

Webtoepassingen en databanken in Java

Prof. K. Coolsaet

Universiteit Gent
2018

Deze tekst bevat nota's bij de cursus '*Databanktoegang en webapplicaties in Java*' ingericht door het Instituut voor permanente vorming in de wetenschappen van Universiteit Gent (IPVW) in de reeks '*Bijscholing Java voor leerkrachten informatica in het secundair onderwijs*'.

Bijkomend materiaal (het voorbeeldproject '*Moevie*', broncodefragmenten, links, ...) vind je op <http://inigem.ugent.be/moevie.html>.

1. Vooraf

In de weinige opleidingen in het Vlaamse secundair onderwijs waar nog informaticawetenschappen aan de leerlingen wordt bijgebracht, bestaat er tegenwoordig meer en meer interesse om Java te gebruiken als basisprogrammeertaal.

Er bestaan goede leermethoden en hulpmiddelen waarmee je de basisbegrippen van het objectgericht programmeren in Java kan aanleren — we denken bijvoorbeeld aan BlueJ (<http://bluej.org>) en Greenfoot (<http://greenfoot.org>) — en met JavaFX ligt ook het maken van een eenvoudige grafische interface binnen bereik. Het ligt dan ook voor de hand om in een volgende stap een databank te willen aanspreken vanuit een Java-programma en uiteindelijk een volledige webtoepassing te willen schrijven.

Dit laatste is niet evident. De programmeertaal Java is in de eerste plaats ontworpen voor professioneel gebruik en niet als instap om te leren programmeren¹. Doordat de taal, en vooral de bibliotheken eromheen, ook zeer ingewikkelde constructies moeten toelaten, is de leercurve vaak nogal steil, ook voor kleinere toepassingen.

Desalniettemin hebben we een poging gedaan om een Java-raamwerk te vinden dat het ook voor beginners mogelijk maakt om een eenvoudige webtoepassing in elkaar te steken die gebruik maakt van een databank. We doen dit aan de hand van een uitgewerkt voorbeeld (*Moevie*, zie hoofdstuk 3). We leggen hieronder kort uit welke keuzes we hierbij gemaakt hebben, en om welke redenen.

Communiceren met een databank vanuit Java is niet zo moeilijk. Er zijn in essentie twee verschillende manieren om vanuit een programma een relationele databank aan te spreken. Enerzijds is er *JDBC* (*Java database connectivity*) waarmee je opdrachten doorgeeft aan de databank in de vorm van expliciete SQL-strings.

Anderzijds is er *JPA* (*Java persistence architecture*). Bij deze benadering worden databanktabellen en SQL-opdrachten zoveel mogelijk verborgen voor de programmeur. Relaties tussen tabellen worden vertaald naar standaarddatastructuren zoals lijsten en *maps*.

Neem als voorbeeld de eigenschap dat een klant één of meer bestellingen op zijn naam heeft. In een relationele databank gebruik je hiervoor wellicht een *join*

¹De programmeertaal Pascal (uit 1970) is een voorbeeld van een programmeertaal die specifiek voor het onderwijs werd ontwikkeld en ook werd gebruikt in professionele toepassingen, maar dit is een uitzondering.

tussen een tabel *klanten* en een tabel *bestellingen*. In een JPA-programma kan je dit voorstellen door aan de klasse *Klant* een veld toe te voegen dat een lijst van *Bestelling*-objecten bevat.

JPA gebruikt gesofisticeerde technieken om de databankvoorstelling en de programmavoorstelling te synchroniseren: vraag je in het programma de inhoud van het veld op, dan wordt er achter de schermen automatisch een `select`-opdracht uitgevoerd, voeg je een bestelling toe aan de lijst, dan voert het JPA-raamwerk vanzelf een `insert`-opdracht uit in de tabel *bestellingen*.

Op het eerste zicht lijkt deze benadering ideaal voor beginners: je hoeft je niet om SQL-opdrachten te bekommeren en kunt werken met datastructuren waarmee je reeds ervaring hebt. In de praktijk blijkt de vertaling die JPA uitvoert echter niet zo transparant als ze op het eerste lijkt te beloven en moet je heel goed de onderliggende technieken kennen die JPA hierbij gebruikt. Zonder deze kennis wordt het opsporen en oplossen van *bugs* al gauw een ingewikkeld en langdurig karwei.

Dit is de belangrijkste reden waarom we in deze tekst voor JDBC gekozen hebben — en het feit dat JDBC een standaardonderdeel van Java is, terwijl er voor JPA bijkomende bibliotheken moet worden geïnstalleerd². Vanuit een didactisch oogpunt is het ook niet slecht dat de programmeur nog duidelijk ziet welke SQL-opdrachten er door een relationele databank worden uitgevoerd.

Wat het databankgedeelte betreft, moeten we nog een bijkomende keuze maken: welke software gebruiken we voor de databankserver zelf? (JDBC zorgt er enkel voor dat je met een bestaand databanksysteem kan communiceren, de databankserver zelf moet afzonderlijk worden opgezet.)

Een populair databanksysteem zoals *MySQL* ligt voor de hand, en Java kan inderdaad perfect met dit systeem samenwerken. Voor de eenvoud van de installatie kiezen we hier echter voor het minder bekende *JavaDB* (= *Apache Derby*). Dit is de databanksoftware die deel uitmaakt van de standaardinstallatie van Java. We gebruiken deze relationele databank als ‘*embedded server*’: we kunnen hem opstarten als deel van de webtoepassing en hoeven die niet afzonderlijk buiten het programma te doen³.

Voor webtoepassingen bestaat er in Java (nog) niet zoiets als een ‘standaard’. Er bestaan zeker een tiental verschillende bibliotheken die hiervoor courant ge-

²De *Hibernate*-bibliotheken zijn hiervoor de meest gebruikte implementatie.

³Dit heeft wel het eigenaardige effect dat we hem ook moeten afsluiten vanuit het programma, wat voor een webtoepassing enigszins contra-intuïtief is.

bruikt worden. Vaak zijn dit logge pakketten die heel wat configuratie en voorbereiding vereisen.

Voor deze tekst kozen we in de plaats voor een minder gekende, ‘lichtgewicht’bibliotheek genaamd *Spark*. Dit *framework* is vrij recent en was oorspronkelijk bedoeld voor het opzetten van eenvoudige *web services*, maar het voldoet uitstekend aan onze doeleinden: je hebt weinig voorkennis nodig en de instap is minimaal. *Spark* gebruikt geen ingewikkelde abstracties en verbergt weinig van wat er achter de schermen gebeurt, opnieuw een didactisch voordeel.

Spark werkt niet alleen: naast *Spark* heb je ook nog een zogenaamde *template language* nodig om de HTML-pagina’s te beschrijven die moeten worden geproduceerd. In tegenstelling tot andere frameworks biedt *Spark* niet zijn eigen *template language* aan, maar heb je de keuze tussen een tiental bestaande systemen. Wij kiezen voor *FreeMarker*, omdat het al een tijdje bestaat, goed gedocumenteerd is, door vele programmeeromgevingen wordt ondersteund⁴, goed lijkt op HTML en ook door *Spark* als één van hun favorieten wordt naar voren geschoven.

Een klein nadeel van *Spark* is het veelvuldig gebruik van nieuwe taalconstructies uit versie 8 van Java, zoals de zogenaamde ‘lambda’s’, die doorgaans niet voorkomen in het programmeercurriculum van de middelbare school. We hebben daarom een hulplibiotheek gebouwd (genaamd *spark-xtra*) die dit voor de programmeur verbergt. We hebben meteen ook van de gelegenheid gebruik gemaakt om enkele andere ‘extra’s’ aan *Spark* toe te voegen, i.h.b. enkele hulpklassen om gemakkelijker de *FreeMarkersjablonen* te kunnen gebruiken.

We zijn niet helemaal gelukkig met onze keuze om voor deze cursus een bijkomende bibliotheek te ontwerpen⁵. Het zou mooier geweest zijn als we het ganse project hadden kunnen opbouwen aan de hand van kant-en-klare wijdverbreide Java-bibliotheken, maar de praktijk leert dat dit enkel kan ten koste van de helderheid⁶.

Ook al gebruik je later een andere webtoepassingsbibliotheek in Java, toch hopen we dat onze tekst je alvast over de eerste horde zal helpen.

⁴Voor IntelliJ IDEA helaas enkel door de betalende *Ultimate Edition*.

⁵De *spark-xtra*-bibliotheek bevat slechts 4 klassen, samen goed voor 780 lijnen. Een eenvoudige e-mail naar de auteur volstaat om de broncode ervan te krijgen.

⁶Een eerste versie van Moevie, geschreven in het *Play framework* heeft de verstaanbaarheidstest helaas niet doorstaan...

2. Installeren

Vooraleer we met het eigenlijke onderwerp van deze nota's beginnen, installeren we de nodige software en de voorbeeldwebtoepassing 'Moevie' die we verder als rode draad zullen gebruiken.

[De instructies hieronder zijn opgesteld voor Windows 10, met hier en daar wat bijkomende informatie voor macOS. We verwachten dat ze ook zullen werken op Windows 7 of 8. Voor Linux zullen er kleine (voor de hand liggende) aanpassingen nodig zijn.]

2.1 Downloaden

In deze tekst gebruiken we versie 8 van Java, maar de voorbeelden zouden ook moeten werken met versie 9. Downloaden kan vanaf deze URL:

<http://www.oracle.com/technetwork/java/javase/downloads/>.

Gebruik de JAVA-knop (links — Java Platform (JDK)). Het heeft geen zin om ook *NetBeans* te downloaden.

Webtoepassingen kan je niet echt kleine programma's meer noemen en daarom raden we je aan een professionele programmeeromgeving te gebruiken. De projecten die we hier hebben uitgewerkt, gebruiken een recente versie van IntelliJ IDEA (Community Edition). IntelliJ IDEA vind je op

<http://www.jetbrains.com/idea/download/>.

Klik op **DOWNLOAD COMMUNITY** (de *Ultimate*-editie is betalend).

Hoe je in Java een webtoepassing programmeert, staat los van welke programmeeromgeving je gebruikt, maar het project dat je kan downloaden van de cursuswebsite is IDEA-gebaseerd. Het zal wat herschikken en aanpassen vragen om deze projecten te gebruiken met bijvoorbeeld NetBeans of Eclipse.

Download tenslotte het ZIP-bestand [moevie-projects.zip](#) van de cursuswebsite. Pak dit archief uit op een plaats die je achteraf gemakkelijk terugvindt, bijvoorbeeld onder *Documenten*. Het resultaat is een map *moevie* met daarin een aantal deelmappen.

We geven hieronder een kort overzicht van wat je in elk van die mappen terugvindt.

De map **db** bevat een IDEA-project met alle databankcode voor de webtoepassing, de map **db-test** een IDEA-project waarmee de code uit *db* kan worden getest en de map **webapp** een IDEA-project met de rest van de code voor de webtoepassing.

De map **etc\db** herbergt drie databanken die initieel identiek dezelfde gegevens bevatten. De databank **moevie** wordt in de webtoepassing gebruikt en **moevietst** in *db-test*. De databank **moevie-orig**

is een reservekopie waarmee je *moevie* en *moevietst* in hun oorspronkelijke toestand kan herstellen.

De map **lib** tenslotte bevat alle *Java-bibliotheken* die je nodig hebt om de webtoepassing te compileren en uit te voeren. Elke bibliotheek bestaat uit één of meer JAR-bestanden (JAR = Java-ARchief, een bijzonder soort ZIP-archief).

- *derby.jar* bevat de databankserversoftware. Dit bestand behoort ook tot de standaardinstallatie van Java, maar we hebben voor de eenvoud alvast een kopie genomen.
- *spark-xtra.jar* bevat een kleine hulpbibliotheek die we speciaal voor deze cursus hebben geprogrammeerd.
- De andere bestanden in deze map horen bij het *Spark*-framework (zie <http://sparkjava.com>).
- (Later zal je zelf nog een bestand *db.jar* aanmaken en in deze map plaatsen.)

De drie IDEA-projecten die je zojuist hebt geïnstalleerd, moeten nog specifiek worden geconfigureerd voor het toestel waarop ze zijn geplaatst. We doen dit in drie afzonderlijke stappen. Meteen is dit ook een goeie test van de installatie.

2.2 Configuratie van het *db*-project

Lanceer IDEA. Als dit de eerste keer is dat je IDEA uitvoert, zal je wellicht nog enkele instellingen moeten doen. Je mag daarbij gerust de standaardinstellingen kiezen.

Je ziet een venster zoals hier rechts afgebeeld.

1. Klik op *Open* en selecteer de *db*-map. Dit opent het *db*-project
2. Selecteer *File|Project structure* of tik CTRL-ALT-SHIFT S (of ⌘ ; op macOS). Dit opent een dialoogvenster.

IDEA geeft aan dat hij de Java-installatie (de *SDK* — *software development kit*) niet terugvindt¹.

3. Druk op *New...*, kies *JDK* en selecteer de map waar Java zich op jouw toestel bevindt². Druk op *OK*.
4. Selecteer bij *Project language level* de *bovenste* optie (*SDK default*). Het resultaat hebben we afgedrukt op de volgende bladzijde — het specifieke versienummer “1.8.0_112” hoeft niet exact hetzelfde te zijn.
5. Druk op *OK* onderaan het venster. Hiermee weet IDEA waar op de computer hij de Java-compiler kan terugvinden en welke versie van Java we wensen te gebruiken.

¹Bij Linux en macOS vindt IDEA de JDK misschien wel vanzelf terug. In dat geval zal het dialoogvenster er uitzien zoals in de afdruk op de volgende bladzijde, en mag je stappen 3 en 4 overslaan.

²Onder Windows is dit een deelmap van de map *Java* in *Program Files*. De naam van die deelmap begint met *jdk*.

Project name:

Project SDK:
 This SDK is default for all project modules.
 A module specific SDK can be configured for each of the modules as required.

1.8 (java version "1.8.0_112")

Project language level:
 This language level is default for all project modules.
 A module specific language level can be configured for each of the modules as required.

SDK default (8 - Lambdas, type annotations etc.)

6. Compileer het project met *Build* | *Build Project* (bovenaan in de menu-balk). Na een tijdje zal in de statusbalk onderaan het venster het bericht *'Compilation completed succesfully'* verschijnen — voor de rest gebeurt het compileren van het project nogal ‘in stilte’. Zelfs op een krachtige laptop kan dit enkele minuten duren, zeker wanneer je IDEA voor de eerste keer opent, omdat hij de aanwezige Java-bibliotheken moet ‘indexeren’.

Het project *db* voert geen programma uit, maar bouwt enkel een JAR-archief dat nodig is voor de andere twee IDEA-projecten. Controleer (in de bestandsverkenner) dat er inderdaad een nieuw bestand *db.jar* is toegevoegd aan de *lib*-map.

2.3 Testen van de *db*-bibliotheek

1. Sluit het *db*-project in IDEA (*File* | *Close project*) en open in de plaats het project *db-test*.
2. Druk CTRL-ALT-SHIFT S (of ⌘ ; op macOS) en controleer dat de SDK correct is ingesteld. (Voer anders dezelfde stappen uit als bij het *db*-project.)

We zullen het project nu zodanig configureren dat we het kunnen uitvoeren met één druk op de knop.

1. Klik op de knop in de werkbalk rechtsboven zoals aangeduid op de figuur hierboven, of selecteer *Run | Edit Configurations...*
2. Klik, op het dialoogvenster dat nu verschijnt, op de plus-knop bovenaan en kies *Application*.

3. Vul de volgende gegevens in:
 - In het *Name*-veld tik je een naam in voor het programma. Wij kozen voor 'Test'.
 - Bij *Main class* druk je op de '...' -knop en aanvaard je de suggestie van IDEA. (Of je tikt zelf *moevie.dbtest.Main* in.)
 - Bij *VM options* tik je '-ea'.
 - Bij *Working directory* vervang 'db-test' door 'etc\db'. Op macOS of Linux ligt de schuine streep in de andere richting: 'etc/db'.
4. Druk op *OK* om het venster te sluiten. De rechter bovenhoek van het IDEA-venster zou er nu moeten uitzien zoals in de afbeelding hieronder.

In de regel is het eenvoudiger om in IDEA een programma op te starten, maar in dit geval moeten we er zeker van zijn dat het programma in de juiste map wordt uitgevoerd — de map waar de databank *moevietst* zich bevindt.

5. Voer het programma *db-test* uit door op het groene driehoekje te klikken naast de nieuwe *Test*-knop in de werkbalk rechtsboven — of gebruik de menukeuze *Run | Run 'test'*, of tik SHIFT F10 (CTRL R op macOS).

Als alles goed gaat verschijnt er na een tijdje onderaan in het *Message*-venster het bericht 'Alle testen zijn met succes uitgevoerd'. Dit betekent alvast dat het databankgedeelte van de webtoepassing naar behoren werkt.


```
Run Test
"C:\Program Files\Java\jdk1.8.0_112\bin\java" ...
OPGELET! Vooraleer je de testen uitvoert, moet je de databank wellicht
opnieuw initializeren. De testen kunnen de inhoud van de databank wijzigen
=====
Alle testen zijn met succes uitgevoerd
Process finished with exit code 0
```

2.4 De webtoepassing opstarten

Opnieuw dienen we de configuratie aan te passen zodat de webtoepassing met één druk op de knop kan uitgevoerd worden. Dit gebeurt op bijna dezelfde manier als bij het databanktestproject hierboven.

