UNIVERSIDADE VEIGA DE ALMEIDA

JÔNATAS ELEOTÉRIO SILVA

TRABALHO PARA O DESENVOLVIMENTO DE APLICAÇÃO COM INTERFACE GRÁFICA E ACESSO A BANCO DE DADOS PARA CONTROLE DE CARROS DE UM ESTACIONAMENTO

Trabalho da Disciplina [AVA 2]

JÔNATAS ELEOTÉRIO SILVA

TRABALHO PARA O DESENVOLVIMENTO DE APLICAÇÃO COM INTERFACE GRÁFICA E ACESSO A BANCO DE DADOS PARA CONTROLE DE CARROS DE UM ESTACIONAMENTO

Trabalho da Disciplina [AVA 2]

ALUNO: JÔNATAS ELEOTÉRIO SILVA
MATRÍCULA: 20191300220
MATÉRIA: PROGRMAÇÃO ORIENTADA A OBJETOS II
PROFESSOR: MARCIO AURELIO NOVAES ESTEVES
TURMA: IL10329

ENTREGA DA AVALIAÇÃO - TRABALHO DA DISCIPLINA [AVA 1]

Trabalho para o desenvolvimento de Aplicação om interface gráfica e acesso a banco de dados para controle de carros de um estacionamento.

Desenvolvimento de projeto de aplicação em Java com uso da API JDBC para a manipulação de dados de uma tabela.

Uma empresa precisa controlar o estacionamento de seus funcionários. Sabe-se que o estacionamento só permite a entrada de automóveis.

Crie um banco de dados Access para armazenamento dos carros do estacionamento de acordo com os atributos da classe Carro. Crie a classe Carro e a classe CarroDAO para a manipulação da tabela, e uma classe para realizar a conexão com o banco de dados. Crie uma aplicação com interfaces gráficas para o controle do estacionamento e para as operações de manutenção da tabela, com inclusão, alteração e exclusão, além da geração de um relatório de carros cadastrados. Características da classe:

Introtução

A aplicação foi desenvolvida e separada em quatro pacotes distintos a fim de manter o código escalável e de fácil compreensão. Os pacotes são os connection onde foi criada a classe ConnectionFactory de conexão com o banco de dados, model onde foi criada a classe Carro para definir construção do modelo de carro, model.dao foi criada a classe CarroDAO para a manipulação da tabela com o banco de dados e por fim o pacote view onde foi criado o JFrame da aplicação com a classe de nome viewCarros.

Foi criado o banco de dados bdcarros para que os dados fossem armazenados.

Conteúdo

Abaixo prints da aplicação construída interligada com o banco de dados

- JFrame construído.

- Aplicação rodando com o banco de dados dbcarros vazio.

- Adicionando carro.

- Carro adicionado.

Print com 6 carros já adicionados na aplicação para serem feitos as outras opções do crud.

- Excluindo campo.

- Campo excluído

- Atualizando nome de HONDA SIVIC para HONDA CIVIC.

Atualizando todos os campos.

Campos alterados.

Códigos de Implementação

ViewCarros.java

package view;

import javax.swing.table.DefaultTableModel;

import javax.swing.table.TableRowSorter;

