

OZ User Data Store Manual

	6		
UDS	6		
JDBC	UDS	12		
	Connection	UDS	17	
	Connection	UDS	23	
DataAction	31		
	DataAction	31	
	-	DataAction	46
	68		
HttpRequest	76		
ResultSet	83		

, DataAction,
 , Http Request

■ jar

jar
 가

lib

/ / lib servlet.jar
 UDSTestPackage.jar

lib

/ / 가 config

launch.cfg servlet.jar UDSTestPackage.jar
 가 .

■ ODBC

AppExample.mdb ODBC

■ (:)

UDS

WEB-INF/classes uds_test
 TestUDS_RDBPoolRef.class, TestUDS_RDBPoolRefEX.class
 WEB-INF/classes oz/uds

OZUDSSample.class, OZUDSSampleResultSet.class

WEB-INF

web.xml

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE web-app
  PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application 2.2//EN"
  "http://java.sun.com/j2ee/dtds/web-app_2_2.dtd">
<web-app>

  <servlet>
 <servlet-name>httpserver</servlet-name>
 <servlet-class>oz.server.OZServlet</servlet-class>
  </servlet>
  <servlet>
 <servlet-name>ozhello</servlet-name>
 <servlet-class>HelloWorld</servlet-class>
  </servlet>

  <servlet>
 <servlet-name>uds_test.TestUDS_RDBPoolRef</servlet-name>
 <servlet-class>uds_test.TestUDS_RDBPoolRef</servlet-class>
  </servlet>
  <servlet>
 <servlet-name>uds_test.TestUDS_RDBPoolRefEX</servlet-name>
 <servlet-class>uds_test.TestUDS_RDBPoolRefEX</servlet-class>
  </servlet>
  <servlet>
 <servlet-name>oz.uds.OZUDSSample</servlet-name>
 <servlet-class>oz.uds.OZUDSSample</servlet-class>
  </servlet>
  <servlet>
 <servlet-name>oz.uds.OZUDSSampleResultSet</servlet-name>
 <servlet-class>oz.uds.OZUDSSampleResultSet</servlet-class>
  </servlet>

  <servlet-mapping>
 <servlet-name>httpserver</servlet-name>
 <url-pattern>/server</url-pattern>
  </servlet-mapping>
  <servlet-mapping>
 <servlet-name>httpserver</servlet-name>
 <url-pattern>/server/*</url-pattern>
```

```

</servlet-mapping>
<servlet-mapping>
  <servlet-name>ozhello</servlet-name>
  <url-pattern>/hello</url-pattern>
</servlet-mapping>

<servlet-mapping>
  <servlet-name>uds_test.TestUDS_RDBPool Ref</servlet-name>
  <url-pattern>/uds_test.TestUDS_RDBPool Ref</url-pattern>
</servlet-mapping>
<servlet-mapping>
  <servlet-name>uds_test.TestUDS_RDBPool RefEX</servlet-name>
  <url-pattern>/uds_test.TestUDS_RDBPool RefEX</url-pattern>
</servlet-mapping>
<servlet-mapping>
  <servlet-name>oz.uds.OZUDSSample</servlet-name>
  <url-pattern>/oz.uds.OZUDSSample</url-pattern>
</servlet-mapping>
<servlet-mapping>
  <servlet-name>oz.uds.OZUDSSampleResultSet</servlet-name>
  <url-pattern>/oz.uds.OZUDSSampleResultSet</url-pattern>
</servlet-mapping>
</web-app>

```

- ODBC

```

conf db.properties ODBC 가 .
AppExample.vendor=odbc
AppExample.dsn=AppExample
AppExample.user=
AppExample.password=
AppExample.maxconns=5
AppExample.initialconns=2
AppExample.timeout=5

Member.vendor=odbc
Member.dsn=AppExample
Member.user=
Member.password=
Member.maxconns=5
Member.initialconns=2
Member.timeout=5

```


UDS


```

interface OZUserDataSource
interface RawDataSource
└─ abstract class DefaultUserDataSource
  
```

■ oz.uds.UserDataSource

```

package oz.uds;

import java.sql.*;

public interface OZUserDataSource {
 public void init() throws OZUserDataSourceException;
 public ResultSet getResultSet(String argument) throws
 OZUserDataSourceException;
 public void freeResultSet(ResultSet rst);
 public void close();
}
  
```

- init

Prototype public void init() throws OZUserDataSourceException

Definition . UDS가

- getResultSet

Prototype public ResultSet getResultSet(String argument) throws
OZUserDataSourceException

Definition	ResultSet
Argument	<i>argument</i> ResultSet

- freeResultSet

Prototype	public void freeResultSet(ResultSet rst)
Definition	ResultSet ResultSet ResultSet
Argument	<i>rst</i> ResultSet

- close

Prototype	public void close()
Definition	. UDS

■ **oz.uds.basic.RawDataSource**

```
package oz.uds.basic;

import oz.uds.*;

public interface RawDataSource {
 Object getRawData(String command) throws OZUserDataStoreException;
}
```

- getRawData

Prototype	Object getRawData(String command) throws OZUserDataStoreException
Definition	가 unformat int, String
Argument	<i>command</i>

■ **DefaultUserDataStore** **UDS** **Example - TestUDS.java**

```
package uds_test;

import oz.uds.*;
import oz.uds.basic.DefaultUserDataStore;
import java.sql.*;
```

```

public class TestUDS extends DefaultUserDataStore{
 static {
 log = true;
 }

 public TestUDS() {
 System.out.println("create TestUDS...");
 }

 public synchronized void init() {}

 public synchronized ResultSet getResultSet(String command) {
 // ResultSet ResultSet
 if(command.equals("null")) return null;
 else return new TestUDSResultSet(command);
 }

 public synchronized Object getRawData(String command) throws
 OZUserDataStoreException {
 return null;
 }
}

```

- [oz.uds.rs.DefaultResultSet](#) [ResultSet](#) [TestUDSResultSet](#) -
- [TestUDSResultSet.java](#)

```

package uds_test;

import oz.uds.rs.*;

import java.sql.ResultSetMetaData;
import java.sql.SQLException;

//oz.uds.rs.DefaultResultSet
//implements java.sql.ResultSet, getString()..
// DefaultResultSet
// ResultSet
public class TestUDSResultSet extends DefaultResultSet {
 private int cursor = 0, num_rows = 10;
 private String command = new String("tempResult");
 TestUDSResultSet(String _command) {
 super();
 if (_command != null) command = _command;
 }
}

```


```

public boolean next() throws SQLException {
 // ResultSet
 // 10 next
 cursor++;
 if (cursor < num_rows)
 return true;
 else
 return false;
}

public String getString(String columnName) throws SQLException {
 return command + Integer.toString(cursor);
}

public ResultSetMetaData getMetaData() throws SQLException {
 // jdbc ResultSetMetaData
 // 가
 return new TestUDSResultSetMeta("field1");
}
}

```

- [oz.uds.rs.DefaultResultSetMeta](#) [ResultSet](#) [TestUDSResultSet](#) -
[TestUDSResultSetMeta.java](#)

```

package uds_test;

import oz.uds.rs.*;

import java.sql.SQLException;
import java.sql.Types;

//oz.uds.rs.DefaultResultSetMeta      ResultSetMeta
//DefaultResultSetMeta      java.sql.ResultSetMeta interface
//
public class TestUDSResultSetMeta extends DefaultResultSetMeta{
 private String columnName = new String("tempField");
 public TestUDSResultSetMeta(String _columnName) {
 columnName = _columnName;
 }
 public int getColumnCount() throws SQLException{
 return 1;
 }
 public String getColumnName(int column) throws SQLException{
 return columnName;
 }
}

```

```

}
public String getColumnLabel Name(int column) throws SQLException{
 return columnName;
}
public int getColumnType(int column) throws SQLException{
 return Types. VARCHAR;
}
public String getColumnLabel (int int0) throws SQLException{
 return columnName;
}
}
}

```


UDS

➤ ODI

가

TestUDS.class

가

가

[]

가

ODI

"class1_1.odi"

"class1_1.odi"

가

가

"ODI"

"class1_1"

"SET_1"

"SET_1" "field1"

&

가

가

JDBC UDS

JDBC UDS JDBCBasedUDS DefaultUserDataStore
 getjdbcName(), getjdbcURL() 가 가 .

■ **JDBCBasedUDS UDS Example - TestJDBCUDS.java**

```

getjdbcName() getjdbcURL() init() URL
Connection 가 .
package uds_test;
import oz.uds.*;
import oz.uds.basic.*;
 
```

```
import java.sql.*;

public class TestJDBCUDS extends JDBCBasedUDS {
 public void init() throws OZUserDataStoreException
 {
 super.init();
 DefaultUserDataStore.log = true;
 }
 public String getjdbcName() {
 return "sun.jdbc.odbc.JdbcOdbcDriver";
 }
 public String getjdbcURL() {
 return "jdbc:odbc:AppExample";
 }
 // JDBCBasedUDS
 public ResultSet getResultSet(String command) throws
 OZUserDataStoreException {
 if(log)log("##### getResultSet #####");
 try {
 command = processCommand(command);
 ResultSet rst = stmt.executeQuery(command);
 return rst;
 }
 catch (SQLException e) {
 if(log)e.printStackTrace(ps);
 throw new OZUserDataStoreException(e.getMessage());
 }
 }
 // JDBCBasedUDS
 public Object getRawData(String command) throws
 OZUserDataStoreException {
 return null;
 }
 // JDBCBasedUDS
 public void close() {
 super.close();
 try {
 if(stmt != null)stmt.close();
 stmt = null;
 if(conn != null)conn.close();
 conn = null;
 }
 catch (SQLException e) {
 if(log)e.printStackTrace(ps);
 }
 }
}
```

```
}  
}  
}
```


JDBC UDS

➤ ODI

가

TestJDBCUDS.class

가

가

[]

가

ODI

"class1_2.odi"

"class1_2.odi" 가

가

"ODI" "class1_2"

"SET_1"

&
[]

가

가

The screenshot shows the OZ 뷰어 (OZ Viewer) window displaying a data table. The table has the following columns: Category, Product_ID, Manufacturer, Volume, Unit_Price, and BarCode. The table contains 9 rows of data:

Category	Product_ID	Manufacturer	Volume	Unit_Price	BarCode
TV	TO-142-LKM	SAMSUNG	3	412	804613
VTR	TK-234-CV	SAMSUNG	4	253	884623
AUDIO	JK-745-GG	SAMSUNG	5	1634	886123
CAMERA	SD-644-FG	LG	2	560	804123
TV	OP-263-343	LG	4	1244	800763
AUDIO	OP-643-KK	LG	6	1444	800123
TV	SY-246-GS	SONY	5	699	830353
AUDIO	SY-235-KQ	SONY	3	499	846442
VTR	SY-233-DE	SONY	4	299	812344

Connection

UDS

UDS DB Connection Pool Connection
 oz.uds.OZRDBPoolRef.java implements

■ **oz.uds.OZRDBPoolRef**

```

package oz.uds;

/**
 * RDB UDS ConnectionPool
 * interface implements
 * implements UDS close()
 * connection close()
 */

public interface OZRDBPoolRef {
 /**
 * UDS가 DB Alias
 * , db.properties
 * @return alias name
 */
 public String getDBAlias();

 /**
 * ConnectionPool Connection
 * UDS Connection
 * obj [0] - java.sql.Connection : Connection
 * obj [1] - java.lang.String : Session ID of Connection
 * @param obj Connection Info.
 */
 public void setDBConnection(Object[] obj);
}
 
```

- **getDBAlias**

Prototype public String getDBAlias()

Definition UDS가 DB Pool Alias

- **setDBConnection**

Prototype public void setDBConnection(Object[] obj)

Definition	UDS가	Connection	DB Pool	.
Argument	<i>obj</i>	Alias Connection obj[0] : Connection obj[1] : Session ID	Connection	DB Pool