1. Sluit het *db-test*-project in IDEA en open in de plaats het project *webapp*. Controleer opnieuw dat de SDK correct is ingesteld (CTRL-ALT-SHIFT S of ⌘ ;).
2. Lanceer het ‘*Edit Configurations...*’-venster zoals bij het vorige project. Dit keer vul je het volgende in:
 - Bij *Name*-veld en bij *Main class* vul je ‘Moevie’ in.
 - *VM options* mag je dit keer leeg laten.
 - Bij *Working directory* vervang je ‘webapp’ opnieuw door ‘etc\db’ (of ‘etc/db’).
3. Start het programma op (met het groene driehoekje).

Je hebt nu de webtoepassing zelf opgestart. Binnen IDEA is het effect hiervan minimaal, het webserverprogramma loopt namelijk in de achtergrond. (Een groen puntje onderaan het groene driehoekje geeft aan dat het programma aan het lopen is. Een andere indicatie is dat er nu een rood vierkantje is verschenen waarmee je het programma voortijdig kunt stoppen.)

Dat het programma inderdaad werkt, zie je door het vanuit een browser te benaderen.

4. Open de URL <http://localhost:4567/> in een browser. Dit brengt je naar de startpagina van de webtoepassing. Je krijgt een loginformulier te zien.

5. Log in als aladdin met wachtwoord sesamopenu, of als albert met wachtwoord $e=mc^2$. Probeer de webtoepassing verder uit door op links te klikken, op knoppen te drukken, formulieren in te vullen, ...
6. Als je klaar bent, open dan de URL <http://localhost:4567/stop>. Dit beëindigt de webtoepassing en zorgt ervoor dat de databank correct wordt afgesloten.

3. Moevie

Het project *Moevie* dat je in het vorige hoofdstuk hebt geïnstalleerd, wordt verder als overkoepelend voorbeeld gebruikt. Vooralere we dieper ingaan op de technische details van het bouwen van een webtoepassing, geven we daarom eerst een korte beschrijving van wat de Moevie-toepassing doet¹ en welke gegevens ze (in de databank) bijhoudt.

3.1 Pagina-overzicht

Moevie laat toe om je mening te geven over recente films die je hebt gezien en laat je deze informatie delen met anderen. Je kan je opmerkingen kwijt bij films die reeds bij Moevie zijn geregistreerd of je kan zelf een nieuwe film toevoegen. Je kan ook aanduiden of je een bepaalde film hebt gezien en hem in dat geval ook beoordelen door er ‘sterren’ aan toe te kennen. (Per film en per gebruiker kan er slechts één opmerking worden toegevoegd en slechts één beoordeling.)

¹Vanuit het standpunt van de programmeur geldt dit hoofdstuk dus als een soort *specificatie* — het beschrijft wat het uiteindelijke programma moet doen. Het is geen slecht idee om een dergelijk document op te stellen *vooralere* de webtoepassing wordt geprogrammeerd — zelfs inclusief voorbeeldschermafdrukken

3.1.1 Aanmelden

Wanneer je Moevie opstart, moet je je aanmelden met een geldige gebruikersnaam (*user id*) en wachtwoord.

Moevie

 Ongeldige gebruikersnaam of wachtwoord

Login-ID

Wachtwoord

Er wordt een foutboodschap getoond wanneer je niet correct bent aangemeld en anders brengt Moevie je je naar de pagina met het filmoverzicht (§3.1.2).

Op elke andere webpagina staat er een knop waarmee je je terug kan afmelden.

3.1.2 Filmoverzicht

De 'home'pagina van Moevie geeft je een overzicht van alle films die in het systeem zijn geregistreerd, de meest recente eerst.

Overzicht films

Film	Hoofdrol	Beoordeling	Eigenaar	Gezien?
The Lego Movie	Batman	☆☆☆☆☆	aladdin	<input type="checkbox"/>
Casablanca	Humphrey Bogart	★★★★☆	albert	<input checked="" type="checkbox"/>
Indiana Jones	Harrison Ford	★★★★☆	aladdin	<input checked="" type="checkbox"/>
Terminator	Arnold Schwarzenegger	★★★★☆	albert	<input checked="" type="checkbox"/>
Star Wars	Mark Hamil	★★★★☆	albert	<input checked="" type="checkbox"/>

Van elke film zie je een titel, de naam van één van de hoofdacteurs, het gemiddeld aantal sterren dat deze film behaalt, de gebruiker die deze film heeft toegevoegd (verder de ‘eigenaar’ van de film genoemd) en of je al hebt aangeduid dat je de film hebt gezien.

De sterren worden grafisch voorgesteld². Ook ‘halve’ sterren zijn mogelijk.

- Klikken op de naam van een film brengt je naar de overeenkomstige detailpagina (§3.1.4).
- Om aan te geven dat je enkele van de films in de lijst al hebt gezien, kan je die films aanvinken en op de GEZIEN-knop klikken rechts onderaan.
- Er is ook een knop waarmee je een nieuwe film kunt ingeven. Dit brengt je naar een nieuwe pagina (§3.1.3).

Al deze pagina’s, behalve de login-pagina, bevatten een menu-optie om naar deze overzichtspagina terug te keren.

3.1.3 Nieuwe film toevoegen

Deze pagina bevat een eenvoudige formulier met twee velden: één voor de titel van de film en één voor de naam van de hoofdrolspeler van die film.

Naam van de film

Hoofdrolspeler

- Nadat je dit formulier hebt ingevuld en doorgestuurd, kom je terug op de hoofdpagina (§3.1.2). De nieuwe film komt dan bovenaan de lijst met jou als eigenaar.
- Je kan ook terug naar de hoofdpagina zonder het formulier door te sturen.

²Er is ook een minder opgesmukte versie van Moevie ‘voor beginners’ — zie §4.2 — waar we in de plaats van sterren een (komma)getal tonen voor de beoordeling

3.1.4 Detailpagina

Op de detailpagina van een film zie je opnieuw de titel en de hoofdrolspeler van die film. Daaronder staat een lijst van commentaren van gebruikers. (Enkel van gebruikers die hebben aangegeven dat ze de film ook hebben gezien.)

Elk commentaarblok bestaat uit een tekstgedeelte (platte tekst, geen vetjes/cur-sief ed.) en een beoordeling in aantal sterren - van 0 (= zeer slecht) to 5 (= zeer goed).

Casablanca, Humphrey Bogart

Ik heb deze film gezien.

Aantal sterren 1 2 3 4 5

Commentaar

Beoordeling versturen

aladdin

Trage film, in zwart en wit

- Als je de film nog niet hebt gezien, kan je op een knop klikken om aan te geven dat je die wel al hebt gezien.
- Als je de film wel hebt gezien, en nog geen commentaar hebt gegeven, kan je op dezelfde pagina een formulier invullen met jouw commentaar en jouw beoordeling in aantal sterren³.

³Movie gebruikt radioknoppen om de beoordeling in te geven. Met behulp van JavaScript is het niet zo moeilijk om daar ook 'echte sterren' van te maken, maar dit zou ons hier te ver leiden.

3.2 De databank

De gegevens die door Moevie worden verwerkt, worden bijgehouden in een relationele databank met 3 tabellen.

De tabel *Gebruikers* bevat gebruikersnaam en wachtwoord⁴ van de gebruikers die toegang krijgen tot Moevie. De gebruikersnaam is de unieke sleutel die in andere tabellen wordt gebruikt om naar een gebruiker te verwijzen.

ID	Wachtwoord
albert	e=mc ²
aladdin	sesamopenu
david	bowie

De tabel *Films* bevat naast titel, naam van een hoofdrolspeler en gebruikersnaam van de eigenaar, een numerieke ID (automatisch ingevuld door de database) en het tijdstip waarop de film werd aangemaakt (opnieuw automatisch ingevuld).

ID	Titel	Hoofdrol	Eigenaar	Aangemaakt
1	Star Wars	Mark Hamil	albert	2017-02-18 14:32
2	Terminator	Arnold Schwarzenegger	albert	2017-02-18 14:32
3	Indiana Jones	Harrison Ford	aladdin	2017-02-18 14:32
4	Casablanca	Humphrey Bogart	albert	2017-02-19 13:18
5	The Lego Movie	Batman	aladdin	2017-02-19 13:27

Het tijdstip dient enkel om de films te kunnen ophoofden van meest recent tot minst recent en wordt op geen enkele Moevie-pagina afgebeeld⁵.

Of een film door een gebruiker is gezien, en hoe hij werd beoordeeld, wordt opgeslagen in de tabel *Beoordelingen* (zie volgende pagina). Elke rij correspondeert met een film/gebruiker-paar (geïdentificeerd door hun ID's) en bevat het overeenkomstig commentaar en het aantal sterren dat aan die film door die gebruiker werd toegekend. Zoals bij *Films* wordt ook het tijdstip van de beoordeling bijgehouden om de beoordelingen in een vaste volgorde te kunnen afbeelden.

Zodra er een corresponderend record in de tabel is opgenomen, betekent dit dat de film door de gebruiker is *gezien*. De film is pas *beoordeeld* als *Commentaar* en *Sterren* niet NULL zijn.

⁴Het wachtwoord is voor de eenvoud opgeslagen in 'klare tekst'. In een professionele toepassing zou dit wachtwoord versleuteld zijn.

⁵Correct werken met datums en tijdstippen in Java is niet eenvoudig — o.a. omwille van tijdszones en notaties die verschillen van taal tot taal en van land tot land — en wordt eigenlijk pas behoorlijk ondersteund sinds versie 8 van Java in het nieuwe pakket *java.time*. Er bestaan ook diverse externe bibliotheken om met tijden en datums te werken, wat de verwarring alleen maar groter maakt. We hebben ervoor gekozen om deze moeilijkheden uit de weg te gaan.

Film	Gebruiker	Commentaar	Sterren	Aangemaakt
1	albert	Dat vind ik een leuke film. Maar een beetje lang.	4	2017-02-18 14:32
1	aladdin	Nogal ouderwets maar OK	3	2017-02-18 14:32
2	albert	Enge film!	3	2017-02-18 14:32
3	albert	Geen	3	2017-02-19 13:17
4	albert	NULL	NULL	2017-02-19 13:18
3	aladdin	NULL	NULL	2017-02-19 13:18
4	aladdin	Trage film, in zwart en wit	3	2017-02-19 13:18
2	aladdin	NULL	NULL	2017-02-19 13:27

Dus: *aladdin* heeft nog geen enkele film gezien, *aladdin* heeft *Terminator* (film 2) wel gezien maar nog niet beoordeeld en *albert* vind *Terminator* een enge film en geeft hem drie sterren.

Merk op dat het gemiddeld aantal sterren niet wordt opgeslagen bij de film zelf. Dit zal telkens opnieuw door de databank worden berekend als onderdeel van de zoekopdracht⁶ die de films opvraagt voor de overzichtspagina.

3.3 Uitbreidingen

We hebben Moevie met opzet eenvoudig gehouden. Dat betekent dat er nog heel wat mogelijkheden zijn om Moevie op een zinvolle manier uit te breiden.

Enkele tips:

- Ook al ben je niet aangemeld, kan je toch films bekijken en toevoegen als je de juiste URL rechtstreeks ingeeft. Zorg er daarom voor dat men in dit geval in de plaats automatisch naar de login-pagina wordt doorverwezen.
- Moevie bezit zelf geen pagina's om nieuwe gebruikers aan te maken. De databankbeheerder moet deze informatie rechtstreeks in de databank invullen. Voeg deze functionaliteit toe aan de webtoepassing.
- Zorg dat een gebruiker zelf zijn wachtwoord kan wijzigen

Wanneer er veel films in de databank zijn opgeslagen, wordt de lijst van films onoverzichtelijk. Er zijn een aantal manieren waarop je dit kan oplossen:

⁶In dezelfde zoekopdracht moet de databank ook bepalen of elke film door een bepaalde vaste gebruiker (de gebruiker die op dat moment is aangemeld) al dan niet is gezien. De SQL-opdracht die dit allemaal voor elkaar moet krijgen, is niet eenvoudig. Slaag je erin om die op te stellen?

- Splits de lijst van films op in pagina's. Toon telkens slechts één pagina maar zorg ervoor dat de je naar de volgende en vorige pagina kan doorklikken.
- Zorg voor een 'filter'veld waardoor enkel films getoond worden die een bepaalde string in hun titel hebben (of in de naam van de hoofdrolspeler).
- Laat toe om films te verwijderen.

En als je echt 'professioneel' aan de slag wil, kan je ook onderstaande suggesties uitproberen⁷:

- Toon een foto van de filmaffiche op de detailpagina. Je kan die foto laten uploaden door de gebruiker, of hem zelf automatisch afhalen van de website van de Internet Moevie Database.
- Toon een foto van de gebruiker.
- Laat opmaak toe in de commentaarvelden (vetjes/cursief/opsommingen) met bijvoorbeeld *markdown*-notatie

En we zijn er van overtuigd dat je zelf nog heel wat andere interessante uitbreidingen kan bedenken.

⁷Dit zal echter niet lukken zonder bijkomende informatie over hoe je bestanden moet uploaden naar een webserver. We behandelen dit niet in deze nota's en het is niet vanzelfsprekend.

4. Structuur van een webtoepassing

Vooraleer je een webtoepassing kan bouwen in Java, is het belangrijk de structuur (de ‘architectuur’) van een dergelijke toepassing te begrijpen en de samenhang tussen de verschillende onderdelen.

Hier en daar hebben we enkele persoonlijke keuzes gemaakt, en ook het gebruikte raamwerk (*Spark*) duwt ons in een bepaalde richting. Toch zal je deze architectuur in grote lijnen ook in andere webtoepassingen terugvinden.

4.1 Het meerlagenmodel

Omdat webtoepassingen programma’s zijn van enige omvang, probeert men de programmatuur ervan op te splitsen in verschillende componenten die min of meer onafhankelijk zijn van elkaar. Hiervoor gebruikt men het zogenaamde *meerlagenmodel* (Engels: *multi tiered architecture*¹).

Vaak gebruikt men voor webtoepassingen *drie* lagen zoals geschetst in de figuur hiernaast.

- De *databank-* of *persistentielaag* bevat het deel van de toepassing dat verantwoordelijk is voor de permanente opslag van gegevens. Doorgaans gebeurt dit in een databank, eventueel gecombineerd met afzonderlijke bestanden (bijvoorbeeld met foto’s die door de gebruiker werden geüpload).
- In de *logica-* of *business-*laag gebeurt de feitelijke verwerking van de informatie. Er worden gegevens met elkaar gecombineerd, berekeningen gemaakt, de inhoud van een formulier dat door de gebruiker werd ingevuld, wordt omgezet naar de juiste vorm die nodig is om het in een databank op te slaan, enz.
- De *presentatielaag* zorgt voor het uiteindelijke uitzicht van de toepassing, m.a.w., voor de webpaginaopbouw in HTML, CSS en JavaScript.

¹Het Engelse woord *tier* spreek je op dezelfde manier uit als het Engelse woord *tear* (traan).

De persistentielaag is meestal het meest duidelijk afgeleid. Wat er precies in de logicalaag thuis hoort en in de presentatielaag is vaak voor discussie vatbaar, zeker wanneer er overvloedig (java)scripting gebruikt wordt aan de browserkant. Soms gebruikt met ook meer dan drie lagen of splitst met de toepassing op een andere manier op.

Doorslaggevend hierbij is de afspraak dat elke laag slechts kan ‘communiceren’ met de laag onmiddellijk erboven en eronder². Concreet wil dit bijvoorbeeld zeggen dat je geen databankcode zal terug vinden in de presentatielaag. Wil je dus een lijst van records tonen in een webpagina, dan zal de logicalaag als tussenpersoon moeten dienen voor de presentatie- en de persistentielaag.

Er zijn verschillende redenen om een webtoepassingen in een meerlagenmodel op te bouwen.

Ten eerste kunnen de verschillende lagen onafhankelijk van elkaar worden ontwikkeld, vaak door afzonderlijke teams met elk hun eigen expertise. Iemand die aan de presentatielaag werkt, hoeft geen SQL te kennen of zelfs helemaal niet te weten hoe een databank in elkaar zit. Anderzijds hoeft de databankexpert zich ook niet bezig te houden met webdesign.

Ten tweede kan de implementatie van één laag gemakkelijk door een andere vervangen worden zonder dat daarbij iets aan de andere lagen moet wijzigen. Zo kan je bijvoorbeeld bij de start van de ontwikkeling eerst een voorlopige vereenvoudigde versie gebruiken van één of meer lagen — een persistentielaag die gegevens tijdelijk in het geheugen bijhoudt in arrays, lijsten en maps in plaats van in een echte databank; een presentatielaag met webpagina’s die enkel de essentie van de inhoud weergeven, voorlopig zonder opsmuk; enz.

