection Pooling	102
3.5.3	Distributed Transactions	104
3.5.3.1	Distributed Transaction Components and Scenarios	104
3.5.3.2	The Distributed Transaction Process	105
3.5.4	JDBC RowSet	106
3.5.4.1	Introduction to Java RowSet Object	106
3.5.4.2	Implementation Process of a RowSet Object	107
3.6	Chapter Summary	108
	Homework	109

Chapter 4 JDBC Application Design Considerations

113

4.1	JDBC Application Models	113
4.1.1	Two-Tier Client-Server Model	113
4.1.2	Three-Tier Client-Server Model	114

4.2	JDBC Applications Fundamentals	115
4.2.1	Loading and Registering Drivers	116
4.2.2	Getting Connected	117
4.2.2.1	The DriverManager and Driver Classes	117
4.2.2.2	Using the DriverManager.getConnection() Method	119
4.2.2.3	Using the Driver.connect() Method	119
4.2.2.4	The JDBC Connection URL	120
4.2.2.5	Establish a Database Connection	120
4.2.3	Executing Statements	122
4.2.3.1	Overview of Statement Objects and Their Execution Methods	123
4.2.3.2	Using the Statement Object	126
4.2.3.3	Using the PreparedStatement Object	127
4.2.3.4	Using the CallableStatement Object	131
4.2.3.5	More about the Execution Methods	135
4.2.3.6	Creating and Executing SQL Statements	137
4.2.4	Retrieving Results	140
4.2.4.1	The ResultSet Interface	141
4.2.4.2	Getting and Processing the ResultSet Object	142
4.2.5	Using JDBC MetaData Interfaces	145
4.2.5.1	Using the ResultSetMetaData Interface	145
4.2.5.2	Using the DatabaseMetaData Interface	147
4.2.5.3	Using the ParameterMetaData Interface	149
4.2.6	Closing the Connection and Statements	149
4.3	Chapter Summary	151
	Homework	152

Chapter 5 Introduction to NetBeans IDE

5.1	Overview of the NetBeans IDE 6.8	156
5.1.1	The NetBeans Platform	158
5.1.2	The NetBeans Open Source IDE	159
5.2	Installing and Configuring the NetBeans IDE 6.8	161
5.3	Exploring NetBeans IDE 6.8	164
5.3.1	An Overview of NetBeans IDE 6.8 GUI	165
5.3.2	Build a New Java Project	167
5.3.2.1	Build a Java Application Project	168
5.3.2.2	Build a Java Desktop Application	178
5.3.2.3	Build a Java Class Library	183
5.3.2.4	Build a Java Project with Existing Sources	191
5.3.2.5	Build a Java Free-Form Project	192
5.3.3	Build a JavaFX Application Project	193
5.3.3.1	Overview of JavaFX	193
5.3.3.2	JavaFX SDK	194
5.3.3.3	JavaFX Script Language	195
5.3.3.4	Build a JavaFX Script Application	195
5.3.3.5	Build a JavaFX Desktop Business Application	201
5.3.3.6	Build JavaFX Mobile Business Application	214

