Tutorial Java con acceso a datos e Interfaces gráficas

Jazna Meza Hidalgo

Mayo 2010

1 OBJETIVOS

- Utilizar MySQL para manipulación de datos
- Trabajar con SQL como lenguaje de consulta
- Construir una aplicación Java capaz de acceder a una base de datos y ejecute las operaciones básicas de recuperación, actualización de registros usando interfaces gráficas estilo Windows.

2 REQUERIMIENTOS

SOFTWARE	LINK
Java Development Kit (JDK)	http://java.sun.com
Netbeans	http://www.netbeans.org
${ m MySQL}$	http://dev.mysql.com
Conector MySQL	http://dev.mysql.com

Table 1: Requerimientos

3 DESCRIPCIÓN

Considerando el modelo de datos revisado en uno de los tutoriales anteriores vamos a construir una aplicación que permita manipular los datos de la tabla y obtener los resultados de las consultas. Se recuerda que el modelo (que cuenta con una sola tabla) es el que se describe en la Figura 1 y Figura 2.

4 ACTIVIDAD 1 - CREANDO EL PROYECTO NETBEANS

Una vez que se ha creado la base de datos se va a revisar la forma de conectar la base de datos a un proyecto NetBeans de forma de poder construir aplicaciones que puedan

Figure 1: Tabla que utiliza la aplicación

Figure 2: Detalle de los atributos de la tabla

trabajar sobre la base de datos. En esta actividad se debe crear un proyecto NetBeans del tipo Aplicación Desktop Java.

5 ACTIVIDAD 2 - MODIFICANDO VENTANA INICIAL

Modificar la ventana propuesta hasta obtener una apariencia como la que se indica en la Figura 3. El detalle de los elementos de la ventana son los que se encuentran en la Figura 4:

6 ACTIVIDAD 3 - AGREGANDO PACKAGES

Agregar al proyecto los paquetes relacionados con la capa de servicio y la capa de negocio, de acuerdo a lo que se revisó en el tutorial de acceso a datos.

7 ACTIVIDAD 4 - AGREGANDO NUEVAS VENTANAS

Vamos a agregar las ventana que aparece en las Figura 5, la clase DEBE llamarse *FEdicion*. A través de la Paleta de elementos que se muestra en la Figura 6 será posible agregar los componentes de la ventana. Ahora vamos a revisar el código para implementar nuestra ventana:

- Aspecto del constructor de acuerdo a lo que aparece en la Figura 8.
- Programación del evento del botón Guardar (ver Figura 9)

Figure 3: Apariencia de la ventana

Figure 4: Elementos de la ventana

Figure 5: Frame para agregar datos a la tabla

• Programación del evento del botón Limpiar (ver Figura 10)

8 ACTIVIDAD 5 - VINCULANDO LA NUEVA VENTANA

Vamos a unir la ventana que se ha creado a la aplicación existente, para lo cual vamos a modificar el código de la ventana principal de la aplicación y se agrega el código que aparece en la Figura 10. Luego vamos a programar el evento asociado a la opción de menú para poder abrir la ventana y agregamos el código que aparece en la Figura 11. Ahora probemos el proyecto para verificar que se agreguen nuevos registros a la tabla a través de nuestra nueva interfaz gráfica.

9 ACTIVIDAD 6 - CREANDO Y VINCULANDO LA VENTANA PARA VER LA TABLA

Ahora vamos a crear un nuevo *JFrame* que tenga el aspecto de la Figura 12, la nueva ventana DEBE llamarse *FVerTabla*. Una vez que se haya diseñado la ventana se van a programar los eventos para poder mostrar los datos de la tabla en el JTable que se ha agregado al Frame y se tienen las siguientes acciones:

- Agregar al final de la clase FVerTabla el código que aparece en la Figura 13.
- Agregar atributos y modificar el constructor (ver Figura 14)
- Programación del evento para seleccionar un registro de la tabla (ver Figura 15)

Figure 6: Paleta de componentes que pueden ser agregadas al Frame

```
23 public class FEdicion extends javax.swing.JFrame {
24
25 private Profesor p;
26 /** Creates new form FEdicion */
27 public FEdicion() throws ClassMotFoundException, java.lang.InstantiationException,
28 java.lang.IllegalAccessException,
30 /** wyerror {
31 initComponents();
32 p = new Profesor();
33 p.setId(p.generarCodigo());
34 this.txt_id.setText(String.valueOf(p.getId()));
35 }
```