Dit kan ook nuttig zijn bij het testen van de toepassing: om één laag te testen, vervang je de andere lagen door eenvoudige versies waarvan je zeker bent dat ze werken. In vele gevallen kan je een laag ook afzonderlijk testen zonder de andere lagen erbij te betrekken.

Tenslotte is het vaak ook interessant om verschillende versies van eenzelfde laag te gebruiken in verschillende omstandigheden: afzonderlijke implementaties van persistentielaag voor netwerk- of databankgebaseerde opslag, meerdere versies van de presentatielaag voor mobiele toestellen of gewone browsers, ...

²Je herkent hier hetzelfde principe als bij de 7 lagen van het OSI model.

4.2 De lagen van Moevie

De scheiding tussen de verschillende lagen van een webtoepassing is in de praktijk het duidelijkst en het gemakkelijkst door te voeren tussen persistentie- en logicalaag.

Bij Moevie vormt de persistentielaag zelfs een afzonderlijk ‘project’ dat los van de rest van de toepassing wordt gecompileerd en als Java-bibliotheek wordt gebundeld. Dit is het project *moevie\db* dat je in hoofdstuk 2 hebt gemaakt en als *db.jar* in de *lib*-map hebt geplaatst.

In datzelfde hoofdstuk hebben we trouwens getoond dat deze persistentielaag gemakkelijk kan getest worden zonder de rest van het programma nodig te hebben. Dat gebeurde in het project *moevie\db-test*.

De communicatie tussen de rest van het programma en de *db*-module gebeurt aan de hand van een Java *interface* (meerdere interfaces om exact te zijn).

Het logicagedeelte krijgt een object dat aan een bepaalde interface voldoet en kan de methoden van deze interface oproepen. Door welke klasse deze interface precies is geïmplementeerd, blijft volledig verborgen voor het logicagedeelte, dat trouwens ook geen rechtstreekse toegang heeft tot die klassen. Meer hierover in paragraaf §4.3.

Logica- en presentatielaag zijn bij Moevie (en bij de meeste webtoepassingen) iets minder goed van elkaar gescheiden — ze zijn hier trouwens samen gebundeld in hetzelfde project *moevie\webapp*.

Het belangrijkste zichtbare onderscheid tussen beide lagen is de taal waarin ze zijn geschreven. De logicalaag bestaat uit een aantal *Java-klassen* terwijl de presentatielaag geschreven is in *FreeMarker* — een uitbreiding op HTML.

Beide lagen bevinden zich grosso modo in afzonderlijke mappen binnen het project: *src* voor de logica en *resources* voor de presentatie, alhoewel er ook een deelmap *views* is van *src* met Java-code die ook bij de presentatielaag zou kunnen gerekend worden.

Dat beide lagen toch nog vrij onafhankelijk zijn van elkaar, bewijst de volgende opdracht, waarmee we de standaardpresentatielaag zullen veranderen door één

die wat eenvoudiger is van opzet:

1. Open het *webapp*-project in IDEA.
2. Open daar de klasse *Moevie*. Dit is de hoofdklasse van het project waarin de ook configuratie gebeurt.
3. Ga naar de methode *configuratie* bovenaan deze klasse.
4. Verwijder de laatste 3 lijnen, of beter nog, maak er commentaarregels van
5. Verwijder de commentaarstrepen vóór lijn 24. Het resultaat ziet er nu uit zoals hieronder.

```
private void configuratie() {  
 spark.Spark.staticFileLocation("/public");  
  
 // Kies één van volgende opties:  
  
 // 1.  
 Engine.setBaseDirectory("/simple");  
  
 // 2.  
 // Engine.setBaseDirectory("/views"); // niet nodig - is standaard  
 // ...  
}
```

(In essentie hebben we hiermee verteld dat de presentatielaag niet moet gezocht worden in de deelmap *views* maar wel in de deelmap *simple*.)

6. Start de webtoepassing op (met het groene driehoekje — zie hoofdstuk 2).
7. Open de URL <http://localhost:4567> in een browser. Je krijgt een loginformulier te zien, maar dit ziet er helemaal anders uit dan eerst.

8. Probeer de toepassing verder uit. Je krijgt schermen te zien met dezelfde inhoud als voorheen, maar met een eenvoudige opbouw.
9. Als je klaar bent, open dan de URL <http://localhost:4567/stop> om de webtoepassing mooi af te sluiten.

Bij de oorspronkelijke ontwikkeling van Moevie zijn we begonnen met deze eenvoudige presentatielaag zodat we ons eerst op de logicalaag zouden kunnen concentreren. Pas in een tweede stap hebben we een meer gesofisticeerde presentatielaag toegevoegd die ook CSS gebruikt en speciale lettertypes.

4.3 Data-access-objecten

Vooraleer we in meer detail bekijken hoe het webgedeelte van onze toepassing in elkaar zit, staan we wat langer stil bij de abstractie die we gebruiken om persistentielaag en logicalaag van elkaar te scheiden. We passen hierbij een techniek toe die gebruik maakt van zogenaamde data-access-objecten³.

Een eerste stap bestaat er in om voor elk van de basisgegevens die in de databank zijn opgeslagen en die door de toepassing worden verwerkt een afzonderlijke klasse te ontwerpen: een klasse *Film* die de basisgegevens van een film bevat, en een klasse *Beoordeling* waarmee bijgehouden wordt hoe een bepaalde film door een persoon werd beoordeeld.

Meestal bevat een dergelijke klasse niet veel meer dan enkele velden, overeenkomstige getters om hun waarden op te vragen en één enkele constructor. (Setters zijn doorgaans niet nodig.)

```
public class Film {  
  
 private int id;  
 private String titel;  
 private String eigenaar;  
 private String hoofdrol;  
}
```

³Je vindt op het Internet heel wat verschillende definities van de term *data access object*, en er bestaan inderdaad heel wat varianten. Ons ontwerp is slechts één van de vele gangbare mogelijkheden.

```

public Film(int id, String titel, String hoofdrol, String eigenaar) {
 this.id = id;
 this.titel = titel ;
 this.hoofdrol = hoofdrol;
 this.eigenaar = eigenaar;
}

public int getId() {
 return id;
}

public String getTitel() {
 return titel;
}

public String getHoofdrol() {
 return hoofdrol;
}

public String getEigenaar() {
 return eigenaar;
}
}

```

Objecten van dergelijke klassen komen vaak (maar niet altijd) rechtstreeks overeen met rijen uit een databanktabel⁴, ook al hoeven we dit als gebruiker van deze klasse niet te weten.

Het is echter belangrijk dat deze objecten een eenvoudige structuur hebben, enkel elementaire gegevens bevatten en niet rechtstreeks naar andere objecten verwijzen. We houden dus bijvoorbeeld bij een *Film*-object *niet* de lijst bij van alle beoordelingen van die film en een object van de klasse *Beoordeling* heeft *geen* veld van het type *Film*, maar gebruikt een geheel ID om aan te geven bij welke film die beoordeling hoort.

⁴De klasse *Film* die we in het project uiteindelijk gebruiken, bevat naast wat we hierboven getoond hebben nog twee bijkomende velden *sterren* en *gezien* die niet rechtstreeks corresponderen met kolommen in de overeenkomstige tabel — ze zouden echter wel in een *view* kunnen opduiken. Ook de klasse *FilmDAO* op de volgende bladzijde hebben we lichtjes vereenvoudigd ten behoeve van de uiteenzetting.

We abstraheren de databank dus niet volledig: als gebruiker van de persistentielaag moet je nog steeds weten dat films een unieke ID hebben en dat dit een geheel getal is.

Hoe komen we dan te weten welke beoordelingen een bepaalde film gekregen heeft als we dit niet aan het *Film*-object zelf kunnen vragen? Dit is waar de data-access-objecten (DAO's) opduiken: DAO's zijn objecten (klassen) die toelaten om bepaalde bewerkingen op de databank uit te voeren, zowel zoekbewerkingen als bewerkingen die de databankgegevens wijzigen.

```
filmId = ...;  
List<Beoordeling> lijst = dao.lijstBeoordelingen(filmId);
```

In het ontwerp van *Moevie* kozen we voor drie verschillende DAO's: een gebruiker-DAO, een film-DAO en een beoordeling-DAO. DAO's worden doorgaans opgesplitst naar functionaliteit. Vaak komt die opsplitsing overeen met de verdeling van de databank in tabellen (zoals hier), maar dit is niet noodzakelijk zo. Sommige DAO's hebben tegelijkertijd verschillende databanktabellen nodig terwijl er in andere gevallen teveel bewerkingen nodig zijn op één bepaalde tabel om allemaal in één enkele DAO te passen.

Met elke DAO komt een bepaalde *interface* overeen. Voor de film-DAO is dit bijvoorbeeld de volgende:

```
public interface FilmDAO {  
  
 Film getFilm(int film);  
  
 List<Film> lijstFilms();  
  
 void verwijderFilm(int film);  
  
 int nieuweFilm(String titel, String eigenaar, String hoofdrol);  
}
```

Met *getFilm* kan je de gegevens opvragen van een film aan de hand van zijn unieke ID, *lijstFilms* geeft een lijst terug van alle films in de databank, *verwijderFilm* dient om een gegeven film uit de databank te verwijderen en met *nieuweFilm* voeg je een nieuwe film toe aan de databank. Deze laatste methode geeft dan de ID terug van de film die je juist hebt toegevoegd.

Onderstaand fragment drukt bijvoorbeeld de titels af van alle films.

```
FilmDAO dao = ...;
for (Film f : dao.lijstFilms()) {
 System.out.println (f. titel );
}
```

Als we bovenstaand fragment in een programma willen gebruiken, moeten we op één of andere manier een DAO-object zien te bekomen om aan de lokale variabele *dao* toe te wijzen. Aangezien DAO's enkel als interface zijn gespecificeerd, kunnen we niet zomaar **new** gebruiken om een DAO-object aan te maken maar moeten we dit op een andere manier oplossen.

Hiervoor gebruiken we een zogenaamde *data access provider*⁵ (DAP).

```
public interface DataAccessProvider {

 GebruikerDAO getGebruikerDAO();

 FilmDAO getFilmDAO();

 BeoordelingDAO getBeoordelingDAO();

 void close();
}
```

Een DAP vormt de abstractie van een volledige databank. Zolang je DAO's opvraagt aan dezelfde DAP, ben je met dezelfde databank aan het communiceren.

Je merkt dat *DataAccessProvider* opnieuw een interface is. We kunnen dus opnieuw niet zomaar een DAP aanmaken met **new**. Bij dit ontwerp voorzien we hiervoor in de plaats een klassenmethode uit een klasse *DataAccess*:

```
DataAccessProvider dap = DataAccess.getDAP ("moevie");
FilmDAO dao = dap.getFilmDAO();
...
```

⁵De term *data access provider* is niet standaard. Soms heet dit een DAO-factory (een 'fabriek' voor DAO's) maar ook andere benamingen zijn mogelijk

De methode *getDAP* neemt de naam van de databank als parameter. Op die manier kunnen we bijvoorbeeld bij het testen een andere databank aanspreken — zo gebruikt het project *db-test* de databank *moevietst* in plaats van *moevie*.

Merk op dat *DataAccess.getDAP(..)* een object terug geeft van een klasse die we niet kennen en ook niet hoeven te kennen. We weten dat deze klasse aan de interface *DataAccessProvider* voldoet en dat is voldoende. Dat object zal trouwens op zijn beurt andere objecten gebruiken van klassen die voor ons onbekend blijven, en opnieuw hoeven we enkel te weten welke interface ze implementeren (*FilmDAO*, *BeoordelingDAO* of *GebruikerDAO*) om ze te kunnen gebruiken.

4.4 Webtoepassingen in Java (Spark)

We overlopen kort wat er achter de schermen gebeurt wanneer we een webtoepassing vanuit een browser oproepen. We lichten meteen toe wat dit betekent in de context van een Java-toepassing die, zoals Moevie, geschreven is met behulp van het Spark-raamwerk⁶.

Om in Moevie een lijst op te vragen van alle opgeslagen films, gebruik je de URL <http://localhost:4567/films>. Als we deze locatie intikken in de browser, of als we op een link klikken waarachter deze URL schuilgaat, dan stuurt de browser deze link naar de webserver, vraagt de server de lijst op van alle filmgegevens aan de databank(laag), gebruikt deze informatie om er een HTML-pagina van te maken en stuurt deze pagina terug naar de browser die ze dan op het scherm afbeeldt.

⁶en onze eigen uitbreiding hiervan — *spark-xtra*.

Het doorsturen en ontvangen van gegevens neemt Spark voor zijn rekening, wij hoeven enkel deze gegevens te verwerken. In de praktijk schrijven we hiervoor een Java-methode (we noemen dit voortaan een *actiemethode*, of kortweg een *actie*) als onderdeel van een klasse die aan enkele voorwaarden moet voldoen (een *controller*-klasse).

In een eerste stap zal Spark bepalen welke actiemethode hij moet oproepen uit welke controller-klasse. Dit wordt bepaald door de URL, in het bijzonder door het gedeelte `/films` vanaf de eerste enkele schuine streep (het *pad*). (Het voorste gedeelte van de URL (`http://localhost:4567`) bevat de naam van de server — hier `localhost` omdat browser en server op hetzelfde toestel draaien — en het poortnummer. Voor Spark-toepassingen is dit standaard 4567 maar dit kan met één regel Java-code worden aangepast.)

Het verband tussen het pad en zijn overeenkomstige actiemethode geven we op bij het opstarten van het programma. In het Moevie-programma gebeurt dit in de methode *routes* van de klasse *Moevie*.

```
private void routes() {  
 ...  
 get("/films", Filmoverzicht.class, "index");  
 get("/films/new", Filmoverzicht.class, "nieuw");  
 post("/films", Filmoverzicht.class, "maakFilm");  
 post("/films/gezien", Filmoverzicht.class, "markeerAlsGezien");  
 ...  
}
```

De eerste *get* in bovenstaande code geeft aan dat het pad `/films` correspondeert met de actiemethode *index* van de klasse *Filmoverzicht*. Merk op dat eenzelfde URL met twee verschillende acties kan overeenkomen, afhankelijk van de HTTP-methode die gebruikt wordt

- GET — door het klikken op een link of het intikken van een locatie,
- POST — bij het doorsturen van een formulier.

Een actie is een Java-methode zonder parameters en met retourtype *Page*.

```
public class Filmoverzicht extends Controller {  
  
 public Page index() {  
 Page p = ...  
 return p;  
 }  
 ...  
}
```

Een *Page*-object bevat alle informatie die nodig is om een HTML-pagina te bouwen die dan door de server wordt teruggestuurd naar de browser.

Het verwerken van een formulier verloopt lichtjes verschillend. Nadat de actiemethode de gegevens uit het formulier heeft verwerkt, wordt er geen nieuwe HTML-pagina gemaakt, maar wordt de browser gewoon naar een andere pagina doorverwezen.

Dit heen en weer sturen lijkt op het eerste zicht overbodig, maar blijkt wel enkele belangrijke voordelen te hebben. In de eerste plaats zorgt het ervoor dat hetzelfde formulier niet per ongeluk twee keer wordt doorgestuurd, en bovendien maakt het de programmeur een stuk gemakkelijker om codeduplicatie te vermijden.

De actiemethode gebruikt nu een **return**-opdracht van de volgende vorm⁷:

⁷De methode *redirect* geeft altijd **null** terug en wordt enkel gebruikt om zijn neveneffect.

```
public Page maakFilm() {
 ...
 return redirect("/films");
}
```

De parameter van *redirect* is het pad waarnaar de browser moet worden doorverwezen. Hier betekent dit dat na het aanmaken van een nieuwe film, de browser wordt gevraagd om opnieuw de lijst van alle films op te vragen en te tonen.

4.5 Sjablonen

De meeste pagina's in een webtoepassing zijn *dynamisch*. Ze bevatten informatie die door de server bij elke browseraanvraag opnieuw wordt ingevuld en die telkens kan verschillen. Anderzijds bevat een pagina heel wat tekst en opmaak die elke keer dezelfde blijft.

Om hier op een efficiënte manier mee om te gaan, maakt Spark gebruik van *sjablonen* (Engels: *templates*). Dit zijn bestanden die oppervlakkig goed lijken op HTML-pagina's maar die tegelijk ook aanduidingen bevatten over waar de *dynamische* informatie moet terechtkomen.

Hieronder zie je het sjabloon dat door de *index*-actie wordt gebruikt uit de vorige bladzijde (licht vereenvoudigd).

```
<h1>Overzicht films</h1>

<table>
  <thead>
 <tr>
 <th>Film</th>
 <th>Hoofdrol</th>
 <th>Rating</th>
 <th>Eigenaar</th>
 </tr>
  </thead>

  <tbody>
 <#list films as f>
 <tr>
 <td><a href="/films/${f.id}">${f.titel}</a></td>
```

```
 <td>${f.hoofdrol}</td>
 <td>${f.sterren}</td>
 <td>${f.eigenaar}</td>
 </tr>
</#list>
</tbody>
</table>
```

Als je enkel de bovenkant ziet, zou je zweren dat dit een HTML-bestand is. De pagina is echter geschreven in een taal die *FTL* heet (*FreeMarker Template Language* — zie <http://freemarker.org>) en dat merk je duidelijk aan het tweede gedeelte van het bestand.

