

Java - Exemplo MDI

Nesta aula criaremos uma aplicação simples de cadastro para avaliar o nível de dificuldade/facilidade que é desenvolver *softwares* com a tecnologia Java.

No NetBeans, crie um novo projeto e dê o nome de “ExemploMDI”. Escolha um local adequado para salvar o seu projeto.

Na construção deste sistema simplificaremos ao máximo o nível de detalhamento das telas, pois, temos três fatores primordiais a serem levados em consideração:

- não é objetivo desta aula ensinar como se deve construir de sistemas de informação,
- o tempo é curto e
- quanto mais simples for o sistema, mais fácil será para avaliarmos o grau de dificuldade de utilização da tecnologia.

Sua tela do NetBeans deve estar semelhante à apresentada na Figura 1.

Figura 1: Criação do Projeto "ExemploMDI"

Tela “Principal”

A tela Principal será constituída apenas de um *menu* para acesso aos demais formulários que comporão o sistema.

Adicionando Componentes ao Formulário

Vamos criar a tela principal, faça o seguinte:

- clique com o botão direito do *mouse* encima do *package* (pacote) “exemplomdi” (seta vermelha na Figura 1), em seguida em “New | JFrame Form...” (Figura 2). Na janela que abrir, preencha o campo *Class Name* com: “Principal” (Figura 3) e pressione o botão *Finish*. Será criado um novo formulário no pacote “exemplomdi”;
- clique com o botão direito do *mouse* sobre a classe “ExemploMDI.java” (seta verde na Figura 1) e escolha a opção “Delete”, pois, não faremos uso desta classe em nosso projeto.

Figura 2: Inclusão de um novo formulário.

Figura 3: Criação do formulário Principal.

E por último, o seu ambiente de trabalho deve estar semelhante ao apresentado na Figura 4.

Figura 4: Ambiente de trabalho.

Dando continuidade ao nosso trabalho, no formulário que aparece na Figura 4, insira um componente chamado *MenuBar*, encontrado na aba *Palette* (seta vermelha na Figura 4) na divisão *Swing Menus*. Caso a aba *Palette* não esteja visível, acesse a opção de *menu "Window | Palette"* e a aba aparecerá. Lembrando que esta aba só se faz visível na presença de um formulário que contenha um objeto do tipo *contêiner*.

Após a colocação do componente sua tela deverá estar assim (Figura 5):

Figura 5: Formulário com componente "MenuBar".

Pois bem, agora dê um clique simples sobre a palavra *File* do componente *MenuBar*. Aparecerá uma borda laranjada em volta da palavra *File*. Isto significa que você selecionou o componente, agora, vá até a aba *Properties* (seta verde na Figura 4) e na propriedade *text* substitua a palavra *File* pela palavra *Arquivo*.

Em seguida clique na aba *Code* (seta azul na Figura 4), acesse a propriedade *Variable Name* e mude o texto que lá estiver para *mnuArquivo*. Isto permitirá que nós identifiquemos com mais facilidade, o respectivo evento associado a este item de *menu* quando chegar a hora. Repita estes passos para todos os itens de *menu* que você vai criar a seguir, porém cada qual terá sua propriedade *Variable Name* escrita da seguinte forma *mnuXXXX* (onde o *XXXX* deverá ser substituído pelo texto referente ao item de *menu* em questão.).

Agora, praticando os mesmos passos acima, substitua o item de *menu Edit* pela palavra *Cadastros*.

Feito isto, clique com o botão direito do *mouse* sobre a opção *Arquivo*. Aparecerá um *menu pop-up* onde você deverá escolher a opção *Add From Palette | Menu Item* (Figura 6). Aparecerá um novo item de *menu*, mude seu texto para *Sair*.

Observação: Se você quiser ver como está ficando seu formulário, clique no botão *Preview Design* (seta vermelha na Figura 5) e você terá uma prévia da maneira que seu formulário ficará após ser compilado e executado. Para fechar o formulário que aparecer basta clicar no botão X com fundo vermelho, no canto superior direito do próprio formulário.

Figura 6: Adicionando itens de menu.

Agora adicione mais dois itens de *menu* a opção *Cadastros*. O primeiro deverá possuir o texto *Clientes* e o segundo o texto *Estados*. Não se esqueça de mudar as propriedades *Variable Name* (na aba *Code*) dos itens criados.

Finalizando, clique com o botão direito do *mouse* sobre o componente *JMenuBar* e clique na opção *Add Menu*. No novo *menu* que aparecer, mude o texto para *Ajuda*. Novamente usando o botão direito do *mouse* clique sobre o *menu Ajuda* que acabamos de criar e adicione um *submenu* com o texto *Sobre*. Não se esqueça de mudar a propriedade *Variable Name* para os itens de *menu* que acabamos de criar, ou seja, respectivamente: *mnuAjuda* e *mnuSobre*.

Criando os Outros Formulários do Software

Vamos criar os outros formulários que devem estar presentes no sistema. No nosso caso, nosso banco de dados possui apenas duas tabelas: *Cliente* e *Estado*. Assim sendo, nós

criaremos mais dois formulários. São eles: Clientes e Estados.

Sendo que os formulários de Clientes e Estados deverão ser dois para cada qual, pois, será um para visualização e outro para manipulação dos dados.

Então vamos lá:

- clique com o botão direito do *mouse* sobre o pacote do projeto (conforme mostrado na Figura 2), acesse a opção *New | Other...* aparecerá a janela mostrada na Figura 7. Então, no campo *Categories* clique em *Swing GUI Forms* e no campo *File Types* escolha *InternalFrame Form* e clique no botão *Next*;
- na próxima janela que abrir, no campo *Class Name*, digite o nome *ClientesVisao*;
- siga os mesmos passos para a criação do formulário *EstadosVisao*.

Figura 7: Janela para criação de novo tipo de formulário.

Acabamos de criar os formulários para visualização dos dados. Agora vamos criar os formulários para edição:

- clique com o botão direito do *mouse* sobre o pacote do projeto e acesse a opção *New | Other...* No campo *Categories* escolha *Swing GUI Forms* e no campo *File Types* escolha *JDialog Form*. Aperte o botão *Next* e na tela que abrir, no campo *Class Name* digite *ClienteEdicao*;
- seguindo os mesmos passos do tópico anterior crie o formulário *EstadoEdicao* e o formulário *Sobre*.

Sua IDE NetBeans deve estar semelhante à apresentada na Figura 8.

Figura 8: Visualização da IDE NetBeans após a criação dos formulários do sistema.

Agora, vamos fazer o seguinte:

- dê um clique duplo no formulário *ClienteEdicao*, mostrado na aba *Projects*, para que o mesmo se abra na janela central da IDE;
- clique na aba *Source* (seta vermelha na Figura 8) da aba do formulário aberto. Então poderá ser visto o código-fonte deste formulário. Vá até o método `public static void main(String args[])` e o apague por completo. Faça o mesmo no formulário *EstadoEdicao* e *Sobre*.

Explicação: já existe no formulário *Principal* um método *main*, assim sendo, não deverá existir outros no nosso projeto, pois, o método *main* deve ser único no projeto inteiro. A Figura 9 mostra (colorido em azul) todo o código-fonte do método *main* que deverá ser apagado na classe *ClienteEdicao*.

