http://emmanuel-remy.developpez.com/Java/Tutoriels/BaseDonnees/MySQL/MySQL.htm
http://emmanuel-remy.developpez.com/Java/
[image: image1.jpg]Cannexion o Hvse)

[image: image2.png]

Chapitres traités [image: image3.wmf]

R

ecuperation du pilote et configuration de JBuilder

Dans cette leçon, nous allons mettre en oeuvre notre première base de données. L'exemple proposé sera extrêmement simple, le but étant de comprendre tous les mécanismes qui sont en jeu. Le logiciel de base de données que j'ai choisi est MySQL, mais il est bien entendu possible d'en choisir un autre, le principe de connexion restant identique. Avant de commencer, il est préférable d'avoir appris au préalable toutes les notions nécessaires dans l'étude précédente. Pour finir, je suppose que le lecteur connait un minimum la syntaxe de SQL. Je ne ferai aucune étude particulière sur ce langage.

Pour en savoir plus sur les principes d'une base de données
Récupération du pilote de la base de données MySQL et configuration de JBuilder
Il va être nécessaire de régler JBuilder pour qu'il soit capable de se connecter à la base de données MySQL, ce qu'il ne sait pas faire à priori. D'après ce que nous avons étudié au préalable, la connexion ne s'effectue qu'au travers d'un pilote qui doit être récupéré soit par le fournisseur de la base de données ou éventuellement sur Internet. Au moment où j'écris ce cours, le pilote s'appelle “MySQL Connector/J 3.0.4 Gamma”, vous avez, bien entendu, la version pour Linux (tar.gz) et la version pour Windows (zip).

Dernière version stable d’un pilote JDBC pour MySQL : http://www.mysql.com/downloads/api-jdbc-stable.html
[image: image46.png]> Page d'accueil

N'oubliez pas qu'un pilote est constitué d'un ensemble de classes Java qui sont localisées au sein d'une bibliothèque (jar). La première démarche, après avoir récupéré ce fichier compressé, va être d'extraire cette bibliothèque et de la placer à un endroit convenable.

Le fichier que vous venez de récupérer comporte beaucoup plus que la bibliothèque, et il est relativement conséquent. Après avoir décompressé l'ensemble de ce fichier, introduisez-vous au sein des répertoires pour la localiser.

[image: image47.png]Ouvrir avec WinZip
Explorer

Anayser avec Norton Aniirus
extraie vers.

) Créer Auto-Extractible (EXE)
E-Mal mysabcomnector-java-3.0.4-gamma.zip
Ouviravee

Vous pouvez, dès lors, déplacer cette bibliothèque et la placer à un endroit qui sera plus judicieux pour JBuilder. En toute rigueur, nous aurions pu la laisser à cet endroit. Après tout, JBuilder est capable de localiser une bibliothèque n'importe où sur le disque dur. Personnellement, je préfère la placer avec les autres, c'est à dire dans le répertoire prévu à cet effet ; savoir lib (pour library ou en français bibliothèque). Je vous invite à avoir la même démarche.

Il ne nous reste maintenant plus qu'à configurer JBuilder pour qu'il reconnaisse cette bibliothèque afin qu'elle puisse être intégrée automatiquement dans les applications gérant les bases de données (pour une connexion avec MySQL, bien entendu).

En fait, c'est une technique que nous connaissons déjà, après tout c'est une bibliothèque comme une autre.

Pour en savoir plus sur les bibliothèques
Dans JBuilder, faites appel au menu “Outils”, et choisissez la rubrique “Configurer les bibliothèques...”.

[image: image4.png]Fenétre Aide
options de IED!
Options de Féditeur.

& Confiurer les JOK.
Configurerles seryeurs
Configurera paiete

Dans la boîte de dialogue “Configuration des bibliothèques”, cliquez sur le bouton “Nouveau...” pour intégrer cette bibliothèque au sein de JBuilder. Vous en profiterez pour choisir un nom à votre convenance qui soit facile à retenir pour la suite. Par ailleurs, souvenez-vous qu'il est nécessaire de spécifier l'emplacement. Pour que tout le monde puisse y avoir accès et en plus dans n'importe quel projet, j'ai choisi l'emplacement “JBuilder”.

[image: image5.png]BXpertiouyeIIBilibthEue)

Définition de la nowvelle bibliothaque

Sélectionnez un nom st un emplacement pour la nouvelle.
bibliotheque, et ajoutez un ou plusisurs chemins contenant les
classes, le source, ou la documentation. JBuilder déterminera
automatiqusment les types de chemins corrects

Nom [FilotebySal

Ernplacement: [JBuilder

Après ces désignations, cliquez sur le bouton “Ajouter...”. Il suffit maintenant de localiser l'archive. Souvenez-vous que nous venons de la placer dans le répertoire “lib” de JBuilder.

[image: image6.png]COISElEahond ino e IS UTEiEperiDires:

Répertoire - | mysql-connector-java-3.0.4-gamma-bin jar

mailjar

linusDesklopConfigurator ar

Bureau
aptionaljar

soltools jar
TabbedPaneFixar
terp
unitestjar
websenverglue jar
Prajet xalanjar

xerces jar

B
g

Exemples

Reépertoire : [

Annuler Alde

Il suffit maintenant de cliquer deux fois sur “Ok” pour valider notre sélection. Du coup, cette fois-ci, le pilote est bien intégré à JBuilder.