FTL breidt HTML uit met enkele nieuwigheden:

- **Controlestructuren** worden genoteerd met tags van de vorm `<# . . >` In dit voorbeeld staat er een tag `<#list>` die aangeeft dat de inhoud van die tag één keer moet worden herhaald voor elk element in de lijst *films*.
- **Uitdrukkingen** bevinden zich tussen `${ . . }` en geven aan dat op die plaats de waarde van een object of van een veld moet worden ingevuld. In dit voorbeeld zal `${f.titel}` dus vervangen worden door de titel van een specifieke film *f*.

In de Java-code van een actiemethode geef je de (bestands)naam van het FTL-sjabloon op wanneer je een *Page*-object aanmaakt⁸. Bijvoorbeeld

```
public Page index() {
 Page p = page("films.html");
 ...
 return p;
}
```

Dit is echter nog niet voldoende, we moeten ook invulling geven aan de ‘variabelen’ die in de FTL-uitdrukkingen worden gebruikt — in dit geval de lijst *films* van alle films. Dit doen we met de *with*-constructie in het volgende voorbeeld:

⁸Standaard gebruikt men de extensie ‘.ftl’ voor FTL-bestanden. In onze voorbeelden gebruiken we echter meestal ‘.html’ opdat IDEA deze bestanden op de juiste manier zou behandelen. De *Community Edition* van IDEA biedt immers geen rechtstreekse ondersteuning voor FTL. De (betalende) *Ultimate Edition* doet dat wel.

```

public Page index() {
 List<Film> mijnFilms = DataAccess.getDAP().getFilmDAO().lijstFilms();
 Page p = page("films.html").with("films", mijnFilms);
 return p;
}

```

De methode *with* koppelt een FTL-naam (eerste parameter) aan een Java-object (tweede parameter).

Bovenstaande code kan trouwens ook zonder de variabelen *mijnFilms* en *p* worden genoteerd:

```

public Page index() {
 return page("films.html")
 .with("films", DataAccess.getDAP().getFilmDAO().lijstFilms());
}

```

4.6 URL- en query-parameters

Als we een detailpagina van één enkele film willen opvragen, dan moeten we op één of andere manier opgeven over welke film het gaat.

In Moevie kiezen we ervoor om dit te doen als onderdeel van de URL. Het pad `/films/3` geeft bijvoorbeeld alle details terug van de derde film (3 is de unieke ID van deze film in de databank).

De routespecificatie voor een dergelijk pad krijgt een speciale vorm:

```

private void routes() {
 ...
 get("/films/:id", Filmdetail.class, "index");
 ...
}

```

Het fragment `:id` in dit pad stelt een *URL-parameter* voor. Daardoor zal elk pad dat van de juiste vorm is⁹, worden doorverwezen naar de actie *index* van de

⁹Merk op dat de paden `/films/new` en `/films/gezien` uit het codefragment van bladzijde 32

klasse *FilmDetail*. De actiemethode kan dan de waarde van deze URL-parameter opvragen op de volgende manier:

```
public Page index() {  
 String idString = request.params(" :id");  
 ...  
 return page ("film.html").with(...);  
}
```

Merk op dat de waarde van een URL-parameter steeds een string is. In dit voorbeeld zullen we die string nog moeten omzetten naar een geheel getal om hem als ID van een film te kunnen gebruiken:

```
...  
int id = Integer.parseInt(idString);  
Film film = DataAccess.getFilmDAO().getFilm(id);  
...
```

Een alternatieve manier om parameters door te geven is in de zogenaamde *query string* zoals bijvoorbeeld (het gedeelte na het vraagteken) in de volgende URL: <http://localhost:5432/films/find?id=3>. Deze ‘*query parameters*’ vraag je op met behulp van *request.queryParams(..)*.

Je gebruik ook query parameters bij POST-aanvragen, t.t.z., bij webformulieren, om de ingevulde waarden op te vragen. Als voorbeeld geven we hieronder de Java-code voor het verwerken van het inlogformulier.

```
public Page login() {  
 String naam = request.queryParams("gebruikersnaam");  
 String wwoord = request.queryParams("wachtwoord");  
 // doe iets met naam en wwoord  
 ...  
}
```

Het loginformulier zelf is als volgt opgebouwd (in HTML):

in principe ook aan die vorm voldoen. Ze staan echter eerder in de *routes*-methode, en krijgen daardoor voorrang.

```
<form action="/session" method="POST">
  <label>Login-ID</label>
  <input type="text" name="gebruikersnaam" value="">

  <label>Wachtwoord</label>
  <input type="password" name="wachtwoord" value="">

  <button type="submit">Aanmelden</button>
</form>
```

De strings die je als parameter meegeeft van *queryParams* komt overeen met wat er in het overeenkomstige `<input>`-veld in het `name`-attribuut is opgegeven. De corresponderende route is als volgt gedefinieerd:

```
private void routes() {
 ...
 post("/session", Start.class, "login");
 ...
}
```

4.7 De sessie

Merk op dat Spark een nieuw controllerobject aanmaakt bij elke nieuwe aanvraag van de browser aan de webtoepassing. Als je dus informatie wil bijhouden die langer dient te bestaan dan de (korte) levensduur van de controller, kan je die niet opslaan in velden van de controllerklasse.

Je kan ze ook niet opslaan in klassenvariabelen van de controllerklasse omdat de webtoepassing tegelijkertijd verschillende gebruikers kan hebben en dat de gegevens voor de ene gebruiker niet met die van een andere mogen verward worden.

Om die reden houdt Spark voor elke browser die op dat moment de webtoepassing gebruikt een corresponderend *sessie-object* bij. Het sessie-object wordt door de programmeur aangemaakt — typisch als resultaat van een geslaagde inlogprocedure — en blijft dan met dezelfde browser gekoppeld tot de programmeur het sessie-object terug verwijderd — bij het uitloggen.

Je kan dan in het programma dit sessie-object gebruiken om er allerlei (string) gegevens in op te slaan in de vorm van sleutel/waarde-paren, *attributen* genaamd.

Moevie gebruikt het sessie-object om de gebruikersnaam van de ingelogde gebruiker op te slaan.

```
public Page login() {  
 ...  
 // Gebruiker naam is zojuist correct ingelogd  
 request.session().attribute("id", naam);  
 return redirect("/");  
}
```

(We gebruiken hier een sessie-attribuut met als sleutel 'id'.)

Heb je in een andere actiemethode de naam nodig van de ingelogde gebruiker, dan kan je die opvragen aan het sessie-object.

```
String naam = request.session().attribute("id");  
...
```

Bij het uitloggen kan je het *id*-attribuut terug uit de sessie verwijderen, of meteen het ganse sessie-object leegmaken, zoals in deze code:

```
public Page logout() {  
 request.session().invalidate();  
 return redirect("/");  
}
```

Doorgaans zal een sessie-object niet veel attributen hebben. Vaak volstaat één attribuut dat dan als sleutel wordt gebruikt in databankzoekopdrachten om bijkomende gepersonaliseerde informatie op te vragen.

5. Webtoepassingen met Spark Java

In hoofdstuk 4 tekenden we in grote lijnen uit hoe een webtoepassing eruit ziet die geschreven is in Java met behulp van het Spark. Hier gaan we wat dieper in op de details van de logica- en presentatielaag. In het volgende hoofdstuk geven we meer details over de persistentielaag: hoe werk je met een databank in Java.

5.1 Een minimale webtoepassing

Vanaf de cursuswebsite kan je een ZIP-archief downloaden met de daarin de code voor een minimale webtoepassing¹ met slechts één (statische) webpagina en zonder databanktoegang. We overlopen kort hoe een dergelijk project eruit ziet.

Spark verwacht alle Java-bestanden in een map met de naam *src* (zie afbeelding hierboven). Bovendien kan je de Java-classes best groeperen in *packages* binnen deze map — met het hoofdprogramma *Main* als enige uitzondering.

Hier gebruiken we een *package* met de naam *webapp*, in de praktijk gebruik je hiervoor best een naam die minder nietszeggend is. De klasse *Start* is een controllerklasse (zie verder).

De map *resources* bevat alle andere bestanden die Spark nodig heeft — onder andere een deelmap *views* met alle HTML-bestanden en FTL-sjablonen.

Je moet aan IDEA ook laten weten welke Java-bibliotheken je wenst te gebruiken, en dat zijn er heel wat. (Klik *External Libraries* open in het projectvenster van IDEA om ze allemaal te zien.)

¹ Dit is wellicht een goed vertrekpunt wanneer je met een nieuwe webtoepassing wil starten.

Je herkent alvast *spark-core-2.5.5* (de Spark-bibliotheek) en *spark-xtra* (de hulp-bibliotheek die we voor deze cursus hebben ontwikkeld). De andere bibliotheken heeft Spark zelf nodig om zijn werk te kunnen doen — met uitzondering van *derby* die de databankserver bevat (en die we in dit minimaal project eigenlijk niet nodig hebben). De overeenkomstige JAR-archieven staan allemaal in de map *lib*, onderdeel van het ZIP-archief en een deelmap van dezelfde map waarin het IDEA-project zich bevindt².

We bekijken eerste de controllerklasse *Start*.

```
package webapp;

import spark.xtra.Controller;
import spark.xtra.Page;

public class Start extends Controller {
 public Page index() {
 return page("index.html");
 }
}
```

Elke controllerklasse moet de klasse *spark.xtra.Controller* uit de *spark-xtra*-bibliotheek uitbreiden. De methoden uit een dergelijke controllerklasse kunnen dan gebruikt worden als *acties* in de webtoepassing.

Hier hebben we één enkele methode *index* die een vaste pagina teruggeeft. Zoals we in het vorige hoofdstuk reeds hebben uitgelegd (§4.4) wordt een pagina voorgesteld als een object van de klasse *spark.xtra.Page* en kan dit opgebouwd worden aan de hand van een sjabloon (hier *index.html*) met behulp van de methode *page*. De methode *page* wordt overgeërfd van de klasse *Controller*.

Het bestand *index.html* uit de minimale webtoepassing bevat de volgende eenvoudige webpagina:

```
<h1>Veel geluk met je eerste webtoepassing</h1>
```

(In principe zou je hier nog `<html>`- en `<body>`-tags verwachten, maar de meeste moderne browsers begrijpen je ook zonder deze tags.)

²Het is niet altijd gemakkelijk om te weten te komen welke JAR-archieven je allemaal nodig hebt om een webtoepassingsframework draaiende te krijgen, laat staan om te vinden waarvandaan je ze allemaal kunt downloaden. In de praktijk gebruikt men daarvoor speciale *dependency management software*, zoals *Ivy* of *Maven*.

Er rest ons enkel nog om controller en actiemethode te verbinden met de juiste URL, en om de webtoepassing op te starten. Dit gebeurt in de klasse *Main*:

```
import spark.servlet.SparkApplication;
import spark.xtra.Routes;
import webapp.Start;

public class Main implements SparkApplication {

 public void init() {
 Routes.get("/", Start.class, "index");
 }

 public static void main(String[] args) {
 new Main().init();
 }
}
```

Het hoofdprogramma van een webtoepassing die door Spark wordt ondersteund, dient de interface *spark.servlet.SparkApplication* te implementeren³, wat erop neerkomt dat je de methode *init* moet invullen. In de *main*-methode van de klasse moet je die methode *init* dan oproepen.

Zoals de naam aangeeft, gebruik je *init* om de webtoepassing te initialiseren. Je gebruikt deze methode om routes vast te leggen en bepaalde eigenschappen van de toepassing op voorhand te configureren. In het minimale voorbeeld hoeven we enkel een route vast te leggen: we geven aan dat het pad */* de webserver de actiemethode *index* uit de klasse *webapp.Start* doet oproepen⁴.

Als indirect gevolg van het vastleggen van deze route, start de webserver op.

5.2 De webtoepassing Moevie

De structuur van de *Moevie*-toepassing is een beetje ingewikkelder dan wat hierboven is geschetst, maar volgt dezelfde principes.

³Dit is eerder een conventie dan een verplichting, je hebt dit enkel nodig als je jouw Spark-toepassing bij een externe web server wil registreren, wat ons hier te ver zou leiden.

⁴Vanaf nu zullen we klassen terug benoemen met hun korte naam (*Start* i.p.v. *webapp.Start*). We laten ook alle **package**- en **import**-opdrachten weg uit de codevoorbeelden.

Moevie heeft vier controllerklassen die erven van een gemeenschappelijke bovenklasse *MovieController*.

De klasse *MovieController* bevat enkele zaken die we in elke controller van de *Moevie*-toepassing willen gebruiken⁵:

```
public class MovieController extends Controller {
 protected static final DataAccessProvider DAP
 = DataAccess.getDAP("moevie");

 protected String getAangemeldeGebruiker() {
 return request.session().attribute("id");
 }
}
```

Het klassenvariabele *DAP* verwijst naar de *data access provider* die we in de toepassing gebruiken (cf. §4.3). De methode *getIngelogdeGebruiker* haalt de gebruikersnaam uit het sessie-object (cf. §4.7). Deze constructie vermijdt niet alleen onnodig knippen en plakken maar verbergt ook de details van hoe we bijhouden wie de gebruiker is die op een gegeven moment is aangemeld.

⁵Vanaf nu laten we de **package**- en **import**-opdrachten weg uit de codevoorbeelden.

Ook bij de initialisatie van de webtoepassing zijn er bij *Moevie* nog enkele bijkomende handeling te verrichten. Behalve het instellen van de routes is er ook nog bijkomende configuratie nodig. Dit heeft onder andere te maken met enkele bijkomende deelmappen die we aan *resources* hebben toegevoegd.

We zagen eerder (§4.2) al dat we voor *Moevie* twee verschillende presentatielagen hebben voorzien. De sjablonen voor de ene laag bevinden zich in de map *views* zoals eerder, maar daarnaast hebben we een map *simple* die vereenvoudigde versies van deze pagina's bevat (telkens met dezelfde naam).

Je kan de naam van de map waar de presentatielaag terug te vinden is in je programma instellen (zie codefragment hieronder).

Een tweede bijkomende map *public* bevat alle 'statische' onderdelen van de webtoepassing: lettertypes, CSS-bestanden, scripts, hulppagina's, ... De naam van deze map moet je ook expliciet instellen als onderdeel van de configuratie.

Tenslotte gebruiken we in de 'opgefleurde' versie van *Moevie* enkele zogenaamde *macro's* — uitbreidingen aan de sjabloontaal *FreeMarker* — en een Java-klasse *views.Hulp* waarvan de (klassen)methoden rechtstreeks in de sjablonen kunnen worden gebruikt. Ook deze elementen moet je op voorhand configureren.

Dit alles gebeurt in de methode *configuratie* van *Moevie*:

```
private void configuratie() {  
 Spark.staticFileLocation("/public");  
 Engine.setBaseDirectory("/views"); // niet nodig - is standaard  
 Engine.addAutoInclude("macros/includes.ftl");  
 Engine.addAutoImport("bs", "macros/bootstrap.ftl");  
 Engine.setStaticMethodClass(Hulp.class);  
}
```

(De klasse *Engine* heet voluit *spark.xtra.Engine*.)

Omdat we ons hier voornamelijk willen concentreren op de Java-aspecten van het programmeren van webtoepassingen, beperken we ons in deze tekst verder

tot de *simple*-versie van de presentatielaag. In de praktijk is het gebruik van macro's nochtans heel nuttig om duplicatie van sjabloontekst te vermijden en om de essentie van een webpagina te scheiden van de 'franjes' eromheen. Door een kijkje te nemen in de *views*-map krijg je alvast een eerste idee over hoe je met dergelijke macro's omspringt. Meer informatie vind je op de website van FreeMarker: <http://freemarker.org>.

De configuratie van de eenvoudige versie van *Moevie* is dus een stuk korter:

```
private void configuratie() {  
 Engine.setBaseDirectory("/simple");  
}
```

De routeringsopdrachten worden verzameld in de methode *routes* van *Moevie*

```
private void routes() {  
 get("/", Start.class, "index");  
 post("/session", Start.class, "login");  
 ...  
}
```

Ze hebben dezelfde vorm als in de minimale webapplicatie, alleen had je misschien een bijkomende verwijzing naar de klasse *Routes* verwacht.

```
private void routes() {  
 Routes.get("/", Start.class, "index");  
 Routes.post("/session", Start.class, "login");  
 ...  
}
```

De reden dat we hier *get* en *post* mogen schrijven in plaats van *Routes.get* en *Routes.post* is dat we bovenaan de klassendefinitie zogenaamde *statische imports* hebben toegevoegd (zie volgende bladzijde). Deze taalconstructie laat toe om een verkorte notatie te gebruiken voor klassenvariabelen en -methoden uit een andere klasse. (Ze bestaat al sinds Java 5.)

```

...
import static spark.xtra.Routes.get;
import static spark.xtra.Routes.post;

public class Moevie implements SparkApplication {
 ...
}

```

De verplichte *init*-methode van *Moevie* doet niets anders dan de configuratie en de routing achtereenvolgens op te roepen.

```

public void init() {
 configuratie ();
 routes ();
}

```

5.3 Aanmelden

De eerste route die je bij het opstarten van *Moevie* gebruikt, het pad '/', verwijst je door naar de actiemethode *index* van de controllerklasse *Start*:

```

public Page index() {
 if (getAangemeldeGebruiker() == null) {
 return page("login.html")
 .withBlank("gebruikersnaam", "wachtwoord");
 } else {
 return redirect("/films");
 }
}

```

Het is niet zo moeilijk om te begrijpen wat er hier gebeurt. Er zijn twee mogelijkheden, ofwel is de gebruiker reeds aangemeld, en dan verwijzen we de browser door naar een nieuwe URL (die uiteindelijk het filmoverzicht zal tonen), ofwel is de gebruiker nog niet aangemeld, en dan tonen we een login-scherm.