Muito bem, continuando nosso trabalho, dê um clique duplo no formulário *ClientesVisao* na aba *Projects*, se o formulário não estiver aparecendo, ou seja, se você estiver vendo o código-fonte do mesmo, então clique na aba *Design* deste formulário (seta verde na Figura 8). Em seguida, dê um clique simples sobre o formulário (apenas para selecioná-lo).

Vá até a aba *Properties* da IDE, clique na aba interna *Properties* (seta verde da Figura 4) e **marque** as seguintes propriedades:

- *closable*,
- *maximizable* e

- *resizable*.

Agora, na propriedade *title* escreva: *Visão de Clientes*. Na propriedade *name* escreva *frmClientesVisao*.

Siga os passos anteriores para configurar o formulário *EstadosVisao*.

```
26  @SuppressWarnings("unchecked")
27  Generated Code
45
46  /**
47 * @param args the command line arguments
48 */
49  public static void main(String args[]) {
50 /* Set the Nimbus look and feel */
51 Look and feel setting code (optional)
72
73 /* Create and display the dialog */
74 java.awt.EventQueue.invokeLater(new Runnable() {
75 public void run() {
76 ClientesEdicao dialog = new ClientesEdicao(new javax.swing.JFrame(), true);
77 dialog.addWindowListener(new java.awt.event.WindowAdapter() {
78 @Override
79 public void windowClosing(java.awt.event.WindowEvent e) {
80 System.exit(0);
81 }
82 });
83 dialog.setVisible(true);
84 }
85 });
86  }
87  // Variables declaration - do not modify
88  // End of variables declaration
89  }
```

Figura 9: Método *main* desnecessário.

Para os formulários *EstadoEdicao*, *ClienteEdicao* e *Sobre*, preencha as propriedades *title* e *name* de cada qual conforme a seguir:

- para o formulário *EstadoEdicao* a propriedade *title* deverá ser preenchida com *Edição de Estado*,
- a propriedade *name* com *dlgEstadoEdicao* e
- deverá ser marcada a propriedade *modal*.

Preenchendo os Eventos do Formulário Principal

Voltando ao formulário *Principal*, dê um clique simples sobre a palavra *Arquivo* no componente *menu*. Aparecerá o *submenu Sair*, clique nele e vá até a aba *Properties* da IDE NetBeans, então escolha a aba interna *Events* (seta amarela na Figura 4) e clique no

ComboBox que aparece logo a frente da propriedade *ActionPerformed*.

Ao clicar no *ComboBox*, aparecerá a opção *mnuSairActionPerformed* numa lista *drop-down*. Escolha esta opção e você automaticamente criará o evento *ActionPerformed* desta opção de *menu*. Logo, você será remetido ao código-fonte do formulário exatamente no interior do evento criado.

Para este evento você deve digitar a linha de código que se segue:

```
System.exit(0);
```

Siga os passos anteriores para criar os eventos *ActionPerformed* dos demais itens de *menu* do nosso *software*. No entanto, não preencha os eventos criados.

Independente da ordem de criação dos eventos, seu código-fonte deve estar semelhante ao apresentado na Figura 10, mantenha-o assim por enquanto.

Figura 10: Criação dos eventos do menu do formulário *Principal*.

Agora vamos criar os atributos (ou variáveis de instância) correspondentes aos formulários que serão chamados/criados no formulário *Principal*. Para tanto, abaixo da declaração da classe no formulário *Principal*, escreva os atributos conforme mostrado na Figura 11 (chave vermelha).

Figura 11: Criação das variáveis de instância no formulário *Principal*.

Bem, antes de mais nada, vamos aproveitar para maximizar nosso formulário *Principal* de forma automática. Para isto, dentro do método construtor, após a chamada do método `initComponents()` (seta verde na Figura 11), coloque a seguinte linha de código:

```
setExtendedState(JFrame.MAXIMIZED_BOTH);
```

O compilador apontará uma exceção para a classe *JFrame* declarada no comando. Faça a importação (*Ctrl + Shift + i*) do pacote `import javax.swing.JFrame` para resolver o problema;

Feito isto, vamos fazer a chamada de cada formulário nos eventos que foram criados para tal.

No evento `mnuClientesActionPerformed` coloque o código a seguir para que o formulário *ClientesVisao* seja criado quando o usuário do software clicar nesta opção do menu.

```
private void mnuClientesActionPerformed(java.awt.event.ActionEvent evt) {
 try {
 // Testa se o formulário já existe.
 if (clientesVisao == null) {
 // Cria o formulário.
 clientesVisao = new ClientesVisao();
 }
 }
}
```

```
// Mostra o formulário.
clientesVisao.setVisible(true);
// Liga o formulário criado ao formulário Principal.
getContentPane().add(clientesVisao);
// Maximiza o formulário.
clientesVisao.setMaximum(true);
} else {
 if (!clientesVisao.isVisible()) {
 clientesVisao.setVisible(true);
 getContentPane().add(clientesVisao);
 clientesVisao.setMaximum(true);
 }
}
} catch (Exception ex) {
 System.out.println("Erro: " + ex);
}
}
```

No evento , para a criação do formulário *EstadosVisao* preencha conforme abaixo:

```
private void mnuEstadosActionPerformed(java.awt.event.ActionEvent evt) {
 try {
 // Testa se o formulário já existe.
 if (estadosVisao == null) {
 // Cria o formulário.
 estadosVisao = new EstadosVisao();
 // Mostra o formulário.
 estadosVisao.setVisible(true);
 // Liga o formulário criado ao formulário Principal.
 getContentPane().add(estadosVisao);
 // Maximiza o formulário.
 estadosVisao.setMaximum(true);
 } else {
 if (!estadosVisao.isVisible()) {
 estadosVisao.setVisible(true);
 getContentPane().add(estadosVisao);
 }
 }
 }
}
```

```
 estadosVisao.setMaximum(true);
 }
}
} catch (Exception ex) {
 System.out.println("Erro: " + ex);
}
}
```

E para finalizar esta etapa, no evento `mnuSobreActionPerformed`, escreva o código a seguir:

```
private void mnuSobreActionPerformed(java.awt.event.ActionEvent evt) {
 // Testa se o formulário já existe.
 if (sobre == null) {
 // Cria o formulário.
 sobre = new Sobre(this, true);
 // Mostra o formulário.
 sobre.setVisible(true);
 } else {
 if (!sobre.isVisible()) {
 sobre.setVisible(true);
 }
 }
}
```

Componentizando os Formulários de Visão

Agora, abra o formulário *ClientesVisao*, vá a aba *Palette* e clique no componente *ToolBar* (seta verde na Figura 12) arraste o *mouse* e solte o componente no formulário. Coloque logo abaixo do componente *ToolBar*, um componente *Table* (seta vermelha na Figura 12) e cole no componente *ToolBar*, quatro componentes do tipo *Button* (seta azul na Figura 12).

Veja que foi adicionado, ao formulário *ClientesVisao*, um componente que mais parece uma planilha eletrônica. A ideia é esta, pois assim facilitaremos a visualização e manipulação dos dados que estarão no SGBD¹.

Utilizando dos mesmos passos acima, adicione também os componentes *ToolBar*, *Table* e os quatro *Buttons* ao formulário *EstadosVisao*.