```

:
getDBAlias( Connection DB Pool )
setDBConnection( Connection UDS )
init( )

```

- - OZRDBPoolRef Connection ODI RDB
Store , Store Auto Commit
 - OZRDBPoolRef implements Connection
Pool close() Connection
Close
 - OZRDBPoolRef implements
init(), close()
 - init Connection UDS OZRDBPoolRef
implements UDS Connection setDBConnections()
 - UDS가 setDBConnection() → init()

■ **OZRDBPoolRef UDS Example - TestUDS_RDBPoolRef.java**

```

package uds_test;

import java.sql.*;

import oz.uds.*;
import oz.uds.basic.DefaultUserDataStore;
import oz.uds.rs.*;

public class TestUDS_RDBPoolRef extends DefaultUserDataStore implements
OZRDBPoolRef {

```

```
private Connection conn;
private Statement stmt;

/**
 * init DB alias
 * Connection db.properties 가
 * @return alias name
 */
public String getDBAlias() {
 return "AppExample";
}

/**
 * ConnectionPool Connection
 * UDS Connection
 * obj [0] - java.sql.Connection : Connection
 * obj [1] - java.lang.String : Session ID of Connection
 * @param obj Connection Info.
 */
public void setDBConnection(Object[] obj) {
 try {
 conn = (Connection)obj [0];
 }
 catch(Exception e){
 e.printStackTrace();
 }
}

public void init() throws OZUserDataStoreException {
 try {
 stmt = conn.createStatement();
 }
 catch(Exception e){
 e.printStackTrace();
 throw new OZUserDataStoreException(e.getMessage());
 }
}

public void close() {
 try {
 if(stmt != null) {
 try {
 stmt.close();
 }
 }
 }
}
```

```
 stmt = null;
 }
 catch(Exception e) {
 }
}

 catch(Exception e){
 e.printStackTrace();
 }
}

public Object getRawData(String string) throws OZUserDataStoreException {
 return null;
}

public ResultSet getResultSet(String command) throws
OZUserDataStoreException {
 try {
 System.out.println("COMMAND : " + command);
 return stmt.executeQuery(command);
 }
 catch(Exception e) {
 e.printStackTrace();
 throw new OZUserDataStoreException(e.toString());
 }
}

public void freeResultSet(ResultSet rst) {
 if(rst != null) {
 try {
 rst.close();
 }
 catch(Exception e) {
 }
 }
}
}
```


Connection UDS

➤ ODI

가

TestUDS_RDBPoolRef.class

가

가

[]

가

ODI

"class1_3.odi"

"class1_3.odi" 가

가

"ODI" " "class1_3"

, " " "SET_1"

가

[]

[]

OrderID	OrderDate	Region	Product	ProductID	ProductName	CatID	Quantity	TotalPrice	CustomerID
00000001	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000002	00-00-00	Kyonggi	쌀	00000001	쌀	001	10	0000000	10
00000003	00-00-00	Kyonggi	쌀	00000001	쌀	001	10	1000000	0
00000004	00-00-00	Kyonggi	쌀	00000001	쌀	001	10	0000000	0
00000005	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	1000000	0
00000006	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	1000000	0
00000007	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000008	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000009	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000010	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000011	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000012	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000013	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000014	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000015	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000016	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000017	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000018	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000019	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0
00000020	00-00-00	Kyonggi	쌀	00000001	쌀	001	1	0000000	0

Connection UDS

UDS DB Connection Pool Connection
 oz.uds.OZRDBPoolRefEX.java implements

■ **oz.uds.OZRDBPoolRefEX**

```

package oz.uds;

import java.util.HashMap;

/**
 * Description: RDB                      UDS                      ConnectionPool
 *                      Connection                      interface                      implements
 *                      implements                      UDS                      close()
 *                      connection                      close()
 */
 
```

```

public interface OZRDBPoolRefEX {
 /**
 * UDS가 DB Alias
 * , db.properties
 * @return alias name
 */
 public String[] getDBAliasArray();
 /**
 * ConnectionPool Connection
 * UDS Connection
 * map - KEY: alias, VALUE: Object[2]
 * obj [0] - java.sql.Connection : Connection
 * obj [1] - java.lang.String : Session ID of Connection
 */
 public void setDBConnections(HashMap map);
}

```

- getDBAliasArray

Prototype public String getDBAliasArray()

Definition UDS가 DB Pool alias ..

- setDBConnections

Prototype public void setDBConnections(HashMap map)

Definition UDS가 Connection DB Pool HashMap
 null . alias Connection

Argument *map* key : alias name
 value : Object[2]
 [0] : Connection
 [1] : Session ID

```

:
getDBAliasArray( Connection DB Pool )
setDBConnections( Connection UDS )
init( )

```


- OZRDBPoolRefEX Connection ODI RDB
Store , Store Auto Commit
- OZRDBPoolRefEX implements Connection
Pool close() Connection
Close
- OZRDBPoolRefEX implements
init(), close()
- init Connection UDS OZRDBPoolRef
implements UDS Connection setDBConnections()
- UDS가 setDBConnections() → init()

■ **OZRDBPoolRefEX UDS Example - TestUDS_RDBPoolRefEX.java**

```

package uds_test;

import java.sql.*;
import java.util.*;

import oz.uds.*;
import oz.uds.basic.DefaultUserDataStore;
import oz.uds.rs.*;

public class TestUDS_RDBPoolRef extends DefaultUserDataStore implements
OZRDBPoolRefEX {

 private Connection conn1;
 private Connection conn2;
 private Connection conn3;

 private Statement stmt1;
 private Statement stmt2;
 private Statement stmt3;

 String[] aliases = {"AppExample", "Member", "Unknown" };

 /**
 * UDS 가 DB Alias
 * , db.properties
 * @return alias name
 */

```

```

 */
 public String[] getDBAliasArray() {
 return aliases;
 }

 /**
 * ConnectionPool Connection
 * UDS Connection
 * map [KEY: alias, VALUE: Object[2]
 * obj [0] - java.sql.Connection : Connection
 * obj [1] - java.lang.String : Session ID of Connection
 * @param obj Connection Info.
 */
 public void setDBConnections(HashMap map) {
 try {
 Object[] obj = null;

 obj = (Object[])map.get(aliases[0]);
 if(obj != null) conn1 = (Connection)obj [0];

 obj = (Object[])map.get(aliases[1]);
 if(obj != null) conn2 = (Connection)obj [0];

 obj = (Object[])map.get(aliases[2]);
 if(obj != null) conn3 = (Connection)obj [0];
 }
 catch(Exception e){
 e.printStackTrace();
 }
 }

 public void init() throws OZUserDataStoreException {
 try {
 stmt1 = conn1.createStatement();
 stmt2 = conn2.createStatement();
 stmt3 = conn3.createStatement();
 }
 catch(Exception e){
 e.printStackTrace();
 throw new OZUserDataStoreException(e.getMessage());
 }
 }

 public void close() {

```

```

try {
 if (stmt1 != null) stmt1.close();
 if (stmt2 != null) stmt2.close();
 if (stmt3 != null) stmt3.close();
}
catch(Exception e){
 e.printStackTrace();
}
}

public Object getRawData(String string) throws OZUserDataStoreException {
 return null;
}

public ResultSet getResultSet(String command) throws
OZUserDataStoreException {
 try {
 /**
 * stmt1,2,3 command
 * stmt1
 */
 System.out.println("COMMAND : " + command);
 return stmt1.executeQuery(command);
 }
 catch(Exception e) {
 e.printStackTrace();
 throw new OZUserDataStoreException(e.toString());
 }
}

public void freeResultSet(ResultSet rst) {
 if(rst != null) {
 try {
 rst.close();
 }
 catch(Exception e) {
 }
 }
}
}
}

```


Connection

UDS

➤ ODI

가

TestUDS_RDBPoolRefEX.class

가

가

[]

가

ODI

"class1_4.odi"

"class1_4.odi" 가

가 "ODI" " "class1_4"

" " "SET_1"

가

[]

[]

Category	Product_ID	Manufacturer	Volume	Unit_Price	BarCode
TV	TD-142-LFM	SAMSUNG	5	478	888713
VTR	TV-218-CL	SAMSUNG	4	255	888713
AUDIO	JR-142-ES	SAMSUNG	5	5816	888713
CAMERA	SD-842-FS	LG	5	399	888713
TV	DP-293-143	LG	4	5888	888713
AUDIO	GP-843-PR	LG	8	5888	888713
TV	EP-447-DS	SONY	5	398	888713
AUDIO	EP-447-DS	SONY	3	498	888713
VTR	EP-447-DS	SONY	4	398	888713

DataAction

DataAction

UDS DataAction oz.uds.OZFrameworkDataStore

■ oz.uds.OZFrameworkDataStore

```
package oz.uds;

import java.sql.*;

public interface OZFrameworkUserDataStore extends OZUserDataStore
{
 /**
 * insert a row.
 *
 * it can be implemented as following SQL like logic.
 *
 * INSERT INTO 'table' (src_fields[0], field_names[1], ...)
 * VALUES(src_values[0], src_value[1], ...)
 *
 * extra argument can be used to convert special types (TO_DATE etc) or
 * modify data.
 *
 * @param src_fields
 * field name array.
 * it's size varies from 0 to the number of fields in the table.
 * @param src_values
 * the target row's field data array paired with 'src_fields'.
 * it's size can be 0 to the number of fields in the table.
 * @param ext
 * extra argument if needs.
 * @return
 * number of inserted rows. (always 1 if normal)
 * @throws OZUserDataStoreException
 * @since 3.0
 */
 public abstract int insertRow(String cmd, String[] src_fields, Object[]
src_values, String ext) throws OZUserDataStoreException;
}
```

```

/**
 * delete row(s).
 *
 * it can be implemented as following SQL like logic.
 *
 * DELETE FROM 'table' WHERE dst_fields[0] = dst_values[0]
 * AND dst_fields[1] = dst_values[1]
 * AND ...
 * AND extra condition
 *
 * @param dst_fields
 * field name array.
 * it's size varies from 0 to the number of fields in the table.
 * @param dst_values
 * the target row's field data array paired with 'field_names'.
 * it's size can be 0 to the number of fields in the table.
 * the type of value is one of following.
 *
 * [Java types] [SQL types]
 * java.io.InputStream  BINARY VARBINARY LONGVARBINARY BLOB
 * java.lang.String CHAR LONGVARCHAR VARCHAR CLOB
 * java.sql.Date DATE
 * java.sql.Time TIME
 * java.sql.Timestamp TIMESTAMP
 * java.lang.Integer SMALLINT TINYINT INTEGER
 * java.lang.Double BIGINT FLOAT DOUBLE REAL NUMERIC DECIMAL
 * java.lang.Boolean BIT
 *
 * @param ext
 * extra condition if needs.
 * @return
 * number of deleted rows.
 * @throws OZUserDataStoreException
 * @since 3.0
 */
public abstract int deleteRow(String cmd, String[] dst_fields,
Object[] dst_values, String ext) throws OZUserDataStoreException;
/**
 * update row(s).
 *
 * it can be implemented as following SQL like logic.
 *
 * UPDATE 'table' SET src_fields[0] = src_values[0],
 * src_fields[1] = src_values[1],

```


```

*
* ...
* WHERE dst_fi el ds[0] = dst_val ues[0]
* AND dst_fi el ds[1] = dst_val ues[1]
* AND ...
* AND ext
*
* extra arugment can be used to convert spacial types (TO_DATE etc) or
* modi fy data.
*
* @param dst_fi el ds
* destination row's field name array.
* it's size varies from 0 to the number of fields in the table.
* @param dst_val ues
* destination row's field data array faired wi th 'dst_fi el ds'.
* it's size can be 0 to the number of fields in the table.
* @param src_fi el ds
* the source field name array to update.
* it's size varies from 0 to the number of fields in the table.
* @param src_val ues
* the source field data array aligned wi th 'dst_fi el ds' to update.
* it's size can be 0 to the number of fields in the table.
* @param argument
* extra argument if needs.
* @return
* number of updated rows.
* @throws OZUserDataStoreExcepti on
* @si nce 3.0
*/
public abstract int updateRow(String cmd,
 String[] dst_fi el ds, Object[] dst_val ues,
 String[] src_fi el ds, Object[] src_val ues,
 String ext)
 throws OZUserDataStoreExcepti on;
/**
* commi t all data actions
*
* called after all data action transactions are successfully completed.
*
* @si nce 3.0
*/
public abstract void commi t() throws OZUserDataStoreExcepti on;
/**
*

```