Figure 7: Atributos y constructor de la clase FEdicion

```
private void btGuardarActionPerformed(java.awt.event.ActionEvent evt) {

String nombre;

int horas, valor hora;

/* Obtiene los datos desde la interfar */

nombre = this.txt_nombre.getText();

horas = Integer.parseInt(this.txt_valor.getText());

valor hora = Integer.parseInt(this.txt_valor.getText());

/* Steta los valores del objeto */

p.setNombre(nombre); p.setNorss(horas); p.setValorHora(valor_hora);

try(

p.grabar();

**OptionPane.shovMessageDialog(null, "Profesor ha sido agregado", "Registro profesor",

**OptionPane.shovMessageDialog(null, "NFORMATION MESSAGE);

/* Steta el contenido de la ventana */

p.setId(p.generatCodigo());

this.txt_id.setText(String.valueOf(p.getId()));

this.txt_id.setText(String.valueOf(p.getId()));

this.txt_boras.setText("");

this.txt_boras.setText("");

catch(java.lang.ClassNotFoundException e) { **OptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.lang.IllegalAccessException e) { **OptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.lang.IllegalAccessException e) { **OptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.lang.SolException e) { **OptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.sql.sQolException e) { **OptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.sql.sQolException e) { **OptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.sql.sQolException e) { **OptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.sql.sQolException e) { **OptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch (java.sql.sQolException e) { **OptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch (java.sql.sQolException e) { **OptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch (java.sql.sQolException e) { **OptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage(); }
```

Figure 8: Programación del evento sobre el botón Guardar

Tutorial de Java con acceso a datos e Interfaces gráficas

```
private void btLimpiarActionPerformed(java.awt.event.ActionEvent evt) {

/* Limpia el contenido de los textfields de la ventana */

this.txt_id.setText("SIN ASIGNAR");

this.txt_nombre.setText("");

this.txt_horas.setText(""); this.txt_valor.setText("");

}
```

Figure 9: Programación del evento sobre el botón Limpiar

```
27  public class ExampleGUIView extends FrameView {
28
29  private FEdicion ventana;
```

Figure 10: Cambios en la clase de la ventana principal

• Programación del evento del botón Guardar (ver Figura 16)

Ahora vamos a vincular la tabla a nuestra ventana principal y se tiene el código asociado a la Figura 17

```
private void editMenuItemActionPerformed(java.awt.event.ActionEvent evt) {

try{

if (ventana == null) ventana = new FEdicion();

ventana.setLocationRelativeTo(null);

wentana.setVisible (true);

}

catch(java.lang.classNotFoundException e) {

JOptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.lang.tllegalAccessException e) {

JOptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.sql.SQLException e) {

JOptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.sql.SQLException e) {

JOptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.sql.SQLException e) {

JOptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.sql.SQLException e) {

JOptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.sql.SQLException e) {

JOptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.sql.SQLException e) {

JOptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.sql.SQLException e) {

JOptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }

catch(java.sql.SQLException e) {

JOptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }
```

Figure 11: Programación del evento de la opción de menú

Title 1	Title 2	Title 3	Title 4	
Antecedentes de Pro	ofesor			
		Guardar		
	DR ID	Guargar		
ID VALO		Guargar		

Figure 12: Apariencia de la ventana para ver el contenido de la tabla

```
303
 class MiModelo extends DefaultTableModel
304
305 -
 public MiModelo(Object[][] data, Object[] columnNames) {
306
 super(data, columnNames);
307
 0
 @Override
 public boolean isCellEditable (int row, int column)
309
310 -
311
 // Aquí devolvemos true o false según queramos que una celda
 // identificada por fila,columna (row,column), sea o no editable
312
313
 return false;
314
 }
315
 }
```

Figure 13: Agregar nueva clase para manejar el modelo del JTable


```
27
 public class FVerTabla extends javax.swing.JFrame {
28
 /* Array de String's con los títulos de las columnas */
 private String[] columnNames = {"ID", "NOMBRE", "HORAS", "VALOR HORA"};
29
 private MiModelo dtm;
30
31
 private Profesor p;
32
33 -
 /** Creates new form FVerTabla */
 public FVerTabla() {
34 -
 initComponents();
35
36
 cargarTabla();
37
 }
```