1 SGBD – Sistema Gerenciador de Banco de Dados.

Figura 12: Adição de componentes *ToolBar*, *Table* e *Buttons* ao formulário.

Nomeando os Componentes dos Formulários de Visão

Vamos agora dar nomes aos bois. Abra o formulário *EstadosVisao*.

Clique no *ToolBar*, vá até a aba *Properties* e na propriedade *name* coloque *tlbVisaoEstados*. Na propriedade *floatable* desmarque o *CheckBox*. Vá até a aba interna *Code* e na propriedade *Variable Name* dê o mesmo nome, ou seja, *tlbVisaoEstados*.

Clique no componente *Table* que foi colocado no formulário e volte a aba *Properties*. Na propriedade *name* coloque *tblEstados* e marque a propriedade *autoCreateRowSorter* (esta propriedade criará um mecanismo de ordenação automática por colunas). Pulando para aba interna *Code*, coloque o mesmo nome na propriedade *Variable Name*.

Clique no componente *JButton1* que foi colocado no componente *ToolBar* e, na propriedade *name* coloque *btnNovo*, na propriedade *text* coloque *Novo* e, pulando para aba interna *Code*, coloque na propriedade *Variable Name* o nome *btnNovo*. Siga estes mesmos passos para os outros dois botões, porém, o segundo botão deverá se chamar *btnEditar*, o terceiro *btnExcluir* e o último *btnAtualizar*.

Repita os mesmos passos para a tela *ClientesVisao*.

Componentizando os Formulários de Edição

Agora, abra o formulário *ClienteEdicao* e vamos preenchê-lo com componentes de entrada de dados.

Você deverá pegar 7 componentes do tipo *Text Field* (setas vermelhas na Figura 13) e dispô-los de maneira organizada e elegante no formulário. Para cada componente *Text Field* você deverá acessar a aba *Properties* do componente e apagar o texto contido na propriedade *text* e em seguida pular para a aba *Code* e na propriedade *Variable Name* deverá dar um nome significativo a cada componente (e. g. para o componente *Text Field* que abrigará o código do cliente, o nome a ser dado será *tfdCodigo*, o componente que abrigará o nome do cliente *tfdNome* e assim por diante.)

Deverá pegar também um *Combo Box* (setas verdes na Figura 13) e colocá-lo próximo ao *Text Field* que será destinado ao preenchimento do nome do município do cliente. Vá a aba *Properties* e pule diretamente para a aba interna *Code*. Preencha a propriedade *Variable Name* com o seguinte nome *cbxEstado*.

Para cada um dos componentes acima, você deverá colocar um *Label* (setas amarelas na Figura 13), ou seja um rótulo para o usuário saber do que se trata aquele campo. Para cada *Label* colocado, você deverá ir a aba *Properties* e alterar a propriedade *text*, nela coloque uma palavra significativa para que o usuário do *software* saiba o que exatamente ele deverá colocar no campo imediatamente abaixo do *Label* (e. g. para o *Label* do campo Código, preencha a propriedade *text* com *Código*, para o *Label* do campo Nome preencha a propriedade *text* com a palavra *Nome* e assim por diante.), preencha também, pulando para a aba interna *Code*, a propriedade *Variable Name*, desta vez, da seguinte forma: para o *Label* *Código* preencha com *lblCodigo*, para o *Label* *Nome* preencha *lblNome* e assim por diante.

E por último cole dois componentes *Button* na tela (setas azuis na Figura 13) e nas propriedades *text* você deverá colocar *Salvar* para o primeiro botão e *Fechar* para o segundo botão. Pulando para a aba interna *Code* na propriedade *Variable Name* você deverá colocar *btnSalvar* para o primeiro e *btnFechar* para o segundo botão.

E assim terminamos a modelagem do formulário. Faça o mesmo para o formulário *EstadoEdicao*. Porém nele você só usará três componentes do tipo *Label*, três do tipo *Text Field* e dois do tipo *Button*. Não se esqueça de mudar as propriedades de cada qual da mesma forma que fizemos aqui.

Agora para terminarmos de construir os formulários que compõem este *software* falta apenas o formulário *Sobre*.

Neste formulário você só utilizará componentes do tipo *Label* e só precisará mudar as propriedades *text* de cada qual, como não faremos nada com os *Label's* então não haverá necessidade de mudar seus nomes. Cada *Label* deverá possuir o texto de acordo com a Figura 14 apresentada adiante. Caso você queira, no lugar do nome do professor, coloque o seu nome. Afinal de contas, quem está construindo o *software* é você!

Figura 13: Formulário ClienteEdicao.

Figura 14: Formulário Sobre.

Acessando o Banco de Dados

Para preenchermos o componente *Table* dos formulários precisamos de dados. Estes estão armazenados nas tabelas criadas em nosso SGBD.

Para acessarmos o SGBD precisamos criar uma conexão com o mesmo. Para isto, vamos criar uma classe especial em nosso sistema que se encarregará desta conexão.

Antes de criarmos a conexão com o SGBD precisamos de uma biblioteca para nos auxiliar nesta conexão. Vamos adicioná-la ao nosso projeto. Clique com o botão direito do *mouse* sobre a pasta *Libraries* do projeto (seta rosa na Figura 12). Escolha a opção *Add Library...* e na tela que aparecer (Figura 15), escolha *PostgreSQL JDBC Driver* e clique no botão *Add Library*.

Feito isto, já teremos todas as condições para escrevermos a classe de conexão com o SGBD.

Figura 15: Tela para adição de bibliotecas ao projeto.

Vamos então a criação da classe *Access*. Para isto, clique com o botão direito no pacote *exemplimdi* do projeto do *software* e escolha a opção *New | Java Class...*

Na janela que aparecer (Figura 16) no campo *Class Name* digite *Access* e clique no botão *Finish*.

Figura 16: Janela para criação de nova classe.

17. Após a criação da nova classe, você deverá digitar o código-fonte apresentado na Figura 17.

Nesta classe, cria-se uma estrutura genérica para a montagem da chamada *String de Conexão*, que é uma *String* contendo todas as informações necessárias, na ordem exigida pelo SGBD, para a conexão com o mesmo.

Vale ressaltar que a *String de Conexão* devolvida pelo método *getURL* é de uso exclusivo do SGBD PostgreSQL para conexão do tipo JDBC.

Bom, vale ressaltar também que esta classe *Access* facilitará bastante a nossa vida, pois, não precisaremos lembrar a forma de montagem da *String de Conexão* do PostgreSQL.