```

* rollback all data actions
*
* called if exception occurred while doing data actions.
*
* @since 3.0
*/
public abstract void rollback() throws OZUserDataStoreException;
}

```

- insertRow

Prototype	public abstract int insertRow(String cmd, String[] src_fields, Object[] src_values, String ext) throws OZUserDataStoreException	
Definition	가	
	<i>cmd</i>	
Argument	<i>src_fields</i>	Array
	<i>src_values</i>	Array
	<i>ext</i>	가

- deleteRow

Prototype	public abstract int deleteRow(String cmd, String[] dst_fields, Object[] dst_values, String ext) throws OZUserDataStoreException	
Definition	.	
	<i>cmd</i>	
Argument	<i>dst_fields</i>	Array
	<i>dst_values</i>	Array
	<i>ext</i>	가

- updateRow

Prototype	public abstract int updateRow(String cmd, String[] dst_fields, Object[] dst_values, String[] src_fields, Object[] src_values, String ext) throws OZUserDataStoreException	
Definition	.	
Argument	<i>cmd</i>	
	<i>dst_fields</i>	Array

<i>dst_values</i>	Array
<i>src_fields</i>	Array
<i>src_values</i>	Array
<i>ext</i>	가

- commit

Prototype	public abstract void commit() throws OZUserDataStoreException
Definition	DataAction Commit() .

- rollback

Prototype	public abstract void rollback() throws OZUserDataStoreException
Definition	Commit rollback .

■ **OZFrameworkUserDataStore** UDS Example - DefaultOZFrameworkUDS.java

```

package oz.uds.AppExample;

import oz.uds.*;
import oz.uds.basic.*;

public class DefaultOZFrameworkUDS extends JDBCBasedUDS implements
OZFrameworkUserDataStore
{
 public void init()
 throws OZUserDataStoreException
 {
 super.init();
 DefaultUserDataStore.log = true;
 }

 public String getjdbcName() {
 return "sun.jdbc.odbc.JdbcOdbcDriver";
 }

 public String getjdbcURL() {
 return "jdbc:odbc:AppExample";
 }
}

```

```

public int insertRow(String cmd,
 String[] src_fields, Object[] src_values,
 String ext)
 throws OZUserDataStoreException
{
 StringBuffer info = new StringBuffer();
 info.append("TEST_DAC_UDS : insertRow -----
\n");
 info.append("CMD : " + cmd + "\n");
 for(int i=0; i<src_fields.length; i++) {
 info.append("SF"+i+"["+src_fields[i]+"] : " + src_values[i] + "\n");
 }
 info.append("Ext : " + ext + "\n\n");
 info.append("-----
\n");
 System.out.println(info.toString());

 try {
 return stmt.executeUpdate(cmd);
 }
 catch(java.sql.SQLException sql_exception) {
 throw new OZUserDataStoreException(sql_exception.getMessage());
 }
}

public int deleteRow(String cmd, String[] dst_fields, Object[] dst_values,
String ext)
 throws OZUserDataStoreException
{
 StringBuffer info = new StringBuffer();
 info.append("TEST_DAC_UDS : deleteRow -----
\n");
 info.append("CMD : " + cmd + "\n");
 for(int i=0; i<dst_fields.length; i++) {
 info.append("DF"+i+"["+dst_fields[i]+"] : " + dst_values[i] + "\n");
 }
 info.append("Ext : " + ext + "\n\n");
 info.append("-----
\n");
 System.out.println(info.toString());

 try {
 return stmt.executeUpdate(cmd);
 }
}

```

```
catch(java.sql.SQLException sqlException) {
 if(DefaultUserDataStore.log) {
 sqlException.printStackTrace(DefaultUserDataStore.ps);
 }
 throw new OZUserDataStoreException(sqlException.getMessage());
}

public int updateRow(String cmd,
 String[] dst_fields, Object[] dst_values,
 String[] src_fields, Object[] src_values,
 String ext)
 throws OZUserDataStoreException
{
 StringBuffer info = new StringBuffer();
 info.append("TEST_DAC_UDS : updateRow -----
\n");
 info.append("CMD : " + cmd + "\n");
 for(int i=0; i<src_fields.length; i++) {
 info.append("SF"+i+"["+src_fields[i]+"] : " + src_values[i] + "\n");
 }
 for(int i=0; i<dst_fields.length; i++) {
 info.append("DF"+i+"["+dst_fields[i]+"] : " + dst_values[i] + "\n");
 }
 info.append("Ext : " + ext + "\n\n");
 info.append("-----
\n");
 System.out.println(info.toString());

 try {
 return stmt.executeUpdate(cmd);
 }
 catch(java.sql.SQLException sqlException) {
 if(DefaultUserDataStore.log) {
 sqlException.printStackTrace(DefaultUserDataStore.ps);
 }
 throw new OZUserDataStoreException(sqlException.getMessage());
 }
}

public boolean insertRowAvailable() {
 return true;
}
```

```
public String insertCommand(String cmd,
 String[] src_fields, Object[] src_values,
 String ext)
 throws OZUserDataStoreException
{
 StringBuffer result = new StringBuffer("INSERT INTO " + ext + "(");

 for( int i = 0; i < src_fields.length; i++) {
 if (i == (src_fields.length-1)) {
 result.append(src_fields[i]);
 }
 else {
 result.append(src_fields[i]).append(", ");
 }
 }

 result.append(") VALUES ( ");

 for( int i = 0; i < src_values.length; i++) {
 if (i == (src_values.length-1)) {
 result.append(src_values[i]);
 }
 else {
 result.append(src_values[i]).append(", ");
 }
 }

 return result.append(")").toString();
}

public boolean isDeleteRowAvailable() {
 return true;
}

public String deleteCommand(String cmd,
 String[] dst_fields, Object[] dst_values,
 String ext)
 throws OZUserDataStoreException
{
 StringBuffer result = new StringBuffer("DELETE FROM " + ext + " WHERE ");

 for( int i = 0; i < dst_fields.length; i++) {
 if (i == 0) {
```

```

 result.append(dst_fields[i]).append(" = ").append(dst_values[i]);
 }
 else {
 result.append(" AND ").append(dst_fields[i]).append(" =
").append(dst_values[i]);
 }
}

return result.toString();
}

public boolean isUpdateRowAvailable() {
 return true;
}

public String updateCommand(String cmd,
 String[] dst_fields, Object[] dst_values,
 String[] src_fields, Object[] src_values,
 String ext)
 throws OZUserDataStoreException
{
 StringBuffer result = new StringBuffer("UPDATE " + ext + " SET ");

 for( int i = 0; i < src_fields.length; i++) {
 if (i == (src_fields.length-1)) {
 result.append(src_fields[i]).append(" = ").append(src_values[i]);
 }
 else {
 result.append(src_fields[i]).append(" =
").append(src_values[i]).append(", ");
 }
 }

 result.append(" WHERE ");

 for( int i = 0; i < dst_fields.length; i++) {
 if (i == 0) {
 result.append(dst_fields[i]).append(" = ").append(dst_values[i]);
 }
 else {
 result.append(" AND ").append(dst_fields[i]).append(" =
").append(dst_values[i]);
 }
 }
}

```

```
 return result.toString();
 }

 /**
 * commit all data actions
 *
 * called after all data action transactions are successfully completed.
 *
 * @since 3.0
 */
 public void commit()
 throws OZUserDataStoreException
 {
 if(DefaultUserDataStore.log) {
 log("##### commit #####");
 }

 try {
 conn.commit();
 }
 catch(java.sql.SQLException sqlException) {
 if(DefaultUserDataStore.log) {
 sqlException.printStackTrace(DefaultUserDataStore.ps);
 }
 throw new OZUserDataStoreException(sqlException.getMessage());
 }
 }

 public boolean isCommitAvailable()
 throws OZUserDataStoreException
 {
 return true;
 }

 /**
 *
 * rollback all data actions
 *
 * called if exception occurred while doing data actions.
 *
 * @since 3.0
 */
 public void rollback()
```


```

throws OZUserDataStoreException
{
 if(DefaultUserDataStore.log) {
 log("##### rollback #####");
 }

 try {
 conn.rollback();
 }
 catch(java.sql.SQLException sqlException) {
 if(DefaultUserDataStore.log) {
 sqlException.printStackTrace(DefaultUserDataStore.ps);
 }
 throw new OZUserDataStoreException(sqlException.getMessage());
 }
}

public boolean isRollBackAvailable()
throws OZUserDataStoreException
{
 return true;
}
}

```


➤ ODI

가

DefaultOZFrameworkUDS.class

가

가

[]

가

- ```

insert into CarSales
(#@ARG_SF1#, #@ARG_SF2#, #@ARG_SF3#, #@ARG_SF4#, #@ARG_SF5#, #@ARG_SF6#)
values
(' #@ARG_SV1#' , ' #@ARG_SV2#' , ' #@ARG_SV3#' , ' #@ARG_SV4#' , ' #@ARG_SV5#' , ' #@AR
G_SV6#')

```
- ```

DELETE FROM CarSales
WHERE #@ARG_DF1# = ' #@ARG_DV1#'
 
```
- ```

UPDATE CarSales SET

```

```
#@ARG_SF1# = '#@ARG_SV1#' , #@ARG_SF2# = '#@ARG_SV2#' ,
#@ARG_SF3# = '#@ARG_SV3#' , #@ARG_SF4# = '#@ARG_SV4#' ,
#@ARG_SF5# = '#@ARG_SV5#' , #@ARG_SF6# = '#@ARG_SV6#'
WHERE #@ARG_DF1# = '#@ARG_DV1#'
```

ODI "class2\_1.odi"


"class2\_1.odi"

가


Board 가 "AllowInsert", "AllowDelete",  
 "AllowUpdate" "True" , "CellSelectionMode" "Single" ,  
 "ODIKey" "class2\_1" , "DataSet" "SET\_1"

"#OZDeleteFlag#" 가 가  
 "ColumnEditable" "True"


Board 가 OnClick DataAction