5.3.4	Build a Java Web Application Project	214	
5.3.5	Build a Java Enterprise Edition Project	214	
5.3.5.1	Overview of Java Enterprise Edition 6	215	
5.3.5.2	Install and Configure Java EE 6 Software and Tools	222	
5.3.5.3	Create a Java EE 6 Web Application Project	224	
5.3.5.4	Creating the Entity Classes from the Database	227	
5.3.5.5	Creating Enterprise Java Beans	229	
5.3.5.6	Using JavaServer Faces (JSF) 2.0	232	
5.3.5.7	Creating the Manufacturer Managed Bean	234	
5.3.5.8	Creating the Manufacturer Listing Web Page	235	
5.3.5.9	Building and Running the First Java EE 6 Web Page	238	
5.3.5.10	Deploying the Project Using the Administration Console	239	
5.3.5.11	Creating the Manufacturer Details Web Page	241	
5.3.5.12	Creating and Editing the faces-config.xml Configuration File	242	
5.3.5.13	Editing the General Web Application Configuration File web.xml	247	
5.3.5.14	Modifying the JSF Pages to Perform Page Switching	248	
5.3.5.15	Building and Running the Entire Java EE 6 Project	249	
5.3.6	Build a Maven Project	251	
5.3.6.1	Introduction to Maven	251	
5.3.6.2	Introduction to Hibernate Framework	253	
5.3.6.3	Installing and Configuring the Apache Maven	255	
5.3.6.4	Configuring Maven Inside the NetBeans IDE	258	
5.3.6.5	Creating a Maven Database Application Project	259	
5.3.6.6	Adding Hibernate Files and Dependencies	261	
5.3.6.7	Generating Hibernate Mapping Files and Java Classes	265	
5.3.6.8	Creating the Application GUI	268	
5.3.6.9	Creating the Query in the HQL Query Editor	270	
5.3.6.10	Adding the Query to the GUI Form	272	
5.3.7	Build a PHP Project	276	
5.3.7.1	Introduction to PHP	276	
5.3.7.2	Downloading and Installing Apache HTTP Web Server	277	
5.3.7.3	Configuring and Testing the Installed Apache HTTP Web Server	279	
5.3.7.4	Downloading and Installing the PHP Engine	280	
5.3.7.5	Testing the Installed PHP Engine	281	
5.3.7.6	Creating a PHP Project	283	
5.3.7.7	Downloading and Configuring MySQL Database Server	285	
5.3.7.8	Configuring the MySQL Server in NetBeans IDE	288	
5.3.7.9	Creating Our Sample Database MySQLSample	290	
5.3.7.10	Building the Functions for the PHP Project	293	
5.3.7.11	Running and Testing the PHP Project	297	
5.3.8	Build a NetBeans Module	299	
5.3.8.1	Create a New NetBeans Module Project	300	
5.3.8.2	Create the Customer Entity Class and Wrap It into a Module	301	
5.3.8.3	Create Other Related Modules	303	
5.3.8.4	Create the User Interface Module	306	

5.3.8.5	Set Dependencies between Modules	309
5.3.8.6	Build and Run the NetBeans Module Project	311
5.4	Chapter Summary	312
	Homework	313

PART I Building Two-Tier Client–Server Applications 317

Chapter 6 Query Data from Databases 319

Section I Query Data Using Java Persistence API Wizards 319

6.1	Java Persistence APIs	319
6.1.1	Features of JPA	320
6.1.2	Advantages of JPA	320
6.1.3	Architecture and Function of JPA	320
6.2	Query Data Using Java Persistence API Wizards (JPA)	321
6.2.1	Connect to Different Databases and Drivers Using JPA Wizards	322
6.2.1.1	Connect to the Microsoft Access Database CSE_DEPT	322
6.2.1.2	Connect to the Microsoft SQL Server 2008 Express Database CSE_DEPT	323
6.2.1.3	Connect to the Oracle Database 10g Express Edition CSE_DEPT	333
6.2.2	Create a Java Application Project to Query SQL Server Database	338
6.2.3	Use Java JPA Wizards to Query the LogIn Table	340
6.2.4	Use Java Persistence API to Build Entity Classes from Databases	341
6.2.5	Add LogIn Entity Manager and JPA Components into the Project	344
6.2.5.1	Entity Classes Mapping Files	345
6.2.5.2	Use Java Persistence Query Language Statement	346
6.2.5.3	Static and Dynamic JPA Query API	346
6.2.5.4	Positional Parameters and Named Parameters	348
6.2.5.5	Use Entity Classes to Build a Query to Perform the Login Process	349
6.2.5.6	Use a JDialog as a MessageBox	351
6.2.6	Use Java JPA Wizards to Create Selection Window	354
6.2.6.1	Add a New JFrame as the SelectionFrame Form	354
6.2.6.2	Modify Codes to Coordinate Operations in SelectionFrame and LogInFrame	358
6.2.7	Use Java JPA Wizards to Query the Faculty Table	360
6.2.7.1	Create a New FacultyFrame Class and Add It into Our Project	360
6.2.7.2	Add Faculty Entity Manager and JPA Components into the Project	362
6.2.7.3	Use Entity Classes to Perform Data Query from the Faculty Table	363