Foi criada também, para facilitar mais ainda nossa vida de programador, a classe *Database*. Esta classe, que pode ser vista nas Figuras 18, 19, 20, 21 e 22, trás consigo diversos métodos que trataram de maneira eficiente nossas consultas ao SGBD PostgreSQL. Dê uma olhada e uma rápida estudada na classe *Database* e passe adiante, pois, esta classe será fornecida pelo professor.

```
1 package exemplomdi;
2
3 /**
4  *
5  * @author Edwar Saliba Júnior
6  */
7 public class Access {
8
9 private String nomeSGBD;
10 private String host;
11 private int porta;
12 private String nomeBD;
13 private String usuario;
14 private String senha;
15
16 // Construtor para PostgreSQL.
17 public Access(String nomeBD, String senha, String host) {
18 this.nomeSGBD = "postgresql";
19 if((host == null) || (host.trim().isEmpty()))
20 this.host = "localhost";
21 else
22 this.host = host;
23 this.porta = 5432;
24 this.nomeBD = nomeBD;
25 this.usuario = "postgres";
26 this.senha = senha;
27 }
28
29 public String getURL() {
30 return "jdbc:" + nomeSGBD + "://" + host + ":" + porta + "/" + nomeBD;
31 }
32
33 public String getNomeBD() {
34 return nomeBD;
35 }
36
37 public String getUsuario() {
38 return usuario;
39 }
40
41 public String getSenha() {
42 return senha;
43 }
44 }
```

Figura 17: Código-fonte da classe Access.

```
1 package exemplomdi;
2
3 import java.sql.SQLException;
4 import java.sql.Statement;
5 import java.sql.Connection;
6 import java.sql.DriverManager;
7 import java.sql.ResultSet;
8 import java.util.ArrayList;
9
10 /**
11  *
12  * @author Edwar Saliba Júnior
13  */
14 public final class Database {
15
16 private Access informationDB;
17 private Connection connectionDB;
18 private Statement queryDB;
19 private boolean enableMessages;
20
21 public Database() throws SQLException{
22 String dataBaseName = "ExemploMDI",
23 password = "123456",
24 host = "localhost";
25
26 this.informationDB = new Access(dataBaseName, password, host);
27 this.connectionToDB();
28 this.enableMessages = true;
29 }
30
31 public void connectionToDB() throws SQLException {
32 try {
33 this.startDriver();
34
35 connectionDB = DriverManager.getConnection(
36 this.informationDB.getURL(),
37 this.informationDB.getUsuario(),
38 this.informationDB.getSenha());
39
40 if (this.enableMessages)
41 System.out.println("Connection with database '" +
42 this.informationDB.getNomeBD() + "' success completed.");
43
44 connectionDB.setAutoCommit(false);
45 this.queryDB = this.connectionDB.createStatement(
46 ResultSet.TYPE_SCROLL_INSENSITIVE, ResultSet.CONCUR_READ_ONLY);
47 } catch (ClassNotFoundException | SQLException e) {
48 System.out.println(e.toString());
49 }
50 }
51 }
```

Figura 18: Classe Database - Parte 01/05.

```
52 public void startDriver() throws ClassNotFoundException {
53 Class.forName("org.postgresql.Driver");
54 }
55
56 public void insertValues(String tableName, String fieldsNames[],
57 String fieldsValues[]) throws SQLException {
58 String query = "INSERT INTO \"" + tableName + "\" (" +
59 query += returnFieldsNames(fieldsNames) + ")";
60 query += " VALUES(";
61 query += returnValues(fieldsValues, true) + ")";
62
63 if (this.enableMessages)
64 System.out.println(query);
65
66 this.queryDB.executeUpdate(query);
67 this.connectionDB.commit();
68 }
69
70 public void deleteValues(String tableName, String condition) throws SQLException {
71 String query = "DELETE FROM \"" + tableName + "\"";
72
73 if (!condition.equals("")) {
74 query += " WHERE " + condition;
75 }
76
77 if (this.enableMessages)
78 System.out.println(query);
79
80 this.queryDB.execute(query);
81 this.connectionDB.commit();
82 }
83
84 public void updateValues(String tableName, String fields[], String values[],
85 String condition) throws SQLException {
86 String query = "UPDATE \"" + tableName + "\" SET ";
87 query += this.returnSetValues(fields, values);
88
89 if (!condition.equals("")) {
90 query += " WHERE " + condition;
91 }
92
93 if (this.enableMessages)
94 System.out.println(query);
95
96 this.queryDB.executeUpdate(query);
97 this.connectionDB.commit();
98 }
99
100 public ArrayList selection(String table, boolean putQuotationMarksOnTheFields,
101 String fields[], String condition) throws SQLException {
102 String query = "SELECT ";
```

Figura 19: Classe Database - Parte 02/05.

```
103 if(putQuotationMarksOnTheFields)
104 query += returnFieldsNames(fields);
105 else
106 query += returnValues(fields, putQuotationMarksOnTheFields);
107 query += " FROM " + table;
108
109 if ((condition != null) && (!condition.equals(""))) {
110 query += " WHERE " + condition;
111 }
112
113 if (this.enableMessages)
114 System.out.println(query);
115
116 ResultSet resultSet = this.queryDB.executeQuery(query);
117
118 ArrayList resultsList = new ArrayList();
119
120 resultSet.beforeFirst();
121 while (resultSet.next()) {
122 String[] row = new String[resultSet.getMetaData().getColumnCount()];
123 for(int i = 0; i < resultSet.getMetaData().getColumnCount(); i++){
124 row[i] = resultSet.getString(i + 1);
125 }
126 resultsList.add(row);
127 }
128 return resultsList;
129 }
130
131 public ResultSet selection(String table, String fields[],
132 boolean putQuotationMarksOnTheFields, String condition)
133 throws SQLException {
134 String query = "SELECT ";
135 if (putQuotationMarksOnTheFields)
136 query += returnFieldsNames(fields);
137 else
138 query += returnValues(fields, putQuotationMarksOnTheFields);
139 query += " FROM \"" + table + "\"";
140
141 if (!condition.equals("")) {
142 query += " WHERE " + condition;
143 }
144
145 ResultSet resultSet = this.queryDB.executeQuery(query);
146 resultSet.next();
147
148 return(resultSet);
149 }
150
151 public ResultSet selection(String query) throws SQLException {
152 ResultSet resultSet = this.queryDB.executeQuery(query);
153 resultSet.next();
```

Figura 20: Classe Database - Parte 03/05.

```
154
155 return(resultSet);
156 }
157
158 public String returnValues(String values[], boolean putQuotationMarks) {
159 String vals = "";
160
161 if(putQuotationMarks){
162 for (int i = 0; i < values.length - 1; i++) {
163 vals += "\"" + values[i] + "\", ";
164 }
165
166 vals += "\"" + values[values.length - 1] + "\"";
167 }
168 else{
169 for (int i = 0; i < values.length - 1; i++) {
170 vals += values[i] + ", ";
171 }
172
173 vals += values[values.length - 1];
174 }
175
176 return vals;
177 }
178
179 public String returnFieldsNames(String values[]) {
180 String vals = "\"";
181
182 for (int i = 0; i < values.length - 1; i++) {
183 vals += values[i] + "\", \"";
184 }
185
186 vals += values[values.length - 1] + "\"";
187
188 return vals;
189 }
190
191 public String returnSetValues(String fields[], String values[]) {
192
193 String vals = "";
194
195 for (int i = 0; i < values.length - 1; i++) {
196 vals += "\"" + fields[i] + "\" = " +
197 (values[i].equals("") ? "\\'" : "\"" + values[i] + "\"") + ", ";
198 }
199
200 vals += "\"" + fields[fields.length - 1] + "\" = " +
201 (values[values.length - 1].equals("") ? "\\'" : "\"" +
202 values[values.length - 1] + "\"");
203
204 return vals;
```

Figura 21: Classe Database - Parte 04/05.

```
205 }
206
207 public void closeDBConnection() throws SQLException {
208 this.connectionDB.close();
209 }
210
211 @Override
212 public void finalize() throws SQLException, Throwable{
213 super.finalize();
214 closeDBConnection();
215 }
216 }
```

Figura 22: Classe Database - Parte 05/05.