```
Table1.CommitQueuedActions();
Table1.GetDataSet().RefreshDataSet();
```


➤ DataAction

| | CarID | Maker | EMaker  | CarName | ECarName | CarImageFile | Delete |
|----|-------|-------|---------|---------|------------|----------------------------|--------------------------|
| 0  | H04 | 현대자동차 | Hyundai | EF소니아 | EFSONATA | http://localhost/OZImage/E | <input type="checkbox"/> |
| 1  | H02 | 현대자동차 | Hyundai | 다이내스티 | DYNASTY | http://localhost/OZImage/L | <input type="checkbox"/> |
| 2  | H03 | 현대자동차 | Hyundai | 그랜저 | GRANDEUR | http://localhost/OZImage/C | <input type="checkbox"/> |
| 3  | H01 | 현대자동차 | Hyundai | 여우우스 | EQUUS | http://localhost/OZImage/0 | <input type="checkbox"/> |
| 4  | H05 | 현대자동차 | Hyundai | 베르나 | VERNA | http://localhost/OZImage/B | <input type="checkbox"/> |
| 5  | H06 | 현대자동차 | Hyundai | 아토스 | AT0Z | http://localhost/OZImage/C | <input type="checkbox"/> |
| 6  | D01 | 대우자동차 | DaeWoo  | 란노스 | RANOS | http://localhost/OZImage/C | <input type="checkbox"/> |
| 7  | D02 | 대우자동차 | DaeWoo  | 누비라 | NUBIRA | http://localhost/OZImage/N | <input type="checkbox"/> |
| 8  | D03 | 대우자동차 | DaeWoo  | 매그너스 | MAGNUS | http://localhost/OZImage/0 | <input type="checkbox"/> |
| 9  | K01 | 기아자동차 | KIA | 세피아 | SEPHIA | http://localhost/OZImage/k | <input type="checkbox"/> |
| 10 | K02 | 기아자동차 | KIA | 엔터프라이즈  | ENTERPRISE | http://localhost/OZImage/y | <input type="checkbox"/> |
| 11 | K03 | 기아자동차 | KIA | 크레도스 | CREDOS | http://localhost/OZImage/E | <input type="checkbox"/> |
| 12 | tes | test  | test | test | test | test | <input type="checkbox"/> |

가 가 Delete

| | CarID | Maker | EMaker | CarName | ECarName | CarImageFile | Delete |
|----|-----------|-----------|-----------|-----------|------------|----------------------------|-------------------------------------|
| 0  | H04 | 현대자동차 | Hyundai | EF소니아 | EFSONATA | http://localhost/OZImage/E | <input type="checkbox"/> |
| 1  | H02 | 현대자동차 | Hyundai | 다이내스티 | DYNASTY | http://localhost/OZImage/L | <input type="checkbox"/> |
| 2  | H03 | 현대자동차 | Hyundai | 그랜저 | GRANDEUR | http://localhost/OZImage/C | <input type="checkbox"/> |
| 3  | H01 | 현대자동차 | Hyundai | 여우우스 | EQUUS | http://localhost/OZImage/0 | <input type="checkbox"/> |
| 4  | H05 | 현대자동차 | Hyundai | 베르나 | VERNA | http://localhost/OZImage/B | <input type="checkbox"/> |
| 5  | H06 | 현대자동차 | Hyundai | 아토스 | AT0Z | http://localhost/OZImage/C | <input type="checkbox"/> |
| 6  | D01 | 대우자동차 | DaeWoo | 란노스 | RANOS | http://localhost/OZImage/C | <input type="checkbox"/> |
| 7  | D02 | 대우자동차 | DaeWoo | 누비라 | NUBIRA | http://localhost/OZImage/N | <input type="checkbox"/> |
| 8  | D03 | 대우자동차 | DaeWoo | 매그너스 | MAGNUS | http://localhost/OZImage/0 | <input type="checkbox"/> |
| 9  | K01 | 기아자동차 | KIA | 세피아 | SEPHIA | http://localhost/OZImage/k | <input type="checkbox"/> |
| 10 | K02 | 기아자동차 | KIA | 엔터프라이즈 | ENTERPRISE | http://localhost/OZImage/y | <input type="checkbox"/> |
| 11 | K03 | 기아자동차 | KIA | 크레도스 | CREDOS | http://localhost/OZImage/E | <input type="checkbox"/> |
| 12 | tes | test | test | test | test | test | <input checked="" type="checkbox"/> |
| | test_test | test_test | test_test | test_test | test_test  | test_test | <input type="checkbox"/> |

[Commit DataAction] DataAction

The screenshot shows a window titled 'OZApplicationViewer' with a sub-window 'Commit DataAction'. Inside, there is a table with 8 columns: CarID, Maker, EMaker, CarName, ECarName, CarImageFile, and Delete. The table contains 12 rows of data, including various car models like EFSONATA, DYNASTY, GRANDEUR, EQUUS, VERNA, ATOZ, RANOS, NUBIRA, MAGNUS, SEPHIA, ENTERPRISE, and CREDOS, along with a test row.

| | CarID | Maker | EMaker | CarName | ECarName | CarImageFile | Delete |
|----|-------|-----------|-----------|-----------|------------|----------------------------|--------------------------|
| 0  | H04 | 현대자동차 | Hyundai | EF소니아 | EFSONATA | http://localhost/OZImage/E | <input type="checkbox"/> |
| 1  | H02 | 현대자동차 | Hyundai | 다이내스티 | DYNASTY | http://localhost/OZImage/L | <input type="checkbox"/> |
| 2  | H03 | 현대자동차 | Hyundai | 그랜저 | GRANDEUR | http://localhost/OZImage/C | <input type="checkbox"/> |
| 3  | H01 | 현대자동차 | Hyundai | 에쿠우스 | EQUUS | http://localhost/OZImage/0 | <input type="checkbox"/> |
| 4  | H05 | 현대자동차 | Hyundai | 베르나 | VERNA | http://localhost/OZImage/b | <input type="checkbox"/> |
| 5  | H06 | 현대자동차 | Hyundai | 아토즈 | ATOZ | http://localhost/OZImage/C | <input type="checkbox"/> |
| 6  | D01 | 대우자동차 | DaeWoo | 란노스 | RANOS | http://localhost/OZImage/C | <input type="checkbox"/> |
| 7  | D02 | 대우자동차 | DaeWoo | 누비라 | NUBIRA | http://localhost/OZImage/h | <input type="checkbox"/> |
| 8  | D03 | 대우자동차 | DaeWoo | 매그너스 | MAGNUS | http://localhost/OZImage/0 | <input type="checkbox"/> |
| 9  | K01 | 기아자동차 | KIA-- | 세피아 | SEPHIA | http://localhost/OZImage/k | <input type="checkbox"/> |
| 10 | K02 | 기아자동차 | KIA | 엔터프라이즈 | ENTERPRISE | http://localhost/OZImage/y | <input type="checkbox"/> |
| 11 | K03 | 기아자동차 | KIA | 크레도스 | CREDOS | http://localhost/OZImage/3 | <input type="checkbox"/> |
| 12 | tes | test_test | test_test | test_test | test_test  | test_test | <input type="checkbox"/> |

**DataAction**

```

UDS DataAction oz.uds.OZFrameworkDataStore
 .
 oz.uds.OZFrameworkDataStore
 .
 UDS OZUDSDataActionRef
 .
 OZFrameworkDataStore insert/delete/update/commit int
 OZUDSDataActionRef insert/delete/update/commit String
 OZUDSDataActionRef

```

■ **oz.uds.OZUDSDataActionRef**

```

package oz.uds;

import java.util.Hashtable;

public interface OZUDSDataActionRef extends OZUserDataStore
{

```

```

/**
 * insert a row.
 *
 * it can be implemented as following SQL like logic.
 *
 * INSERT INTO 'table' (src_fields[0], field_names[1], ...)
 * VALUES(src_values[0], src_value[1], ...)
 *
 * extra argument can be used to convert special types (TO_DATE etc) or
 * modify data.
 *
 * @param src_fields
 * field name array.
 * it's size varies from 0 to the number of fields in the table.
 * @param src_values
 * the target row's field data array paired with 'src_fields'.
 * it's size can be 0 to the number of fields in the table.
 * @param ext
 * extra argument if needs.
 * @param param
 * Field name and value of Parameter and MasterSet
 * @return
 * number of inserted rows. (always 1 if normal)
 * @throws OZUserDataStoreException
 * @since 3.0
 */
public abstract String insertRow(String cmd,
 String[] src_fields, Object[] src_values,
 String ext, Hashtable param)
 throws OZUserDataStoreException;

/**
 * delete row(s).
 *
 * it can be implemented as following SQL like logic.
 *
 * DELETE FROM 'table' WHERE dst_fields[0] = dst_values[0]
 * AND dst_fields[1] = dst_values[1]
 * AND ...
 * AND extra condition
 *
 * @param dst_fields
 * field name array.
 * it's size varies from 0 to the number of fields in the table.

```

```

* @param dst_values
* the target row's field data array paired with 'field_names'.
* it's size can be 0 to the number of fields in the table.
* the type of value is one of following.
*
* [Java types] [SQL types]
* java.io.InputStream BINARY VARBINARY LONGVARBINARY BLOB
* java.lang.String CHAR LONGVARCHAR VARCHAR CLOB
* java.sql.Date DATE
* java.sql.Time TIME
* java.sql.Timestamp TIMESTAMP
* java.lang.Integer SMALLINT TINYINT INTEGER
* java.lang.Double BIGINT FLOAT DOUBLE REAL NUMERIC DECIMAL
* java.lang.Boolean BIT
*
* @param ext
* extra condition if needs.
* @param param
* Field name and value of Parameter and MasterSet
* @return
* number of deleted rows.
* @throws OZUserDataStoreException
* @since 3.0
*/
public abstract String deleteRow(String cmd,
 String[] dst_fields, Object[] dst_values,
 String ext, Hashtable param)
 throws OZUserDataStoreException;

/**
* update row(s).
*
* it can be implemented as following SQL like logic.
*
* UPDATE 'table' SET src_fields[0] = src_values[0],
* src_fields[1] = src_values[1],
* ...
* WHERE dst_fields[0] = dst_values[0]
* AND dst_fields[1] = dst_values[1]
* AND ...
* AND ext
*
* extra argument can be used to convert special types (TO_DATE etc) or
* modify data.

```


```

*
* @param dst_fields
* destination row's field name array.
* it's size varies from 0 to the number of fields in the table.
* @param dst_values
* destination row's field data array paired with 'dst_fields'.
* it's size can be 0 to the number of fields in the table.
* @param src_fields
* the source field name array to update.
* it's size varies from 0 to the number of fields in the table.
* @param src_values
* the source field data array aligned with 'dst_fields' to update.
* it's size can be 0 to the number of fields in the table.
* @param argument
* extra argument if needs.
* @param param
* Field name and value of Parameter and MasterSet
* @return
* number of updated rows.
* @throws OZUserDataStoreException
* @since 3.0
*/
public abstract String updateRow(String cmd,
 String[] dst_fields, Object[] dst_values,
 String[] src_fields, Object[] src_values,
 String ext, Hashtable param)
 throws OZUserDataStoreException;

/**
 * commit all data actions
 *
 * called after all data action transactions are successfully completed.
 *
 * @since 3.0
 */
public abstract String commit()
 throws OZUserDataStoreException;

/**
 * rollback all data actions
 *
 * called if exception occurred while doing data actions.
 *
 * @since 3.0

```

```

*/
public abstract void rollback()
 throws OZUserDataStoreException;
}

```

- insertRow

**Prototype** public abstract String insertRow(String cmd, String[] src\_fields, Object[] src\_values, String ext, Hashtable param) throws OZUserDataStoreException

**Definition** 가 .

*cmd*

*src\_fields* Array

*src\_values* Array

**Argument** *ext* 가

*param* (OZMap )

- deleteRow

**Prototype** public abstract String deleteRow(String cmd, String[] dst\_fields, Object[] dst\_values, String ext, Hashtable param) throws OZUserDataStoreException

**Definition** .

*cmd*

*dst\_fields* Array

*dst\_values* Array

**Argument** *ext* 가

*param* (OZMap )

- updateRow

**Prototype** public abstract String updateRow(String cmd, String[] dst\_fields, Object[] dst\_values, String[] src\_fields, Object[] src\_values, String ext, Hashtable param) throws OZUserDataStoreException

**Definition** .

**Argument** *cmd*

| | |
|-------------------|-------------|
| <i>dst_fields</i> | Array |
| <i>dst_values</i> | Array |
| <i>src_fields</i> | Array |
| <i>src_values</i> | Array |
| <i>ext</i> | 가 |
| <i>param</i> | (OZMap<br>) |

- commit

| | |
|-------------------|--------------------------------------------------------------------|
| <b>Prototype</b>  | public abstract String commit() throws<br>OZUserDataStoreException |
| <b>Definition</b> | DataAction Commit( ) . |

- rollback

| | |
|-------------------|--------------------------------------------------------------------|
| <b>Prototype</b>  | public abstract void rollback() throws<br>OZUserDataStoreException |
| <b>Definition</b> | Commit rollback . |

■ **OZMap**

insertRow, deleteRow, updateRow Hashtable param OZMap

OZMap

Key[String] : Set , Value[OZMap] : Set (FieldName, FieldValue)

OZMap 가 Map Key

OZMap

- clear

| | |
|-------------------|----------------------------------|
| <b>Prototype</b>  | public synchronized void clear() |
| <b>Definition</b> | Map . |

- containsKey

| | |
|------------------|-----------------------------------------------------|
| <b>Prototype</b> | public synchronized boolean containsKey(Object key) |
|------------------|-----------------------------------------------------|

| | | | | | |
|-------------------|------------|------|---|------|------|
| <b>Definition</b> | Map | Key가 | . | Key가 | true |
| <b>Argument</b> | <i>key</i> | | | Key  | |

- containsValue

| | |  | |  | |
|-------------------|--------------------------------------------|--|---|--|------|
| <b>Prototype</b>  | public boolean containsValue(Object value) |  | |  | |
| <b>Definition</b> | Map |  | . |  | true |
| <b>Argument</b> | <i>value</i> |  | |  | |

- elements

| | | | |  |  |
|-------------------|----------------------------|-------|----------|--|--|
| <b>Prototype</b>  | public Iterator elements() | | |  |  |
| <b>Definition</b> | Map | Value | Iterator |  |  |

- get

| | | | |  | |
|-------------------|-------------------------------|---|-----|--|------|
| <b>Prototype</b>  | public Object get(Object key) | | |  | |
| <b>Definition</b> | Key | . | Key |  | null |
| <b>Argument</b> | <i>key</i> | | Key |  | |

- isEmpty

| | |  | |  | |
|-------------------|--------------------------|--|---|--|------|
| <b>Prototype</b>  | public boolean isEmpty() |  | |  | |
| <b>Definition</b> | Map |  | . |  | true |

- keys

| | | | |  |  |
|-------------------|------------------------|-----|----------|--|--|
| <b>Prototype</b>  | public Iterator keys() | | |  |  |
| <b>Definition</b> | Map | Key | Iterator |  |  |

- put

| | | | |  |  |
|-------------------|-------------------------------------------------------------------------------------------|-----|---------|--|--|
| <b>Prototype</b>  | public synchronized void put(Object key, Object value)<br>throws IllegalArgumentException | | |  |  |
| <b>Definition</b> | Map | Key | . |  |  |
| <b>Argument</b> | <i>key</i> | | Map Key |  |  |

| | | |
|-------------------|-----------------------------------------------|---------|
| | <i>value</i> | Key |
| - remove | | |
| <b>Prototype</b>  | public synchronized Object remove(Object key) | |
| <b>Definition</b> | Map | Key |
| <b>Argument</b> | <i>key</i> | Key |
| - size | | |
| <b>Prototype</b>  | public int size() | |
| <b>Definition</b> | Map | Key Set |
| - toString | | |
| <b>Prototype</b>  | public String toString() | |
| <b>Definition</b> | Key | String  |

■ **OZUDSDataActionRef**                      **UDS Example - UDSDataActionMAREf.java.java**