We hebben eerder al het sjabloon getoond van het login-scherm (in §4.6) maar toen hebben we enkele belangrijke details weggelaten. Het feitelijke sjabloon heeft de

volgende inhoud:

```
<h1>Welkom</h1>
<#if error?has_content>
  <p><b>FOOT: ${error}</b></p>
</#if>
<form action="/session" method="POST">
  <label>Login-ID</label>
  <input type="text" name="gebruikersnaam" value="${gebruikersnaam}">
  <label>Wachtwoord</label>
  <input type="password" name="wachtwoord" value="${wachtwoord}">
  <button type="submit">Aanmelden</button>
</form>
```

We gebruiken dit sjabloon namelijk twee keer: één keer om de gebruiker voor het eerst aan te melden, en een tweede keer wanneer het aanmelden om één of andere reden is mislukt.

In dit laatste geval willen we de gebruiker niet een leeg formulier aanbieden, maar moeten de velden reeds zijn ingevuld met wat de gebruiker had ingetikt vooraleer hij het formulier naar de server doorstuurde. Bovendien willen we in dat geval een foutbericht plaatsen bovenaan de pagina.

Dit verklaart het opduiken van de drie FTL-variabelen `${gebruikersnaam}`, `${wachtwoord}` en `${error}`. De eerste twee bevatten de waarden die in de formulervelden moeten worden ingevuld, de derde bevat een eventuele foutboodschap.

In de actiemethode *init* volstaat het om `gebruikersnaam` en `wachtwoord` een lege stringwaarde te geven, en hoeven we `error` niet in te vullen. We kunnen dit doen op de volgende manier,

```
return page("login.html")
 .with("gebruikersnaam", "")
 .with("wachtwoord", "");
```

maar omdat deze constructie heel vaak voorkomt, voorziet *spark-xtra* een bijkomende methode *withBlank* waarmee tegelijk bij één of meer variabelen een lege stringwaarde wordt ingevuld — cf. het codefragment op de vorige bladzijde.

In het `action`-attribuut van het formulier staat de URL `‘/session’` aangegeven en het `methode`-attribuut bevat de waarde `POST`. Dit correspondeert met een route naar de actiemethode *login* van *Start*.

Wat verwachten we van de methode *login*?

1. Ze moet de inhoud van het formulier (gebruikersnaam en wachtwoord) ophalen,
2. controleren bij de databank of de gebruiker bestaat en of het wachtwoord correct is⁶,
3. als dit zo is, de gebruikersnaam in de sessie plaatsen,
4. en anders de gebruiker de gelegenheid geven om het formulier nogmaals in te vullen.

Het eerste punt hebben we eerder al behandeld en komt neer op het opvragen van de juiste query parameters:

```
public Page login() {  
 String gebruikersnaam = request.queryParams("gebruikersnaam");  
 String wachtwoord = request.queryParams("wachtwoord");  
 ...  
}
```

Om te controleren of de gebruiker het juiste wachtwoord gebruikt, hebben we de gepaste DAO nodig. *Movie* voorziet een *GebruikerDAO* met de volgende methode

```
public interface GebruikerDAO {  
 boolean findGebruiker (String id, String wachtwoord);  
}
```

Deze methode zoekt of een gebruiker met gegeven gebruikersnaam en wachtwoord in de databank is opgeslagen en geeft **true** of **false** terug naargelang het resultaat.

We maken dankbaar gebruik van de klassenvariabele *DAP* die de controllerklasse overerft van *MovieController*:

```
if (DAP.getGebruikerDAO().findGebruiker(gebruikersnaam, wachtwoord)) {  
 // geldige login  
 ...  
}
```

⁶Als je de broncode bekijkt, zie je dat we ook nog afzonderlijk nagaan of de ingevulde gebruikersnaam en het wachtwoord niet leeg zijn, en geven we daarvoor een aangepaste foutmelding.

```
} else {  
 // ongeldige login  
 ...  
}
```

In het geval van een geldige login passen we de sessie aan en verwijzen we de browser terug naar de homepagina,

```
// geldige login  
request.session().attribute("id", gebruikersnaam);  
return redirect("/");
```

bij een ongeldige login, genereren we het login-scherf uit het sjabloon, maar dit keer vullen we wel waarden in voor de drie variabelen:

```
// ongeldige login  
return page("login.html")  
 .with("gebruikersnaam", gebruikersnaam)  
 .with("wachtwoord", wachtwoord)  
 .with("error", "Ongeldige gebruikersnaam of wachtwoord");
```

Merk op hoe gebruikersnaam en wachtwoord eerst van de browser naar de server werden gestuurd, en daarna opnieuw terug. Het is niet zomaar mogelijk om de browser die waarden zelf te laten onthouden.

Kijk tenslotte nog eens terug naar de eerste lijnen van het login-sjabloon:

```
<#if error?has_content>  
 <p><b>FOUT: ${error}</b></p>  
</#if>
```

De `<#if>`-tag is een onderdeel van FTL waarmee je een gedeelte van het sjabloon al dan niet kan tonen afhankelijk van een bepaalde conditie. De conditie die we hier gebruiken is 'error?has_content'. Deze zal waar zijn enkel en alleen als we in de actie methode de variabele `error` een waarde hebben gegeven die verschilt van **null** en niet de lege string is.

Opgave 5.1 Bekijk hoe in *Moevie* een nieuwe film aan de databank wordt toegevoegd (wat zijn de routes, wat zijn de actiemethodes, welke methode van welke DAO wordt er gebruikt, hoe zien de sjablonen eruit, ...). Zie je parallellen met bovenstaande?

5.4 Filmoverzicht

Na het vorige hoofdstuk en de uitleg hierboven zou de manier waarop *Moevie* het filmoverzicht produceert niet al te veel verrassingen mogen bevatten. Enkel het markeren en doorgeven van welke films je reeds hebt gezien, is niet direct evident — en daarvan stellen we de bespreking uit tot later (cf. §5.6). We bekijken eerst de methode waarmee we de lijst van films kunnen ophalen:

```
public interface FilmDAO {  
 List<Film> lijstFilms(String gebruiker);  
 ...  
}
```

In tegenstelling tot wat we eerder hebben verteld, neemt de methode *lijstFilms* een gebruikersnaam als parameter. Dit is de gebruiker waarvan we willen weten welke films hij heeft gezien. Naast *id*, *titel*, *eigenaar* en *hoofdrol*, heeft de eigenlijke *Film*-klasse van *Moevie* nog twee bijkomende velden.

- Een veld *sterren* dat de gemiddelde beoordeling bevat voor de betreffende film (een kommagetal).
- Een veld *gezien* dat aangeeft of deze film door de opgegeven gebruiker reeds was gezien (een Boolean⁷).

De actiemethode *index* uit de *Filmoverzicht*-controller heeft een eenvoudige vorm:

```
public Page index() {  
 return page("films.html")  
 .with("films",  
 DAP.getFilmDAO().lijstFilms(getAangemeldeGebruiker()));  
}
```

⁷Zoals gebruikelijk voor Booleaanse velden, heet de ‘getter’ hier *isGezien* en niet *getGezien*.

Zoals we in het vorige hoofdstuk reeds hebben uitgelegd (§4.5), wordt de FTL-variabele `films` gebruikt in een `<#list>`-tag om voor elke film `f` in de lijst een rij te genereren van de resulterende HTML-tabel.

```
<#list films as f>
  <tr>
 <td><a href="/films/${f.id}">${f.titel}</a></td>
 <td>${f.hoofdrol}</td>
 <td>${f.sterren}</td>
 <td>${f.eigenaar}</td>
 <td>...</td>  <!-- zie hieronder -->
  </tr>
</#list>
```

Merk op dat we de unieke ID van een film gebruiken als onderdeel van de URL van de `<a>`-tag (als URL-parameter — cf. 4.6).

De invulling van de laatste kolom vergt wat bijkomende uitleg. Het is de bedoeling om hier een *checkbox* te tonen die al dan niet is aangevinkt, afhankelijk van de waarde van `f.gezien`. Dit kan met een `<#if>`,

```
<td>
  <#if f.gezien>
 <input type="checkbox" checked>
  <#else>
 <input type="checkbox">
  </#if>
</td>
```

maar kan ook anders genoteerd worden om knippen en plakken te vermijden — wat interessant wordt wanneer we later nog attributen aan het `<input>`-element gaan toevoegen:

```
<td>
  <input type="checkbox" ${f.gezien?then("checked","")} >
</td>
```

5.5 Details van een film

In grote lijnen bevatten de actiemethoden en sjablonen waarmee *Movie* de informatie van één enkele film afbeeldt niet zoveel nieuws. We lichten er hier daarom slechts enkele details uit.

We gaven eerder reeds aan (cf. §3.1.4) dat de filmdetailpagina drie verschillende vormen kan aannemen. Telkens toont de webtoepassing de titel, de naam van de hoofdrolspeler en een lijst van beoordelingen. In twee van de drie gevallen is er echter nog bijkomende interactie mogelijk:

- Als de gebruiker nog niet eerder heeft aangeduid dat hij de film heeft gezien, dan bevat deze pagina een knop waarmee hij dat kan doen. Dit wordt verwerkt door de actiemethode *markeerAlsGezien* van de controllerklasse *Filmdetail*. (De knop hoort bij een leeg formulier.)
- Anders, als de gebruiker de film wel heeft gezien, maar nog niet heeft beoordeeld, dan komt er hiervoor een invulformulier. Dit wordt verwerkt door de actiemethode *maakBeoordeling*.

In dit laatste geval wordt een fout gesignaleerd wanneer er geen sterren zijn aangeduid of wanneer het commentaarveld leeg blijft. Zoals bij de aanmeldprocedure (§5.3) betekent dit dus dat er twee verschillende situaties zijn waarbij wel hetzelfde sjabloon wordt gebruikt, maar waarbij de FTL-variabelen niet helemaal op dezelfde manier zijn ingevuld.

In dit geval is het werk dat nodig is echter een stuk uitgebreider en voorzien we een afzonderlijke methode met de gemeenschappelijke code.

```
private Page filmDetailPagina(int id) {
 Beoordeling b = DAP.getBeoordelingDAO()
 .getBeoordeling(id, getAangemeldeGebruiker());
 boolean beoordeeld = false;
 if (b != null) {
 beoordeeld = b.isIngevuld();
 }
 return page("film.html")
 .with("film",
 DAP.getFilmDAO().getFilm(id, getAangemeldeGebruiker())
 )
 .with("beoordeeldDoorGebruiker", beoordeeld)
 .with("beoordelingen",
 DAP.getBeoordelingDAO().lijstBeoordelingen(id)
 );
}
```

Deze hulpmethode geeft een pagina terug die bijna volledig is. De twee betreffende actiemethoden vullen die pagina dan elk op hun eigen manier aan.

```

public Page index() {
 ...
 return filmDetailPagina(id)
 .with("aantalSterren", 0)
 .withBlank("commentaar");
}

public Page maakBeoordeling() {
 ...
 // bij foute invoer
 return filmDetailPagina(filmId)
 .with("aantalSterren", aantalSterren)
 .with("commentaar", commentaar)
 .with("error", "Sterren en commentaar
 moeten beiden zijn ingevuld");
}

```

Ook de radioknoppen waarmee het aantal sterren wordt opgegeven, vragen wat bijkomende uitleg.

Er zijn vijf radioknoppen waarvan er oorspronkelijk geen enkele is geselecteerd (dat is niet zo moeilijk). Wanneer de gebruiker echter één van die radioknoppen selecteert en dan het formulier doorstuurt zonder het commentaarveld in te vullen, moet dezelfde pagina opnieuw getoond worden, met een gepaste foutmelding (ook niet zo moeilijk) en *moet de radioknop die door de gebruiker was aangeduid opnieuw zijn geselecteerd!*

Net zoals bij tekstvelden, kunnen we de aangeduide keuze, in dit geval het aantal sterren, meegeven als een FTL-variabele (`aantalSterren`). In het sjabloon vraagt het wat meer ‘programmeerwerk’: we gebruiken een ‘for-lus’ en een ‘if’.

Onderstaande code maakt de vijf radioknoppen aan:

```

<#list 1..5 as i>
  <#if aantalSterren==i>
 <input type="radio" name="aantalSterren" value="${i}" checked>${i}
  <#else>
 <input type="radio" name="aantalSterren" value="${i}" >${i}
  </#if>
</#list>

```

Opnieuw kunnen we in de plaats van de `<#if>` ook een `?then`-constructie gebrui-

ken — korter, maar minder leesbaar.

```
<#list 1..5 as i>
  <input type="radio" name="aantalSterren" value="${i}"
 ${ (aantalSterren==i) ?then ("checked", "") }
  >${i}
</#list>
```

Opgave 5.2 Bekijk zelf de rest van de Java-code van de klasse *FilmDetail* en het sjabloon *film.html*. Volg de verschillende URLs en actiemethoden die worden opgeroepen wanneer de details van een film worden opgevraagd, wanneer de gebruiker aanduidt dat hij de film heeft gezien, wanneer hij een beoordeling geeft, Hoe weten deze actiemethoden over welke film het precies gaat?

5.6 Films markeren als gezien

Bij het filmoverzicht kan je in de rechterkolom een aantal films aanvinken en dan doorgeven dat je ze hebt gezien door op de GEZIEN-knop te drukken onderaan de pagina. Aan de HTML-kant wordt dit geprogrammeerd door de tabel en de knop in een formulier te plaatsen waarvan elke checkbox een afzonderlijk veld is. En zoals bij elk formulier kan de corresponderende actiemethode (*markeerAlsGezien* uit *Filmoverzicht*) dan query parameters gebruiken om op te vragen welke vakjes waren aangeklikt.

We staan hier toch even langer bij stil omwille van de moeilijkheid dat het aantal query parameters in dit geval niet op voorhand gekend is — het hangt af van het aantal films dat zich op dat moment in de databank bevindt en ook van het aantal vakjes dat de gebruiker uiteindelijk heeft aangevinkt.

Een eerste feit waarmee we moeten rekening houden, is dat een browser alleen informatie naar de server stuurt over de checkboxes die zijn aangevinkt en niet over de checkboxes die zijn uitgevinkt.

Vaak zorgt dit voor complicaties — je moet op één of andere manier onthouden welke checkboxes er oorspronkelijk zijn aangevinkt, en dan het ‘verschil’ maken met de query parameters die je van de browser ontvangt — maar bij *Moevie* hebben we dit probleem omzeild: één keer je een film als gezien hebt gemarkeerd, kan je dit niet meer ongedaan maken. Uitvinken heeft geen zin, en we maken dit ook onmogelijk door de checkboxes die oorspronkelijk zijn aangevinkt ‘readonly’ en ‘disabled’ te maken (zie sjabloonfragment op de volgende bladzijde).

Een tweede punt is dat we een goede naam moeten verzinnen voor elk van de afzonderlijke checkboxes. Aan de hand van die naam moeten we kunnen achterhalen met welke film de checkbox correspondeert. Je zou de namen bijvoorbeeld opeenvolgend kunnen nummeren: `check1`, `check2`, `check3`, ..., waarbij het volgnummer overeenkomt met het rijnummer in de tabel, maar beter is om in de plaats de unieke filmidentificer in de naam te verwerken.

In het sjabloon `films.html` van *Movie* gebruiken we dit laatste alternatief:

```
<#list films as f>
  ...
  <input type="checkbox"
 name="gezien[${f.id}]"
 value="true"
 ${f.gezien?then("checked disabled readonly", "")}
  >
</#list>
```

Als dus films 13, 17 en 21 door de gebruiker zijn aangevinkt, krijgen we de volgende query parameters door:

```
gezien[13]=true & gezien[21]=true & gezien[17]=true
```

(De 'true' komt uit het `value`-attribuut van de `<input>`-tag. De volgorde is onvoorspelbaar — en onbelangrijk.)

Laat je niet misleiden door de vierkante haakjes in de namen van de parameters. Dit betekent niet dat de parameters 'op magische wijze' in een array zijn veranderd — de namen blijven zuivere strings. We hadden evengoed `gezien-13`, `gezien.13` of zelfs `13/gezien/` kunnen kiezen, ware het niet dat Spark voor vierkante haakjes bijkomende ondersteuning biedt — zie verder.