Precisaremos também de uma outra classe que facilitará bastante nossa vida enquanto programadores Java. Esta classe chamar-se *TableHandler* (Figuras 23 e 24) e nos ajudará na manipulação dos componentes *JTable*. Não se preocupe! Apesar de pequena, o professor fornecerá esta classe também.

```
1 package exemplomdi;
2
3 import javax.swing.JOptionPane;
4 import javax.swing.JTable;
5 import javax.swing.table.DefaultTableModel;
6
7 /**
8 *
9 * @author Edwar Saliba Júnior
10 */
11 public class TableHandler {
12 /**
13 * Adiciona campos em um componente "Table". Parâmetros: table - componente
14 * table onde deverá ser acrescentada uma nova linha com os valores contidos
15 * no parâmetro fields.
16 * @param table
17 * @param fields
18 */
19 public static void add(JTable table, Object[] fields) {
20 DefaultTableModel model = (DefaultTableModel) table.getModel();
21 int line = table.getSelectedRow();
22 table.removeEditor();
23
24 if ((line == -1) || ((line + 1) == model.getRowCount())) {
25 model.addRow(fields);
26 }
27 }
28 }
```

Figura 23: Classe TableHandler - Parte 01/02.

```
27 else {
28 if ((line + 1) < model.getRowCount()) {
29 model.addRow(fields);
30 Object transfer;
31 for (int i = (model.getRowCount() - 2); i > line; i--) {
32 for (int k = 0; k < model.getColumnCount(); k++) {
33 transfer = model.getValueAt(i, k);
34 model.setValueAt(transfer, (i + 1), k);
35 }
36 }
37
38 for (int i = 0; i < model.getColumnCount(); i++) {
39 model.setValueAt(new String(""), (line + 1), i);
40 }
41 }
42 }
43 }
44
45 /**
46 * Apaga a linha que estiver selecionada em um componente Table. O Parâmetro
47 * table espera receber o componente table que terá a linha apagada.
48 * @param table
49 */
50 public static void delete(JTable table) {
51 DefaultTableModel model = (DefaultTableModel) table.getModel();
52 int line = table.getSelectedRow();
53 if (line != -1) {
54 table.removeEditor();
55 model.removeRow(line);
56 if ((line + 1) <= model.getRowCount()) {
57 table.getSelectionModel().addSelectionInterval(line, line);
58 }
59 }
60 else
61 JOptionPane.showMessageDialog(null, "Por favor selecione uma linha.");
62 }
63 }
```

Figura 24: Classe TableHandler - Parte 02/02.

Agora que já temos as classes de acesso ao SGBD e a classe que nos auxiliará com os componentes *JTable* criados, então está na hora de trabalharmos nos formulários que criamos.

Criando os Métodos e Eventos Necessários nos Formulários

Vamos abrir o formulário *Principal*.

Vamos criar um novo atributo neste formulário para que possamos acessar o SGBD PostgreSQL.

Abaixo dos atributos já criados, digite a linha de comando:

```
private Database dbObj;
```

E no método construtor da classe instancie o objeto.

```
dbObj = new Database();
```

Seu código-fonte deve estar semelhante ao apresentado na Figura 25.

```
8 | *
9 | * @author Edwar Saliba Júnior
10 | */
11 | public class Principal extends javax.swing.JFrame {
12 |
13 | private ClientesVisao clientesVisao;
14 | private EstadosVisao estadosVisao;
15 | private Sobre sobre;
16 | private Database dbObj; ←
17 |
18 | /**
19 | * Creates new form Principal
20 | */
21 | public Principal() throws SQLException {
22 | initComponents();
23 | setExtendedState(JFrame.MAXIMIZED_BOTH);
24 | dbObj = new Database(); ←
25 | }
26 |
27 | /**
28 | * This method is called from within the constructor to initialize the form.
29 | * WARNING: Do NOT modify this code. The content of this method is always
30 | * regenerated by the Form Editor.
31 | */
32 | @SuppressWarnings("unchecked")
```

Figura 25: Formulário *Principal* - Novo atributo e instanciação do mesmo.

Agora, apesar dos formulários ainda não estarem prontos para isto, mas em breve estarão, nós vamos modificar a chamada dos métodos construtores na instanciação dos formulários *clientesVisao* e *estadosVisao*, para que estes contemplem o novo objeto criado para acesso ao SGBD.

Então, certifique-se que os métodos *mnuClientesActionPerformed* e *mnuEstadosActionPerformed* do seu formulário *Principal* estejam semelhantes aos métodos

mostrados nas Figuras 26 e 27.

```
110 private void mnuClientesActionPerformed(java.awt.event.ActionEvent evt) {  
111 try {  
112 // Testa se o formulário já existe.  
113 if (clientesVisao == null) {  
114 // Cria o formulário.  
115 clientesVisao = new ClientesVisao(dbObj); ←  
116 // Mostra o formulário.  
117 clientesVisao.setVisible(true);  
118 // Liga o formulário criado ao formulário Principal.  
119 getContentPane().add(clientesVisao);  
120 // Maximiza o formulário.  
121 clientesVisao.setMaximum(true);  
122 } else {  
123 if (!clientesVisao.isVisible()) {  
124 clientesVisao.setVisible(true);  
125 getContentPane().add(clientesVisao);  
126 clientesVisao.setMaximum(true);  
127 }  
128 }  
129 } catch (PropertyVetoException ex) {  
130 System.out.println("Erro. A seguinte exceção foi gerada: " + ex);  
131 } finally {  
132 clientesVisao = null;  
133 }  
134 }
```

Figura 26: Evento *mnuClientesActionPerformed*.

Observe a seta vermelha na Figura 26 que mostra a chamada do método construtor da classe *ClientesVisao* já com o parâmetro *dbObj* que é o mecanismo de acesso e manipulação do SGBD.

Como já explicado anteriormente, o método construtor da classe *ClientesVisao* ainda não está preparado para receber este parâmetro. Portanto, você deve estar, neste momento, recebendo um aviso ou uma mensagem de erro em sua IDE. Não se preocupe, em breve faremos a alteração do método construtor da classe *ClientesVisao* e esta mensagem de erro desaparecerá automaticamente.

```
140 private void mnuEstadosActionPerformed(java.awt.event.ActionEvent evt) {  
141  
142 try {  
143 // Testa se o formulário já existe.  
144 if (estadosVisao == null) {  
145 // Cria o formulário.  
146 estadosVisao = new EstadosVisao(dbObj); ←  
147 // Mostra o formulário.  
148 estadosVisao.setVisible(true);  
149 // Liga o formulário criado ao formulário Principal.  
150 getContentPane().add(estadosVisao);  
151 // Maximiza o formulário.  
152 estadosVisao.setMaximum(true);  
153 } else {  
154 if (!estadosVisao.isVisible()) {  
155 estadosVisao.setVisible(true);  
156 getContentPane().add(estadosVisao);  
157 estadosVisao.setMaximum(true);  
158 }  
159 }  
160 } catch (PropertyVetoException ex) {  
161 System.out.println("Erro. A seguinte exceção foi gerada: " + ex);  
162 } finally {  
163 estadosVisao = null;  
164 }  
165 }
```

Figura 27: Evento *mnuEstadosActionPerformed*.

