Driver Mysql para Banco de Dados

```
MySQL.:
Driver.: "com.mysql.jdbc.Driver"
URL.: "jdbc:mysql://localhost/nomedobanco"
Usuário.: root
senha.: ******
```

Conexão com um Banco de Dados

```
Colocar o driver do banco de dados no diretório.:/jdk/jre/lib/ext/aqui.
Incluir o conector mysql na pasta de bibliotecas do projeto.
"Projeto"/"Bibliotecas"
/"adicinar JAR/Pasta"/selecionar o cennectorMysql
import java.sql.*;
import javax.swing.*;
public class conexao
{
 final private String driver = "com.mysql.jdbc.Driver";
 final private String url = "jdbd:mysql://localhost/nome_do_banco";
 final private String usuario = "root";
 final private String senha = "123456";
//VARIÁVEIS GLOBAIS PARA CONEXÃO COM O BANCO DE DADOS MYSQL.
//final = constante, nao podem ser alteradas
//private = privado, so podem ser acessadas por métodos da mesma classe
 private Connection con; //conexão com o banco de dados
 public Statement stm; //responsável por abrir caminho até o banco de dados
 public ResultSet rs; //Será armazenado as consultas sql com o banco de dados
//EFETUANDO CONEXÃO COM O BANCO DE DADOS MYSOL
 public boolean conecta()
 boolean result = true; // variável local para armazenar o resultado
 try
 {
 Class.forName(driver); //Tenta encontrar o driver
 con = DriverManager.getConnection(url, usuario, senha); //Faz a
conexão
 JOptionPane.showMessageDialog(null, "Conexão efetuada com sucesso!");
 catch (ClassNotFoundException driverErro) //Exception caso o driver não
seja encontrado
 {
 JOptionPane.showMessageDialog(null, "Driver não localizado.:
"+driverErro);
 result = false;
```

```
catch(SQLException fonte) // Exception caso a conexão falhe.
 JOptionPane.showMessageDialog(null, "Erro na conexão com a fonte de
dados.: "+fonte);
 result = false;
 }
 return result; //retorna o resultado da tentativa de conexão
  }
  //DESCONECTAR O BANCO DE DADOS AO FECHAR O FORMULÁRIO
  public void desconecta()
 boolean result;
 try
 {
 con.close(); //Fecha a conexão
 JOptionPane.showMessageDialog(null, "Banco de dados fechado!");
 catch (SQLException fecharErro)
 JOptionPane.showMessageDialog(null, "Não foi possível fechar o Banco
Dados"+fecharErro);
 result = false;
 }
  //EXECUTAR UM COMANDO SQL
  public void executaSQL(String sql)
 try
 {
con.createStatement(ResultSet.TYPE_SCROLL_SENSITIVE, ResultSet.CONCUR_READ_ONLY);
//Criar o Statement, ou seja, o caminho até o banco
 rs = stm.executeQuery(sql);//o rs armazena o comando sql executado pelo
stm
 catch (SQLException sqlErro)
 JOptionPane.showMessageDialog(null, "Não foi pssível executar o comando sql
"+sqlErro+", comando sql passado.: "+sql);
  }
 }// fim classe Conexao
```

Dicas JavaSE

```
Classe.: java.util.Date.: Manipular a data.
Métodos.:
qetDate() = dia do mês
getDay() = dia da semana
getMonth() = mês
getYear() = ano
Classe.: java.text.SimpleDateFormat.: Formato da hora.
Métodos.:
format() = formata a hora - HH:mm:ss
Classe.: javax.swing.JOptionPane.: Tela gráfica
JoptionPane.showConfirmDialog(null,"texto","titulo", JOptionPane.YE
S_NO_OPTION);
Classe.: java.io.File.: Arquivos
Abrir uma caixa de diálogo para escolha de uma foto.:
JFileChooser escolhe_foto = new JFileChooser();
escolhe_foto.setCurrentDirectory(new File("/estoque/Pictures/"));
escolhe_foto.setDialogTitle("Escolha a foto do Cliente");
escolhe foto.showOpenDialog(this);
String foto = ""+escolhe foto.getSelectedFile().getName();
tf foto.setText(foto);
label_foto.setIcon(new
ImageIcon("/estoque/Pictures/"+tf_foto.getText()));
obs.: Este código tem que estar dentro de um bloco try-catch
```

Ações

```
Fechar um formulário mas não fechar sistema.:
dispose();
Fechar o sistema.:
System.exit(0);
Chamar um formulário.:
new NomeClasse().show();
Colocar texto no label ou campo de texto.:
nome_label.setText("Coloque o texto aqui");
Fazer consulta no Banco.:
resultset = statement.executeQuery("select * from tabela");
Fazer atualização no Banco.:
statement.executeUpdate("insert into tabela....");
Colocar o cursor no campo de texto.:
tf nome.requestFocus();
Proibir edição de um campos de texto.:
tf nome.setEditable(false);
Tamanho da palavra(Quantos caracteres).:
int tamanho = tf nome.getText().length();
Sobreescrever uma String com a quantidade de caracteres desejados.: EX.: Belo → Be
String word = "Belo Horizonte";
String word changed = word.substring(0,2);
Adicionar item a um Combo Box.:
cb_nome.addItem("MG");
Remover item de um Combo Box.:
cb nome.removeItem("MG");
Remover todos os itens de um Combo Box.:
cb nome.removeAllItems();
Para analisar se uma parte contém na frase.:
frase.matches(".*"+ pesquisado +".*");
Remove espaços em branco no início ou no final de uma String.:
String.trim();
Formatar data MySql(YYYY-MM-DD) para (DD/MM/YYYY).:
String[] datamasc =
con cliente.rs.getString("cli datanasc").split("-");
int ano = Integer.parseInt(datanasc[0]) - 1900;
```

```
int mes = Integer.parseInt(datanasc[1])-1;
int dia = Integer.parseInt(datanasc[2]);
DateFormat format = new SimpleDateFormat("dd/MM/yyyy");
java.sql.Date newDate = new java.sql.Date(ano, mes, dia);
String datanasci = format.format(newDate);
tf datanasc.setText(datanasci);
Formatar data MySql(DD/MM/YYYY) para (YYYY-MM-DD) .:
String[] datanasc = tf_datanasc.getText().split("/");
int ano = Integer.parseInt(datanasc[2])-1900;
int mes = Integer.parseInt(datanasc[1])-1;
int dia = Integer.parseInt(datanasc[0]);
DateFormat format = new SimpleDateFormat("yyyy-MM-dd");
java.sql.Date newDate = new java.sql.Date(ano, mes, dia);
String datanasci = format.format(newDate);
Ignorar uma exceção - Cláusula 'throws'.:
public static void main(String args[]) throws IOException
Sempre executar uma ação em um try-catch - Cláusula 'finally'.:
finally
{
 JoptionPane.showMessageDialog(null, "Fim da aplicação");
}
Criar uma exceção – Cláusula 'throw new Exception()
throw new Exception("erroOcorrido");
Obter detalhes de um erro em uma exceção.:
erroExcessão.printStackTrace();
```