6.2.8	Use Java JPA Wizards to Query the Course Table	372
6.2.8.1	Create a New CourseFrame Class and Add It into Our Project	372
6.2.8.2	Add Course Entity Manager and JPA Components into the Project	373
6.2.8.3	Use Entity Classes to Perform Data Query from the Course Table	374
6.2.9	Use Java JPA Wizards to Query Oracle Database	381

Section II Query Data Using Java Runtime Objects Method 383

6.3	Introduction to Runtime Object Method	383
6.4	Create a Java Application Project to Access the SQL Server Database	384
6.4.1	Create Graphic User Interfaces	384
6.4.2	Perform the Data Query for the LogIn Table	388
6.4.2.1	Load and Register Database Drivers	389
6.4.2.2	Connect to Databases and Drivers	393
6.4.2.3	Create and Manage Statement Object	394
6.4.2.4	Use PreparedStatement Object to Perform Dynamic Query	395
6.4.2.5	Use ResultSet Object	398
6.4.3	Develop the Codes for the SelectionFrame Form	399
6.4.3.1	Modify Codes to Coordinate between SelectionFrame and LogInFrame	402
6.4.4	Perform the Data Query for the Faculty Table	403
6.4.4.1	Add Java Package and Coding for the Constructor	403
6.4.4.2	Query Data using JDBC MetaData Interface	404
6.4.4.3	Query Data Using the execute() Method to Perform a Query-Related Action	410
6.4.4.4	Query Data Using the CallableStatement Method	412
6.4.5	Perform the Data Query for the Course Table	412
6.4.5.1	Import Java Packages and Coding for the CourseFrame Constructor	413
6.4.5.2	Query Data from Course Table Using CallableStatements	414
6.4.5.3	Coding for the Select Button Click Event Handler to Perform CallableStatement Query	420
6.4.5.4	Build the SQL Stored Procedure dbo.FacultyCourse	421
6.4.5.5	Coding for the CourseList Box to Display Detailed Information for the Selected Course	427
6.4.5.6	Coding for the Back Button Click Event Handler	429
6.4.6	Query Data from the Student Table Using the Java RowSet Object	430
6.4.6.1	Introduction to Java RowSet Object	430
6.4.6.2	The Operational Procedure of Using the JDBC RowSet Object	432
6.4.6.3	Build a Graphical User Interface StudentFrame Form	433
6.4.6.4	Coding for the Constructor of the StudentFrame Class	435
6.4.6.5	Coding for the Select Button Event Handler to Query Data Using the CachedRowSet	436
6.4.6.6	Add and Display a Student Picture for the Selected Student	439

6.5	Create a Java Application Project to Access the Oracle Database	441
6.5.1	Create Graphic User Interfaces	442
6.5.2	Perform the Data Query for the LogIn Table	442
6.5.2.1	Add Oracle JDBC Driver to the Project	442
6.5.2.2	Load and Register Oracle JDBC Driver	443
6.5.2.3	The JDBC Uniform Resource Locators (URLs)	443
6.5.3	Develop the Codes for the SelectionFrame Form	445
6.5.4	Perform the Data Query for the Faculty Table	445
6.5.4.1	Create an Oracle Package FacultyInfo	446
6.5.4.2	Develop the Codes to Perform the CallableStatement Query	447
6.5.5	Perform the Data Query for the Course Table	449
6.5.5.1	Create an Oracle Package FacultyCourse	449
6.5.5.2	Develop the Codes to Perform the CallableStatement Query	451
6.5.6	Query Data from the Student Table Using the Java RowSet Object	453
6.5.6.1	Modify the Codes in the Constructor of the StudentFrame Class	453
6.5.6.2	Modify the Codes in the Select Button Click Event Handler	453
6.6	Chapter Summary	455
	Homework	457

Chapter 7 Insert, Update, and Delete Data from Databases **463**

Section I Insert, Update and Delete Data Using Java Persistence API Wizards **463**