[image: image7.png]ClConfignrabonidesiibliothiegies)

E s s Paramétres de hibliothéues
ataStore Server

Guoow Nom: [PictewySal Renommer
i __ Renommer.._ |

(& Layoutassistant Sample
& nsoftware IP Works. Classe | Source | Documentation | Bibliothéques nécessaires

[CBuilgerTbimysal-connectoriava-3.0.4-gar | pjouter,

& SHTML Handler Modifier.

(@5 Sitraka JClass Chart 45.1
(G sitraka JClass Gauge 4.5.1 Retirer

(& Sitraka JClass Table 45.1 —
& Unit Test

1G5 web Start

& xalan

i xerces

e

& ¥miBeans

T 41 DA

Vers le haut

3| Versiebas

Annuler Aide

Nouveau Ajguter un dossier. ‘Supprimer

Souvenez-vous qu'il est possible que ce pilote (cette bibliothèque) soit automatiquement intégré à chaque projet en réglant “Propriété du projet par défaut...”, qui se trouve dans le menu “Projet”. Je n'appliquerais pas cette démarche parce que tous les projets n'utilisent pas systématiquement les bases de données.

Utilisation des objets DataExpress pour assurer la connectivité et exécuter la première requête

Base de données Entreprise
Avant de s'intéresser à la connexion proprement dite, vous allez mettre en oeuvre une base de données très simple que vous appellerez “Entreprise” et qui comportera une seule table dénommée “Personnel”, dont voici les caractéristiques.

[image: image9.png]Base de données Entreprise - table Personnel sur le serveur jocaihost

table Personnel a été modifié(e).

requéte SQL - [Modifier]
ALTER TABLE ‘Entreprise’.'Personnel’ CHANGE “age’ *Age’ TINYINT(4) DEFAULT NULL

[Afficher] [Sélectionner] [Insérer] [Vider] [Supp

er]

Champ Type Attributs Null Défaut Extra Action
[idPersonnel tinyint(3) UNSIGNED Non auto_increment Modifier Supprimer Primaire Index Unique Texte entier
0 Nom varchar(15) Non Morifier Supprimer Prirmaire Index Unigue Texte entier
O Prenom varchar(15) Non Maifier Supprimer Primaire Index Unigue Texte entier
0 Age tinyintd) Oul NULL Morifier Supprimer Prirmaire Index Unigue Texte entier

ov (o]

Y poura setection

Vous complèterez la table par quelques valeurs de champ comme avec l'exemple proposé ci dessous.

[image: image10.png]Modifier
Modifier
Modifier
Modifier
Modifier

Effacer
Effacer
Effacer
Effacer
Effacer

idPersonnel

Nom
Dupont
Albert

Carmin

Prenom
Franck
Michel

Oliver

Bertrand Jean-paul

Paul

Syhvain

Connexion avec la base de données

Nous allons nous occuper d'établir la connexion entre JBuilder et la base de données que nous venons d'élaborer. Pour cela, vous allez construire un nouveau projet que vous appellerez, par exemple, “Entreprise”.

[image: image11.png]Sélection du nom et du modéle de votre nouveau projet JBuilder

Indiqusz un nom pourvotre projet etle chemin du réperioire ol il sera
sauvegardé. Vous pouvez éventuellement chaisir un projet existant
comme madéle pour les valeurs inifales par défaut ullisées dans cet

[Entreprise Tyne : [ipx -]

[C:BuilderT MravailEntreprise

(Projet par défau

Attention, il faut demander à intégrer la description du pilote et donc la bibliothèque que nous avons mise en oeuvre dans le chapitre précédent. Dans l'étape 2 de l'expert projet, il est nécessaire alors de cliquer sur le bouton “Ajouter...” qui se situe dans l'onglet “Bibliothèques nécessaires”. Comme nous avons pris soin de donner un nom évocateur, il est facile de retrouver cette bibliothèque dans la zone “JBuilder”.

[image: image12.png]COlEertiproj et ape i

== Spécification des chemins du projet

Modifez ci les chemins et parametres pour définir votre nouveau projet. Ceuwcel et les aires
propriétés peuvent éire modifiés aprés Ia création du projet.

JDK
Chemin de sartie
Chernin de sauvegarde

Répertaie de travail

Source| Documentatio

flava 131624

[C:BuilgerT MravailEntrepriselclasses

[C:1BuilderT MravailEntrepriselbak

[C:BuilderT TravailEntreprise

Bibliothaques nécessaires

)

Dans ce projet vous allez demander à intégrer une nouvelle application grâce à l'expert approprié. Vous appelerez cette application “Application” et la fenêtre correspondante “Cadre”.

[image: image13.png]Zsur3,

Détails de la classe Catre

Remplissezles champs suivants pour définir |a classe Cadre
pour vatre nouvelle application Java. Une fois créée, cette classe
Cadre peut étre personnalisée en utlisant Ie concepteur visuel.

classe: Fadre

Titre: [Base de données "Entreprise”

Options.

