


```
/*
 * Tutorial de Connection à MYSQL en Java, via un driver JDBC
 *
 * Auteur : Kartono Loïc
 *
 */
```

Avant de se lancer comme des « bourrins » (lol) dans la programmation pure et dure, je vous propose dans un premier temps de commencer par télécharger le driver JDBC, à cette adresse : http://codeur.invfoteam.com/download/mysqlJDBC.zip

Dans Eclipse, nous allons créer un nouveau projet :

Il faut maintenant inclure notre driver JDBC (que vous avez normalement téléchargé précédemment), au CLASSPATH de notre nouveau projet. Pour voir la démarche à suivre, c'est par ici :

Après avoir cliqué sur **Properties**, une fenêtre apparait. Dans la barre latérale gauche de cette fenêtre, cliquez sur **Java Build Path**. Cliquez ensuite sur le bouton **Add variables**. La fenêtre suivante devrait apparaitre :

Pour ajouter une nouvelle entrée à la liste des variables intégré à Eclipse, il faut cliquer sur le bouton **Configure variables**. La fenêtre suivante apparait :

Cliquez ensuite sur le bouton **new**. Dans le champ *Name*, entré le nom que vous voulez pour désigner votre nouvelle variable (Je l'appellerai ici **JDBC**). Cliquez ensuite sur le bouton **File**, et allez sélectionner votre driver JDBC (*.jar) :

Cette action nous à permis d'ajouter une variable externe à Eclipse. Maintenant, nous allons l'intégré à notre Projet. Si les choses, on correctement été faites, vous devriez voir apparaître votre variable dans la fenêtre suivante :

Double cliquez sur cette dernière et valider. La variable est maintenant intégrée au projet.

Ha! Voila enfin la partie qui nous intéresse. Pour se connecter à MySQL en java c'est très simple :

```
* Toutes les classes de JDBC sont dans le package java.sql. Il faut donc l'importer dans
 * tous les programmes utilisant JDBC.
import java.sql.*;
public class TutoSQL {
 / * *
 * @param args
 * /
 public static void main(String[] args){
 /* Il y a 4 classes importante à connaître : DriverManager, Connection, ResultSet
 * et Statement (et PreparedStatement)
 * Déclaration des variables utiles à la Connection
 Connection laConnection;
 Statement transmission;
 ResultSet leResultat;
 /* Ici, obligation d'implémenter une structure de type try...catch pour nous
 * permettre de gérer les erreurs de Connection
 * /
 try{
 // Pour se connecter à une base de donnée, il faut charger le driver
 // qui fait le lien entre le programme et la base de donnée
 Class.forName("com.mysql.jdbc.Driver");
 /* On charge et on configure le driver de la base de donnée à l'aide de la
 * classe DriverManager. On insert les informations de Connection ici.
 * sql = le nom de ma base
 * root = l'utilisateur par défaut
 * "" = le mot de passe (ici j'en ai pas mis)
 laConnection =DriverManager.getConnection("jdbc:mysql://localhost/sql","root","");
 // transmission contiendra nos requêtes et les transmettra à la base de données
 transmission = laConnection.createStatement();
 /* Exécution d'une requête : le ResultSet nous permet de parcourir les
 informations retournées par la base de données dans le cas d'une sélection
 * de données
 * /
 leResultat = transmission.executeQuery("select * from maTable");
 /* Pour afficher le resultat de la requête renvoyé par MySQL, il suffit de
 * bouclé sur notre ResultSet.
 * leResultat.getString("nom") > nom = champs de la table maTable
 * /
 while(leResultat.next()){
 System.out.println("Nom : " + leResultat.getString("nom") + "Age : " +
 leResultat.getInt("age"));
 }
 }catch(Exception e){
 System.out.print("Impossible de se connecter à la base de données");
 }
 }
```

Dans ce tutorial, vous avez appris à importer une variable au CLASSPATH d'un projet, vous connectez à une base de données MySQL et à récupérer le resultat d'une requête pour ensuite l'afficher.

Merci à toutes et à tous, et à un prochain tuto...