7.1	Perform Data Manipulations to SQL Server Database Using JPA Wizards	464
7.1.1	Perform Data Insertion to SQL Server Database Using JPA Wizards	464
7.1.1.1	Modify the FacultyFrame Window Form	465
7.1.1.2	The Persist Method in the EntityManager Class	466
7.1.1.3	Develop the Codes for the Insert Button Event Handler	468
7.1.1.4	Develop the Codes for the Validation of the Data Insertion	469
7.1.1.5	Build and Run the Project to Test the Data Insertion	471
7.1.2	Perform Data Updating to SQL Server Database Using JPA Wizards	474
7.1.2.1	Develop the Codes for the Update Button Event Handler	474
7.1.2.2	Build and Run the Project to Test the Data Updating	476
7.1.3	Perform Data Deleting to SQL Server Database Using JPA Wizards	478
7.1.3.1	Develop the Codes for the Delete Button Event Handler	478
7.1.3.2	Build and Run the Project to Test the Data Deletion	480
7.2	Perform Data Manipulations to Oracle Database Using JPA Wizards	482
7.2.1	Perform Data Insertion to Oracle Database Using JPA Wizards	482
7.2.1.1	Modify the FacultyFrame Window Form	482
7.2.1.2	Develop the Codes for the Insert Button Event Handler	483
7.2.2	Perform Data Updating to Oracle Database Using JPA Wizards	485
7.2.3	Perform Data Deleting to Oracle Database Using JPA Wizards	487

Section II Insert, Update and Delete Data Using Java Runtime Objects Method 488

7.3	Perform Data Manipulations to SQL Server Database Using Java Runtime Object	488	
7.3.1	Perform Data Insertion to SQL Server Database Using Java Runtime Object	488	
7.3.1.1	Modify the FacultyFrame Window Form	489	
7.3.1.2	Develop the Codes for the Insert Button Event Handler	490	
7.3.1.3	Develop the Codes for the Validation of the Data Insertion	492	
7.3.1.4	Build and Run the Project to Test the Data Insertion	493	
7.3.2	Perform Data Updating to SQL Server Database Using Java Runtime Object	496	
7.3.2.1	Develop the Codes for the Update Button Event Handler	496	
7.3.2.2	Build and Run the Project to Test the Data Updating	497	
7.3.3	Perform Data Deleting to SQL Server Database Using Java Runtime Object	499	
7.3.3.1	Develop the Codes for the Delete Button Event Handler	499	
7.3.3.2	Build and Run the Project to Test the Data Deleting	500	
7.4	Perform Data Manipulations to Oracle Database Using Java Runtime Object	502	
7.4.1	Perform Data Insertion to Oracle Database Using Java Runtime Object	503	
7.4.1.1	Modify the FacultyFrame Window Form	503	
7.4.1.2	Develop the Codes for the Insert Button Event Handler	504	
7.4.2	Perform Data Updating to Oracle Database Using Java Runtime Object	507	
7.4.3	Perform Data Deleting to Oracle Database Using Java Runtime Object	509	
7.5	Perform Data Manipulations Using Updatable ResultSet	510	
7.5.1	Introduction to ResultSet Enhanced Functionalities and Categories	510	
7.5.2	Perform Data Manipulations Using Updatable ResultSet Object	512	
7.5.2.1	Insert a New Row Using the Updatable ResultSet	512	
7.5.2.2	Update a Row Using the Updatable ResultSet	517	
7.5.2.3	Delete a Row Using the Updatable ResultSet	520	
7.6	Perform Data Manipulations Using Callable Statements	522	
7.6.1	Perform Data Manipulations to SQL Server Database Using Callable Statements	523	
7.6.1.1	Insert Data to SQL Server Database Using Callable Statements	523	
7.6.1.2	Update Data to SQL Server Database Using Callable Statements	530	
7.6.1.3	Delete Data from SQL Server Database Using Callable Statements	536	
7.6.2	Perform Data Manipulations to Oracle Database Using Callable Statements	540	
7.6.2.1	Modify the CourseFrame Form Window	541	
7.6.2.2	Build Three Oracle Stored Procedures	542	
7.6.2.3	Build and Run the Project to Test the Data Manipulations	547	

