Dica: Leia com cautela siga o Passo a Passo, caso você não tenha paciência seu programa não funcionará.

Considerações sobre a plataforma Java

O que vai ser feito.

Para criarmos nosso exemplo, precisaremos:

- 1. Banco de dados MySQL;
- 2. IDE NetBeans.

Além das ferramentas, iremos desenvolver alguns passos:

- 1. Banco de Dados;
- 2. O Projeto;
- 3. Factory;
- 4. Modelo;
- 5. DAO;
- 6. GUI;
- 7. Evento SAIR;
- 8. Evento LIMPAR;
- 9. Evento CADASTRAR;
- 10. Consulta através do console do MySQL Server.

Iniciar a prática.

Passo 1: Banco de Dados

Abra o Workbench digite os seguintes comandos:


```
create database projetojava;
use projetojava;
CREATE TABLE usuario (
id BIGINT(10) AUTO_INCREMENT,
nome VARCHAR(255),
cpf VARCHAR(255),
email VARCHAR(255),
telefone VARCHAR(255),
PRIMARY KEY (id)
);
```


Ou seja, teremos a tabela usuario com 5 atributos (id, nome, CPF, email, telefone).

Agora, vamos abrir o NetBeans em Iniciar > Todos os programas > NetBeans > NetBeans IDE > NetBeans IDE e iniciar o desenvolvimento da aplicação.

OBS.: durante todo o desenvolvimento da aplicação seguirão imagens para facilitar o aprendizado.

Passo 2: O Projeto

Arquivo > Novo projeto;

Na aba Novo projeto, clique em Java e em Aplicativo Java. Clique em próximo.

Na aba Novo aplicativo Java, em "Nome do projeto" digite MinhaAplicacao. Desmarque a opção "Criar classe principal". Clique em finalizar.

Agora vamos criar os pacotes ou packages. Clique com o botão direito em "Pacotes de códigos-fonte" e com o botão esquerdo do mouse escolha **Novo > Pacote Java...**

Na aba Novo Pacote Java digite "factory" para Nome do pacote. Clique em Finalizar.

Repita o processo de criação de pacote, criando os seguintes pacotes, além do pacote factory:**modelo**, **dao**, **gui**. Assim ficará a visão geral do projeto (no canto esquerdo do NetBeans):

Passo 3: Factory:

Factory significa "fábrica" e ConnectionFactory significa fábrica de conexões. Factory será o nome do pacote e ConnectionFactory o nome da classe que fará a interface com o driver JDBC de conexão a qualquer banco que desejar. Por isso o nome "fábrica", pois o JDBC permite a conexão a qualquer banco: MySQL, Postgree,

Oracle, SQL Server, etc., somente alterando a linha do método "getConnection". Vamos começar criando a classe ConnectionFactory no pacote factory. Vá com o botão direito até factory e clique com o botão esquerdo em **Novo > Classe Java**.

Na aba Novo Classe Java em Nome da Classe escolha o nome **ConnectionFactory**. Clique em Finalizar.

O script abaixo representa a classe de conexão ConnectionFactory. Copie e cole na classe ConnectionFactory

```
// situa em qual package ou "pacote" está a classe
// faz as importações de classes necessárias para o funcionamento do programa
import java.sql.Connection; // conexão SQL para Java
import java.sql.DriverManager; // driver de conexão SQL para Java
import java.sql.SQLException; // classe para tratamento de exceções
public class ConnectionFactory {
  public Connection getConnection() {
 try {
 return
DriverManager.getConnection("jdbc:mysql://localhost/projetojava", "seu-nome-de-
usuario", "sua-senha");
 }
 catch(SQLException excecao) {
 throw new RuntimeException(excecao);
 }
  }
```


Salve a alteração (CTRL+S).

OBS.: não esqueça de salvar todas as alterações nos códigos ao decorrer do tutorial.

OBS 2: altere "seu-nome-de-usuario" e "sua-senha" se tive no entanto vocês irão utilizar o root como usuário nas configurações do seu Banco de Dados.

Vamos criar uma classe para testar a conectividade ao MySQL. Pode ser dentro do pacote factory mesmo...

Coloquemos o nome **TestaConexao**:

Clique em Finalizar.

Script da classe TestaConexao:

```
package factory;
import java.sql.Connection;
import java.sql.SQLException;
public class TestaConexao {
 public static void main(String[] args) throws SQLException {
 Connection connection = new ConnectionFactory().getConnection();
 System.out.println("Conexão aberta!");
 connection.close();
 }
}
```

Vocês já possuem o JCONNECTOR.

No entanto caso vocês queiram pode-se baixar no seguinte Link.

Para executar qualquer aplicativo no NetBeans teclamos **SHIFT+F6**. Faça-o. Perceba que uma mensagem de erro é exibida no console. Esta mensagem de erro significa <u>ausência do driver JDBC</u>. Precisamos baixá-lo para assim fazermos a conexão. Endereço para

download: http://dev.mysql.com/downloads/mirror.php?id=404191#mirrors

Se o arquivo vier compactado, descompacte-o e escolha o diretório de sua preferência.