™ Créerla arre de menus
I” Créerla barre doutils
I™ Crégrla barre détat

™ Créerla hoite de dialogue A propos

¥ Centrer e cane & fécran

Nous avons maintenant à notre disposition la fenêtre de l'application qui va servir de conteneur à la partie visuelle de la base de données. Placez-vous en mode conception pour placer tout ce que nous avons besoin de façon rapide et en toute facilité. Le composant qui s'occupe de la connexion JBDC avec un serveur distant est DataBase. Selectionnez-le dans la palette de composants “DataExpress” et profitez-en pour lui donner un nom évocateur comme par exemple baseDonnées.

[image: image14.png]PeE B Fe. -

Entreprise jpx

Source du projet>
@ entreprise

& Application java

b sving | ciSwing suiénenstes | Mobles dbswig | eretped <[>
EE:="1887% %%)

—
& Cadrejava com borland.dx sql. dataset Database iname. baseDonnées
R
% enteprice Gae TSI T
=1 Interface utilisateur

useCaseSensit.True
this

useCassSenst.|Fase
& [conertPane @ useSchemaiia.. False
¥ borderLayou useSpacePad..|Fase

2 useStatementC..|False
useTableName [False
useTransactons [Faise

L] Acces auxdonnées

La propriété importante pour ce composant est “connection”. En effet, c'est grâce à elle que nous allons préciser la base de données à mettre en relation ainsi que le pilote à sélectionner pour le gestionnaire de pilote JDBC. J'ai déjà évoqué que le pilote lui-même est une classe qui porte souvent le nom équivalent en anglais, à savoir Driver. En consultant l'archive (la bibliothèque) que nous avons téléchargée, vous remarquez effectivement le nom de cette classe. Il est alors important de bien noter tout le cheminement pour y accéder “com.mysql.jdbc.Driver”.

[image: image15.png]Eichier Actions Options ~ Aide
Noeas Ouviv Favors Aputsr Exrare Vor Conidle Assstant
o Type Wodie | T... | Taux | Conpr... | Chemin
OPOstsbaseiets,.. Fcher CLASS 0701, 5. 60% 2239 comimysalidbel
Dol Fiher (25507101 s .
[POrver.cass Fcher CLASS_ 07/01... 9. 4% 4980 comimysalikel
ExcapeProcess . Fcher CLASS U701 ... 47% 2373 comlmysalibel
PescopeTokeniz... Fcher CLASS O7[01.. 2. 42% 1183 comimysalidel
e closs Fiher CLASS O7/0L... 7. 5% 3162 commysalldhe)
P ForcinkeyLh.... Fcher CLASS O7[01.. 8. 46% 4465 comimysalidel
9 Logialiende.c... Ficher ALASS 7101 .. 70% 2581 comimysalidbcidh
]
Stlectionnés 0 fihirs, 0 octets Total 56 fichiers, 417K0)

Dans le paquetage que nous avons récupéré, en plus de la bibliothèque, nous avons un certain nombre de fichiers, notamment le fichier “README” qui vous informe justement sur les syntaxes à utiliser ainsi que le nom du pilote à choisir.

[image: image16.png]£ JREADME: Bloc iotes,

Echier Edtion Fomat Afichege 2
databasename

Buarege use the driver with the JDBC orivermanager, you would e
"can.mysq1.jdbc. briver”|as the class that implements java.sql.briver

You might use this name in a Class.forname() call to Toad the driver:

Class. forname("com.mysq1. jdbc. river™). newInstance()

To connect to the database, you need To use a J0BC url with the following
Format C[xxx] denotes optional url components)

://hostname] [, failoverhost. ..] [:part]/ [doname] [7paraml=valuel

The driver now has fail-over support. This allows the driver to Fail-over t
of "slave’ hosts and still perforn read-only queries. rafl-over only happen
connection 15 in 1 autoCommit(true) state, because fail-over can not happen
when a transaction is in progress. Most good application servers and conmec

R w1 B

Maintenant que nous connaissons les caractéristiques intéressantes, nous pouvons régler la propriété connection. Il suffit de faire apparaître la boîte de dialogue correspondante en cliquant sur le bouton “...”. Le système vous propose une liste de noms de pilote par défaut. Quelques uns sont écrits en noir, cela veut dire qu'ils sont déjà installés. D'autres sont écrits en rouge, dans ce cas ils ne sont pas installés, il sera alors nécessaire de les récupérer. Dans cette liste n'apparaît pas le nom de notre pilote, ce n'est pas grave, il suffit de l'écrire tout simplement. Pour l'URL, vous avez toujours la syntaxe suivante “jdbc:mysql://” suivi du nom de l'ordinateur serveur de base de données, suivi du nom de la base dont nous avons besoin. Pour le droit d'accès, il est nécessaire de spécifier votre nom suivi de votre mot de passe. Avant de valider, il faut systématiquement tester la connexion.