7.7	Chapter Summary	550
	Homework	551

PART II Building Three-Tier Client–Server Applications 555

Chapter 8 Developing Java Web Applications to Access Databases

557

8.1	A Historical Review about Java Web Application Development	557
8.1.1	Using Servlet and HTML Web Pages for Java Web Applications	558
8.1.2	Using JavaServer Pages (JSP) Technology for Java Web Applications	560
8.1.3	Using Java Help Class Files for Java Web Applications	564
8.1.4	Using Java Persistence APIs for Java Web Applications	569
8.1.5	Using the JSP Implicit Object Session for Java Web Applications	572
8.1.5.1	Modify the FacultyPage JSP File to Use the Session Object	572
8.1.5.2	Build the Transaction JSP File FacultyQuery.jsp	574
8.1.5.3	Build the Help Class FacultyBean	575
8.1.6	Using Java Beans Technology for Java Web Applications	578
8.1.6.1	Modify the Help Class FacultyBean to Make it a Java Bean Class	580
8.1.6.2	Build a New Starting Web Page FacultyBeanPage	583
8.1.7	Using JavaServer Faces Technology for Java Web Applications	585
8.1.7.1	The Application Configuration Resource File faces-config.xml	586
8.1.7.2	Sample JavaServer Face Page Files	587
8.1.7.3	The Java Bean Class File	590
8.1.7.4	The Web Deployment Descriptor File web.xml	591
8.1.7.5	A Complete Running Procedure of JSF Web Applications	591
8.2	Java EE Web Application Model	597
8.2.1	Java EE Web Applications with and without EJB	598
8.3	The Architecture and Components of Java Web Applications	599
8.3.1	Java EE Containers	600
8.3.2	Java EE 6 APIs	601
8.3.2.1	EJBs API Technology	602
8.3.2.2	Java Servlet API Technology	602
8.3.2.3	JSP API Technology	603
8.3.2.4	JavaServer Faces API Technology	604
8.3.2.5	Java Persistence API	606
8.3.2.6	Java Transaction API	606
8.3.2.7	Java Message Service API	607
8.3.3	Java Web Application Life Cycle	607
8.3.4	Java Web Modules	607
8.3.5	Java Web Frameworks	609
8.4	Getting Started with Java Web Applications Using NetBeans IDE	611
8.4.1	Create a Java Web Project	611
8.4.2	Create the Entity Classes from the Database	613

8.4.3	Create Five Web Pages Using Microsoft Office Publisher 2007	614
8.4.3.1	Create the LogIn Page	615
8.4.3.2	Create the Selection Page	617
8.4.3.3	Create the Faculty Page	619
8.4.3.4	Create the Course Page	622
8.4.3.5	Create the Student Page	625
8.5	Build Java Web Project to Access SQL Server Database	625
8.5.1	Access and Query the LogIn Table Using JSP and Help Class Files	626
8.5.1.1	Modify the LogIn.jsp Page and Create LogInQuery.jsp File	627
8.5.1.2	Create the Java Help Class File LogInQuery.java	629
8.5.1.3	Create a Dialog Box as the Message Box	630
8.5.1.4	Develop the Codes for the Help Class File	632
8.5.1.5	Add the JDBC Driver for the SQL Server Database into the Project	635
8.5.2	Build the Selection Page	637
8.5.3	Query the Faculty Table Using JSP and JSP Implicit Session Object	640
8.5.3.1	Modify the Faculty.jsp Page	641
8.5.3.2	Create the FacultyProcess.jsp Page	642
8.5.3.3	Create the Help Class File FacultyQuery.java	645
8.5.4	Insert New Records to the Faculty Table Using JSP and Java Beans	650
8.5.4.1	Modify the Java Help Class FacultyQuery to Make it Java Bean Class	651
8.5.4.2	Modify the FacultyProcess.jsp Page to Handle Faculty Data Collection and Insertion	652
8.5.5	Update and Delete Data from the Faculty Table Using JSP and Java Beans Techniques	656
8.5.5.1	Create a New Java Session Bean Class	656
8.5.5.2	Modify the FacultyProcess Page to Handle Faculty Data Updating	659
8.5.5.3	Add a Method to the Session Bean to Perform Faculty Data Deleting	663
8.5.5.4	Modify the FacultyProcess Page to Handle Faculty Data Deleting	664
8.5.6	Query Data from the Course Table Using JavaServer Faces and Java Beans	668
8.5.6.1	Modify the Course Page to Make it JavaServer Face Page	668
8.5.6.2	Build the JavaServer Face Managed Bean CourseBean	672
8.5.6.3	Build the Session Bean for Entity Classes CourseFacade	676
8.5.6.4	Set Up Calling Relationship between the JSF Bean and the Session Bean	680
8.5.6.5	Build and Run the Project to Test the Course Information Query Functions	681
8.5.7	Update Records from the Course Table Using JavaServer Faces and Java Beans	682
8.5.7.1	Create Codes for the Update() Method in the JSF Managed Bean	683