```

package oz.uds.AppExample;

import java.util.*;

import oz.uds.*;
import oz.uds.basic.*;

import oz.util.OZMap;

/**
 * <p>Title: </p>
 * <p>Description: </p>
 * <p>Copyright: Copyright (c) 2003</p>
 * <p>Company: </p>
 * @author not attributable
 * @version 1.0
 */

public class UDSDataActionMAREf extends JDBCBasedUDS implements
OZUDSDataActionRef
{
 public void init()

```

```

 throws OZUserDataStoreException
 {
 super.init();
 DefaultUserDataStore.log = true;
 }

 public String getjdbcName() {
 return "sun.jdbc.odbc.JdbcOdbcDriver";
 }

 public String getjdbcURL() {
 return "jdbc:odbc:AppExample";
 }

 public String insertRow(String cmd,
 String[] src_fields, Object[] src_values,
 String ext, Hashtable param)
 throws OZUserDataStoreException
 {
 StringBuffer info = new StringBuffer();
 info.append("TEST_DAC_UDS : insertRow -----
\n");
 info.append("CMD : " + cmd + "\n");
 for(int i=0; i<src_fields.length; i++) {
 info.append("SF"+i+"["+src_fields[i]+"] : " + src_values[i] + "\n");
 }
 info.append("Ext : " + ext + "\n\n");
 Enumeration sets = param.keys();
 String key = null;
 while(sets.hasMoreElements()) {
 key = (String)sets.nextElement();
 OZMap map = (OZMap)param.get(key);
 Iterator iterK = map.keys();
 Iterator iterV = map.elements();
 while(iterK.hasNext() && iterV.hasNext()) {
 info.append("[" + key + "] "+iterK.next()+": " + iterV.next()+"\n");
 }
 }
 info.append("-----
\n");
 System.out.println(info.toString());

 try {
 //insert Action

```

```

 return "insert: "+stmt.executeUpdate(cmd);
 }
 catch(j ava. sql .SQLException sql excepti on) {
 throw new OZUserDataStoreExcepti on(sql excepti on. getMessage());
 }
}

public String deleteRow(String cmd, String[] dst_fiel ds, Object[] dst_val ues,
String ext, Hashtable param)
 throws OZUserDataStoreExcepti on
{
 StringBuffer info = new StringBuffer();
 info.append("TEST_DAC_UDS : deleteRow -----
\n");
 info.append("CMD : " + cmd + "\n");
 for(int i=0; i<dst_fiel ds.length; i++) {
 info.append("DF"+i+"["+dst_fiel ds[i]+"] : " + dst_val ues[i] + "\n");
 }
 info.append("Ext : " + ext + "\n\n");
 Enumerati on sets = param. keys();
 String key = null;
 while(sets.hasMoreEl ements()) {
 key = (String)sets.nextEl ement();
 OZMap map = (OZMap)param. get(key);
 Iterati on iterK = map. keys();
 Iterati on iterV = map. el ements();
 while(iterK.hasNext() && iterV.hasNext()) {
 info.append("[" + key + "] "+iterK.next()+": " +iterV. next()+"\n");
 }
 }
 info.append("-----
\n");
 System. out. pri ntl n(info. toString());

 try {
 //del ete Acti on
 return "del ete: "+stmt. executeUpdate(cmd);
 }
 catch(j ava. sql .SQLException sql excepti on) {
 if(Default tUserDataStore. log) {
 sql excepti on. pri ntStackTrace(Default tUserDataStore. ps);
 }
 throw new OZUserDataStoreExcepti on(sql excepti on. getMessage());
 }
}

```

```

 }

 public String updateRow(String cmd,
 String[] dst_fields, Object[] dst_values,
 String[] src_fields, Object[] src_values,
 String ext, Hashtable param)
 throws OZUserDataStoreException
 {
 StringBuffer info = new StringBuffer();
 info.append("TEST_DAC_UDS : updateRow -----
\n");
 info.append("CMD : " + cmd + "\n");
 for(int i=0; i<src_fields.length; i++) {
 info.append("SF"+i+"["+src_fields[i]+"] : " + src_values[i] + "\n");
 }
 for(int i=0; i<dst_fields.length; i++) {
 info.append("DF"+i+"["+dst_fields[i]+"] : " + dst_values[i] + "\n");
 }
 info.append("Ext : " + ext + "\n\n");
 Enumeration sets = param.keys();
 String key = null;
 while(sets.hasMoreElements()) {
 key = (String)sets.nextElement();
 OZMap map = (OZMap)param.get(key);
 Iterator iterK = map.keys();
 Iterator iterV = map.elements();
 while(iterK.hasNext() && iterV.hasNext()) {
 info.append("[" + key + "] "+iterK.next()+": " +iterV.next()+"\n");
 }
 }
 info.append("-----
\n");
 System.out.println(info.toString());

 try {
 //update Action
 return "update: "+stmt.executeUpdate(cmd);
 }
 catch(java.sql.SQLException sql_exception) {
 if(DefaultUserDataStore.log) {
 sql_exception.printStackTrace(DefaultUserDataStore.ps);
 }
 throw new OZUserDataStoreException(sql_exception.getMessage());
 }
 }

```


```
}

public boolean isInsertRowAvailable() {
 return true;
}

public String insertCommand(String cmd,
 String[] src_fields, Object[] src_values,
 String ext)
 throws OZUserDataStoreException
{
 StringBuffer result = new StringBuffer("INSERT INTO " + ext + "(");

 for(int i = 0; i < src_fields.length; i++) {
 if (i == (src_fields.length-1)) {
 result.append(src_fields[i]);
 }
 else {
 result.append(src_fields[i]).append(", ");
 }
 }

 result.append(") VALUES (");

 for(int i = 0; i < src_values.length; i++) {
 if (i == (src_values.length-1)) {
 result.append(src_values[i]);
 }
 else {
 result.append(src_values[i]).append(", ");
 }
 }

 return result.append(")").toString();
}

public boolean isDeleteRowAvailable() {
 return true;
}

public String deleteCommand(String cmd,
 String[] dst_fields, Object[] dst_values,
 String ext)
 throws OZUserDataStoreException
```

```

{
 StringBuffer result = new StringBuffer("DELETE FROM " + ext + " WHERE ");

 for(int i = 0; i < dst_fields.length; i++) {
 if (i == 0) {
 result.append(dst_fields[i]).append(" = ").append(dst_values[i]);
 }
 else {
 result.append(" AND ").append(dst_fields[i]).append(" = ").append(dst_values[i]);
 }
 }

 return result.toString();
}

public boolean isUpdateRowAvailable() {
 return true;
}

public String updateCommand(String cmd,
 String[] dst_fields, Object[] dst_values,
 String[] src_fields, Object[] src_values,
 String ext)
 throws OZUserDataStoreException
{
 StringBuffer result = new StringBuffer("UPDATE " + ext + " SET ");

 for(int i = 0; i < src_fields.length; i++) {
 if (i == (src_fields.length-1)) {
 result.append(src_fields[i]).append(" = ").append(src_values[i]);
 }
 else {
 result.append(src_fields[i]).append(" = ").append(src_values[i]).append(", ");
 }
 }

 result.append(" WHERE ");

 for(int i = 0; i < dst_fields.length; i++) {
 if (i == 0) {
 result.append(dst_fields[i]).append(" = ").append(dst_values[i]);
 }
 }
}

```

```
 else {
 result.append(" AND ").append(dst_fields[i]).append(" =
").append(dst_values[i]);
 }
 }

 return result.toString();
}

/**
 * commit all data actions
 *
 * called after all data action transactions are successfully completed.
 *
 * @since 3.0
 */
public String commit()
 throws OZUserDataStoreException
{
 if(DefaultUserDataStore.log) {
 log("##### commit #####");
 }

 try {
 conn.commit();
 return "commit";
 }
 catch(java.sql.SQLException sql_exception) {
 if(DefaultUserDataStore.log) {
 sql_exception.printStackTrace(DefaultUserDataStore.ps);
 }
 throw new OZUserDataStoreException(sql_exception.getMessage());
 }
}

public boolean isCommitAvailable()
 throws OZUserDataStoreException
{
 return true;
}

/**
 *
 * rollback all data actions
```

```
*
* called if exception occurred while doing data actions.
*
* @since 3.0
*/
public void rollback()
 throws OZUserDataStoreException
{
 if(DefaultUserDataStore.log) {
 log("##### rollback #####");
 }

 try {
 conn.rollback();
 }
 catch(java.sql.SQLException sqlException) {
 if(DefaultUserDataStore.log) {
 sqlException.printStackTrace(DefaultUserDataStore.ps);
 }
 throw new OZUserDataStoreException(sqlException.getMessage());
 }
}

public boolean isRollBackAvailable()
 throws OZUserDataStoreException
{
 return true;
}
}
```


➤ ODI

가

UDSDataActionMAREf.class


가

가


가


```

select
 ECustomer.customer_id,
 ECustomer.fname,
 ECustomer.lname,
 ECustomer.member_card,
 ECustomer.gender,
 ECustomer.phone1,
 ECustomer.city
from ECustomer
where ECustomer.country = '#MASTER.country#'

```

[ ]

가


[ ]

가


| | | |
|--------|--------|----------|
| MASTER | DETAIL | - |
| DETAIL | " " | "MASTER" |
| DETAIL | , | , |

INSERT INTO ECustomer (

```

#@ARG_SF1#, #@ARG_SF2#,
#@ARG_SF3#, #@ARG_SF4#,
#@ARG_SF5#, #@ARG_SF6#,
#@ARG_SF7#, country
)
VALUES (
#@ARG_SV1#, '#@ARG_SV2#',
' #@ARG_SV3#', ' #@ARG_SV4#',
' #@ARG_SV5#', ' #@ARG_SV6#',
' #@ARG_SV7#', ' #MASTER.country#'
)

```

▪

```

DELETE FROM ECustomer
WHERE #@ARG_DF1# = #@ARG_DV1# and country = '#MASTER.country#'

```

▪