import model.Carro;

```
import model.dao.CarroDAO;
* @author Jônatas Eleotério Silva
*/
public class viewCarros extends javax.swing.JFrame {
  public viewCarros() {
 initComponents();
 DefaultTableModel modelo = (DefaultTableModel) tbCarros.getModel();
 tbCarros.setRowSorter(new TableRowSorter(modelo));
 readJTable();
  }
  public void readJTable () {
 DefaultTableModel modelo = (DefaultTableModel) tbCarros.getModel();
 modelo.setNumRows(0);
 CarroDAO cdao = new CarroDAO();
 cdao.read().forEach((c) -> {
 modelo.addRow(new Object[]{
 c.getMarca(),
 c.getPlaca(),
 c.getCor(),
 c.getHoraEntrada(),
 c.getHoraSaida()
 });
 });
  }
```

```
@SuppressWarnings("unchecked")
// <editor-fold defaultstate="collapsed" desc="Generated Code">
private void initComponents() {
  jScrollPane1 = new javax.swing.JScrollPane();
  tbCarros = new javax.swing.JTable();
  txtMarca = new javax.swing.JTextField();
  txtPlaca = new javax.swing.JTextField();
  txtCor = new javax.swing.JTextField();
  txtHoraEntrada = new javax.swing.JTextField();
  txtHoraSaida = new javax.swing.JTextField();
  jLabel1 = new javax.swing.JLabel();
  jLabel2 = new javax.swing.JLabel();
  jLabel3 = new javax.swing.JLabel();
  jLabel4 = new javax.swing.JLabel();
  jLabel5 = new javax.swing.JLabel();
  btnSalvar = new javax.swing.JButton();
  btnExcluir = new javax.swing.JButton();
  btnAlterar = new javax.swing.JButton();
  setDefaultCloseOperation(javax.swing.WindowConstants.EXIT_ON_CLOSE);
  tbCarros.setModel(new javax.swing.table.DefaultTableModel(
 new Object [][] {
 {null, null, null, null, null},
 {null, null, null, null, null},
 {null, null, null, null, null},
 {null, null, null, null, null}
 },
 new String [] {
 "Marca", "Placa", "Cor", "Horário de Entrada", "Horário de Saída"
```

```
}
) {
  boolean[] canEdit = new boolean [] {
 false, false, false, false
  };
  public boolean isCellEditable(int rowIndex, int columnIndex) {
 return canEdit [columnIndex];
  }
});
tbCarros.addMouseListener(new java.awt.event.MouseAdapter() {
  public void mouseClicked(java.awt.event.MouseEvent evt) {
 tbCarrosMouseClicked(evt);
  }
});
jScrollPane1.setViewportView(tbCarros);
txtHoraEntrada.setToolTipText("");
txtHoraEntrada.addActionListener(new java.awt.event.ActionListener() {
  public void actionPerformed(java.awt.event.ActionEvent evt) {
 txtHoraEntradaActionPerformed(evt);
  }
});
jLabel1.setText("Marca");
jLabel2.setText("Placa");
jLabel3.setText("Cor");
jLabel4.setText("Hora de Entrada");
```

```
jLabel5.setText("Hora de Saída");
btnSalvar.setText("Salvar");
btnSalvar.addActionListener(new java.awt.event.ActionListener() {
  public void actionPerformed(java.awt.event.ActionEvent evt) {
 btnSalvarActionPerformed(evt);
  }
});
btnExcluir.setText("Excluir");
btnExcluir.addActionListener(new java.awt.event.ActionListener() {
  public void actionPerformed(java.awt.event.ActionEvent evt) {
 btnExcluirActionPerformed(evt);
  }
});
btnAlterar.setText("Alterar");
btnAlterar.addActionListener(new java.awt.event.ActionListener() {
  public void actionPerformed(java.awt.event.ActionEvent evt) {
 btnAlterarActionPerformed(evt);
  }
});
javax.swing.GroupLayout layout = new javax.swing.GroupLayout(getContentPane());
getContentPane().setLayout(layout);
layout.setHorizontalGroup(
  layout.create Parallel Group (javax.swing. Group Layout. A lignment. LEADING) \\
  .addGroup(layout.createSequentialGroup()
 .addContainerGap()
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
```

```
.addGroup(layout.createSequentialGroup()
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(txtMarca, javax.swing.GroupLayout.PREFERRED_SIZE, 200,
javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(jLabel1))
 .addGap(18, 18, 18)
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(txtPlaca, javax.swing.GroupLayout.PREFERRED_SIZE, 100,
javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(jLabel2))
 .addGap(18, 18, 18)
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(txtCor, javax.swing.GroupLayout.PREFERRED_SIZE, 100,
javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(jLabel3))
 .addGap(18, 18, 18)
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(txtHoraEntrada, javax.swing.GroupLayout.PREFERRED_SIZE,
110, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(jLabel4))
 .addGap(18, 18, 18)
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(jLabel5)
 .addComponent(txtHoraSaida, javax.swing.GroupLayout.PREFERRED SIZE, 110,
javax.swing.GroupLayout.PREFERRED_SIZE)))
```

.addGroup(layout.createSequentialGroup()