Bij de formulieren die we eerder hebben verwerkt (het login-scherf, een nieuwe film, een nieuwe beoordeling, ...) hebben we de waarde van een query parameter steeds opgevraagd met een uitdrukking zoals onderstaande:

```
String wachtwoord = request.queryParams("wachtwoord");
String naam = request.queryParams("naam");
String commentaar = request.queryParams("commentaar");
...
```

Het argument van `queryParams` — de naam van de parameter — was steeds een

hardgecodeerde string, omdat we toen precies wisten wat we in de query string mochten verwachten.

In deze situatie is dit niet zo gemakkelijk. Je zou bijvoorbeeld achtereenvolgens alle parameters van de vorm `gezien[1]`, `gezien[2]`, ..., kunnen uitproberen, en nagaan wanneer *queryParam* een waarde teruggeeft die verschilt van **null**, maar dan doe je heel veel overbodig werk — en trouwens, hoe weet je bij welk volgnummer je mag stoppen?

Gelukkig voorziet Spark enkele manieren om op te vragen *welke* query parameters er door de browser zijn doorgegeven.

Als eerste mogelijkheid kan je de methode *queryParams()* gebruiken zonder parameters. Die geeft je een lijst⁸ van alle *namen van* de query parameters.

```
for (String paramNaam: request.queryParams()) {  
 // kijk of paramNaam van de vorm gezien[...] is  
 // en haal in dat geval het filmnummer uit de naam  
 ...  
}
```

Voor het specifieke geval van gelijkaardige parameters met vierkante haakjes, is er een sneller manier

```
for (String str : request.queryMap("gezien").toMap().keySet()) {  
 // zet str om naar een geheel getal  
 ...  
}
```

In ons voorbeeld zal *str* achtereenvolgens de waarden "13", "21" en "17" krijgen⁹.

⁸Om precies te zijn is het resultaat een verzameling van het type *Set<String>*. Net zoals bij een lijst, kan je bij een verzameling een 'for each' gebruiken om alle elementen te overlopen.

⁹Het zou ons hier te ver leiden om uit te leggen wat de methoden *queryMap*, *toMap* en *keySet* precies doen. Om die reden is het misschien didactisch te verkiezen om het eerste voorstel te volgen en zelf het filmnummer uit de parameternaam te extraheren.

5.7 Sterrenreeksen

Tenslotte bespreken we nog één aspect van de opgesmukte versie van *Movie*: in plaats van het gemiddeld aantal sterren als een kommagetal af te beelden, tonen we een sterrenreeks met volle, halve en lege sterren.

Hieronder zie je hiervan twee voorbeelden, samen met de HTML die je nodig hebt om dit effect te bekomen. We gebruiken een speciaal lettertype (*Font Awesome*, zie <http://fontawesome.io/>) en bijbehorende CSS.

	

<code><i class="fa fa-star-o"></i></code>	<code><i class="fa fa-star"></i></code>
<code><i class="fa fa-star-o"></i></code>	<code><i class="fa fa-star"></i></code>
<code><i class="fa fa-star-o"></i></code>	<code><i class="fa fa-star"></i></code>
<code><i class="fa fa-star-o"></i></code>	<code><i class="fa fa-star-half-o"></i></code>
<code><i class="fa fa-star-o"></i></code>	<code><i class="fa fa-star-o"></i></code>

Het enige verschil tussen een open, halfopen of volle ster is de inhoud van het class-attribuut van de `<i>`-tag.

Zij afkortingen een lijst van vijf strings (bijv. `star`, `star`, `star`, `star-half-o`, `star-o`) dan kunnen we in het FTL-sjabloon de volgende lus gebruiken om de sterrenreeks te genereren.

```
<#list afkortingen as s>
  <i class="fa fa-{$s}"></i>
</#list>
```

De belangrijke vraag is hier hoe we een dergelijke lijst opbouwen vanuit een gegeven kommagetal, met bijkomende moeilijkheid dat we die sterren niet slechts één keer nodig hebben maar telkens opnieuw voor elke film in het overzicht (we kunnen de lijst afkortingen m.a.w. niet zomaar doorgeven aan de pagina met *with*).

Dit is een voorbeeld waar FTL tekort schiet en we in de presentatielaag bijkomend programmeerwerk moeten verrichten, liefst in Java. Gelukkig is het mogelijk om vanuit FTL Java-(klassen)methoden op te roepen die we afzonderlijk implementeren.

We schreven daartoe een klasse *Hulp* met de volgende inhoud:

```

public class Hulp {
 public static List<String> sterrenAlsStrings(double sterren) {
 int aantalHalve = (int) Math.round(2.0 * sterren);
 List<String> resultaat = new ArrayList<>(5);
 for (int i = 0; i < aantalHalve / 2; i++) {
 resultaat.add("star");
 }
 if (aantalHalve % 2 == 1) {
 resultaat.add("star-half-o");
 }
 for (int i = resultaat.size(); i < 5; i++) {
 resultaat.add("star-o");
 }
 return resultaat;
 }
}

```

Deze methode zet een (niet noodzakelijk geheel) aantal sterren om naar een lijst van vijf strings zoals eerder beschreven. De klasse *Hulp* plaatsen we in een package *views* om duidelijk aan te geven dat ze bij de presentatielaag hoort en niet de logicalaag. De code blijft echter in de *src*-map staan en komt niet in *resources*.

De methode *sterrenAlsStrings* kan in een FTL-sjabloon gebruikt worden alsof het een ingebouwde FTL-functie is, zoals in onderstaand fragment uit *films.html*¹⁰.

```

<#list films as f>
  <tr>
 ...
 <td>
 <#list Hulp.sterrenAlsStrings(f.sterren) as s>
 <i class="fa fa-{$s}"></i>
 </#list>
 </td>
 ...
  </tr>
</#list>

```

Opdat dit zou lukken, moet je Spark wel zodanig configureren dat FTL de klasse *Hulp* herkent. Dit gebeurt met behulp van *setStaticMethodClass* van *Engine* in de methode *configuratie* van het hoofdprogramma (zie broncode op blz. 45).

¹⁰Je vindt deze code niet letterlijk terug in het *Moevie*-project. Omdat we sterrenreeksen op meer dan één pagina nodig hebben, gebruiken we daar een ‘macro’.

6. Databanktoegang met JDBC

We hebben met opzet gewacht tot het laatste hoofdstuk om uit te leggen hoe je met Java een relationele databank aanspreekt. We willen namelijk aantonen dat je, door het hanteren van het meergelagenmodel, de logica- en presentatielaag kunt ontwikkelen onafhankelijk van de persistentielaag, en dus zonder enige kennis van databanken of SQL.

Nu zetten we de pet op van databankprogrammeur en bekijken de webtoepassing vanuit een ander gezichtspunt. Voor dit gedeelte hoef je niet langer op de hoogte te zijn van HTML, FTL of Spark, het enige wat ons nog met de vorige hoofdstukken verbindt, zijn de DAO's.

In het voorwoord hebben we reeds aangegeven dat er in Java verschillende manieren bestaan om met een relationele databank te communiceren en dat wij hier kiezen voor een techniek die expliciete SQL-opdrachten gebruikt. Dit gebeurt met behulp van de zogenaamde *JDBC-API (Java Database Connectivity)*.

JDBC bestaat ondertussen reeds in heel wat verschillende versies, waarbij elke versie meer mogelijkheden biedt dan de vorige. In deze tekst beperken we ons voornamelijk tot (een gedeelte van) de basisfunctionaliteiten uit versie 1.0. In de praktijk kan je hier al een heel eind mee verder.

Merk op dat JDBC je alleen maar een manier biedt om gemakkelijk vanuit Java met een bestaande databank te communiceren. Voor de databanksoftware zelf moet je afzonderlijk zorgen. Je hebt hiervoor verschillende opties:

- Bij grotere projecten maak je gebruik van een bestaand databanksysteem dat reeds op één of andere databankserver draait. Jouw programma is dan wellicht niet het enige dat deze databank gebruikt en misschien zijn de handelingen die je erop kunt uitvoeren wel beperkt ('alleen lezen', bijvoorbeeld). Je hebt een gebruikersidentificatie en wachtwoord nodig om toegang te krijgen en communicatie gebeurt over het netwerk.

(De server hoeft niet noodzakelijk een afzonderlijk toestel te zijn, maar kan ook hetzelfde toestel zijn waarop het Java-programma draait.)

- Bij kleinere projecten gebruik je vaak een zogenaamde *ingebedde* databankserver. In dat geval heeft alleen het programma zelf toegang tot de databank. Identificatie en wachtwoorden zijn meestal niet nodig. Dit is wat we bij *Movie* doen.

- Tot slot bestaan er ook zogenaamde *in memory* databanken. Deze systemen bewaren hun gegevens niet op harde schijf maar in het interne geheugen van de computer. M.a.w., het programma start met een lege databank, en wanneer het stopt zijn alle gegevens die er werden in opgeslagen weer verloren. Dergelijke databanken worden vaak gebruikt om software te testen terwijl ze wordt ontwikkeld.

Als onderdeel van de standaardinstallatie biedt Java je ook een databankserver aan. Oracle gebruikt hiervoor de naam *Java DB* maar eigenlijk is deze software beter gekend als *Apache Derby*. Java DB kan zowel als alleenstaande server gebruikt worden of als ingebedde server.

Zoals al in het voorwoord vermeld, hebben we bij *Moevie* gekozen voor *Java DB*. Dit is echter niet van zo'n groot belang omdat de manier waarop Java met databanken omgaat onafhankelijk is van de gekozen databanksoftware. Helaas betekent dit niet dat je programma's die je voor de ene databank hebt ontwikkeld, zomaar ongewijzigd kunt gebruiken met een databank van een ander type. In de praktijk blijken er immers grote verschillen te bestaan tussen de SQL-dialecten die door verschillende systemen worden gehanteerd.

6.1 Drivers

Om in de praktijk met JDBC te werken, heb je een zogenaamde *driver* nodig die specifiek is voor het databanktype dat je bij je toepassing wenst aan te spreken. Een dergelijke driver wordt doorgaans ter beschikking gesteld door de producent van de databank.

Drivers komen in de vorm van JAR-archieven. Om ze te gebruiken, moet het overeenkomstige archief in het zogenaamde *class path* staan¹. Als je IDEA gebruikt, komt dit erop neer ervoor te zorgen dat de JAR is toegevoegd aan de *External Libraries (Project Structure... | Project Settings | Libraries* en dan op '+' klikken en *Java* selecteren).

De driver-JAR voor *Java DB* komt in twee versies: *derby.jar* voor de ingebedde en *derbyclient.jar* voor de alleenstaande versie. Je kan deze JARs ergens in de installatiemappen van Java terugvinden. Een kopie van *derby.jar* vind je ook in de *lib*-deelmap van de *moevie*-map of van de minimale webtoepassing uit §5.1.

¹In eerdere versies van Java moest de driver ook nog expliciet worden *ingeladen*, en dit vraagt om bijkomende code die er nogal ontoegankelijk uitziet. Heel wat auteurs op het Internet hebben nog niet door dat dit niet langer verplicht is.

6.2 Verbinden met de databank

Eenmaal er een gepaste JDBC-driver is geïnstalleerd, kan je een verbinding met de databank opzetten. Omdat er tegelijk meerdere drivers kunnen zijn en omdat je ook met dezelfde driver tegelijk meerdere databanken kunt aanspreken, eventueel op verschillende servers, moet je een zogenaamde JDBC-URL opgeven om aan te geven met welke specifieke databank je een verbinding wil.

Bij *Moevie* ziet deze URL er zo uit:

```
jdbc:derby:moevie
```

Een JDBC-URL bestaat uit drie stukken: het protocol, het subprotocol en de ‘*subname*’. Het protocol is altijd ‘`jdbc:`’. Het subprotocol identificeert de databank-driver en wordt bepaald door de databankproducent. Gebruik je Java DB dan is het subprotocol ‘`derby:`’. (Bij MySQL is dit ‘`mysql:`’.)

Het laatste gedeelte van de URL (de *subname*) beschrijft de gebruikte databank op een driver-afhankelijke manier. Bij alleenstaande client/server-databanken is de *subname* meestal van de vorm `//server/naamdatabank`. Dus bijvoorbeeld

```
jdbc:mysql://dbserver.minfin.fgov.be/lonen
```

voor een MySQL-databank met de naam *lonen* op één van de servers van het ministerie van Financiën.

Bij ingebedde servers is de *subname* vaak eenvoudig. Bij Java DB is dit de naam van de map die de databankgegevens bijhoudt — bij ons, de map *moevie* in de huidige werkmap van de toepassing.

Zoals alle bibliotheken in Java steunt JDBC op objectgeïntende principes. Het mag je dus niet verwonderen dat een verbinding met een databank wordt voorgesteld als een object. De klasse waartoe dit object behoort verschilt van databanktype tot databanktype (van driver tot driver) maar voldoet steeds aan dezelfde interface *Connection*. Meer hoeven we over dit verbindingsobject niet te weten.

Hetzelfde principe ontmoeten we later nog bij objecten die een SQL-opdracht of het resultaat van een zoekopdracht voorstellen. Telkens zullen we enkel weten aan welke interface die objecten voldoen en niet tot welke klasse ze werkelijk behoren — maar dit is voldoende. Op deze manier zorgt Java ervoor dat je databanken met een totaal verschillende achterliggende structuur toch op dezelfde manier vanuit een programma kunt aanspreken.

Om in Java een verbinding te maken met een databank, gebruik je de methode *getConnection* van *DriverManager*. In zijn eenvoudigste vorm heeft deze methode één parameter: de JDBC-URL.

```
Connection conn = DriverManager.getConnection("jdbc:derby:moevie");
```

Bij een externe databank moet je je wellicht aanmelden met een (databank)gebruikersnaam en wachtwoord. Dan gebruik je de versie met drie parameters:

```
String gebruikersnaam = ...;
String wachtwoord = ...;
Connection conn = DriverManager.getConnection(
 "jdbc:mysql://dbserver.minfin.fgov.be/lonen",
 gebruikersnaam,
 wachtwoord
);
```

(Zoals de meeste methoden uit JDBC, kan *getConnection* een uitzondering opgooien van het type *SQLException* — een *gecontroleerde* uitzondering.)

Databankverbindingen zijn ‘duur’ en vaak laat een databank daarom slechts enkele connecties toe met hetzelfde programma. Het is dus belangrijk dat elke verbinding die open gaat ook stevast wordt afgesloten. In de praktijk betekent dit dat we steeds *getConnection* zullen oproepen als onderdeel van een try-met-bronnen (cf. appendix A).

```
try (Connection conn = DriverManager.getConnection (" . . . ")) {
 ...
 // gegevens ophalen, toevoegen, veranderen, enz.
} catch (SQLException e) {
 ... // in geval van databankproblemen
}
```

Dit betekent ook dat we in een webtoepassing de verbinding met de databank pas zullen openen in het begin van een actie(methode) en ze telkens op het einde van die actie terug zullen sluiten. De verbinding blijft dus *niet* open terwijl we wachten op de reactie van de gebruiker.

6.3 Opdrachten

Eenmaal de verbinding is gemaakt, kan je de databank vanuit een Java-programma een aantal SQL-opdrachten laten uitvoeren. Een dergelijke opdracht wordt voorgesteld als een object van het type *PreparedStatement*. *PreparedStatement* is een interface die SQL-opdrachten naar de databank stuurt en de resultaten ervan ophaalt². Een *PreparedStatement*-object wordt op de volgende wijze aangemaakt en (automatisch) terug afgesloten:

```
try (PreparedStatement stmt = conn.prepareStatement (
 "... SQL-opdracht ...")
) {
 // opdrachten uitvoeren
 ...
} catch (SQLException e) {
 ...
}
```

Het object *conn* is van het type *Connection* en stelt een verbinding met de databank voor. We gebruiken een try-met-bronnen omdat een *PreparedStatement* steeds moet worden afgesloten.

We maken onderscheid tussen SQL-opdrachten die rijen of records van de databank als resultaat hebben (zoekopdrachten) en andere opdrachten.

Deze laatste soort gebruik je om tabellen (of gebruikers, ed.) aan te maken³ of om rijen aan een tabel toe te voegen, te wijzigen of te verwijderen. In deze gevallen roep je de methode *executeUpdate* van *PreparedStatement* op om de opdracht uit te voeren.

```
int executeUpdate () throws SQLException;
```

De SQL-opdracht die zal worden uitgevoerd is de string die werd opgegeven bij het aanmaken van de *PreparedStatement*. De retourwaarde van *executeUpdate* is het aantal aangepaste rijen (maar wordt niet vaak gebruikt).

²Er bestaat ook een interface *Statement* die op een lichtjes andere manier wordt gebruikt. Wij kiezen er echter voor om steeds *PreparedStatement* te gebruiken, omdat *Statement* slechts in heel weinig gevallen (een klein) voordeel biedt.

³Voor het aanmaken van tabellen en gebruikers of andere opdrachten die maar één keer worden uitgevoerd, schrijf je in de regel geen afzonderlijk Java-programma maar gebruik je beter een SQL-script (cf. §6.10).