```

UPDATE ECustomer SET
#@ARG_SF2# = '#@ARG_SV2#', #@ARG_SF3# = '#@ARG_SV3#',
#@ARG_SF4# = '#@ARG_SV4#', #@ARG_SF5# = '#@ARG_SV5#',
#@ARG_SF6# = '#@ARG_SV6#', #@ARG_SF7# = '#@ARG_SV7#'
WHERE
#@ARG_DF1# = #@ARG_DV1# and country = '#MASTER.country#'

```

ODI

"class2\_2.odi"


"class2\_2.odi"

가


Board 가 "ODIKey" "class2\_2" ,  
 "DataSet" "MASTER" , "Field" "country" ,  
 "FireRowCursorChange" "True" .

Board 가 "AllowInsert", "AllowDelete",  
 "AllowUpdate" "True" , "CellSelectionMode" "Single" ,  
 "ODIKey" "class2\_2" , "DataSet" "DETAIL" .

"#OZDeleteFlag#" 가 가  
 "ColumnEditable" "True" .


Board                    가                    OnClick                    DataAction

```
var Result t = Table1.CommitQueuedActions();
_MessageBox(Result t);
Table1.GetDataSet().RefreshDataSet();
```


➤ DataAction

| | customer_id | fname | lname | member_card | gender | phone1 | city | Delete |
|----|-------------|-----------|-----------|-------------|--------|--------------|-------------|--------------------------|
| 0  | 54 | Cheryl | Thorton | Bronze | M | 832-555-1834 | Metchosin | <input type="checkbox"/> |
| 1  | 59 | Elizabeth | Moss | Bronze | M | 721-555-7412 | Burnaby | <input type="checkbox"/> |
| 2  | 60 | Lori | Anderson  | Silver | M | 663-555-5248 | Langley | <input type="checkbox"/> |
| 3  | 65 | Whitney | Conteras  | Normal | F | 648-555-5221 | Metchosin | <input type="checkbox"/> |
| 4  | 66 | Boyd | Pusedu | Silver | F | 898-555-2599 | Metchosin | <input type="checkbox"/> |
| 5  | 67 | Cian | Stedman | Bronze | M | 994-555-9206 | Westminster | <input type="checkbox"/> |
| 6  | 72 | Laurie | Anderson  | Normal | F | 398-555-7842 | Shawnee | <input type="checkbox"/> |
| 7  | 84 | William | Burger | Bronze | M | 604-555-0900 | Haney | <input type="checkbox"/> |
| 8  | 87 | Kathleen  | Thomson | Bronze | F | 739-555-2038 | N. Vancouv  | <input type="checkbox"/> |
| 9  | 90 | Geneva | Kouba | Bronze | F | 832-555-6577 | Sooke | <input type="checkbox"/> |
| 10 | 94 | Susan | Magenheim | Normal | M | 293-555-7377 | Vancouver | <input type="checkbox"/> |
| 11 | 97 | Paula | Duran | Golden | M | 532-555-3196 | Richmond | <input type="checkbox"/> |
| 12 | 98 | Margaret  | Earley | Bronze | F | 121-555-4232 | Richmond | <input type="checkbox"/> |
| 13 | 101 | Libby | Allen | Normal | F | 848-555-6739 | N. Vancouv  | <input type="checkbox"/> |
| 14 | 102 | Bonnie | Bruno | Bronze | M | 244-555-1375 | Langford | <input type="checkbox"/> |

가 가 Delete

| | customer_id | fname | lname | member_card | gender | phone1 | city | Delete |
|----|-------------|------------|------------|-------------|--------|--------------|-----------|-------------------------------------|
| 76 | 385 | James | McCoy | Golden | F | 869-555-5005 | Langford  | <input type="checkbox"/> |
| 77 | 386 | Rossane | Thoreson | Bronze | F | 219-555-2384 | Langford  | <input type="checkbox"/> |
| 78 | 401 | Monica | Quintana | Bronze | M | 389-555-6808 | Vancouver | <input type="checkbox"/> |
| 79 | 403 | Brenda | Barlow | Bronze | M | 735-555-1793 | Oak Bay | <input type="checkbox"/> |
| 80 | 410 | Dirk | Bruno | Bronze | M | 828-555-1842 | Sooke | <input type="checkbox"/> |
| 01 | 414 | Mary | Tullao | Normal | F | 950-555-7904 | Vancouver | <input type="checkbox"/> |
| 82 | 415 | Irene | Hernandez  | Normal | M | 101-555-8334 | Langley | <input type="checkbox"/> |
| 83 | 416 | Jay Saxema | Wilkie | Normal | F | 989-555-3427 | Langford  | <input type="checkbox"/> |
| 84 | 423 | Kristine | Cleary | Normal | F | 367-555-1366 | Burnaby | <input type="checkbox"/> |
| 85 | 433 | Gary | Suess | Bronze | F | 272-555-4783 | Oak Bay | <input type="checkbox"/> |
| 86 | 434 | Glenn | Trach | Golden | F | 522-555-2162 | Oak Bay | <input type="checkbox"/> |
| 87 | 437 | Christie | Trujillo | Bronze | F | 349-555-4669 | Shawnee | <input type="checkbox"/> |
| 88 | 444 | Forrest | Chand | Normal | M | 829-555-6557 | Victoria  | <input type="checkbox"/> |
| 89 | 445 | Margaret | Vanderkamp | Bronze | F | 618-555-6621 | Cliffside | <input checked="" type="checkbox"/> |
| | 999 | TEST | TEST | Golden | F | 111-111-1111 | Seoul | <input type="checkbox"/> |

[Commit DataAction] DataAction DataAction  
가

OZ Application Viewer

Commit DataAction

Canada

| customer_id | fname | lname | member_card | gender | phone1 | city | Delete |
|-------------|------------|------------|-------------|--------|--------------|-----------|-------------------------------------|
| 76 385 | James | McCoy | Golden | F | 869-555-5005 | Langford  | <input type="checkbox"/> |
| 77 386 | Rossane | Thoreson | Bronze | F | 219-555-2384 | Langford  | <input type="checkbox"/> |
| 78 401 | Monica | Quintana | | | 389-555-6808 | Vancouver | <input type="checkbox"/> |
| 79 403 | Brenda | Barlow | | | 735-555-1793 | Oak Bay | <input type="checkbox"/> |
| 80 410 | Dirk | Bruno | | | 828-555-1842 | Sooke | <input type="checkbox"/> |
| 81 414 | Mary | Tullao | | | 950-555-7904 | Vancouver | <input type="checkbox"/> |
| 82 415 | Irene | Hernandez  | | | 101-555-8334 | Langley | <input type="checkbox"/> |
| 83 416 | Jay Saxema | Wilkie | | | 989-555-3427 | Langford  | <input type="checkbox"/> |
| 84 423 | Kristine | Cleary | Normal | F | 367-555-1366 | Burnaby | <input type="checkbox"/> |
| 85 433 | Gary | Suess | Bronze | F | 272-555-4783 | Oak Bay | <input type="checkbox"/> |
| 86 434 | Glenn | Trach | Golden | F | 522-555-2162 | Oak Bay | <input type="checkbox"/> |
| 87 437 | Christie | Trujillo | Bronze | F | 349-555-4669 | Shawnee | <input type="checkbox"/> |
| 88 444 | Forrest | Chand | Normal | M | 829-555-6557 | Victoria  | <input type="checkbox"/> |
| 89 445 | Margaret | Vanderkamp | Bronze | F | 618-555-6621 | Cliffside | <input checked="" type="checkbox"/> |
| 999 | TEST | TEST | Golden | F | 111-111-1111 | Seoul | <input type="checkbox"/> |

delete:1  
insert:1  
update:1  
commit

UDS 가  
 oz.uds.OZUDSParameterRef  
 oz.uds.OZUDSParameterRef getParamters(), setParameters()  
 java.util.Hashtable

■ **oz.uds.OZUDSParameterRef**

```

package oz.uds;

import java.util.Hashtable;

/**
 * Description: UDS DataModule
 * Parameter UDS interface
 */

public interface OZUDSParameterRef {
 /**
 * Hashtable
 * @return parameter hashtable
 */
 public Hashtable getParameters();
 /**
 *
 * @param parameters Hashtable
 */
 public void setParameters(Hashtable parameters);
}

```

- getParameters

**Prototype** public Hashtable getParameters()

**Definition** Hashtable

- setParameters

**Prototype** public void setParameters(Hashtable parameters)

**Definition** Hashtable

---

Argument *parameters*

Hashtable

---

■ **OZUDSPParameterRef**                      **UDSPParamStore Example - UDSPParamStore.java**

```
package uds;

import java.sql.ResultSet;
import java.util.Enumeration;
import java.util.Hashtable;
import oz.uds.*;
import oz.uds.basic.*;

public class UDSPParamStore extends DefaultUserDataStore implements
OZUDSPParameterRef {

 private Hashtable m_parameters;

 static {
 log = true;
 }

 public UDSPParamStore()
 {
 m_parameters = new Hashtable();
 }

 public synchronized void init() {}

 public ResultSet getResultSet(String argument)
 throws OZUserDataStoreException
 {
 try {
 m_parameters.put("command", argument);
 return new UDSPParamResultSet(m_parameters);
 }
 catch(Exception ex){
 ex.printStackTrace();
 throw new OZUserDataStoreException(ex.getMessage());
 }
 }

 public void freeResultSet(ResultSet resultSet) {

 }
}
```

```

public void close()
{
 m_parameters.clear();
}

public Hashtable getParameters()
{
 return m_parameters;
}

public void setParameters(Hashtable parameters)
{
 m_parameters = new Hashtable();
 String key = "";
 Enumeration keys = parameters.keys();
 while(keys.hasMoreElements()) {
 key = (String) keys.nextElement();
 m_parameters.put(key, parameters.get(key));
 }
}

public synchronized Object getRawData(String command)
 throws OZUserDataStoreException {
 return null;
}
}

```

■ **DefaultResultSet**                      **UDSParmResultSet Example - UDSParmResultSet.java**

```

package uds;

import java.sql.ResultSetMetaData;
import java.sql.SQLException;
import java.util.*;
import oz.uds.ResultSetMetaSkeleton;
import oz.uds.rs.DefaultResultSet;

public class UDSParmResultSet extends DefaultResultSet
{
 private Vector field1;
 private Vector field2;
 private int rowNo;
}

```

```
public UDSParamResultSet(Hashtable param)
{
 field1 = new Vector();
 field2 = new Vector();
 String f1 = "";
 Object f2 = new Object();
 for(Enumeration enum = param.keys(); enum.hasMoreElements();
field2.add(f2 != null ? f2 : ""))
 {
 f1 = (String)enum.nextElement();
 f2 = param.get(f1);
 System.out.println("[KEY: " + f1 + ", VALUE: " + f2 + "];");
 field1.add(f1);
 }

 rowNo = -1;
}

public boolean next()
{
 return ++rowNo < field1.size();
}

public ResultSetMetaData getMetaData()
 throws SQLException
{
 return new ResultSetMetaData(new String[] {
 "KEY", "VALUE"
 }, new String[] {
 "VARCHAR", "VARCHAR"
 });
}

public String getString(int col)
{
 switch(col)
 {
 {
 case 1: // '\001'
 return (String)field1.elementAt(rowNo);

 case 2: // '\002'
 return (String)field2.elementAt(rowNo);
 }
 }
 return "NO DATA";
}
```

```

}

public String getString(String field)
{
 if(field == null)
 return "NO DATA";
 if(field.equalsIgnoreCase("KEY"))
 return getString(1);
 if(field.equalsIgnoreCase("VALUE"))
 return getString(2);
 else
 return "NO DATA";
}
}

```


UDSPParamStore

➤ ODI

가

UDSPParamStore.class


[ ]

가


"Parameter\_City" "Parameter\_Gender"

가 , "Canada" "F"


가 가 .


[ ]

가 .


ODI

"class3\_1.odi"


"class3\_1.odi" 가

가

"ODI" "class3\_1"

"SET\_1"

"SET\_1" "KEY" "VALUE"

& 가


(command)


## HttpRequest

| | | | |
|------------------------|------------------------|------------------------|-------------|
| WAS | Request | UDS | HttpRequest |
| | oz.uds.OZUDSServletRef | | . |
| oz.uds.OZUDSServletRef | | oz.uds.OZUserDataStore | init() |
| | setServlet() | setHttpRequest() | . |

### ■ oz.uds.OZUDSServletRef