.addComponent(jScrollPane1)

```
.addComponent(btnSalvar, javax.swing.GroupLayout.PREFERRED_SIZE, 150,
javax.swing.GroupLayout.PREFERRED_SIZE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(btnExcluir, javax.swing.GroupLayout.PREFERRED_SIZE, 150,
javax.swing.GroupLayout.PREFERRED_SIZE)
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(btnAlterar, javax.swing.GroupLayout.PREFERRED_SIZE, 150,
javax.swing.GroupLayout.PREFERRED_SIZE)))
 .addGap(0, 369, Short.MAX_VALUE)))
 .addContainerGap())
 );
 layout.setVerticalGroup(
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGroup(layout.createSequentialGroup()
 .addGap(112, 112, 112)
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel1)
 .addComponent(jLabel2)
 .addComponent(jLabel3)
 .addComponent(jLabel4)
 .addComponent(jLabel5))
 .addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(txtMarca, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(txtPlaca, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(txtCor, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(txtHoraEntrada, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
 .addComponent(txtHoraSaida, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE))
 .addGap(18, 18, 18)
```

```
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(btnSalvar)
 .addComponent(btnExcluir)
 .addComponent(btnAlterar))
 .addGap(18, 18, 18)
 .addComponent(jScrollPane1, javax.swing.GroupLayout.PREFERRED_SIZE, 267,
javax.swing.GroupLayout.PREFERRED_SIZE)
 .addContainerGap(javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE))
 );
 pack();
  }// </editor-fold>
  private void txtHoraEntradaActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
  }
  private void btnSalvarActionPerformed(java.awt.event.ActionEvent evt) {
 Carro c = new Carro();
 CarroDAO dao = new CarroDAO();
 c.setMarca(txtMarca.getText());
 c.setPlaca(txtPlaca.getText());
 c.setCor(txtCor.getText());
 c.setHoraEntrada(Integer.parseInt(txtHoraEntrada.getText()));
 c.setHoraSaida(Integer.parseInt(txtHoraSaida.getText()));
 dao.create(c);
 txtMarca.setText("");
 txtPlaca.setText("");
 txtCor.setText("");
 txtHoraEntrada.setText("");
```

```
txtHoraSaida.setText("");
  readJTable();
}
private void btnExcluirActionPerformed(java.awt.event.ActionEvent evt) {
  if ( tbCarros.getSelectedRow() != -1 ) {
 Carro c = new Carro();
 CarroDAO dao = new CarroDAO();
 c.setPlaca((String) tbCarros.getValueAt(tbCarros.getSelectedRow(), 1));
 dao.delete(c);
 txtMarca.setText("");
 txtPlaca.setText("");
 txtCor.setText("");
 txtHoraEntrada.setText("");
 txtHoraSaida.setText("");
 readJTable();
  }
}
private void btnAlterarActionPerformed(java.awt.event.ActionEvent evt) {
  if ( tbCarros.getSelectedRow() != -1 ) {
 Carro c = new Carro();
 CarroDAO dao = new CarroDAO();
 c.setMarca(txtMarca.getText());
 c.setPlaca(txtPlaca.getText());
 c.setCor(txtCor.getText());
 c.setHoraEntrada(Integer.parseInt(txtHoraEntrada.getText()));
 c. set Hora Saida (Integer. parse Int (txt Hora Saida. get Text ())); \\
```

```
dao.update(c, tbCarros.getValueAt(tbCarros.getSelectedRow(), 1).toString());
 txtMarca.setText("");
 txtPlaca.setText("");
 txtCor.setText("");
 txtHoraEntrada.setText("");
 txtHoraSaida.setText("");
 readJTable();
 }
  }
  private void tbCarrosMouseClicked(java.awt.event.MouseEvent evt) {
 if ( tbCarros.getSelectedRow() != -1 ) {
 txtMarca.setText(tbCarros.getValueAt(tbCarros.getSelectedRow(), 0).toString());
 txtPlaca.setText(tbCarros.getValueAt(tbCarros.getSelectedRow(), 1).toString());
 txtCor.setText(tbCarros.getValueAt(tbCarros.getSelectedRow(), 2).toString());
 txtHoraEntrada.setText(tbCarros.getValueAt(tbCarros.getSelectedRow(), 3).toString());
 txtHoraSaida.setText(tbCarros.getValueAt(tbCarros.getSelectedRow(), 4).toString());
 }
  }
  public static void main(String args[]) {
 /* Set the Nimbus look and feel */
 //<editor-fold defaultstate="collapsed" desc=" Look and feel setting code (optional) ">
 /* If Nimbus (introduced in Java SE 6) is not available, stay with the default look and feel.
 * For details see http://download.oracle.com/javase/tutorial/uiswing/lookandfeel/plaf.html
 */
 try {
 for (javax.swing.UIManager.LookAndFeelInfo info:
javax.swing.UIManager.getInstalledLookAndFeels()) {
 if ("Nimbus".equals(info.getName())) {
```

```
javax.swing.UIManager.setLookAndFeel(info.getClassName());
 break;
 }
 }
 } catch (ClassNotFoundException ex) {
java.util.logging.Logger.getLogger(viewCarros.class.getName()).log(java.util.logging.Level.SEVERE,
null, ex);
 } catch (InstantiationException ex) {
java.util.logging.Logger.getLogger(viewCarros.class.getName()).log(java.util.logging.Level.SEVERE,
null, ex);
 } catch (IllegalAccessException ex) {
java.util.logging.Logger.getLogger(viewCarros.class.getName()).log(java.util.logging.Level.SEVERE,
null, ex);
 } catch (javax.swing.UnsupportedLookAndFeelException ex) {
java.util.logging.Logger.getLogger(viewCarros.class.getName()).log(java.util.logging.Level.SEVERE,
null, ex);
 }
 //</editor-fold>
 /* Create and display the form */
 java.awt.EventQueue.invokeLater(new Runnable() {
 public void run() {
 new viewCarros().setVisible(true);
 }
 });
  }
  // Variables declaration - do not modify
  private javax.swing.JButton btnAlterar;
  private javax.swing.JButton btnExcluir;
```

```
private javax.swing.JButton btnSalvar;

private javax.swing.JLabel jLabel1;

private javax.swing.JLabel jLabel3;

private javax.swing.JLabel jLabel4;

private javax.swing.JLabel jLabel5;

private javax.swing.JScrollPane jScrollPane1;

private javax.swing.JTable tbCarros;

private javax.swing.JTextField txtCor;

private javax.swing.JTextField txtHoraEntrada;

private javax.swing.JTextField txtHoraSaida;

private javax.swing.JTextField txtMarca;

private javax.swing.JTextField txtPlaca;

// End of variables declaration

}
```