[image: image17.png]o Connettion:

Général | Propriétés avancées

[Fropriétés dea connexion

Chaisir une connexian existante.
Pllote

lcom.mysgjdbe.Driver
URL

jdbc:mysglipentiumiEntreprise
Nom dutlisateur
fmanu

Mot de passe

™ Utiier les propriétés avancées

I” Demanderle mot de passe

[Test

Tester 2 connexion

(=)

oK Annuler Alde

Normalement, la base de données ne se situe pas spécialement sur votre ordinateur. Il est possible que la connexion n'arrive pas à s'établir correctement. Il est peut-être nécessaire de spécifier le numéro de port (3306 par défaut) du serveur MySQL à votre URL, ce qui donnerait : “jdbc:mysql://pentium:3306/Entreprise”
Par ailleurs, MySQL possède ses propres protections, notamment par rapport à une connexion intervenant de l'extérieur. Il faut que vous ayez les droits d'accès requis. Je vous rappelle que c'est la commande GRANT qui permet d'attribuer les privilèges à un utilisateur.

Mise en oeuvre de la première requête SQL
[image: image48.png]Echier Edton Afichage Fayoris Qutls 2,

Qricsite - © - (B D reccer [vosrs

Adresse

Gestion des fichiers

29 Créer un nouvea dossier

Pl s s
= iweb

7 partager ce dosser

cHaNGES

Autres emplacements

copvInG

mysgl-connector
Sava-3.0.4-gam

Nous sommes en contact avec la base de données. Il faut maintenant faire appel à la bonne table et intégrer les enregistrements qui nous intéressent.

Pour cela, il est nécessaire d'exécuter une requête SQL appropriée. N'oubliez pas que c'est ce langage qui nous permet de nous libérer du type de base de données utilisé.

Là encore, il existe un composant spécifique : QueryDataSet. Placez le sur la fiche et donnez-lui comme nom requête. La requête SQL à spécifier doit être placée dans la propriété query.

Dans la boîte de dialogue qui apparaît, vous devez au préalable choisir la base de données dans la liste déroulante, c'est à dire spécifier le composant qui sert d'interface et qui propose la connexion, à savoir un DataBase qui s'appelle ici baseDonnées. Vous écrivez ensuite la requête dans le langage SQL dans la zone prévue à cet effet. Voilà, c'est terminé. Vous voyez que c'est très rapide. N'oubliez pas, là aussi, de tester la requête.

[image: image18.png]Entreprise jpx
@ <Source du projet>
entreprise

& Application java
& Cadrejava

B EE =108 7% 5%9%

9 entreprise.Cadre

=Ll Interface utiisateur

this

=[] contentPane
bordertay

£ Acces auxdonnées
{5 baseDonnées

@ idPersannel
@ Nom

@ Prenom

@ Age

L Autre

Iname eauete |
SerumaiER [Fale
. sataFie
Base de domées spiayenors |Faise
uaseDanmées eatable[True
enabieDeiets [True
enabieinsert_[True
lnstuston SaL enableUpaate [True
octecs * fron Persomel focale
mastertink | <aucun-
maesiunt. 50
¥ Exéeuter a requéte s fauverture sSR!
I Placer s tets SQL gans fsnsermise de ressourses moows |1
metaDataUp..[Taus

Options de chargement

o

)

Chargertoutes les lignes

Testerlarequéte || succes

e, LoadALL

reamom,

resolvale

resolveOrder

resalver

oK Annuler Alde

schemaName

[image: image49.png]API standard_JDBC

Gestionnaire de pilotes JOBC

Dans cette requête, j'ai demandé à récupérer tous les champs de la table Personnel. En développant l'objet requête, sur la partie gauche de l'IDE, vous remarquez effectivement l'ensemble des champs qui compose la table. Vous remarquez qu'il est même possible de rajouter des colonnes supplémentaires. Nous aborderons ce sujet dans une autre étude.

Dans cette table, nous avons un champ particulier idPersonnel qui est la clé primaire. Ce champ représente tout simplement une identification unique de l'ensemble de l'enregistrement. Bien qu'il soit extrêmement utile, il n'est pas spécialement intéressant pour une visualisation particulière. Je vous propose donc de le rendre non visible. Il suffit pour cela de sélectionner la colonne correspondante sur la partie gauche, et de régler la propriété visible à FALSE.

Puisque nous avons des propriétés pour chacun des champs, cela veut dire qu'il existe un objet associé à chacun de ces champs. C'est un objet de type Column. Vous remarquez que le fait d'avoir modifié une propriété, le nom du champ est entouré de crochets. Si vous consultez le code, vous remarquez également qu'un nouvel objet de type Column a été créé.

Libération des ressources utilisées pour la base de données lorsque nous quittons l'application

DBDisposeMonitor est un utilitaire permettant de s'assurer que les ressources d'un ensemble de données utilisées par des contrôles dbSwing orientés données sont libérées quand la fenêtre contenant ces contrôles (généralement un cadre) est détruite. En particulier, quand la fenêtre suivie par DBDisposeMonitor est détruite (ou, facultativement, fermée), DBDisposeMonitor cherche tous les composants orientés données et donne à leur propriété DataSet la valeur null.

DBDisposeMonitor se situe sur la palette “dbSwing supplémentaires”. Il faut régler l'objet pour qu'il soit actif lorsque nous quittons la fenêtre de l'application, c'est à dire que vous sélectionner this dans la propriété dataAwareComponentContainer.