Da mesma forma que no evento mostrado na Figura 26, o evento *mnuEstadosActionPerformed* também está modificando a chamada do método construtor da classe *EstadosVisao*, o que poderá também gerar uma aviso ou uma mensagem de erro, mas isto será corrigido mais tarde. Portanto, mais uma vez, não se preocupe.

Ok! Terminamos por aqui as inovações no formulário *Principal*.

Modificando e Criando os Eventos no Formulário ClienteEdicao

Observe a classe *ClienteEdicao* apresentada nas Figuras 28, 29, 30 e 31. Compare com a que está no seu *software* e implemente o que estiver faltando.

```
1 package exemplomdi;
2
3 import java.sql.ResultSet;
4 import java.sql.SQLException;
5 import javax.swing.JOptionPane;
6
7 /**
8  *
9  * @author Edwar Saliba Júnior
10 */
11 public class ClientesEdicao extends javax.swing.JDialog {
12 private Object campos[];
13 private Database objDB;
14 private boolean novaEntradaDeDados;
15
16 /**
17 * Creates new form ClientesEdicao
18 */
19 public ClientesEdicao(java.awt.Frame parent, boolean modal, Database db,
20 Object[] camp) throws SQLException {
21 super(parent, modal);
22 initComponents();
23 objDB = db;
24 campos = camp;
25 novaEntradaDeDados = true;
26
27 preencheComboboxEstados();
28
29 /* Se o formulário for aberto para alteração, preenche os campos com os
30 * seus respectivos valores.
31 */
32 if(campos != null){
33 novaEntradaDeDados = false;
34 tfdCodigo.setText((String)campos[0]);
35 tfdCodigo.setEditable(false); // Desabilita campo.
36 tfdNome.setText((String)campos[1]);
37 tfdLogradouro.setText((String)campos[2]);
38 tfdNumero.setText((String)campos[3]);
39 tfdBairro.setText((String)campos[4]);
40 tfdMunicipio.setText((String)campos[5]);
41 ffdCEP.setText((String)campos[6]);
42 cbxEstado.setSelectedItem((String)campos[7]);
43 }
44
45 // Coloca o cursor no primeiro componente habilitado quando o formulário
46 // for criado.
47 if(tfdCodigo.isEnabled())
48 tfdCodigo.requestFocus();
49 else
50 tfdNome.requestFocus();
```

Figura 28: Classe ClienteEdicao - Parte 01/04.

```

51 |
52 | setDefaultCloseOperation(DISPOSE_ON_CLOSE);
53 | }
54 |
55 | /**
56 | * This method is called from within the constructor to initialize the form.
57 | * WARNING: Do NOT modify this code. The content of this method is always
58 | * regenerated by the Form Editor.
59 | */
60 | @SuppressWarnings("unchecked")
61 | Generated Code
215 |
216 | private void btnSalvarActionPerformed(java.awt.event.ActionEvent evt) {
217 | // Salva os dados digitados ou modificados no SGBD.
218 | try {
219 | if(novaEntradaDeDados)
220 | gravaNovoRegistro();
221 | else
222 | atualizaRegistro();
223 |
224 | JOptionPane.showMessageDialog(this, "Dados salvos com sucesso!");
225 | btnFecharActionPerformed(evt);
226 | } catch (SQLException ex) {
227 | JOptionPane.showMessageDialog(this, "Erro ao tentar acessar o Banco" +
228 | " de Dados.\n\nMensagem: " + ex);
229 | }
230 | }
231 |
232 | private void btnFecharActionPerformed(java.awt.event.ActionEvent evt) {
233 | setVisible(false);
234 | dispose();
235 | }
236 |
237 | private void gravaNovoRegistro() throws SQLException{
238 | String[] fields = { "cli_cod", "cli_nom", "cli_lgd", "cli_num",
239 | "cli_bai", "cli_mun", "cli_cep", "est_cod" },
240 | values = { tfdCodigo.getText().trim(),
241 | tfdNome.getText().trim(),
242 | tfdLogradouro.getText().trim(),
243 | tfdNumero.getText().trim(),
244 | tfdBairro.getText().trim(),
245 | tfdMunicipio.getText().trim(),
246 | ffdCEP.getText().trim(),
247 | retornaCodigoDoEstadoSelecionado().toString() };
248 |
249 | objDB.insertValues("Cliente", fields, values);
250 | }
251 |
252 | private void atualizaRegistro() throws SQLException{
253 | String[] fields = { "cli_nom", "cli_lgd", "cli_num",

```

Figura 29: Classe ClienteEdicao - Parte 02/04.

```

254 "cli_bai", "cli_mun", "cli_cep", "est_cod" },
255 values = { tfdNome.getText().trim(),
256 tfdLogradouro.getText().trim(),
257 tfdNumero.getText().trim(),
258 tfdBairro.getText().trim(),
259 tfdMunicipio.getText().trim(),
260 ffdCEP.getText().trim(),
261 retornaCodigoDoEstadoSelecioneado().toString() };
262
263 objDB.updateValues("Cliente", fields, values, "cli_cod = " +
264 tfdCodigo.getText().trim());
265
266 }
267
268 private void preencheComboboxEstados() throws SQLException{
269 ResultSet rs = objDB.selection("SELECT est_nom " +
270 " FROM \"Estado\"");
271 cbxEstado.removeAllItems();
272 if(rs != null){
273 while(rs.next()){
274 cbxEstado.addItem(rs.getString("est_nom"));
275 }
276 }
277 }
278
279 private String retornaCodigoDoEstadoSelecioneado() throws SQLException{
280 String cod;
281 String nome;
282 nome = cbxEstado.getItemAt(cbxEstado.getSelectedIndex()).toString().trim();
283 ResultSet r = objDB.selection("select est_cod " +
284 " from \"Estado\" " +
285 " where est_nom = '" + nome + "'");
286 r.first();
287 // if(r.next()){
288 cod = r.getString("est_cod");
289 // }
290
291 return cod;
292 }
293
294 // Variables declaration - do not modify
295 private javax.swing.JButton btnFechar;
296 private javax.swing.JButton btnSalvar;
297 private javax.swing.JComboBox cbxEstado;
298 private javax.swing.JFormattedTextField ffdCEP;
299 private javax.swing.JLabel lblBairro;
300 private javax.swing.JLabel lblCEP;
301 private javax.swing.JLabel lblCodigo;
302 private javax.swing.JLabel lblEstado;
303 private javax.swing.JLabel lblLogradouro;

```

Figura 30: Classe ClienteEdicao - Parte 03/04.

```
304 private javax.swing.JLabel lblMunicipio;  
305 private javax.swing.JLabel lblNome;  
306 private javax.swing.JLabel lblNumero;  
307 private javax.swing.JTextField tfdBairro;  
308 private javax.swing.JTextField tfdCodigo;  
309 private javax.swing.JTextField tfdLogradouro;  
310 private javax.swing.JTextField tfdMunicipio;  
311 private javax.swing.JTextField tfdNome;  
312 private javax.swing.JTextField tfdNumero;  
313 // End of variables declaration  
314 }
```

Figura 31: Classe *ClienteEdicao* - Parte 04/04.