Depois de baixar o driver JDBC, vá em: Bibliotecas > Adicionar JAR/pasta...

Esta em bibliotecas.

clique com o botão direito sobre biblioteca / Vá em adicionar Jar.

Escolha o diretório onde instalou o driver JDBC e clique em Open. Execute o projeto. Agora sim funcionou!

Se a mensagem que apareceu no console foi parecida com:

run:

Conexão aberta!

CONSTRUÍDO COM SUCESSO (tempo total: 1 segundo)

então sua conexão foi estabelecida!

OBS 3: se mesmo assim não funcionar, especifique a porta do servidor ao lado do localhost.

Exemplo: localhost:3307

Passo 4: Modelo:

Agora, criemos a classe Usuario, dentro do pacote modelo: **modelo > Novo > Classe Java > Usuario > Finalizar**.

Aula 10 de abril de 2024 DS noite Prof Thiago

Crie as variáveis id (Long), nome, CPF, email, telefone (todas string) e os métodos getters e setters. Assim ficará o script da classe: Atenção vai no menu refatorar


```
package modelo;
public class Usuario {
 Long id;
 String nome;
 String cpf;
 String email;
 String telefone;

public String getCpf() {
 return cpf;
 }

public void setCpf(String cpf) {
```

```
this.cpf = cpf;
}
public String getEmail() {
  return email;
public void setEmail(String email) {
  this.email = email;
public Long getId() {
  return id;
}
public void setId(Long id) {
  this.id = id;
public String getNome() {
  return nome;
public void setNome(String nome) {
  this.nome = nome;
public String getTelefone() {
  return telefone:
public void setTelefone(String telefone) {
  this.telefone = telefone;
}
```

Passo 5: DAO Uma classe muito importante tem as instruções SQL:

Crie no pacote DAO a classe UsuarioDAO: dao > Novo > Classe Java > UsuarioDAO > Finalizar.

Neste pacote ficam as classes que são responsáveis pelo **CRUD** (Create, Retrieve, Update, Delete – ou – Criar, Consultar, Alterar, Deletar), isto é, dados de persistência. Mas no nosso caso não criamos mais que uma tabela na Base de Dados, conseqüentemente, nenhum relacionamento. Além disso, neste exemplo, criaremos o Cadastro de Usuário, isto é, só vamos usar o Create do CRUD. Numa próxima oportunidade podemos aprender os outros métodos (alterar, consultar e

deletar). Em Create, criaremos o método adiciona. Passaremos o próprio objeto "usuario" como parâmetro da função:

adiciona (Usuario usuario). Interessante aqui é que um representa o Bean o outro representa a tabela do banco de dados

Usuario com letra maiúscula representa a classe e com letra minúscula representa o Objeto. Como só vamos representar o método adiciona, não há necessidade de inserir a variável id, pois a mesma é auto-incremento, ou seja, no momento da inserção, este campo será preenchido automaticamente na tabela usuário do Banco de Dados. Se usássemos o método altera ou o método remove, aí sim precisaríamos declarar a variável id. Na classe Usuario do pacote modelo criamos o id pois o modelo do negócio precisa abranger o todo, até mesmo para futuras consultas.

Eis o script abaixo da classe **UsuarioDAO**:

```
package dao;
import factory. Connection Factory;
import modelo. Usuario;
import java.sql.*;
import java.sql.PreparedStatement;
public class UsuarioDAO {
  private Connection connection;
  Long id;
  String nome;
  String cpf;
  String email;
  String telefone;
  public UsuarioDAO(){
 this.connection = new ConnectionFactory().getConnection();
  }
  public void adiciona(Usuario usuario){
 String sql = "INSERT INTO usuario(nome,cpf,email,telefone)
VALUES(?,?,?,?)";
 try {
 PreparedStatement stmt = connection.prepareStatement(sql);
 stmt.setString(1, usuario.getNome());
 stmt.setString(2, usuario.getCpf());
 stmt.setString(3, usuario.getEmail());
```

```
stmt.setString(4, usuario.getTelefone());
stmt.execute();
stmt.close();
} catch (SQLException u) {
throw new RuntimeException(u);
}
}
```


Passo 6: GUI (Graphical User Interface ou Interface Gráfica de Usuário)

Nossa aplicação back-end está toda finalizada. Precisamos aprontar o front-end, isto é, a interface de usuário, a classe que será responsável pela interação com o usuário, ou seja, o formulário de entrada. Vamos criar o formulário que será preenchido pelo usuário: gui > Novo > Formulario JFrame > UsuarioGUI > Finalizar. A seguinte tela aparecerá:

Para criarmos os elementos do formulário é necessário o **arrastar** e **soltar** do mouse. A esse processo, vou criar a sigla **ASM** para facilitar nosso entendimento. Arrasta-se os componentes SWING para o formulário. Portanto, quando eu chamar o nome do componente e colocar ao lado a sigla ASM, subentende-se que é para arrastar componentes da paleta e soltá-los no Formulário.