[image: image19.png]dBDisposeMonitort

loseConnections

True

loseDatastores

True

Visualisation de la table à l'aide de dbSwing avec possibilité de navigation

[image: image21.png]4 Composants DataExpress,

interface Graphiue
JdbNavToolBar

T4

1

(JabTable O\
=2

Base de données

Entropriso
Sur ordinatour
Pentium

‘connection

Nous allons maintenant créer l'interface utilisateur permettant d'afficher et de parcourir les données dans l'application. Nous allons placer un composant qui représente la table Personnel sur l'interface, mais dans un premier temps, vous allez d'abord prendre un TableScrollPane dans le concepteur qui se trouve sur l'onglet dbSwing et le placer au centre du panneau principal de votre fenêtre. Ce composant va permettre comme son homologue JScrollPane d'avoir des ascenseurs si le contenu de la table dépasse les capacités de visualisation de la fenêtre. Placez ensuite le composant JdbTable juste dessus et régler la propriété dataSet pour que cette table soit en relation avec la requête proposée dans le chapitre précédent. Dès que vous effectuez ce réglage, vous obtenez automatiquement la visualisation des enregistrements issus de la table Personnel qui est elle même issue de la base de données Entreprise.

[image: image22.png]Iy Swing | conteneurs Sw\ng | DataExpress|

(BL faa - 05
- — = e i T T

i coamnioser

FiT et . columnslecion-Faiss

Laver e 2 colummBorEnab [roe
cusiomCoumns

dlperang|seampaui 10

slpau avan 5 seougorspnie. |<uataur
doubleBufires[ras

Rajoutons les outils de navigations pour se déplacer au sein de la base de données. Vous allez respectivement placer un composant JdbNavToolBar sur la partie nord de la fenêtre, et un composant JdbStatusLabel sur la partie sud. Comme pour le JdbTable régler la propriété dataSet sur le QueryDataSet requête. Vous pouvez, dès lors, lancer l'application dont voici le résultat ci-dessous.

[image: image23.png]Jﬂﬂlv%g
PR A N N =9

edit Vienod: et rec

Dupont Franck 74

1
2|abert Wichel 33
3

4|Bertrang Jean-pate 7’
5 |Paul Sylvain i

JdbStatusLabel
Enregistrement 3 sur 5

Quelques fonctionnalités intéressantes à l'aide des objets DataExpress

Pour réviser ce que nous venons d'apprendre, je vous propose d'élaborer un autre projet et d'en profiter pour rajouter quelques fonctionnalités intéressantes en utilisant les compétences des objets DataExpress. Nous allons, par exemple :

1. Proposer à l'utilisateur de saisir son mot de passe à chaque visualisation de la table, sa base de données étant considérée comme sensible.

2. Proposer un affichage de la table Personnel paramétré par l'utilisateur. Il sera possible par exemple de visualiser l'ensemble des personnes comprises dans une fourchette d'âge.

3. Proposer en plus un tri suivant le nom des personnes.

Vous allez donc fabriquer un nouveau projet que vous appellerez EntreprisePlus et ajoutez une nouvelle application à votre projet.

Attention : N'oubliez pas d'intégrer le pilote PiloteMySql.

Demande de mot de passe à chaque utilisation de l'application

[image: image26.png]=S dbemyEa L pentibmiEnireprite:

Nom dutiisateur

Mot de passe

oK Annuler

Comme pour le projet précédent, intégrez un composant DataBase que vous appelerez baseDonnées. Activez la propriété connection pour effectuer les réglages nécessaires avec notamment le choix du pilote. Plutôt que de tout réécrire, il est possible de choisir une connexion déjà existante. Toutes les connexions que vous écrivez sont stockées dans un historique. Le système mémorise le pilote, la base de données utilisée ainsi que le nom de l'utilisateur. La seule chose à écrire est le mot de passe, ce qui parait logique. A ce sujet, puisque nous demandons à l'utilisateur de saisir systèmatiquement son mot de passe à chaque utilisation de l'application, vous devez cocher la rubrique “Demander le mot de passe”.

[image: image27.png]COSElEcon\d inelbaseld eidonnees)

Bases de données

URL base de données Utlisateur Pilate

4 [jdbcboriang gsiocal C:JBUIGerTsar Sample_ | com borland. datastore jabd
Général | Propriétss avancées | manu

o Connettion!

[Propriétés de a connexion

cf
Pllote
lcom.mysgjdbe.Driver

URL
idbc:mysglipentiumiEntreprise

Nom guiisat
fmanu I Utiisertes

priétss avancées

Mot de passe

Frrereen E Dernander le mot de passe

(Test

Attention, maintenant, à chaque fois que vous utilisez cette base de données, on vous demandera votre autentification, même, éventuellement, en mode conception.

Requête paramétrée

[image: image28.png]Composants DataExpress

irertico Graphias

JdbNavToolBar

0
Er

ige : ParameterRow

minimum
maximum

Nous allons maintenant mettre en oeuvre un filtre au niveau de la requête. Toutefois ce filtre n'est pas déterminé dès le départ, c'est l'utilisateur qui fixera les conditions. Pour ce projet, je désire avoir un affichage de la table par rapport à une fourchette d'âge. Nous allons utiliser un composant ParameterRow qui permet d'être intégré à la demande d'une requête prévu par le QueryDataSet et dont on peut définir un certain nombre de nouvelles colonnes qui seront utilisées pour conditionner la requête.