ConnectionFactory.java

```
package connection;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.util.logging.Level;
import java.util.logging.Logger;
/**

* @author Jônatas Eleotério Silva

*/
public class ConnectionFactory {
```

```
private static final String DRIVER = "com.mysql.jdbc.Driver";
private static final String URL = "jdbc:mysql://localhost:3306/dbcarros";
private static final String USER = "root";
private static final String PASS = "1234";
public static Connection getConnection() {
  try {
 Class.forName(DRIVER);
 return DriverManager.getConnection(URL, USER, PASS);
  } catch (ClassNotFoundException | SQLException ex) {
 throw new RuntimeException(" Erro de conexão: ", ex);
 }
}
public static void closeConnection(Connection con) {
  try {
 if(con != null){
 con.close();
 }
 } catch (SQLException ex) {
 Logger.getLogger(ConnectionFactory.class.getName()).log(Level.SEVERE, null, ex);
 }
}
public static void closeConnection(Connection con, PreparedStatement stmt) {
  closeConnection(con);
  try {
 if(stmt != null){
 stmt.close();
 }
 } catch (SQLException ex) {
 Logger.getLogger(ConnectionFactory.class.getName()).log(Level.SEVERE, null, ex);
 }
}
```

```
public static void closeConnection(Connection con, PreparedStatement stmt, ResultSet rs) {
 closeConnection(con, stmt);
 try {
 if(rs != null){
 rs.close();
 }
 } catch (SQLException ex) {
 Logger.getLogger(ConnectionFactory.class.getName()).log(Level.SEVERE, null, ex);
 }
  }
}
 Carro.java
package model;
* @author Jônatas Eleotério Silva
*/
public class Carro {
  private String marca, placa, cor;
  private int horaEntrada, horaSaida;
  public String getMarca() {
 return marca;
  }
  public void setMarca(String marca) {
 this.marca = marca;
  }
  public String getPlaca() {
 return placa;
  }
```

```
public void setPlaca(String placa) {
  this.placa = placa;
}
public String getCor() {
  return cor;
}
public void setCor(String cor) {
  this.cor = cor;
}
public int getHoraEntrada() {
  return horaEntrada;
}
public void setHoraEntrada(int horaEntrada) {
  this.horaEntrada = horaEntrada;
}
public int getHoraSaida() {
  return horaSaida;
}
public void setHoraSaida(int horaSaida) {
  this.horaSaida = horaSaida;
}
public Carro() {
}
public Carro(String marca) {
  this.marca = marca;
}
public Carro(String marca, String placa) {
  this.marca = marca;
  this.placa = placa;
}
public Carro(String marca, String placa, String cor) {
```

```
this.marca = marca;
 this.placa = placa;
 this.cor = cor;
  }
  public Carro(String marca, String placa, String cor, int horaEntrada, int horaSaida) {
 this.marca = marca;
 this.placa = placa;
 this.cor = cor;
 this.horaEntrada = horaEntrada;
 this.horaSaida = horaSaida;
  }
}
 CarroDAO.java
package model.dao;
import connection.ConnectionFactory;
import java.sql.Connection;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.util.ArrayList;
import java.util.List;
import java.util.logging.Level;
import java.util.logging.Logger;
import javax.swing.JOptionPane;
import model.Carro;
* @author Jônatas Eleotério Silva
*/
```