Figure 14: Atributos y constructor de la clase FEdicion

```
private void cargarTabla() {
195 -
 ArrayList r;
197
 Iterator iterador;
198
 Profesor un_profesor;
199
 Object[][] data;
200
 int index = 0;
201
202
 p = new Profesor();
203
 r = p.cargar();
204
 iterador = r.iterator();
 /* Pasa los datos a la tabla */
206
 data = new Object[r.size()][4];
207
208
 while (iterador.hasNext()){
 un_profesor = (Profesor) iterador.next();
209
 data[index][0] = un_profesor.getId();
data[index][1] = un_profesor.getNombre();
data[index][2] = un_profesor.getHoras();
211
212
 data[index][3] = un_profesor.getValorHora();
213
 index++;
214
216
 /* Se crea el Modelo de la tabla con los datos anteriores */
217
 dtm = new MiModelo(data, columnNames);
218
 this. iTableProfesor.setModel (dtm):
 catch(java.lang.ClassNotFoundException e) { JOptionPane.showMessageDialog(null, "Descripción : " + e.getMessage()); } catch(java.lang.IllegalAccessException e) { JOptionPane.showMessageDialog(null, "Descripción : " + e.getMessage()); } catch(java.lang.InstantiationException e) { JOptionPane.showMessageDialog(null, "Descripción : " + e.getMessage()); }
220
221
223
224
 catch(java.sql.SQLException e){ JOptionPane.shovMessageDialog(null, "Descripción : " + e.getMessage()); }
catch(MyError e){ JOptionPane.shovMessageDialog(null, "Descripción : " + e.getMensaje()); }
 " + e.getMensaje()); }
```

Figure 15: Método para cargar los datos en el JTable

Tutorial de Java con acceso a datos e Interfaces gráficas

```
227 private void jTableProfesorMouseClicked(java.awt.event.MouseEvent evt) {
228
 /* Obtiene el número de fila que ha sido seleccionada */
229
 int fila = this. |TableProfesor.rowAtPoint(evt.getPoint());
230
 int columna = this.jTableProfesor.columnAtPoint(evt.getPoint());
231
 /* Muestra los datos en la ventana de edición si corresponde *
232
 if ((fila > -1) && (columna > -1)) {
233
 this.txt_id.setText(String.valueOf((Integer) this.dtm.getValueAt(fila,0)));
234
 this.txt_nombre.setText((String) this.dtm.getValueAt(fila,1));
235
 this.txt horas.setText(String.valueOf((Integer) this.dtm.getValueAt(fila,2)));
236
 this.txt_valor.setText(String.valueOf((Integer) this.dtm.getValueAt(fila,3)));
237
238
 /* Activamos el botón para guardar los datos */
239
 this.btGuardar.setEnabled(true);
240
241
```

Figure 16: Programación del evento para hacer clic sobre un registro de la tabla

```
243 private void btGuardarActionPerformed(java.awt.event.ActionEvent evt) {
 int id, horas, valorHora;
246
247
 String nombre;
248
249
 /* Obtiene los datos desde le ventana de edición */
 id = Integer.parseInt(this.txt id.getText());
250
 this.txt_nombre.getText();
251
252
 horas = Integer.parseInt(this.txt_horas.getText());
 valorHora = Integer.parseInt(this.txt valor.getText());
253
254
 /* Crea el objeto con los datos obtenidos *.
255
 p = new Profesor(id, nombre, horas, valorHora);
256
257
 try{
 p.grabar();
258
259
 JOptionPane.showMessageDialog(null, "Datos han sido actualizados", "Registro profesor",
 JOptionPane . INFORMATION MESSAGE);
261
262
 Setea loa valores del sector de edición */
 this.txt_id.setText("VALOR ID");
263
264
 this.txt_nombre.setText("");
 this.txt_horas.setText("0");
265
266
 this.txt_valor.setText("0");
 /* Desactivamos el botón para guardar los datos */
267
 this.btGuardar.setEnabled(false);
268
269
 271
272
 273
 catch(MyError e) { JOptionPane.showMessageDialog(null, "Descripción : " + e.getMensaje()); }
```

Figure 17: Programación del evento para guardar los datos

```
private void viewMenuItemActionPerformed(java.awt.event.ActionEvent evt) {

/* Muestra la ventana que visualiza los registros */

if (verRegistros == null) verRegistros = new FVerTabla();

verRegistros.setLocationRelativeTo(null);

verRegistros.setVisible(true);

239

240

}
```

Figure 18: Vinculación de la ventana en el evento del menú