[image: image50.png]{3 baseDonnées
=B requéte

L Acces aux données ‘ H|

sortPrecision |-t
sdlTyne ®
ltatieName !
u‘v\sm\e FALSE
ot i =

Propriétés [Evénements

Placez donc, toujours issu de l'onglet DataExpress, un composant ParameterRow dans le volet de votre fenêtre que vous appellerez âge. Vous allez ensuite créer deux nouvelles colonnes, une pour l'âge minimum, et une pour l'âge maximum. Chacune de ces colonnes représentera un type entier.

[image: image51.png]PrE——— .
2 oaatress |snswing | abswing s

i

=
@ <nowelle colonne>
L Autre

Sélectionnez <nouvelle colonne> et définissez dans l'expecteur les propriétés suivantes pour la nouvelle colonne :

	Propriété
	Valeur

	columnName
	minimum

	dataType
	INT

	default
	25

Vous venez de mettre en oeuvre la colonne minimum. Exécutez la même procédure pour la colonne maximum en réglant les propriétés suivantes :

	Propriété
	Valeur

	columnName
	maximum

	dataType
	INT

	default
	50

Nous allons maintenant nous occuper de la requête en intégrant ces nouvelles colonnes par l'intermédiaire de ce ParameterRow âge. Placez donc un QueryDataSet que vous appellerez requête. Comme vous avez l'habitude maintenant, activez la propriété query. Cliquez sur l'onglet “Paramètres” et choisissez, bien sûr, l'objet qui sert de paramètres de filtre que nous venons de mettre en oeuvre, à savoir âge.

[image: image29.png]QuEry)]

Requéte Paramétres

Une requéte paramétrée peut obtenir les valeurs de ses paramatres
depuis niimporte quel DataSet ou ReadWiitsRow: Veuilez choisir un des
sous-composants listés ci-dessous si Cestune requéts parametrée.

<aucun=

Revenez sur l'onglet “Requête”. Sélectionnez la base de données et écrivez la requête en faisant référence aux colonnes minimum et maximum. Les paramètres sont précédés du symbole “:”. Personnellement, je préfère écrire la requête directement à la main. Toutefois, il est possible de réaliser une écriture automatique en sollicitant le “Constructeur SQL...”, mais je trouve qu'on perd beaucoup de temps pour très peu de résultat.

[image: image30.png]ey

Requéte | paramétres |

[ase de donnges
baseDannées

nstruction SGL

select * from Persomnel where age

Je vous invite systématiquement à tester la requête avant d'aller plus loin.

Tri

Si tout se passe bien, nous allons rester sur requête et demander à ce que le nom des personnes soit donné dans l'ordre alphabétique. Pour cela, vous disposez d'une propriété qui s'appelle sort. Lorsque vous activez cette propriété, vous voyez apparaître une boîte de dialogue qui vous permettra d'effectuer tous les réglages nécessaires. Vous devez sélectionner la colonne sur laquelle vous allez effectuer le tri et cliquez sur le bouton “Ajouter au tri”. Il est possible d'avoir plusieurs colonnes, l'ordre de tri s'effectuant alors suivant l'ordre des colonnes. Vous voyez que c'est très facile et rapide à réaliser, il suffit maintenant de cliquer sur “OK”.

[image: image31.png]Colonnes disponibles Caolonnes triées
idPersonnel Nom de colonne | Décraissant
Prenom Nom T

Age

Ajputer au Retirer dutr

I~ Pas de différence MAJmin Nom dindex: [

™ Trier dans forare dinseton [~ Uniaus

oK Annuler Alde

Normalement, à ce stade, il serait préférable, comme nous l'avons fait sur l'application précédente, de cacher la colonne idPersonnel. Toutefois, pour bien montrer l'efficacité du tri, nous allons laisser cette colonne visible.

Interface graphique - partie visuelle de la table avec les critères de choix

[image: image32.png]Composants DataExpress

irertico Graphias

JdbNavToolBar

0
Er

ige : ParameterRow

minimum
maximum

Nous allons placer un composant JdbTable sur la partie centrale de la fenêtre. N'oubliez pas de placer au préalable un TableScrollPane. Comme auparavant, régler la propriété dataSet avec la valeur requête. Tous les réglages que nous avons effectués au préalable se répercutent automatiquement. En effet, seulement toutes les personnes dont l'âge est compris entre 25 et 50 ans (valeurs par défaut) sont affichées, et vous remarquez également, qu'elles sont données dans l'ordre alphabétique.

[image: image33.png]1 o BT

ernetgeans | 0/ 2|

i

carmin

Prenom

Oltvier

columnSelection,

columnSorEnat

Dupont

Franck

GebugGTaphics!

doubleBufiered

Vous remarquez dès lors toute la puissance de ces composants. Le fait que chacun dispose de ses compétences permet d'avoir une meilleure maîtrise. Du coup, l'élaboration d'un projet s'en trouve facilité.

Placez un JdbNavToolBar sur la partie haute de la fenêtre (Nord) et choisissez la requête associée. Par contre sur la partie basse, nous allons rajouter tous les composants nécessaires pour permettre le paramétrage de la requête à l'exécution. Comme il y en a plusieurs, vous allez placer un JPanel sur la partie basse (Sud).