Onderstaand fragment verwijdert bijvoorbeeld in één slag alle beoordelingen uit de *Movie*-database

```
try (Connection conn
 = DriverManager.getConnection("jdbc:derby:movie");
 PreparedStatement ps = conn.prepareStatement(
 "DELETE FROM Beoordelingen"
 )) {
 ps.executeUpdate();
} catch (SQLException ex) {
 System.err.println ("Database error: " + ex);
}
```

Merk op dat deze try-met-bronnen achtereenvolgens twee bronnen opent — een verbinding en een opdracht. Die worden dan allebei automatisch (in omgekeerde volgorde) terug afgesloten.

6.4 Zoekopdrachten

Voor zoekopdrachten, t.t.z., *SELECT*-opdrachten die een aantal rijen uit de databank als resultaat hebben, gebruik je niet *executeUpdate* maar *executeQuery*:

```
ResultSet executeQuery (String sqlOpdracht) throws SQLException;
```

De tabel die uit deze zoekopdracht resulteert, wordt voorgesteld door een object van het type *ResultSet*.

Elke *ResultSet*-object bevat een wijzer (ook *cursor* genoemd). Deze wijzer staat na het aanmaken van het object vóór de eerste rij. Met deze wijzer wordt het *ResultSet*-object rij na rij overlopen. Je kan enkel gegevens opvragen uit de rij waarnaar de cursor op dat moment wijst. De interface *ResultSet* biedt hiervoor verschillende methoden:

```
boolean getBoolean (String columnName);
double getDouble (String columnName);
int getInt (String columnName);
String getString (String columnName);
```

De methode-oproep *getXxx(columnName)* geeft de waarde van de kolom met naam *columnName* terug als een element van het type *xxx*. Let wel op dat het type dat je in het Java-programma gebruikt, overeenkomt met het type waarmee de overeenkomstige kolom in de databank is gedefinieerd.

Er is ook een versie van *getXxx(..)* die het *volgnummer* van de kolom als argument neemt (geteld vanaf 1). Omdat de volgorde van de kolommen in een databanktabel echter in principe niet vastligt, is dit een zeer gevaarlijk alternatief, behalve misschien wanneer het resultaat slechts één kolom heeft⁴.

Merk op dat elke van deze methoden een *SQLException* kan opgooien. Bovendien moet een *ResultSet* na gebruik ook steeds worden afgesloten. Gebruik dus liefst opnieuw een try-met-bronnen.

Om de cursor één rij naar beneden te schuiven, gebruik je de methode *next* (zonder parameters). Deze functie geeft **true** terug als er nog rijen zijn en **false** in het andere geval. Ze wordt meestal gebruikt in de conditie van een **while**-lus van de volgende vorm:

```
try (ResultSet res = stmt.executeQuery ()) {
 while (res.next ()) {
 // haal de gegevens op van de huidige rij
 ...
 }
}
```

(Dit is een voorbeeld van een try-met-bronnen zonder **catch**-gedeelte.)

We passen dit hieronder toe om de titels af te drukken van alle films in de databank:

```
try (Connection conn
 = DriverManager.getConnection("jdbc:derby:moevie");
 PreparedStatement ps = conn.prepareStatement(
 "SELECT titel FROM Films " +
 "ORDER BY Aangemaakt DESC";
 ResultSet rs = ps.executeQuery()) {
```

⁴Wij gebruiken steeds de versie met de naam van de kolom, behalve in één specifiek geval dat we behandelen in paragraaf §6.8.

```

 while (rs.next()) {
 System.out.println(rs.getString("Titel"));
 }
 } catch (SQLException ex) {
 ...
 }

```

6.5 Parameters

In de praktijk zullen de SQL-opdrachten die we gebruiken meestal parameters bevatten: we wissen slechts één enkele beoordeling, bepaald door een film- en een gebruikers-ID, we voegen een film toe, en geven daarbij titel, hoofdrolspeler en eigenaar op, enz.

Parameters worden aangeduid door vraagtekens in de SQL-opdrachten waarmee we de *PreparedStatement* aanmaken.

```

DELETE FROM Beoordelingen WHERE Film=? AND Gebruiker=?

INSERT INTO Films(Titel,Hoofdrol,Eigenaar) VALUE (?, ?, ?)

SELECT Commentaar, Sterren FROM Beoordelingen
WHERE Film=? AND Gebruiker=?

```

Deze vraagtekens worden dan in de *PreparedStatement* ‘ingevuld’ met methoden van de volgende vorm:

```

public void setXxx (int indexParameter, xxx waardeParameter)

```

Het eerste argument bepaalt het volgnummer van de parameter (het vraagteken) die de meegegeven waarde *waardeParameter* moet krijgen (parameters worden genummerd vanaf 1). Alle parameters moeten op deze manier een waarde krijgen vooraleer de SQL-opdracht uitgevoerd kan worden. De methoden *executeUpdate* en *executeQuery* voeren dan uiteindelijk de opdracht uit.

Zo maken we een nieuwe film aan in de databank:

```

public void nieuweFilm(String titel, String eigenaar, String hoofdrol) {
 try (Connection conn = DriverManager.getConnection("..."));
 PreparedStatement ps = conn.prepareStatement(
 "INSERT INTO Films (Titel, Hoofdrol, Eigenaar) "
 + "VALUES (?, ?, ?) "
 ) {
 ps.setString(1, titel);
 ps.setString(2, hoofdrol);
 ps.setString(3, eigenaar);
 ps.executeUpdate();
 } catch (SQLException ex) {
 ...
 }
 }
}

```

en zo halen we de gegevens op van één specifieke beoordeling:

```

public Beoordeling getBeoordeling(int film, String gebruiker) {
 try (Connection conn = DriverManager.getConnection("..."));
 PreparedStatement ps = conn.prepareStatement(
 "SELECT Commentaar, Sterren "
 + "FROM Beoordelingen WHERE Film=? AND Gebruiker=?"
 ) {
 ps.setInt(1, film);
 ps.setString(2, gebruiker);
 try (ResultSet rs = ps.executeQuery()) {
 if (rs.next()) {
 return new Beoordeling(
 film, gebruiker,
 rs.getString("Commentaar"), rs.getInt("Sterren")
 );
 } else {
 return null;
 }
 }
 } catch (SQLException ex) {
 ...
 }
 }
}

```

In het laatste voorbeeld gebruiken we een try-met-bronnen binnen een andere try-met-bronnen. Dit patroon is typisch voor een zoekopdracht.

Een *PreparedStatement* kan (over dezelfde verbinding) meer dan één keer gebruikt worden, telkens met verschillende parameters. Je mag voor hetzelfde *PreparedStatement*-object meerdere keren *executeUpdate* of *executeQuery* oproepen nadat je telkens de vraagtekens met nieuwe waarden hebt ingevuld.

In het volgende fragment overlopen we een lijst van films waarbij we telkens de databank laten weten dat de gebruiker die bepaalde film heeft gezien:

```
public void markeerAlsGezien(String gebruiker, List<Integer> films) {
 try (Connection conn = DriverManager.getConnection("..."));
 PreparedStatement ps = conn.prepareStatement(
 "INSERT INTO Beoordelingen(Film, Gebruiker) "
 + "VALUES (?, ?) "
 ) {
 for (int film : films) {
 ps.setInt(1, film);
 ps.setString(2, gebruiker);
 ps.executeUpdate();
 }
 } catch (SQLException ex) {
 ...
 }
}
```

6.6 Uitzonderingen

Vele van de voorbeelden uit de vorige pagina's kunnen bijna letterlijk overgenomen worden voor de methoden en klassen die de databanklaag van *Moevie* implementeren. Iets waar we hierboven echter nogal licht mee zijn omgesprongen, is het opvangen van uitzonderingen. Alle *SQLExceptions* die door JDBC worden opgeworpen, zijn *gecontroleerde* uitzonderingen, dus we kunnen die niet zomaar in de wind slaan.

We zouden bijvoorbeeld voor de eenvoud bij elke uitzondering een bericht kunnen afdrukken en het programma beëindigen:

```

catch (SQLException ex) {
 System.err.println ("*** Fout: " + ex.message());
 System.exit(1);
}

```

maar in een serveromgeving zou dit betekenen dat de volledige webtoepassing wordt stilgelegd bij elke databankfout.

Een alternatief is om wel een bericht af te drukken maar het programma niet te beëindigen. Voor de webtoepassing betekent dit echter ongeveer hetzelfde als de uitzondering negeren en dit zal andere fouten met zich meebrengen. (Als bijvoorbeeld het invoegen van een nieuwe film om de één of andere reden niet werkt, heeft het geen zin om de browser daarna nog door te verwijzen naar de detailpagina van die film.)

De enige correcte manier om met deze uitzonderingen om te gaan, is om ze door de logicalaag te laten behandelen. Dit suggereert dat we in de databanklaag in de plaats van een **catch**-clausule in de methoden te plaatsen, de uitzondering beter ‘doorgeven’ met behulp van een **throws**-clausule in de hoofding

```

public Beoordeling getBeoordeling(int film, String gebruiker)
 throws SQLException {
 try (...) {
 ...
 return ...;
 }
}

```

Maar ook dit is niet ideaal: de logicalaag krijgt nu plots een *SQLException* te zien, wat een detail is van de databanklaag dat we liever verborgen houden. Misschien willen we later de databanklaag wel vervangen door een implementatie die een ander soort uitzondering (*GoogleCloudException*?) opgooit, en dan moeten we de logicalaag opnieuw compileren.

We lossen dit op door een eigen *DataAccessException* te voorzien die de details van de ‘interne’ uitzonderingen verbergt voor de andere lagen. Een dergelijke klasse heeft een heel eenvoudige structuur.

```

public class DataAccessException extends RuntimeException {

 public DataAccessException (String methodeNaam, SQLException ex) {
 super ("Databankfout in '" + methodeNaam + "'", ex);
 }
}

```

(De oorspronkelijke uitzondering wordt door de bovenklasse bijgehouden om bijkomende informatie te kunnen afdrukken in het geval dat de nieuwe uitzondering niet wordt opgevangen en het programma doet ‘crashen’.)

Overal waar er in de databanklaag een *SQLException* kan opgegooid worden, vangen we deze op in een **catch**-clausule waarbinnen we dan zelf een nieuwe *DataAccessException*-opgooien:

```

catch (SQLException ex) {
 throw new DataAccessException("getBeoordeling", ex);
}

```

We hebben er hier voor gekozen om van de nieuwe *DataAccessException*-uitzondering een *ongecontroleerde* uitzondering te maken. Het staat de logicalaag dus vrij om ze te negeren⁵.

6.7 Data-access-objecten en -provider in Moevie

In de voorbeelden in de vorige bladzijden hebben we bij elke methode telkens de volledige JDBC-URL ‘jdbc:derby:moevie’ opgegeven bij het openen van een databankverbinding. Je zal je echter herinneren (cf. §4.3) dat we dezelfde databanklaag ook willen gebruiken met de testdatabase *moevietst*, en dus met een andere JDBC-URL. Het is dus niet goed om de naam van de databank hard te coderen in de DAO-implementaties.

We lossen dit op door de URL van de databank op te slaan als *veld* in elke DAO, en de waarde ervan mee te geven bij constructie.

⁵Dit heeft het voordeel dat je in eerste instantie een werkende webtoepassing kunt maken zonder je al te veel het hoofd te breken over wat er moet gebeuren wanneer de databank in de fout gaat. Jammer genoeg betekent dat in de praktijk ook vaak dat het opvangen van fouten op de lange baan wordt geschoven. Ook in *Moevie* moeten we hieraan schuldig pleiten.

Moevie implementeert de interface *DataAccessProvider* als de klasse *JDBCDataAccessProvider* en de verschillende DAO's als *JDBCGebruikerDAO*, *JDBCFilmDAO* en *JDBCBeoordelingDAO*.

De klasse *JDBCDataAccessProvider* heeft de volgende definitie:

```
public class JDBCDataAccessProvider implements DataAccessProvider {  
 private String url;  
  
 public JDBCDataAccessProvider(String naam) {  
 this.url = "jdbc:derby:" + naam;  
 }  
  
 public GebruikerDAO getGebruikerDAO() {  
 return new JDBCGebruikerDAO(url);  
 }  
 // en analoog voor de andere DAO's  
}
```

De JDBC-implementaties van de DAO's hebben dan de volgende vorm⁶:

```
public class JDBCBeoordelingDAO implements BeoordelingDAO {  
 private JDBCDataAccessProvider url;  
  
 public JDBCBeoordelingDAO(String url) {  
 this.url = url;  
 }  
  
 private Connection getConnection() throws SQLException {  
 return DriverManager.getConnection(url);  
 }  
 ...  
}
```

De methode *getConnection* moet worden opgeroepen door de verschillende DAO-methoden wanneer ze een connectie nodig hebben met de databank. Ze hebben dus uiteindelijk allemaal de volgende vorm:

⁶Het veld *url* en de methode *getConnection* vind je terug bij *elke* DAO. Om veelvuldig knippen en plakken te vermijden, is het wellicht beter om een gemeenschappelijke bovenklasse in te voeren van alle DAO-implementaties, en het veld en de methode daarin op te nemen.

```

try (Connection conn = getConnection());
 PreparedStatement ps = conn.prepareStatement(
 "...")
 )) {
 ...
 } catch (SQLException ex) {
 throw new DataAccessException("...", ex);
 }

```

6.8 Automatisch gegenereerde sleutels

In de databanktabel *Films* van *Movie* (cf. §3.2) hoef je bij het aanmaken van een nieuwe rij de waarde van de unieke sleutel *ID* niet op te geven maar wordt deze automatisch door de databank gegenereerd. Wanneer we nu in de webtoepassing het formulier doorsturen waarmee een nieuwe film wordt gecreëerd, moet de browser daarna worden doorverwezen naar de detailpagina van die nieuwe film. Om dit te verwezenlijken, moet de logicalaag van de databank dus te weten komen wat de nieuwe sleutelwaarde is die automatisch werd gegenereerd.

We zouden de sleutel kunnen opvragen met een tweede zoekopdracht waarin we de titel van de nieuwe film gebruiken

```
SELECT ID FROM Films WHERE Titel=?
```

Maar wat als er twee films zijn met dezelfde titel?

Hiervoor bestaat een elegante oplossing. De methode *prepareStatement* aanvaardt als bijkomende parameter een constante *Statement.RETURN_GENERATED_KEYS* om aan te geven dat we de sleutel later willen opvragen

```

public int nieuweFilm(String titel, String eigenaar, String hoofdrol) {
 try (Connection conn = dap.getConnection());
 PreparedStatement ps = conn.prepareStatement(
 "INSERT INTO Films (Titel, Hoofdrol, Eigenaar) "
 + "VALUES (?, ?, ?)",
 Statement.RETURN_GENERATED_KEYS
 )) {

```

Nadat je de *executeUpdate* hebben uitgevoerd, kan je met *getGeneratedKeys()* de gegenereerde waarde opvragen. Het resultaat van deze methode is een *ResultSet*.

```
ps.setString(1, titel );
ps.setString(2, hoofdrol);
ps.setString(3, eigenaar);
ps.executeUpdate();

try (ResultSet rs = ps.getGeneratedKeys()) {
 rs.next ();
 return rs.getInt(1);
}
} catch (SQLException ex) {
 throw new DataAccessException("nieuweFilm", ex);
}
}
```

(We hebben hier opnieuw een try-met-bronnen binnenin een try-met-bronnen.)

Merk op dat we bij het opvragen van het resultaat een *getInt* gebruiken die het getal 1 als argument neemt en niet de naam van een kolom zoals het eigenlijk hoort. Bij bepaalde databanktypes blijkt die kolomnaam immers niet altijd op een betrouwbare manier te voorspellen.

6.9 Batch-bewerkingen

De methode *markeerAlsGezien* van de beoordeling-DAO laat toe om in één keer verschillende films te markeren als gezien door een bepaalde gebruiker. Op blz. 70 hebben we hiervan een implementatie getoond waarbij we hetzelfde *prepared statement* herhaaldelijk uitvoeren, maar telkens met andere argumenten.

Voor dit soort toepassingen biedt JDBC een alternatieve techniek — *batch insert* genaamd. In de plaats van elke insert-opdracht afzonderlijk door te geven aan de databankserver worden ze eerst verzameld (met *addBatch*) en dan in één enkele lading doorgestuurd (met *executeBatch*).

```

public void markeerAlsGezien(String gebruiker, List<Integer> films) {
 try (Connection conn = dap.getConnection());
 PreparedStatement ps = conn.prepareStatement(
 "INSERT INTO Beoordelingen(Film, Gebruiker) "
 + "VALUES (?, ?)"
 ) {
 for (int film : films) {
 ps.setInt(1, film);
 ps.setString(2, gebruiker);
 ps.addBatch();
 }
 ps.executeBatch();
 } catch (SQLException ex) {
 throw new DataAccessException("markeerAlsGezien", ex);
 }
 }
}

```

Vaak is dit een stuk sneller, alhoewel je dit in een eenvoudige toepassing zoals hier, niet meteen zult merken.

Er bestaat ook een *batch update* waarmee je meerdere rijen in een tabel in één keer kunt wijzigen. Je gebruikt daarvoor dezelfde notatie als bij een *batch insert*.