À direita, na paleta de componentes, em Controles Swing, clique em **Rótulo** ASM. Escreva **Cadastro de Usuário**. Com o botão direito do mouse em cima do rótulo clique em**Propriedades** e em "font" escolha tamanho **18** e clique em **OK**. Veja:

Agora na paleta de componentes, em Contêiners SWING, escolha **Painel** ASM. Clique com o botão direito do mouse e escolha **Propriedades**. Clique em **border > Borda de título**. Intitule "**Cadastrar novo usuário**". Clique em **OK** e depois **fechar**. Veja:

Escreva mais 4 rótulos dentro do painel: Nome, CPF, Email, Telefone.

Agora escolha na paleta de componentes 4 **campos de textos** representando de forma respectiva cada um dos rótulos mencionados. Veja:

Finalmente vamos criar os botões. Na aba Paleta > Controles SWING, vá até **Botão** ASM. Crie dois botões, conforme mostra a imagem abaixo:

Escreva jButton1 como "Cadastrar" e jButton2 como "Limpar". Veja:

Agora, fora do painel, crie o botão **SAIR**. Faça o mesmo processo: sobrescreva jButton3 para SAIR.

Clicando em ALT+F6 temos uma visão geral do projeto em execução:

Passo 7: Evento SAIR

<u>Clique duas vezes</u> no botão "**SAIR**" para criarmos o evento. Na aba Código-Fonte, no método referente a jButton3, isto é, ao botão SAIR, digite:

System.exit(0);

Este comando fecha a janela em execução. Dê um ALT+F6 e agora clique no botão SAIR. A janela será fechada.

Passo 8: Evento LIMPAR Já é um evento a mais que você cria no sistema.

Agora, na aba Projeto, dê dois cliques em Limpar.

No método jButton2ActionPerformed, na aba Código-fonte, escreva os seguintes scripts:

```
// apaga os dados preenchidos nos campos de texto
jTextField1.setText("");
jTextField2.setText("");
jTextField3.setText("");
jTextField4.setText("");
```

Estes scripts são responsáveis por limpar ou apagar qualquer string escrita pelo usuário em cada um dos 4 campos de texto do formulário.

Passo 9: Evento CADASTRAR

Precisamos criar o principal evento que é literalmente cadastrar o usuário. Para isso, vamos <u>clicar duas vezes</u> no botão "**Cadastrar**" e, na aba Código-fonte, no evento jButton1ActionPerformed ficará assim o código:

```
// instanciando a classe Usuario do pacote modelo e criando seu objeto usuarios
Usuario usuarios = new Usuario();
usuarios.setNome(jTextField1.getText());
usuarios.setCpf(jTextField2.getText());
usuarios.setEmail(jTextField3.getText());
usuarios.setTelefone(jTextField4.getText());
// fazendo a validação dos dados
if ((jTextField1.getText().isEmpty()) || (jTextField2.getText().isEmpty())
(jTextField3.getText().isEmpty()) || (jTextField4.getText().isEmpty())) {
 JOptionPane.showMessageDialog(null, "Os campos não podem retornar
vazios");
}
else {
  // instanciando a classe UsuarioDAO do pacote dao e criando seu objeto dao
  UsuarioDAO dao = new UsuarioDAO();
  dao.adiciona(usuarios);
 "+jTextField1.getText()+"
  JOptionPane.showMessageDialog(null,
 "Usuário
inserido com sucesso! ");
```


```
}
```

Certamente algumas mensagens de erro aparecerão. Isto porque temos que **importar** no início do código as **classes Usuario** (pacote modelo) e **UsuarioDAO** (pacote dao). Além destas, precisamos importar a **classe JOptionPane**, responsável pelas janelas de validação, aquelas que aparecem dizendo se o usuário foi ou não cadastrado, se os campos estão vazios, etc.

Coloque estas linhas no início do código, abaixo de "package gui", na aba Códigofonte:

import modelo.Usuario;
import dao.UsuarioDAO;
import javax.swing.JOptionPane;

Agora sim não aparecerá erro nenhum e o cadastro poderá ser feito. Faça um teste! Veja:

Passo 10: Consulta através do Console do MySQL

Vá até o console do MySQL Server.

Digite:

A seguinte tela aparecerá:

Pronto. Se todos os passos foram seguidos corretamente, sua aplicação foi executada com sucesso. O Java não é uma tecnologia fácil de se aprender logo de início, mas depois que você entende os principais conceitos de orientação a objetos (classes, objetos, atributos, métodos, encapsulamento, herança e polimorfismo, etc.), prática do código limpo (esse que só vem com o tempo utilizando polimorfismo para substituir estruturas de decisão, encapsulamento nos atributos, interfaces para reduzir o acoplamento, e assim por diante...), aí sim o entendimento fica bem mais elucidado.