[image: image34.png]R -1

igPersonnel Nom Prenom Age
2 3|carmin Olivier 45
3 1|Dupont Franck 28
JdbTextField
minimum_ - maximum
Boicimnis
[ortcontaia ey
A
JLabel
— \

\ \ = JBytton
Lage estcomprisentre | 25 et [50 Exécuter

Placez un JLabel et régler la propriété text en introduisant la chaîne de caractères “L'âge est compris entre”. Vous pouvez en profiter pour régler quelques propriétés supplémentaires pour que l'affichage soit agréable, comme le choix de la fonte ainsi que la couleur du texte. Revenez ensuite dans l'onglet dbSwing pour placer un JdbTextField. Il faut nommer ce composant parce que nous y ferons référence par la suite. Vous le nommerez minimum.

Attention, exceptionnellement, ce composant ne fait référence à aucune requête particulière. Je n'utilise donc pas les propriétés query et columnName.

Par contre nous allons régler quelques propriétés pour que l'aspect soit agréable et surtout pour proposer la valeur de l'âge minimum par défaut.

	Propriété
	Valeur

	columns
	3

	horizontalAlignment
	RIGHT

	text
	25

Comme cela vous est montré plus haut rajouter un autre JLabel suivi d'un autre JdbTextField que vous nommerez maximum. Régler les propriétés de maximum avec :

	Propriété
	Valeur

	columns
	3

	horizontalAlignment
	RIGHT

	text
	50

Enfin placer un bouton JButton que vous nommerez boutonParamètre. L'utilisateur précisera donc les JdbTextField les nouvelles valeurs minimale et maximale de l'âge requis et validera son choix à l'aide de ce bouton. Il faut donc gérer l'événement associé. Comme pour tous les boutons, sélectionnez l'événement actionPerformed.

[image: image35.png]void boutonParamétre_actionPerformed(ActionEvent e) {
try
age.setInt (‘minimm’, Integer.parseTnt(minimm. getText())):
&ge.setInt (‘maximm’, Integer.parseTnt(naximm. getText())) :
requéte.refresh():
3
catch (Exception ex) { ex.printStackTrace(); }
3

Il faut que les colonnes minimum et maximum du ParameterRow âge soient remise à jour par rapport au JbdTextField minimum et maximum. C'est se que propose les deux premières lignes du bloc try-catch. Ensuite, il faut que la base de données soit effectivement interrogées sur ces nouveaux critères de requête. C'est ce que propose la méthode refresh de l'objet requête.

Le rafraîchissement peut mal se passer. Dans ce cas là une exception DataSetException est déclenchée. C'est pour cette raison qu'il est nécessaire de placer un bloc try-catch. Par contre, la gestion que je propose est très générique. Si le coeur vous en dit, vous pouvez réaliser une gestion beaucoup plus fine.

Exécution du projet

Nous sommes prêts à tester notre application, il suffit de lancer l'exécution. Au départ, la boîte de dialogue relative à l'identification s'affiche. Vous devez donc préciser votre nom et votre mot de passe.

[image: image36.png]=S dbemyEa L pentibmiEnireprite:

Nom dutiisateur

Mot de passe

oK Annuler

A la suite de quoi, vous obtenez la fenêtre de votre application. Remplacez les critères de sélection en demandant, par exemple, toutes les personnes de 10 à 70 ans.

[image: image37.png]Bertrang

Jean-paul

carmin

Olivier

Dupont

Franck

Paul

Sylvain

L'age est compris entre [10 et [70

Conclusion

Cette étude vous a donné une approche de ce qu'il est possible de faire à l'aide notamment des composants DataExpress. Une fois que nous avons compris le concept, la mise en oeuvre est rapide et relativement simple. Très peu de code a été écrit. Il est possible d'aller plus loin avec ces composants. Plus tard, nous ferons une étude plus poussée sur les DataExpress et sur les dbSwing.

Pour en savoir plus sur les DataExpress et les dbSwing.

Outil “Pilote de base de données”
Consultation

Pour terminer, je vous invite à prendre connaissance d'un outil particulièrement intéressant “Pilote de base de données”, qui s'active par le menu “Outils/Pilote de base de données”.

[image: image40.png]Fichier Voir Aide

g &8 X o o

8 URL base de données Résumé | gaisie oL
4 borlanddslocal.C:JBuilder

=8 mysqglipentiumiEntreprise. o) Tyme Tl G1) T Sl
& B Tables (GFersonel fimi 13 ien 5
Norm ——archar 15 Non 5
Prenom—archar 15 Non i
lsge (TTa— ou s

B3 cié primaire
B Temporaire local

B Procédures

4 mysalpentiurmiPersonnel

Beall «
Migr|4 sléments dans Colont o dutiisateur : [many
Moniteur JOBC

Fi Motdepasse: [raeaaned]

R Explrateur JDatastors

Bl serveur patastore

& conngurer es outls

o Cofigure es assoviations de fchers.
Registe de Rl

Annuler

Cet outil recense les connexions que vous avez déjà réalisées. Il est possible de visualiser le contenu complet de toutes vos bases de données, notamment par exemple, les définitions de chacunes des colonnes d'une table. Par contre, pour chacune des connexions, on vous demandera de vous identifier.