Modificando e Criando os Eventos no Formulário *EstadoEdicao*

Observe a classe *EstadoEdicao* apresentada nas Figuras 32, 33 e 34. Compare com a que está no seu *software* e implemente o que estiver faltando.

```
1 package exemplomdi;  
2  
3 import java.sql.SQLException;  
4 import javax.swing.JOptionPane;  
5  
6 /**  
7 *  
8 * @author Edwar Saliba Júnior  
9 */  
10 public class EstadosEdicao extends javax.swing.JDialog {  
11 private Object campos[];  
12 private Database objDB;  
13 private boolean novaEntradaDeDados;  
14  
15 /**  
16 * Creates new form EstadosEdicao  
17 */  
18 public EstadosEdicao(java.awt.Frame parent, boolean modal, Database db,  
19 Object[] camp) {  
20 super(parent, modal);  
21 initComponents();  
22 objDB = db;  
23 campos = camp;  
24 novaEntradaDeDados = true;  
25  
26 /* Se o formulário for aberto para alteração, preenche os campos com os
```

Figura 32: Classe *EstadoEdicao* - Parte 01/02.

```

27 * seus respectivos valores.
28 */
29 if(campos != null){
30 novaEntradaDeDados = false;
31 tfdCodigo.setText((String)campos[0]);
32 tfdCodigo.setEnabled(false);
33 tfdNome.setText((String)campos[1]);
34 tfdSigla.setText((String)campos[2]);
35 }
36
37 // Coloca o cursor no primeiro componente habilitado quando o formulário
38 // for criado.
39 if(tfdCodigo.isEnabled())
40 tfdCodigo.requestFocus();
41 else
42 tfdNome.requestFocus();
43 }
44
45 /**...*/
46
47 @SuppressWarnings("unchecked")
48 Generated Code
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132 private void btnSalvarActionPerformed(java.awt.event.ActionEvent evt) {
133 // Salva os dados digitados ou modificados no SGBD.
134 try {
135 if(novaEntradaDeDados)
136 gravaNovoRegistro();
137 else
138 atualizaRegistro();
139
140 JOptionPane.showMessageDialog(this, "Dados salvos com sucesso!");
141 btnFecharActionPerformed(evt);
142 } catch (SQLException ex) {
143 JOptionPane.showMessageDialog(this, "Erro ao tentar acessar o Banco" +
144 " de Dados.\n\nMensagem: " + ex);
145 }
146 }
147
148 private void gravaNovoRegistro() throws SQLException{
149 String[] fields = { "est_cod", "est_nom", "est_sgl" },
150 values = { tfdCodigo.getText().trim(),
151 tfdNome.getText().trim(),
152 tfdSigla.getText().trim() };
153
154 objDB.insertValues("Estado", fields, values);
155 }
156
157 private void atualizaRegistro() throws SQLException{
158 String[] fields = { "est_nom", "est_sgl" },
159 values = { tfdNome.getText().trim(),

```

Figura 33: Classe EstadoEdicao - Parte 02/03.

```
160 tfdSigla.getText().trim() };
161
162 objDB.updateValues("Estado", fields, values, "est_cod = " +
163 tfdCodigo.getText().trim());
164 }
165
166 private void btnFecharActionPerformed(java.awt.event.ActionEvent evt) {
167 setVisible(false);
168 dispose();
169 }
170
171 // Variables declaration - do not modify
172 private javax.swing.JButton btnFechar;
173 private javax.swing.JButton btnSalvar;
174 private javax.swing.JLabel lblCodigo;
175 private javax.swing.JLabel lblNome;
176 private javax.swing.JLabel lblSigla;
177 private javax.swing.JTextField tfdCodigo;
178 private javax.swing.JTextField tfdNome;
179 private javax.swing.JTextField tfdSigla;
180 // End of variables declaration
181 }
```

Figura 34: Classe EstadoEdicao - Parte 03/03.

Pronto! Estamos com mais um formulário terminado. Partamos para o próximo.

Modificando e Criando os Eventos no Formulário ClientesVisao

Observe a classe *ClientesVisao* apresentada nas Figuras 35, 36, 37, 38 e 39. Compare com a que está no seu *software* e implemente o que estiver faltando.

```
1 package exemplomdi;
2
3 import java.sql.SQLException;
4 import java.util.ArrayList;
5 import javax.swing.JOptionPane;
6 import javax.swing.ListSelectionModel;
7 import javax.swing.table.DefaultTableModel;
8 import javax.swing.table.TableColumnModel;
9 import javax.swing.table.TableModel;
10 import javax.swing.table.TableRowSorter;
11
12 /**
13  *
14  * @author Edwar Saliba Júnior
15  */
16 public class ClientesVisao extends javax.swing.JInternalFrame {
17
18 private Database objDB;
19 private ClientesEdicao dlgClientesEdicao;
20 // Filtro de dados da JTable.
21 private DefaultTableModel dtm;
22 private TableRowSorter<TableModel> sorterTable;
23 // Nome dos campos.
24 private String clienteCodigo;
25 private String clienteNome;
26 private String clienteLogradouro;
27 private String clienteNumero;
28 private String clienteBairro;
29 private String clienteMunicípio;
30 private String clienteCEP;
31 private String estadoNome;
32
33 /**
34 * Creates new form Clientes
35 */
36 public ClientesVisao(Database objDB) {
37 this.objDB = objDB;
38
39 initComponents();
40
41 // Ajusta a largura das colunas.
42 TableColumnModel colModel;
43 // Permite selecionar apenas uma linha de cada vez.
44 this.tblClientes.setSelectionMode(ListSelectionModel.SINGLE_SELECTION);
45
46 this.clienteCodigo = "Código";
47 this.clienteNome = "Nome";
48 this.clienteLogradouro = "Logradouro";
49 this.clienteNumero = "Número";
50 this.clienteBairro = "Bairro";
```

Figura 35: Classe ClientesVisao - Parte 01/05.

```
51 this.clienteMunicipio = "Cidade";
52 this.estadoNome = "Estado";
53 this.clienteCEP = "C.E.P.";
54
55 // Cria o modelo da tabela.
56 this.tblClientes.setModel(new DefaultTableModel(new Object[][] {},
57 new String[] {this.clienteCodigo,
58 this.clienteNome,
59 this.clienteLogradouro,
60 this.clienteNumero,
61 this.clienteBairro,
62 this.clienteMunicipio,
63 this.clienteCEP,
64 this.estadoNome}) {
65 });
66
67 // Ordenação e filtro do JTable.
68 this.dtm = (DefaultTableModel) this.tblClientes.getModel();
69 this.sorterTable = new TableRowSorter<>(this.tblClientes.getModel());
70 this.tblClientes.setRowSorter(sorterTable);
71
72 colModel = this.tblClientes.getColumnModel();
73
74 // Colunas visíveis.
75 this.tblClientes.getColumnModel().getColumn(colModel.getColumnIndex(
76 this.clienteCodigo)).setPreferredWidth(15);
77 this.tblClientes.getColumnModel().getColumn(colModel.getColumnIndex(
78 this.clienteNome)).setPreferredWidth(100);
79 this.tblClientes.getColumnModel().getColumn(colModel.getColumnIndex(
80 this.clienteLogradouro)).setPreferredWidth(60);
81 this.tblClientes.getColumnModel().getColumn(colModel.getColumnIndex(
82 this.clienteNumero)).setPreferredWidth(10);
83 this.tblClientes.getColumnModel().getColumn(colModel.getColumnIndex(
84 this.clienteBairro)).setPreferredWidth(40);
85 this.tblClientes.getColumnModel().getColumn(colModel.getColumnIndex(
86 this.clienteMunicipio)).setPreferredWidth(80);
87 this.tblClientes.getColumnModel().getColumn(colModel.getColumnIndex(
88 this.clienteCEP)).setPreferredWidth(8);
89 this.tblClientes.getColumnModel().getColumn(colModel.getColumnIndex(
90 this.estadoNome)).setPreferredWidth(2);
91
92 preencheVisaoDeClientes();
93 }
94
95 private void preencheVisaoDeClientes() {
96 ((DefaultTableModel) this.tblClientes.getModel()).setRowCount(0);
97 this.tblClientes.updateUI();
98
99 try {
100 ArrayList list = this.objDB.selection(
```