- 8.5.7.2 Create Codes for the UpdateCourse() Method in the Session Bean 684
- 8.5.8 Delete Records from the Course Table Using JavaServer Faces and Java Beans 687
 - 8.5.8.1 Build Codes for the Delete() Method in the JSF Managed Bean 687
 - 8.5.8.2 Build Codes for the DeleteCourse() Method in the Session Bean 688
- 8.6 Build Java Web Project to Access and Manipulate Oracle Database 690
 - 8.6.1 Create a Java Web Application Project 691
 - 8.6.2 Modify the Hibernate Configuration File 692
 - 8.6.3 Create Hibernate Utility Files and Mapping Files 694
 - 8.6.3.1 Create the HibernateUtil.java Helper File 694
 - 8.6.3.2 Generate Hibernate Mapping Files and Java Classes 695
 - 8.6.4 Query the LogIn Table Using JSF Pages and Java Beans 697
 - 8.6.4.1 Modify the LogIn.jsp Page to Make it JSF Page 698
 - 8.6.4.2 Create and Build the Java Managed Bean LogInBean Class 700
 - 8.6.5 Build the SelectionPage and the SelectionBean Class 703
 - 8.6.6 Build the ErrorPage to Display any Error Information 707
 - 8.6.7 Set Up the Navigation Rules for Existing Web Pages 708
 - 8.6.8 Query the Faculty Table Using JavaServer Faces and Java Beans 711
 - 8.6.8.1 Modify the Faculty.jsp to Make it Our JSF Page FacultyPage.jsp 711
 - 8.6.8.2 Build the Java Session Bean FacultySessionBean to Handle Data Actions 715
 - 8.6.8.3 Build the Java Managed Bean FacultyMBean to Manage Data Actions 719
 - 8.6.8.4 Run the Project to Test the Faculty Information Query 723
 - 8.6.8.5 Modify the faces-config.xml File to Run Project in a Web Pages Sequence 724
 - 8.6.8.6 Add Codes to the Project to Display a Selected Faculty Image 725
 - 8.6.8.7 Run the Entire Project to Test the Faculty Information Query 727
 - 8.6.9 Insert New Records to the Faculty Table Using JavaServer Faces and Java Beans 728
 - 8.6.9.1 Add the Codes to the Java Managed Bean to Manage Data Insertions 728
 - 8.6.9.2 Build the InsertFaculty() Method for the Session Bean to Perform Data Insertions 730
 - 8.6.9.3 Run the Project to Test the New Faculty Record Insertion 730
 - 8.6.10 Update and Delete Records from the Faculty Table Using JSF Page and Java Bean 732
 - 8.6.10.1 Add the Codes to the Java Managed Bean to Manage Data Updating 732
 - 8.6.10.2 Build the UpdateFaculty() Method in the Session Bean to Perform Data Updating 734
 - 8.6.10.3 Run the Project to Test the Faculty Record Updating Action 735
 - 8.6.10.4 Add the Codes to the Java Managed Bean to Manage Data Deleting 737

8.6.10.5	Build the DeleteFaculty() Method in the Session Bean to Perform Data Deleting	738
8.6.10.6	Run the Project to Test the Faculty Record Deleting Action	739
8.6.10.7	Build the Codes for the Back Button Action Attribute in JSF Page	741
8.6.11	Query Data from the Course Table Using JavaServer Faces and Java Beans	741
8.6.11.1	Build the JavaServer Face Managed Bean CourseBean	742
8.6.11.2	Build the Java Session Bean CourseSessionBean	746
8.6.11.3	Set Up Calling Relationship between the Managed Bean and the Session Bean	750
8.6.11.4	Run and Test the Single Page—CoursePage.jsp	750
8.6.11.5	Set Up the Navigation Rules for the CoursePage and the SelectionPage	751
8.6.11.6	Run and Test the Project in a Sequence Way	754
8.6.12	Update and Delete Records for the Course Table Using JSF Pages and Java Beans	754
8.6.12.1	Add the Codes to the Java Managed Bean to Manage Data Updating	754
8.6.12.2	Build the UpdateCourse() Method in the Session Bean to Perform Data Updating	755
8.6.12.3	Run the Project to Test the Course Record Updating Action	757
8.6.12.4	Add the Codes to the Java Managed Bean to Manage Data Deleting	759
8.6.12.5	Build the DeleteCourse() Method in the Session Bean to Perform Data Deleting	760
8.6.12.6	Run the Project to Test the Course Record Deleting Action	761
8.6.12.7	Build the Codes for the Back Button Action Attribute in JSF Page	762
8.7	Chapter Summary	764
	Homework	765