[image: image41.png]EEE B BN

Fichier Voir Aide

g § X o o

@ URL base s donnies Défintion Données | saisie 5oL
24 borland dslocal-CBuiderT
= ‘,,éygsﬂ:mnuum/gmvepnse P -)
ables
olonnes I
£ ndex [+|Dupent Franck »
B3 cté primaire 2 2|iert Michel 3
E;EW;WE tocal 3 3[camin Olivier [
rocédures
24 mysapentiumPersonnel || 4 4|Bettrand Jear-paul 10
5 5[Paul Syvain 5
‘

3 éléments dans persannel

Mieux encore. Vous pouvez consulter le contenu de chacune des tables. Vous retrouvez finalement le même outil de navigation que nous avons mis en oeuvre dans notre application.

Nouveau pilote dans la liste de l'expert Connection
Ce qui va particulièrement nous intéresser avec cet outil, c'est que nous allons enfin pouvoir intégrer définitivement notre pilote dans la liste qui est proposée par l'expert “Connection” de JBuilder. Avant cela, je vous invite à vérifier toutes les caractéristiques de ce pilote afin de permettre des réglages appropriés. Il suffit pour cela de cliquer sur la connexion désirée.

[image: image42.png]Fichier Voir Aide

E [B]X]

g 8 X o o
& URL base de données Définition | Saisie SOL
luRL Jabe mysatipentumEntreprise
iPilote lcom.mysdljdbe Driver
=1 personnel INom dutiisateur manu@ATLON
3 Colonnes (Utiser les propriétés avancées
& ndex Propriétés avancées
@ C1é primaire | [Produit base de donndes MySaL
@3 Temporaire local [Version de base de données |3.23.48 kit
@ Procédures [Version du pilote 30.4-gamma

24 mysalipentiumiPersonnel
< 3

3 éléments dans mysaliipentium/Entreprise

Pour spécifier un nouveau pilote dans la liste de l'expert “Connection”, cliquez sur la rubrique “Option...” qui se trouve dans le menu Voir. La boîte de dialogue Options apparaît. Sélectionnez l'onglet Pilotes et cliquez sur le bouton “Ajouter...”. On vous demande alors de spécifier la classe qui correspond au pilote. Dès que vous avez validé votre nom de pilote, il apparaît en fin de liste.

[image: image43.png]I \piloteidease e don

o v Bamedouis

v Bare gétat

Configuration Oracle.
Connexion

Vous pouvez définir des pilotes qui apparaissent dar
déroulant lors de la définiion diune nouvelle URL ba

pilotes sont dans le chemin de classes lors de la ter
dutilisation des pilotes.

Pilotes.

B3 Temporaire local
B Procédures
4 mysglipenturPers|

3 éléments dans myscliipe

cominformixjdbe fDriver
com.sybase jdbe SybDriver
interbase interclient Driver
oracle jdbe driver. OracleDriver
sun jdbe. odbe JabcOdbeDriver

Ajouter

Modiier.

Reirer

leom.mysgjdbe.Driver

Y | Classepioe:)
RL exernple
mysaliipentiumiBase de données

Il devient judicieux maintenant de donner un exemple d'URL en spécifiant la syntaxe la plus précise possible pour éviter de réécrire systématiquement la même chose. Le serveur de base de données se situe généralement sur le même poste. Du coup, nous avons pratiquement toujours la même syntaxe. Ce qui fait la différence entre une application et une autre, le plus souvent, c'est tout simplement le choix de la base de données. Finalement pour mon exemple, j'aurais systématiquement la syntaxe “jdbc:mysql://pentium/”.

Vérification

Cette fois-ci, si nous plaçons un composant DataBase, et que nous sélectionnons la propriétés connection, notre pilote apparaît bien dans la liste, et en plus, son nom est de couleur noire, ce qui signifie qu'il est parfaitement reconnu.

[image: image44.png]CoiConnettion!

Général | Propristss avancées |

[Propriétés dea connexion

Choisir une connexion existante.

Pilote.

eblogic jdbc mssglserverd Driver

[COMibm.db2 jdbc. app DB2Driver
lcom inforric jdbe fiDriver

[com.mysgl jdbe.Driver
[Eorm sybase jabe SybDAver
Interbase interclient Driver

ol de passe

I~ Demanderle mot de passe

Dès que nous sélectionnons le pilote, vous remarquez que l'URL que nous avons précédemment choisi se place automatiquement. Vous n'avez plus, dès lors, qu'à choisir votre base de données et vous identifier.

[image: image45.png]o iConnettion

Général | Propriétss avancées |

[Fropriétés dea connexion

Chaisir une connexian existante.

Pilote.

lcom.mysgljdbe.Driver

URL

jdbcjdbe:myslipentiumiBase de données

fmanu

Mot de passe

S

I™ Utiiser les propriétés avancées

™ Demanderle mot de passe

[image: image52.png]- SRS
caption NowselleColonnet
colurnniName | minimum

* enirel [currency False

5N [dataType INT

& T [geraut 25
E [displayhask

caption NouvelleColonne2
colurmnName | maximum

curtency False
dataTyne INT
defaut 50

@ <nouvelle colonn [gispiayitask

L Autre

_1143245331.unknown