6.10 Het opzetten van de databank

De *Movie*-databank is niet aangemaakt en ingevuld met een Java-programma, maar met behulp van enkele SQL-scripts. Je kan die terugvinden in de hoofdmap van het *db*-project.

We overlopen de scripts hier kort om op enkele specifieke details te wijzen die eigen zijn aan (het SQL-dialect) van Java DB — voor het geval dat je Java DB ook voor je eigen projecten wil gebruiken. Verdere informatie vind je op de website van Apache Derby: <https://db.apache.org/derby/manuals/index.html>

Het script *createsql.db* maakt de drie databanktabellen aan.

```

CREATE TABLE Gebruikers (
 ID VARCHAR(8) PRIMARY KEY,
 Wachtwoord VARCHAR(32) NOT NULL
);

```

```

CREATE TABLE Films (
  ID INT GENERATED ALWAYS AS IDENTITY PRIMARY KEY,
  Titel VARCHAR(128),
  Hoofdrol VARCHAR(128),
  Eigenaar VARCHAR(8) REFERENCES Gebruikers(ID),
  Aangemaakt TIMESTAMP DEFAULT CURRENT_TIMESTAMP
);

```

Let op de syntax die Java DB gebruikt om te specificeren dat een primaire sleutel (*ID* in *Films*) automatisch moet gegenereerd worden en op de manier waarop het veld *Aangemaakt* vanzelf het huidige tijdstip als waarde meekrijgt. Dezelfde notatie wordt gebruikt in de definitie van *Beoordelingen*:

```

CREATE TABLE Beoordelingen (
  Film INT REFERENCES Films(ID),
  Gebruiker VARCHAR(8) REFERENCES Gebruikers(ID),
  Commentaar VARCHAR(16384),
  Sterren INT,
  Aangemaakt TIMESTAMP DEFAULT CURRENT_TIMESTAMP,
  PRIMARY KEY(Film, Gebruiker)
);

```

In plaats van *INT* kan je ook voluit *INTEGER* gebruiken voor kolommen met gehele waarden. *VARCHAR* heeft een limiet van 32762 tekens.

Met het script *initdb.sql* vul je de databank initieel op. Eerst worden de tabellen leeg gemaakt en wordt de index voor de automatisch gegenereerde film-ID's terug op 1 gezet, zodat de films een reproduceerbare unieke sleutel hebben.

```

DELETE FROM Beoordelingen;
DELETE FROM Films;
DELETE FROM Gebruikers;

ALTER TABLE Films ALTER COLUMN ID RESTART WITH 1;

```

Daarna volgen de klassieke insert-opdrachten.

```

INSERT INTO Gebruikers (ID, Wachtwoord)
VALUES ('albert', 'e=mc^2'),
 ('aladdin', 'sesamopenu'),
 ('david', 'bowie');

...

```

Om die scripts uit te voeren, gebruik je het programma 'ij' dat met de Java-distributie is meegeleverd.

Je kan best het 'PATH' van je computer zodanig aanpassen zodat hij dit programma terugvindt. Op een Windows-computer bevindt het bestand *ij.bat* zich in de map C:\Program Files\Java\jdk1.8.0_112\db\bin (eventueel met een ander versienummer van Java).

Onderstaand voorbeeld toont een typische *ij*-sessie waarin de *Moevie*-databank wordt bevestigd. Het programma *ij* wordt opgestart vanuit de opdrachtprompt met als werkmap de map *etc\db* met daarin alle databanken, waaronder *moevie*.

```
C:\Users\Kris\Documents\moevie\etc\db>ij
ij version 10.11
ij> connect 'jdbc:derby:moevie';
ij> select id,eigenaar from films;
ID |EIGENAAR
-----
1 |albert
2 |albert
3 |aladdin

3 rows selected
ij> exit;
C:\Users\Kris\Documents\moevie\etc\db>
```

De 'connect'-opdracht verbindt ons met de databank. De databank wordt gespecificeerd als een JDBC-URL⁷.

Om de databank zelf aan te maken, gebruik je een JDBC-URL die eindigt op ';create=true'. Om scripts uit te voeren, kan je 'run' gebruiken, zoals in onderstaand voorbeeld.

```
C:\Users\Kris\Documents\moevie\etc\db>ij
ij version 10.11
ij> connect 'jdbc:derby:moevie;create=true';
ij> run 'createdb.sql';
...
ij> run 'initdb.sql';
...
ij> exit;
C:\Users\Kris\Documents\moevie\etc\db>
```

De inhoud van de scripts wordt op het scherm getoond.

⁷En inderdaad, *ij* is een Java-programma dat JDBC gebruikt om met Java DB te communiceren.

A. Uitzonderingen

[Omdat het begrip *uitzondering* niet inherent is aan webtoepassingen of databanktoegang, behandelen we dit in een afzonderlijke appendix.]

Je hebt bij het programmeren al wel eens meegemaakt dat je programma ‘crashte’ met een foutboodschap zoals in onderstaande schermafdruck:

```
Exception in thread "main" java.lang.ArithmeticException: / by zero
  at Moevie.gemiddelde(Moevie.java:76)
  at Moevie.main(Moevie.java:86)
  at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
  at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:62)
  at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImpl.java:43)
  at java.lang.reflect.Method.invoke(Method.java:498)
  at com.intellij.rt.execution.application.AppMain.main(AppMain.java:147)

Process finished with exit code 1
```

In Java zeggen we niet dat het programma crasht maar dat het een *uitzondering opgooit* (Engels: *to throw an exception*). Java kan heel veel verschillende soorten uitzonderingen opgooien, afhankelijk van wat er in het programma misgaat.

Hier hebben we bij het berekenen van een gemiddelde van een array geen rekening gehouden met het geval dat de array leeg is, en hebben we dus per ongeluk door 0 gedeeld. Je kan dit lezen in de bovenste lijn van het foutbericht

```
java.lang.ArithmeticException: / by zero
```

De andere lijnen geven aan in welke methode de uitzondering zich voordeed (*gemiddelde*) en welke methode deze methode aan het oproepen was (*main*), enz.

Het eerste gedeelte van dit foutbericht lijkt op de naam van een klasse, en dat is inderdaad zo. Elke uitzondering wordt immers voorgesteld als een object van een bepaalde *uitzonderingsklasse* — in dit voorbeeld is dit *ArithmeticException* (rekenuitzondering).

Elke fout heeft zijn eigen uitzonderingsklasse. Andere uitzonderingen (uitzonderingsklassen) die je misschien al hebt ontmoet zijn *ArrayIndexOutOfBoundsException* (wanneer je een array-index gebruikt die buiten de array wijst) en *NullPointerException* (wanneer je een methode oproept op een variabele die op dat moment **null** bevat).

Uitzonderingsklassen kunnen ook andere uitzonderingsklassen uitbreiden: zo duidt *IOException* bijvoorbeeld op een algemene invoer/uitvoer-fout en hoort *FileNotFoundException* bij het meer specifieke geval dat een bestand niet kon gevonden worden. De klasse *FileNotFoundException* is een uitbreiding van *IOException* — en inderdaad, het feit dat een bestand niet wordt gevonden ‘is een’ invoer/uitvoer-fout. De meest algemene uitzonderingsklasse heet *Exception*. Alle andere uitzonderingsklassen zijn hiervan afgeleid.

In vele gevallen is juist goed dat een programma met veel misbaar crasht wanneer er zich een fout voordoet (in plaats van te doen alsof zijn neus bloedt en verder te gaan met onjuiste gegevens). Dit zorgt ervoor dat bugs sneller worden gevonden en opgelost.

Soms is het echter mogelijk (en wenselijk) om een fout te corrigeren zonder dat het volledige programma hiervoor hoeft te stoppen. Dit doe je door de uitzondering op te vangen (Engels: *to catch the exception*). In Java gebruik je hiervoor een speciale **try-catch**-constructie.

In het voorbeeld¹ hieronder vangen we bij het berekenen van het gemiddelde de deling door 0 op en geven we in dat geval 0 terug als waarde van de methode.

```
public int gemiddelde (int[] tabel) {
 try {
 int som = 0;
 for (int v : tabel) {
 som += v;
 }
 return som / tabel.length;
 } catch (ArithmeticException ex) {
 return 0;
 }
}
```

Het **try**-block bevat het gedeelte van de methode waarbinnen er zich mogelijk een uitzondering zal voordoen die we willen opvangen. Het **catch**-block dat erop volgt, wordt enkel uitgevoerd als die uitzondering zich inderdaad voordoet. Bij dit voorbeeld vangen we niet elke mogelijke uitzondering op, maar enkel een *ArithmeticException* (of een uitzonderingsklasse daarvan afgeleid).

¹Dit voorbeeld is niet echt representatief: in de praktijk zou je op voorhand de lengte van de array controleren met een **if**. ‘Realistische’ voorbeelden van uitzonderingen ontmoet je eerder bij invoer/uitvoer — bij gebruik van bestanden, netwerkverbindingen of databanken.

De variabele *ex* in de **catch**-clausule bevat het uitzonderingsobject (de naam van de variabele kan je zelf kiezen). Je kan dit eventueel gebruiken om iets meer over de uitzondering te weten te komen. Standaarduitzonderingsklassen hebben een methode *getMessage* die een overeenkomstige (Engelse) foutmelding bevat.

```
public int gemiddelde (int[] tabel) {
 try {
 ...
 } catch (ArithmeticException ex) {
 System.err.println("***FOUT*** " + ex.getMessage());
 return 0;
 }
}
```

Een uitzondering hoef je niet noodzakelijk op te vangen in de methode waar ze zich voordoet. In onderstaande code roept de methode *doeC* een andere methode *doeB* op die op haar beurt *doeA* gebruikt:

```
public void doeA () {wordt opgegooid,
 ... // gooit een ArithmeticException
}

public void doeB () {
 doeA();
}

public void doeC() {
 try {
 doeB();
 } catch (ArithmeticException ex) {
 ...
 }
}
```

Wanneer *doeA* een uitzondering opgooit, stopt de uitvoering van *doeA* op het punt waar ze gekomen was, en wordt ook *doeB* meteen afgebroken. Door de **catch**-clausule in *doeC* zal het programma echter niet volledig stoppen.

Een programmeur kan ook zelf uitzonderingen opgooien. Dat doe je met **throw**:

```
...  
if (tabel.length == 0) {  
 throw new IllegalArgumentException ("Tabel is leeg");  
}
```

Vergeet hierbij de **new** niet: een uitzondering is een object dat je moet aanmaken.

Java onderscheidt twee categorieën van uitzonderingen:

- **Gecontroleerde** uitzonderingen (Engels: *checked exceptions*) waarbij de programmeur *verplicht* wordt om de uitzondering ofwel op te vangen of door te geven.
- **Ongecontroleerde** uitzonderingen (Engels: *unchecked exceptions*) waarbij geen bijzondere eisen worden gesteld.

Een uitzondering is ongecontroleerd wanneer haar uitzonderingsklasse *RuntimeException* uitbreidt. Ze is gecontroleerd wanneer ze *Exception* uitbreidt maar niet *RuntimeException*². *ArithmeticException*, *ArrayIndexOutOfBoundsException* en *NullPointerException* zijn allen *ongecontroleerd*. Uitzonderingen die door invoer/uitvoer-routines worden opgeworpen zijn doorgaans *gecontroleerd*.

De term ‘ongecontroleerd’ is enigszins misleidend. Hij betekent niet dat Java ongecontroleerde uitzonderingen zomaar laat passeren, maar wel dat de *Java-compiler* niet controleert of de programmeur de uitzondering in het programma wel goed opvangt.

Een gecontroleerde uitzondering kan je niet zomaar negeren. Wanneer een methode een handeling uitvoert (een bestand opent, een zoekopdracht geeft aan een databank, ...) die een gecontroleerde uitzondering kan veroorzaken, dan heb je twee mogelijkheden: ofwel vang je de uitzondering op binnen de methode, ofwel geef je expliciet aan in de hoofding van de methode dat je de uitzondering niet wenst op te vangen.

Dit laatste doe je met een **throws**-clausule (met ‘s’):

```
public void verwerkBestand(String name) throws IOException {  
  
 ... // Gebruikt diverse invoer/uitvoer-methoden  
  
}
```

De ‘**throws** *IOException*’ hierboven geeft aan dat we uitzonderingen van het type *IOException* niet opvangen binnen de methode *verwerkBestand* maar dat we ze zullen *doorgeven*. Elke methode die *verwerkBestand* oproept, zal de uitzondering nu zelf moeten behandelen (of opnieuw doorgeven³).

Java laat toe om zelf een nieuw type uitzonderingen te definiëren. Daartoe maak je een nieuwe klasse die *Exception* (of een andere uitzonderingsklasse) uitbreidt.

²De klasse *Error* in de afbeelding op de vorige bladzijde wordt in de praktijk enkel gebruikt door het Java-systeem zelf.

³Je kan ze in principe blijven doorgeven tot in een **throws**-clausule van de methode *main* van het hoofdprogramma, maar dat is zeker niet de bedoeling. Doorgeven gebeurt doorgaans enkel in methoden van een Java-bibliotheek. Wie de bibliotheek gebruikt wordt verondersteld de uitzonderingen op te vangen.

```

public class NotPrimeException extends Exception {
 private int value;
 public int getValue() { return value; }

 public NotPrimeException(int value) {
 super ("Moet een priemgetal zijn: " + value);
 this.value = value;
 }
}

```

Bovenstaande uitzondering kan je dan misschien op de volgende manier in een programma opvangen

```

try {
 ...
} catch (NotPrimeException ex) {
 System.out.println ("Moest priem zijn: " + ex.getValue());
 System.exit(0);
}

```

Merk op hoe we het uitzonderingsobject *ex* in de **catch**-clausule gebruiken.

Wanneer er iets fout gaat bij invoer/uitvoer-opdrachten kan er een bijkomend probleem opduiken dat niet volledig kan voorkomen worden met de **try-catch**-constructies zoals hierboven beschreven.

Invoer en uitvoer moet altijd netjes worden afgesloten als je niet wil dat er gegevens verloren gaan. De Java-bibliotheken voorzien hiervoor allerhande *close*-methoden, maar het is aan de programmeur ervoor te zorgen dat die telkens gegarandeerd worden opgeroepen. Die garantie is echter moeilijk te geven wanneer er invoer/uitvoer-fouten kunnen optreden⁴. Je kan voldoende **catch**-clausules voorzien waarin de *close*-methode wordt oproepen, maar in de praktijk blijkt dat toch niet altijd even handig te zijn.

Java voorziet twee bijkomende constructies die hierbij kunnen helpen. Ten eerste bestaat er een zogenaamde **finally**-clausule die je aan een **try-catch**-opdracht

⁴Zelfs al slaag je er door één of andere hardwarefout niet in om de laatste lijn van een bestand uit te schrijven, toch wil je liever niet dat de duizenden lijnen die je daarvoor naar dat bestand geschreven hebt, verloren gaan omdat je niet meer de gelegenheid had het bestand correct af te sluiten.

kunt toevoegen, maar die we hier niet zullen bespreken. Als alternatief gebruikt men tegenwoordig liefst een zogenaamde *try-met-bronnen* (Engels: *try-with-resources*) die speciaal voor deze situatie is ontwikkeld.

Een try-met-bronnen heeft een vorm die goed lijkt op de gewone **try-catch**, alleen staat er nu vooraan een bijkomend opdracht tussen haakjes.

In het onderstaande voorbeeld schrijven we een aantal zinnen naar een bestand met de naam `uitvoer.txt`:

```
try (PrintWriter writer = new PrintWriter ("uitvoer.txt")) {  
 writer.println("Dit is een eerste zin");  
 ...  
 writer.println("Dit is een laatste zin");  
} catch (IOException ex) {  
 ... // verwerk eventuele uitzonderingen  
}
```

Wanneer er tijdens het openen van het bestand, of tijdens het schrijven naar het bestand, een invoer/uitvoer-uitzondering wordt opgegooid (niet voldoende rechten om het bestand aan te maken, harde schijf is vol, ...) dan wordt deze, zoals eerder, mooi opgevangen in de **catch**-clausule. Bijkomend zal Java echter automatisch op het einde de opdracht `writer.close()` uitvoeren⁵, ook wanneer er zich *geen* fout voordeed, of wanneer er een andere uitzondering werd opgegooid die *niet* door de **catch** wordt opgevangen.

De variabele `writer` wordt hier een *bron* genoemd, en de try-met-bronnen zorgt er automatisch voor dat `writer.close()` zeker wordt opgeroepen. Bronnen kunnen bestanden zijn, netwerkverbindingen, databankverbindingen, enz. — in principe elk object van een klasse die de interface *AutoCloseable* implementeert.

AutoCloseable is een interface met één methode, namelijk `close`.

Tot slot merken we nog op dat eenzelfde try-met-bronnen ook meerdere bronnen tegelijk kan beschermen (die komen dan achter elkaar tussen de haakjes in de hoofding — gescheiden door puntkomma's) en dat het **catch**-gedeelte in een try-met-bronnen ook kan weggelaten worden.

⁵Tenzij `writer` **null** is, omdat er iets is misgegaan bij de creatie van het *PrintWriter* object, d.w.z., bij het openen van het bestand.