Chapter 9 Developing Java Web Services to Access Databases

769

9.1	Introduction to Java Web Services	770
9.1.1	REST-Based Web Services	770
9.1.2	SOAP-Based Web Services	771
9.2	The Structure and Components of SOAP-Based Web Services	772
9.3	The Procedure of Building a Typical SOAP-Based Web Service Project	774
9.3.1	Create a New Java Web Application Project WSTestApplication	775
9.3.2	Create A New Java SOAP-Based Web Service Project WSTest	776
9.3.3	Add Desired Operations to the Web Service	777
9.3.4	Deploy and Test the Web Service on the Selected Container	780
9.3.5	Create Web Service Clients to Consume the Web Service	782
9.4	Getting Started with Java Web Services Using NetBeans IDE	786

9.5	Build Java Web Service Projects to Access SQL Server Database	787
9.5.1	Create a New Java Web Application Project WebServiceSQLApp	787
9.5.2	Create a New Java SOAP-Based Web Service Project WebServiceSQL	788
9.5.3	Add Desired Operations to the Web Service	789
9.5.4	Add New Operations to Our Web Services to Perform Data Query	790
9.5.5	Build the User-Defined Method DBConnection()	792
9.5.6	Deploy the Web Service Project and Test the Data Query Function	793
9.6	Build a Windows-Based Web Client Project to Consume the Web Service	795
9.6.1	Copy the FacultyFrame and MsgDislog Components as GUIs	795
9.6.2	Create a Web Service Reference for Our Windows-Based Client Project	797
9.6.3	Develop the Codes to Call Our Web Service Project	799
9.6.4	Build and Run Our Client Project to Query Faculty Data via Web Service	801
9.7	Build a Web-Based Client Project to Consume the Web Service	801
9.7.1	Create a Web-Based Client Project WebClientSQL	802
9.7.2	Create a Java Managed Bean FacultyMBean and Add the JDialog Class MsgDialog	803
9.7.3	Create a Web Service Reference for Our Web-Based Client Project	804
9.7.4	Build the Codes to Call the Web Service to Perform Data Query	805
9.7.5	Build and Run Our Client Project to Query Faculty Data via Web Service	808
9.8	Build Java Web Service to Insert Data into the SQL Server Database	808
9.8.1	Add a New Operation InsertFaculty() into Our Web Service Project	809
9.8.2	Deploy the Web Service Project	811
9.9	Build a Windows-Based Web Client Project to Consume the Web Service	811
9.9.1	Refresh the Web Service Reference for Our Windows-Based Client Project	812
9.9.2	Develop the Codes to Call Our Web Service Project	812
9.9.3	Build and Run Our Client Project to Insert Faculty Data via Web Service	814
9.10	Build a Web-Based Client Project to Consume the Web Service	815
9.10.1	Refresh the Web Service Reference for Our Web-Based Client Project	816
9.10.2	Develop the Codes to Call Our Web Service Project	816
9.10.3	Build and Run Our Client Project to Insert Faculty Data via Web Service	818
9.11	Build Java Web Service to Update and Delete Data from the SQL Server Database	819
9.11.1	Add a New Operation UpdateFaculty() to Perform the Faculty Data Updating	820
9.11.2	Add a New Operation DeleteFaculty() to Perform the Faculty Data Deleting	822
9.11.3	Deploy and Test the Web Service Project	824
9.12	Build a Windows-Based Web Client Project to Consume the Web Service	827
9.12.1	Refresh the Web Service Reference for Our Windows-Based Client Project	827