```
package oz.uds;

import javax.servlet.*;
import javax.servlet.http.*;

public interface OZUDSServletRef
{
 public void setServlet(HttpServlet httpServlet);
 public void setHttpRequest(HttpServletRequest http_request);
}
```

#### - setServlet

| | |
|------------------|-------------------------------------------------|
| <b>Prototype</b> | public void setServlet(HttpServlet httpServlet) |
|------------------|-------------------------------------------------|

| | | | |
|-------------------|-----|-------------|---|
| <b>Definition</b> | UDS | HttpServlet | . |
|-------------------|-----|-------------|---|

| | | |
|-----------------|--------------------|-------------|
| <b>Argument</b> | <i>httpServlet</i> | httpServlet |
|-----------------|--------------------|-------------|

#### - setHttpRequest

| | |
|------------------|-------------------------------------------------------------|
| <b>Prototype</b> | public void setHttpRequest(HttpServletRequest http_request) |
|------------------|-------------------------------------------------------------|

| | | | |
|-------------------|-----|-------------|---|
| <b>Definition</b> | UDS | HttpRequest | . |
|-------------------|-----|-------------|---|

| | | |
|-----------------|---------------------|--------------|
| <b>Argument</b> | <i>http_request</i> | http_request |
|-----------------|---------------------|--------------|

### ■ OZUDSServletRef

#### UDSSample Example - OZUDSSample.java

```
package oz.uds;

import java.sql.*;
import javax.servlet.*;
```

```
import javax.servlet.http.*;
import java.util.Hashtable;
import java.util.*;

public class OZUDSSample implements OZUserDataStore, OZUDSServletRef,
OZUDSParameterRef
{
 HttpServlet http_servlet = null;
 HttpServletRequest http_request = null;

 // methods from OZUDSServletRef
 public void setServlet(HttpServlet http_servlet){
 System.out.println("http_servlet==" +http_servlet.toString());
 this.http_servlet = http_servlet;
 }
 public void setHttpRequest(HttpServletRequest http_request){
 System.out.println("http_request==" +http_request.toString());
 this.http_request = http_request;
 }

 public void setParameters(Hashtable args) {
 }
 public Hashtable getParameters() {
 return null;
 }
 // methods from OZUserDataStore
 public void init() throws OZUserDataStoreException
 {
 // user my_servlet & my_request
 }

 public ResultSet getResultSet(String argument) throws
OZUserDataStoreException{
 // return a data
 Vector field1 = new Vector();
 Vector field2 = new Vector();

 // request record add
 if (http_request != null) {
 Enumeration enum = http_request.getParameterNames();
 while (enum.hasMoreElements()) {
 String temp = (String) enum.nextElement();
 System.out.println("name=" + temp + " value=" +
```

```

 http_request.getParameter(temp));
 fi el d1.add(temp);
 fi el d2.add(http_request.getParameter(temp));
 }
} else {
 System.out.println("http_request is null.");
}
return new OZUDSSampl eResul tSet(fi el d1, fi el d2);
}

publ ic void freeResul tSet(Resul tSet rst){
 // release resource for speci fic Resul tSet
}

publ ic void close(){
 // release all resource
}
}

```

■ **Servlet**      **OZUDSSampleResultSet Example - OZUDSSampleResultSet.java**

```

package oz.uds;

import java.sql.ResultSetMetaData;
import java.sql.SQLException;
import java.util.*;
import oz.uds.ResultSetMetaSkeleton;
import oz.uds.rs.DefaultResultSet;

import javax.servlet.*;
import javax.servlet.http.*;

public class OZUDSSampl eResul tSet extends DefaultResultSet
{
 private Vector fi el d1;
 private Vector fi el d2;
 private int rowNo;

 publ ic OZUDSSampl eResul tSet(Vector val ue, Vector val ue2)
 {
 fi el d1 = val ue;
 fi el d2 = val ue2;
 rowNo = -1; //fi el d1. si ze()-2;
 }
}

```

```
public boolean next()
{
 return ++rowNo < field1.size();
}

public ResultSetMetaData getMetaData()
 throws SQLException
{
 return new ResultSetMetaData(new String[] {
 "KEY", "VALUE"
 }, new String[] {
 "VARCHAR", "VARCHAR"
 });
}

public String getString(int col)
{
 switch(col)
 {
 case 1: // '\001'
 return (String)field1.elementAt(rowNo);

 case 2: // '\002'
 return (String)field2.elementAt(rowNo);
 }
 return "NO DATA";
}

public String getString(String field)
{
 if(field == null)
 return "NO DATA";
 if(field.equalsIgnoreCase("KEY"))
 return getString(1);
 if(field.equalsIgnoreCase("VALUE"))
 return getString(2);
 else
 return "NO DATA";
}
}
```


Connection

UDS

➤ ODI

가

OZUDSSample.class


가

가


[ ]

가


ODI

"class4\_1.odi"


"class4\_1.odi" 가  
 가 "ODI" "class4\_1"  
 "SET\_1"  
 "SET\_1" "KEY" "VALUE"  
 & 가  
 가


HTTP Request Key Value  
 "connection.servlet" "?key1=value1&key2=value2&..."

jsp

```

...
<param name="connection.servlet"
value="http://127.0.0.1:8088/OZServlet35/server?k1=a1&k2=a2&k3=a3">

```

...


## ResultSet

### JDBC String/Integer

| JDBC String TYPE | JDBC Integer Type |
|------------------|-------------------|
| BIT | -7 |
| TINYINT | -6 |
| SMALLINT | 5 |
| INTEGER | 4 |
| BIGINT | -5 |
| FLOAT | 6 |
| REAL | 7 |
| DOUBLE | 8 |
| NUMERIC | 2 |
| NUMBER | 2 |
| DECIMAL | 3 |
| CHAR | 1 |
| VARCHAR | 12 |
| LONGVARCHAR | -1 |
| DATE | 91 |
| TIME | 92 |
| TIMESTAMP | 93 |
| BINARY | -2 |
| VARBINARY | -3 |
| LONGVARBINARY | -4 |
| JAVA_OBJECT | 2000 |
| DISTINCT | 2001 |
| STRUCT | 2002 |
| ARRAY | 2003 |
| BLOB | 2004 |
| CLOB | 2005 |

| | |
|--------|------|
| REF | 2006 |
| String | 12 |

UDS                      ResultSet

### oz.uds.rs.DefaultResultSet

Abstract

DefaultResultSet

Abstract

```
abstract public boolean next() throws SQLException;

abstract public String getString(String columnName) throws SQLException;

abstract public ResultSetMetaData getMetaData() throws SQLException;
```

### oz.uds.rs.ArrResultSet

#### ■ Constructor Summary

- public ArrResultSet(String[] meta, String[][] data)
- public ArrResultSet(String[] meta, String[] type, String[][] data)
- public ArrResultSet(String[] meta, int[] type, String[][] data)

#### ■ Constructor Detail

---

```

// varchar
public ArrResultSet(String[] meta, String[][] data)

// String
Prototype public ArrResultSet(String[] meta, String[] type,
String[][] data)

// integer
public ArrResultSet(String[] meta, int[] type, String[][]
data)

```

---

---

| | | |
|----------|-------------|---|
| | <i>meta</i> | |
| Argument | <i>type</i> | |
| | <i>data</i> | 2 |

---

■ Sample : ArrResultSet.java

```
package oz.uds.rs.sample;

import java.io.*;
import java.sql.*;
import java.net.*;
import java.util.*;
import javax.servlet.http.*;

import oz.uds.*;
import oz.uds.rs.*;

public class UDSSample implements OZUserDataStore, OZUDSServletRef,
OZUDSParameterRef
{
 HttpServlet http_servlet = null;
 HttpServletRequest http_request = null;

 public void init() throws OZUserDataStoreException
 {
 }

 public ResultSet getResultSet(String argument) throws
OZUserDataStoreException{
 try {

 return getArrResultSet();
 }
 catch(Exception ex){
 ex.printStackTrace();
 throw new OZUserDataStoreException(ex.getMessage());
 }
 }

 private ResultSet getArrResultSet() throws OZUserDataStoreException {
 String[] fieldName = {"FIELD1", "FIELD2"};
 String[] fieldType = {"VARCHAR", "INTEGER"};

 String[][] data = {
```

```
 {"data11", "data12"},
 {"data21", "data22"},
 {"data31", "data32"}
 };

 return new oz.uds.rs.ArrResultSet(fieldName, fieldType, data);
}

public void close(){
 // release all resource
}

// methods from OZUDSServletRef
public void setServlet(HttpServlet http_servlet){
 System.out.println("http_servlet==" + http_servlet.toString());
 this.http_servlet = http_servlet;
}

public void setHttpRequest(HttpServletRequest http_request){
 System.out.println("http_request==" + http_request.toString());
 this.http_request = http_request;

 HttpSession hs = http_request.getSession();

 if (hs != null) {
 System.out.println("Session id = " + hs.getId());
 System.out.println("Session test = " + hs.getAttribute("aaa"));
 } else {
 System.out.println("Session is null...");
 }
}

public void setParameters(Hashtable args) {
}

public Hashtable getParameters() {
 return null;
}
}
```

[oz.uds.rs.CSVResultSet](#)

CSV

■ **Constructor Summary**

- public CSVResultSet(InputStream in, Properties props) throws Exception

■ **Constructor Detail**

| | | | |
|------------------|---------------------------------------------------------------------------|-----------------|-----------------|
| <b>Prototype</b> | public CSVResultSet(InputStream in, Properties props)<br>throws Exception | | |
| <b>Argument</b>  | <i>in</i> | FileInputStream | HttpInputStream |
| | <i>props</i> | CSV ResultSet | |

: props

```

public final static String KEY_FIELD_DELIM = "FIELD_DELIM"; //
public final static String KEY_LINE_DELIM = "LINE_DELIM"; //
public final static String KEY_HAS_FIELDTYPE = "HAS_FIELDTYPE"; //

public final static String KEY_NULLMARK = "NULLMARK"; //
public final static String KEY_ENCODING_CHARSET = "ENC_CHARSET"; //
public final static String KEY_CHECK_ERROR = "CHECK_ERROR"; //

//
Properties props = new Properties();
props.put(KEY_FIELD_DELIM, ",");
props.put(KEY_LINE_DELIM, "\n");
props.put(KEY_HAS_FIELDTYPE, "true");
props.put(KEY_NULLMARK, "null");
props.put(KEY_ENCODING_CHARSET, ""); // charset stream

```

| <b>Tab</b> | t | FIELD_DELIMITER_TAB |
|------------------|---|---------------------------|
| <b>Space</b> | | FIELD_DELIMITER_SPACE |
| <b>Comma</b> | , | FIELD_DELIMITER_COMMA |
| <b>Colon</b> | : | FIELD_DELIMITER_COLON |
| <b>Semicolon</b> | ; | FIELD_DELIMITER_SEMICOLON |
| <b>Null</b> | 0 | FIELD_DELIMITER_NULL |

```
props.put(KEY_FIELD_DELIM, ",");
```

```
props.put(KEY_FIELD_DELIM, CSVResultSet.FIELD_DELIMITER_COMMA);
```

### ■ Sample : CSVResultSet.java

```
package oz.uds.rs.sample;

import java.io.*;
import java.sql.*;
import java.net.*;
import java.util.*;
import javax.servlet.http.*;

import oz.uds.*;
import oz.uds.rs.*;

public class UDSSample implements OZUserDataStore, OZUDSServletRef,
OZUDSParameterRef
{
 HttpServlet http_servlet = null;
 HttpServletRequest http_request = null;

 public void init() throws OZUserDataStoreException
 {
 }

 public ResultSet getResultSet(String argument) throws
OZUserDataStoreException{
 try {
 return getCSVResultSet();
 }
 catch(Exception ex){
 ex.printStackTrace();
 throw new OZUserDataStoreException(ex.getMessage());
 }
 }

 private ResultSet getCSVResultSet() throws OZUserDataStoreException{
 try {

 String address = "http://localhost/data.csv";
```


```
URL url = new URL(address);
URLConnection conn = url.openConnection();

conn.setDoOutput(true);
conn.setDoInput(true);
((URLConnection) conn).setRequestMethod("POST");

