

17

TUTORIAL

Objectives

In this tutorial, you will learn to:

- Running the ATM application with Access Database.
- Running the Bookstore Web-based application with Access Database.

Outline

- 17.1 Configuring the Data Source for the ATM application
- 17.2 Configuring the Data Source for Exercises in Tutorial 26
- 17.3 Running the Bookstore Web-based application
- 17.4 Configuring the Data Source for Exercises in Tutorial 31

Accessing Microsoft Access Database

Running the applications with Microsoft Access Database

In this tutorial, you will learn how to run the ATM application and the Bookstore Web-based application with Microsoft Access database.

17.1 Configuring the Data Source for the ATM application

To run the ATM application with Microsoft Access database, you need first specify the data source using the ODBC administrative tool, which is available on all Windows platforms.

Configuring the data source

1. **Downloading the database file to your working directory.** Download the Access version of the ATM database (ATM.mdb) from www.deitel.com and save it to C:\SimplyJava\ATM directory.
2. **Opening the ODBC data source administrator.** Open the Control Panel by selecting **Start > Settings > Control Panel**. In the Control Panel window, double click **Administrative Tools** in the list as in Fig. 17.1. In the Administrative Tools window, double click **Data Sources (ODBC)** in the list as in Fig. 17.2. The ODBC Data Source Administrator window appears (Fig. 17.3).

Figure 17.1 Opening Administrative Tools.

Figure 17.2 Opening ODBC.

(cont.)

Figure 17.3 ODBC Data Source Administrator window.

3. **Adding ATM.mdb to the Data Source.** Select the **System DSN** tag and click the **Add...** button as in Fig. 17.4. The **Create New Data Source** window appears. Select the **Microsoft Access Driver (*.mdb)** and click the **Finish** button as in Fig. 17.5. The **ODBC Microsoft Access Setup** window appears. Enter **ATM** in the **Data Source Name: JTextField** and click the **Select...** button as in Fig. 17.6. The **Select Database** window appears. Find the **ATM.mdb** in the **C:\SimplyJava\ATM** directory and click the **OK** button as in Fig. 17.7. Click the **OK** button in **ODBC Microsoft Access Setup** window and the **OK** button in the **ODBC Data Source Administrator** window to close the administrator.

Figure 17.4 Adding ATM.mdb to the data source.

(cont.)

Figure 17.5 Selecting database driver.

Figure 17.6 Setting up ODBC Microsoft Access.

Figure 17.7 Selecting the database.

(cont.)

4. **Opening the Command Prompt window and changing directories.** Open the **Command Prompt** window by selecting **Start > Programs > Accessories > Command Prompt**. Change to your working directory by typing `cd C:\Examples\Tutorial26\CompletedApplication\ATM`.
5. **Running the application.** When your application compiles correctly, run it by typing `java ATM sun.jdbc.odbc.JdbcOdbcDriver jdbc:odbc:ATM`. The first command-line argument `sun.jdbc.odbc.JdbcOdbcDriver` specifies the database driver for the Access databases. The second command-line argument `jdbc:odbc:ATM` specifies the database location. If you use a name other than `ATM` in Fig. 17.6, say `test`, then the second command-line argument should be `jdbc:odbc:test`. Figure 17.8 shows the application running. Test the application as in Chapter 26.

Figure 17.8 Running the ATM application with Microsoft Access database.

6. **Closing the application.** Close your running application by clicking its close button.
7. **Closing the Command Prompt window.** Close the **Command Prompt** window by clicking its close button.

17.2 Configuring the Data Source for Exercises in Tutorial 26

To work on the exercises using the Access databases, you need to configure the data source for the exercises databases. Figure 17.9 lists the database names for each exercise in Tutorial 26. All these Access databases are available at www.deitel.com. After downloading these databases, add them to the ODBC data source as you did in the previous box.

Exercise Number	Access Database Name
26.11	stocks.mdb
26.12	restaurant1.mdb
26.13	reservations.mdb
26.16	restaurant2.mdb

Figure 17.9 Databases for the exercises in Tutorial 26.

17.3 Running the Bookstore Web-based application

You can also run the Bookstore Web-based application with Access database.

Configuring the data source

1. **Downloading the database file to your working directory.** Download the Access version of the Bookstore database (bookstore.mdb) from www.deitel.com and save it to C:\SimplyJava\Bookstore directory.
2. **Configuring the bookstore data source.** Configure the bookstore data source as described in the previous box. Enter bookstore in the **Data Source Name:** JTextField in the **ODBC Microsoft Access Setup** window (Fig. 17.10).

Figure 17.10 Specifying data source name for bookstore database.

(cont.)

- 3. **Copying the Bookstore application to the Tomcat webapps directory.** Download the modified Bookstore application (a directory named bookstore) from www.deitel.com and save it to the C:\Program Files\Apache Group\Tomcat 4.1\webapps (Fig. 17.11) directory. [Note: If the bookstore directory already exist in the webapps directory, delete it first.]

Figure 17.11 Saving the bookstore directory to webapps.

- 4. **Viewing the modified code.** Figure 17.12 shows the changes (highlighted) made to the books.jsp. Lines 36–37 is no longer needed. To keep the same line number as the bookstore application for the Cloudscape database, lines 36–37 became comments. Line 40 passes the database driver for Access database (sun.jdbc.odbc.JdbcOdbcDriver) to the forName method of Class. Lines 43–45 connect to the bookstore database using the database URL jdbc:odbc:bookstore (line 45). Same changes are made to bookInformation.jsp too (Fig. 17.13). Be aware of these changes when you build your own Bookstore application using Access databases.

Commenting lines 36–37
Changing the database driver
Changing the database URL

Figure 17.12 Viewing modified books.jsp.

Figure 17.13 Viewing the modified `bookInformation.jsp`.

5. **Starting Tomcat.** To start Tomcat, click **Start > Programs > Apache Tomcat 4.1 > Start Tomcat**.
6. **Running the application.** Open a Web browser and enter the URL `http://localhost:8080/bookstore/books.jsp`. This will display the page of the **Bookstore** application that displays a list of the available books (Fig. 17.14). Test the application as described in Tutorial 29.

Figure 17.14 Running the ATM application with Microsoft Access database.

7. **Closing the browser.** Click the browser by clicking its close button.

17.4 Configuring the Data Source for Exercises in Tutorial 31

To work on the exercises using the Access databases, you need to configure the data source for the exercises databases. Figure 17.15 lists the database names for each exercise in Tutorial 31. All these Access databases are available at `www.deitel.com`. After downloading these databases, add them to the ODBC data source.

Exercise Number	Access Database Name
31.11	phonebook.mdb
31.12	statefacts.mdb
31.13	roadsigns.mdb

Figure 17.15 Databases for the exercises in Tutorials 29–32.