9.12.2	Develop the Codes to Call Our Web Service Project	827
9.12.2.1	Build the Codes to Call the UpdateFaculty() Operation	827
9.12.2.2	Build the Codes to Call the DeleteFaculty() Operation	830
9.12.3	Build and Run Our Client Project to Update and Delete Faculty Record via Web Service	831
9.13	Build a Web-Based Client Project to Consume the Web Service	834
9.13.1	Refresh the Web Service Reference for Our Web-Based Client Project	834
9.13.2	Develop the Codes to Call Our Web Service Operation UpdateFaculty()	835
9.13.3	Develop the Codes to Call Our Web Service Operation DeleteFaculty()	837
9.13.4	Build and Run Our Client Project to Update and Delete Faculty Record via Web Service	838
9.14	Build Java Web Service Projects to Access Oracle Databases	840
9.14.1	Create a New Java Web Application Project WebServiceOracleApp	841
9.14.2	Create a New Java SOAP-Based Web Service Project WebServiceOracle	842
9.14.3	Add a JDialog Class into the Web Services Project	843
9.14.4	Add Java Persistence API and Entity Classes from Database	843
9.14.5	Add Java Session Beans for Entity Classes	845
9.14.6	The Organization of Web Service Operations and Session Bean Methods	848
9.14.7	Add the Session Bean Classes CourseFacade into Our Web Service	849
9.14.8	Create and Build the Session Bean Methods and Web Service Operations	849
9.14.8.1	Create and Build Session Bean Method getCourseID()	850
9.14.8.2	Create and Build Web Service Operation QueryCourseID()	852
9.14.8.3	Build and Run the Web Service to Test the course_id Query Function	854
9.14.8.4	Create and Build Session Bean Method getCourse()	855
9.14.8.5	Create and Build Web Service Operation QueryCourse()	857
9.14.8.6	Build and Run the Web Service to Test the Course Query Function	858
9.14.8.7	Create and Build Session Bean Method newCourse()	860
9.14.8.8	Create and Build Web Service Operation InsertCourse()	862
9.14.8.9	Build and Deploy the Web Service Project	863
9.14.8.10	Create and Build Session Bean Method setCourse()	864
9.14.8.11	Create and Build Web Service Operation UpdateCourse()	867
9.14.8.12	Build and Deploy the Web Service Project	868
9.14.8.13	Create and Build Session Bean Method removeCourse()	868
9.14.8.14	Create and Build Web Service Operation DeleteCourse()	870
9.14.8.15	Build and Test the Web Service Project	871
9.15	Build a Windows-Based Web Client Project to Consume the Web Service	873
9.15.1	Create a New Windows-Based Web Client Project WinClientOracle	873
9.15.2	Copy the CourseFrame and MsgDislog Components as GUIs	874
9.15.3	Create a Web Service Reference for Our Windows-Based Client Project	875

xxii Contents

9.15.4	Develop the Codes to Call Our Web Service Project	876
9.15.4.1	Build Codes for the Select Button Method to Query CourseIDs	877
9.15.4.2	Build Codes for the CourseListValueChanged() Method to Get Course Details	879
9.15.4.3	Build Codes for the Insert Button Method to Insert Courses	882
9.15.4.4	Build Codes for the Update Button Method to Update Courses	885
9.15.4.5	Build Codes for the Delete Button Method to Delete Courses	888
9.16	Build a Web-Based Web Client Project to Consume the Web Service	890
9.16.1	Create a Web-Based Client Project WebClientOracle	890
9.16.2	Create a Java Managed Bean CourseBean and Add the JDialog Class MsgDialog	891
9.16.3	Create a Web Service Reference for Our Web-Based Client Project	893
9.16.4	Develop the Codes to Call Our Web Service Project	894
9.16.4.1	Build Codes for the Select Button Method to Query CourseIDs	894
9.16.4.2	Build Codes for the Detail Button Method to Get Course Details	897
9.16.4.3	Build Codes for the Update Button Method to Update Courses	899
9.16.4.4	Build Codes for the Delete Button Method to Delete Courses	901
9.17	Chapter Summary	904
	Homework	905

Index 909

About the Author 919