public class CarroDAO {

```
public void create(Carro c) {
 Connection con = ConnectionFactory.getConnection();
 PreparedStatement stmt = null;
 try {
 stmt = con.prepareStatement("INSERT INTO carros
(marca,placa,cor,horaEntrada,horaSaida)VALUES(?,?,?,?,?)");
 stmt.setString(1, c.getMarca());
 stmt.setString(2, c.getPlaca());
 stmt.setString(3, c.getCor());
 stmt.setInt(4, c.getHoraEntrada());
 stmt.setInt(5, c.getHoraSaida());
 stmt.executeUpdate();
 JOptionPane.showMessageDialog(null, "Salvo com sucesso!");
 } catch (SQLException ex) {
 JOptionPane.showMessageDialog(null, "Erro ao salvar: "+ ex);
 } finally {
 ConnectionFactory.closeConnection(con, stmt);
 }
  }
  public List<Carro> read() {
 Connection con = ConnectionFactory.getConnection();
 PreparedStatement stmt = null;
 ResultSet rs = null;
 List<Carro> carros = new ArrayList<>();
 try {
 stmt = con.prepareStatement("SELECT * FROM carros");
 rs = stmt.executeQuery();
 while(rs.next()) {
 Carro carro = new Carro();
 carro.setMarca(rs.getString("marca"));
 carro.setPlaca(rs.getString("placa"));
```

```
carro.setCor(rs.getString("cor"));
 carro.setHoraEntrada(rs.getInt("horaEntrada"));
 carro.setHoraSaida(rs.getInt("horaSaida"));
 carros.add(carro);
 }
 } catch (SQLException ex) {
 Logger.getLogger(CarroDAO.class.getName()).log(Level.SEVERE, null, ex);
 } finally {
 ConnectionFactory.closeConnection(con, stmt, rs);
 }
 return carros;
  }
  public void update(Carro c, String p) {
 Connection con = ConnectionFactory.getConnection();
 PreparedStatement stmt = null;
 try {
 stmt = con.prepareStatement("UPDATE carros SET marca = ?,placa = ?,cor = ?,horaEntrada =
?,horaSaida = ? WHERE placa = ?");
 stmt.setString(1, c.getMarca());
 stmt.setString(2, c.getPlaca());
 stmt.setString(3, c.getCor());
 stmt.setInt(4, c.getHoraEntrada());
 stmt.setInt(5, c.getHoraSaida());
 stmt.setString(6, p);
 stmt.executeUpdate();
 JOptionPane.showMessageDialog(null, "Atualizado com sucesso!");
 } catch (SQLException ex) {
 JOptionPane.showMessageDialog(null, "Erro ao atualizar: "+ ex);
 } finally {
 ConnectionFactory.closeConnection(con, stmt);
 }
```

```
}
  public void delete(Carro c) {
 Connection con = ConnectionFactory.getConnection();
 PreparedStatement stmt = null;
 try {
 stmt = con.prepareStatement("DELETE FROM carros WHERE placa = ?");
 stmt.setString(1, c.getPlaca());
 stmt.executeUpdate();
 JOptionPane.showMessageDialog(null, "Excluido com sucesso!");
 } catch (SQLException ex) {
 JOptionPane.showMessageDialog(null, "Erro ao excluir: "+ ex);
 } finally {
 ConnectionFactory.closeConnection(con, stmt);
 }
  }
}
```

Referências

https://www.devmedia.com.br/manipulando-dados-com-jdbc-em-java/27287