String params = url.getQuery();
if (params != null) {
 OutputStream os = conn.getOutputStream();
 OutputStreamWriter ow = new OutputStreamWriter(os);
 ow.write(params); // caution: it is safe only with URLEncode =
true
}

Properties props = new Properties();
props.put(CSVResultSet.KEY_FIELD_DELIM, "|");
props.put(CSVResultSet.KEY_LINE_DELIM, "\n");

props.put(CSVResultSet.KEY_HAS_FIELDTYPE, "true");
props.put(CSVResultSet.KEY_NULLMARK, "null");
props.put(CSVResultSet.KEY_ENCODING_CHARSET, "");

return new oz.uds.rs.CSVResultSet(conn.getInputStream(), props);
}
catch (Exception ex) {
 ex.printStackTrace();
 throw new OZUserDataStoreException(ex.getMessage());
}
}

public void close(){
 // release all resource
}

// methods from OZUDSServletRef
public void setServlet(HttpServletRequest http_servlet){
 System.out.println("http_servlet="+http_servlet.toString());
 this.http_servlet = http_servlet;
}

public void setHttpRequest(HttpServletRequest http_request){
 System.out.println("http_request="+http_request.toString());
 this.http_request = http_request;
}
```

```

HttpSession hs = http_request.getSession();

if (hs != null) {
 System.out.println("Session id = "+hs.getId());
 System.out.println("Session test = "+hs.getAttribute("aaa"));
}else{
 System.out.println("Session is null...");
}
}
public void setParameters(Hashtable args) {
}
public Hashtable getParameters() {
 return null;
}
}

```

[oz.uds.rs.DymResultSet](#)

■ **Constructor Summary**

- public DymResultSet(ResultSet rSet) throws SQLException

■ **Constructor Detail**

| | | | |
|------------------|---------------------------------------------------------|---|-----------|
| <b>Prototype</b> | public DymResultSet(ResultSet rSet) throws SQLException | | |
| <b>Argument</b>  | <i>rSet</i> | 가 | ResultSet |

■ **Sample : DymResultSet.java**

```

package oz.uds.rs.sample;

import java.io.*;
import java.sql.*;
import java.net.*;
import java.util.*;
import javax.servlet.http.*;

import oz.uds.*;
import oz.uds.rs.*;

```

```
public class UDSSample implements OZUserDataStore, OZUDSServletRef,
OZUDSParameterRef
{
 HttpServlet http_servlet = null;
 HttpServletRequest http_request = null;

 public void init() throws OZUserDataStoreException
 {
 }

 public ResultSet getResultSet(String argument) throws
OZUserDataStoreException{
 try {
 return getDymResultSet();
 }
 catch(Exception ex){
 ex.printStackTrace();
 throw new OZUserDataStoreException(ex.getMessage());
 }
 }

 private ResultSet getDymResultSet() throws OZUserDataStoreException,
SQLException {

 //Param field# 2 3 ResultSet
 int type = 1;
 if (type == 1) {
 String[] fieldName = {"FIELD1", "FIELD2"};
 String[] fieldType = {"VARCHAR", "INTEGER"};

 String[][] data = {
 {"data11", "data12"},
 {"data21", "data22"},
 {"data31", "data32"}
 };
 return new oz.uds.rs.DymResultSet(new
oz.uds.rs.ArrResultSet(fieldName, fieldType, data));
 }else {
 String[] fieldName = {"FIELD1", "FIELD2", "FIELD3"};
 String[] fieldType = {"VARCHAR", "INTEGER", "VARCHAR"};

 String[][] data = {
```

```

 {"data11", "data12", "data13"},
 {"data21", "data22", "data23"},
 {"data31", "data32", "data33"}
 };
 return new oz.uds.rs.DymResultSet(new
oz.uds.rs.ArrResultSet(fieldName, fieldType, data));
 }
}

public void freeResultSet(ResultSet rst){
 // release resource for specific ResultSet
}

public void close(){
 // release all resource
}

// methods from OZUDSServletRef
public void setServlet(HttpServlet http_servlet){
 System.out.println("http_servlet==" +http_servlet.toString());
 this.http_servlet = http_servlet;
}

public void setHttpRequest(HttpServletRequest http_request){
 System.out.println("http_request==" +http_request.toString());
 this.http_request = http_request;

 HttpSession hs = http_request.getSession();

 if (hs != null) {
 System.out.println("Session id = " +hs.getId());
 System.out.println("Session test = " +hs.getAttribute("aaa"));
 }else{
 System.out.println("Session is null...");
 }
}

public void setParameters(Hashtable args) {
}

public Hashtable getParameters() {
 return null;
}
}

```

## oz.uds.rs.VectorResultSet

Vector[]

### ■ Constructor Summary

- public VectorResultSet(Vector meta, Vector[] data) throws SQLException
- public VectorResultSet(Vector meta, Vector type, Vector[] data) throws SQLException

### ■ Constructor Detail

| | | |
|-----------|----------------|-------------------------------------------------------------------------------------|
| Prototype | <i>varchar</i> | public VectorResultSet(Vector meta, Vector[] data) throws SQLException |
| | <i>vector</i>  | public VectorResultSet(Vector meta, Vector type, Vector[] data) throws SQLException |
| Argument  | <i>meta</i> | |
| | <i>type</i> | |
| | <i>data</i> | vector |

### ■ Sample : VectorResultSet.java

```
package oz.uds.rs.sample;

import java.io.*;
import java.sql.*;
import java.net.*;
import java.util.*;
import javax.servlet.http.*;

import oz.uds.*;
import oz.uds.rs.*;

public class UDSSample implements OZUserDataStore, OZUDSServletRef,
OZUDSParameterRef
{
 HttpServlet http_servlet = null;
 HttpServletRequest http_request = null;

 public void init() throws OZUserDataStoreException
```

```
{
}

public ResultSet getResultSet(String argument) throws
OZUserDataStoreException{
 try {
 return getVectorResultSet();
 }
 catch(Exception ex){
 ex.printStackTrace();
 throw new OZUserDataStoreException(ex.getMessage());
 }
}

private ResultSet getVectorResultSet() throws OZUserDataStoreException,
SQLException {
 Vector fieldNames = new Vector();
 fieldNames.add("field1");
 fieldNames.add("field2");

 Vector fieldType = new Vector();
 fieldType.add("VARCHAR");
 fieldType.add("INTEGER");

 Vector[] data = new Vector[2];
 data[0] = new Vector();
 data[0].add("1");
 data[0].add("2");
 data[1] = new Vector();
 data[1].add("3");
 data[1].add("4");

 return new oz.uds.rs.VectorResultSet(fieldNames, fieldType, data);
}

public void close(){
 // release all resource
}

// methods from OZUDSServletRef
public void setServlet(HttpServlet httpServlet){
 System.out.println("httpServlet==" +httpServlet.toString());
 this.httpServlet = httpServlet;
```

```
}
public void setHttpRequest(HttpServletRequest http_request){
 System.out.println("http_request==" +http_request.toString());
 this.http_request = http_request;

 HttpSession hs = http_request.getSession();

 if (hs != null) {
 System.out.println("Session id = "+hs.getId());
 System.out.println("Session test = "+hs.getAttribute("aaa"));
 }else{
 System.out.println("Session is null...");
 }
}

public void setParameters(Hashtable args) {
}
public Hashtable getParameters() {
 return null;
}
}
```

## [oz.uds.rs.Vector2ResultSet](#)

Vector    Vector    Wrapping

### ■ Constructor Summary

- public Vector2ResultSet(Vector meta, Vector data) throws SQLException
- public Vector2ResultSet(Vector meta, Vector type, Vector data) throws SQLException

### ■ Constructor Detail

---

**Prototype**

```
// varchar
public Vector2ResultSet(Vector meta, Vector data) throws
SQLException
```

```
// vector
public Vector2ResultSet(Vector meta, Vector type, Vector
data) throws SQLException
```

---

| | |
|-------------------|--------------------|
| <b>Definition</b> | vector |
| | <i>meta</i> |
| <b>Argument</b> | <i>type</i> |
| | <i>data</i> vector |

■ **Sample : Vector2ResultSet.java**

```

package oz.uds.rs.sample;

import java.io.*;
import java.sql.*;
import java.net.*;
import java.util.*;
import javax.servlet.http.*;

import oz.uds.*;
import oz.uds.rs.*;

public class UDSSample implements OZUserDataStore, OZUDSServletRef,
OZUDSParameterRef
{
 HttpServlet http_servlet = null;
 HttpServletRequest http_request = null;

 public void init() throws OZUserDataStoreException
 {
 }

 public ResultSet getResultSet(String argument) throws
OZUserDataStoreException{
 try {
 return getVector2ResultSet();
 }
 catch(Exception ex){
 ex.printStackTrace();
 throw new OZUserDataStoreException(ex.getMessage());
 }
 }

 private ResultSet getVector2ResultSet() throws OZUserDataStoreException,
SQLException {
 Vector fieldName = new Vector();
 fieldName.add("field1");
 }
}

```


```
 fi el dName. add("fi el d2");

 Vector fi el dType = new Vector();
 fi el dType. add("VARCHAR");
 fi el dType. add("I NTEGER");

 Vector data0 = new Vector();
 data0. add("1");
 data0. add("2");

 Vector data1 = new Vector();
 data1. add("3");
 data1. add("4");

 Vector data = new Vector();
 data. add(data0);
 data. add(data1);

 return new oz. uds. rs. Vector2Resul tSet(fi el dName, fi el dType, data);
 }

 publ ic void close(){
 // release al l resource
 }

 // methods from OZUDSServi letRef
 publ ic void setServi let(HttpServi let http_servl et){
 System. out. pri ntl n("http_servl et==" +http_servl et. toString());
 thi s. http_servl et = http_servl et;
 }

 publ ic void setHttpRequest(HttpServi letRequest http_request){
 System. out. pri ntl n("http_request==" +http_request. toString());
 thi s. http_request = http_request;

 HttpSession hs = http_request. getSessi on();

 i f (hs != nul l) {
 System. out. pri ntl n("Sessi on i d = "+hs. getId());
 System. out. pri ntl n("Sessi on test = "+hs. getAttri bute("aaa"));
 }el se{
 System. out. pri ntl n("Sessi on i s nul l...");
 }
 }
}
```

```
public void setParameters(Hashtable args) {
 }
public Hashtable getParameters() {
 return null;
 }
}
```

### oz.uds.rs.NullResultSet

#### ■ Sample : NullResultSet.java

```
package oz.uds.rs.sample;

import java.io.*;
import java.sql.*;
import java.net.*;
import java.util.*;
import javax.servlet.http.*;

import oz.uds.*;
import oz.uds.rs.*;

public class UDSSample implements OZUserDataStore, OZUDSServletRef,
OZUDSParameterRef
{
 HttpServlet http_servlet = null;
 HttpServletRequest http_request = null;

 public void init() throws OZUserDataStoreException
 {
 }

 public ResultSet getResultSet(String argument) throws
OZUserDataStoreException{
 try {
 return getNullResultSet();
 }
 catch(Exception ex){
 ex.printStackTrace();
 }
 }
}
```

```
 throw new OZUserDataStoreException(ex.getMessage());
 }
}

private ResultSet getNullResult() throws OZUserDataStoreException,
SQLException {
 return new oz.uds.rs.NullResultSet();
}

public void close(){
 // release all resource
}

// methods from OZUDSServletRef
public void setServlet(HttpServlet http_servlet){
 System.out.println("http_servlet="+http_servlet.toString());
 this.http_servlet = http_servlet;
}

public void setHttpRequest(HttpServletRequest http_request){
 System.out.println("http_request="+http_request.toString());
 this.http_request = http_request;

 HttpSession hs = http_request.getSession();

 if (hs != null) {
 System.out.println("Session id = "+hs.getId());
 System.out.println("Session test = "+hs.getAttribute("aaa"));
 }else{
 System.out.println("Session is null...");
 }
}

public void setParameters(Hashtable args) {
}

public Hashtable getParameters() {
 return null;
}
}
```