Figura 36: Classe ClientesVisao - Parte 02/05.

```

101 "\"Cliente\" c, \"Estado\" e",
102 false,
103 new String[]{"c.\"cli_cod\"",
104 "c.\"cli_nom\"",
105 "c.\"cli_lgd\"",
106 "c.\"cli_num\"",
107 "c.\"cli_bai\"",
108 "c.\"cli_mun\"",
109 "c.\"cli_cep\"",
110 "e.\"est_nom\""},
111 "c.\"est_cod\" = e.\"est_cod\"",
112 + " ORDER BY c.\"cli_nom\"");
113
114 for (int i = 0; i < list.size(); i++) {
115 TableHandler.add(this.tblClientes, (Object[]) list.get(i));
116 }
117 } catch (SQLException ex) {
118 JOptionPane.showMessageDialog(this, "Erro ao tentar acessar o Banco" +
119 " de Dados.\n\nMensagem: " + ex);
120 }
121 }
122
123 /**
124  * This method is called from within the constructor to initialize the form.
125  * WARNING: Do NOT modify this code. The content of this method is always
126  * regenerated by the Form Editor.
127  */
128 @SuppressWarnings("unchecked")
129 Generated Code
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230 private void btnNovoActionPerformed(java.awt.event.ActionEvent evt) {
231 try{
232 if (dlgClientesEdicao == null) {
233 try {
234 dlgClientesEdicao = new ClientesEdicao(null, true, objDB,
235 null);
236 } catch (SQLException ex) {
237 JOptionPane.showMessageDialog(this, "Erro ao tentar acessar" +
238 " o Banco de Dados.\n\nMensagem: " + ex);
239 }
240 }
241 }
242 this.dlgClientesEdicao.setVisible(true);
243 } finally {
244 dlgClientesEdicao = null;
245 }
246 }
247
248 private void btnEditarActionPerformed(java.awt.event.ActionEvent evt) {
249 try {

```

Figura 37: Classe ClientesVisao - Parte 03/05.

```
250 if (this.tblClientes.getSelectedRow() != - 1) {
251 Object[] values = obterLinhaDoComponenteTable();
252 try {
253 dlgClientesEdicao = new ClientesEdicao(null, true, objDB,
254 values);
255 } catch (SQLException ex) {
256 JOptionPane.showMessageDialog(this, "Erro ao tentar acessar" +
257 " o Banco de Dados.\n\nMensagem: " + ex);
258 }
259
260 this.dlgClientesEdicao.setVisible(true);
261 } else {
262 JOptionPane.showMessageDialog(this, "Antes de tentar editar, " +
263 "selecione uma linha na tabela.");
264 }
265 } finally {
266 dlgClientesEdicao = null;
267 }
268 }
269
270 private void btnExcluirActionPerformed(java.awt.event.ActionEvent evt) {
271 String valor;
272
273 if (this.tblClientes.getSelectedRow() != - 1) {
274 Object[] ob = obterLinhaDoComponenteTable();
275 if (JOptionPane.showConfirmDialog(this, "Confirma exclusão?",
276 "Confirmação de Exclusão", JOptionPane.YES_NO_OPTION,
277 JOptionPane.QUESTION_MESSAGE) == JOptionPane.YES_OPTION) {
278 valor = (String) ob[0];
279 int codigo = Integer.parseInt(valor);
280 try {
281 objDB.deleteValues("Cliente", "cli_cod = " + codigo);
282 JOptionPane.showMessageDialog(this, "Dados excluidos com " +
283 "sucesso!");
284 btnAtualizarActionPerformed(evt);
285 } catch (SQLException ex) {
286 JOptionPane.showMessageDialog(this, "Erro ao tentar acessar" +
287 " o Banco de Dados.\n\nMensagem: " + ex);
288 }
289 }
290 } else {
291 JOptionPane.showMessageDialog(this, "Antes de tentar excluir, " +
292 "selecione uma linha na tabela.");
293 }
294 }
295
296 private void btnAtualizarActionPerformed(java.awt.event.ActionEvent evt) {
297 preencheVisaoDeClientes();
298 }
299
```

Figura 38: Classe ClientesVisao - Parte 04/05.

```
300 private Object[] obterLinhaDoComponenteTable() {
301 DefaultTableModel model = (DefaultTableModel) this.tblClientes.getModel();
302 TableColumnModel colModel = this.tblClientes.getColumnModel();
303 int row = this.tblClientes.getSelectedRow();
304 Object[] ob;
305
306 ob = createEditableData(model.getValueAt(row, colModel.getColumnIndex(
307 this.clienteCodigo)).toString(),
308 model.getValueAt(row, colModel.getColumnIndex(
309 this.clienteNome)).toString(),
310 model.getValueAt(row, colModel.getColumnIndex(
311 this.clienteLogradouro)).toString(),
312 model.getValueAt(row, colModel.getColumnIndex(
313 this.clienteNumero)).toString(),
314 model.getValueAt(row, colModel.getColumnIndex(
315 this.clienteBairro)).toString(),
316 model.getValueAt(row, colModel.getColumnIndex(
317 this.clienteMunicipio)).toString(),
318 model.getValueAt(row, colModel.getColumnIndex(
319 this.clienteCEP)).toString(),
320 model.getValueAt(row, colModel.getColumnIndex(
321 this.estadoNome)).toString());
322
323 return ob;
324 }
325
326 private Object[] createEditableData(String codigo, String nome,
327 String logradouro, String numero, String bairro, String municipio,
328 String cep, String sigla) {
329 return (new Object[]{codigo, nome, logradouro, numero, bairro, municipio,
330 cep, sigla});
331 }
332 // Variables declaration - do not modify
333 private javax.swing.JButton btnAtualizar;
334 private javax.swing.JButton btnEditar;
335 private javax.swing.JButton btnExcluir;
336 private javax.swing.JButton btnNovo;
337 private javax.swing.JScrollPane jScrollPane1;
338 private javax.swing.JTable tblClientes;
339 // End of variables declaration
340 }
```

Figura 39: Classe ClientesVisao - Parte 05/05.

Modificando e Criando os Eventos no Formulário EstadosVisao

Observe a classe *EstadosVisao* apresentada nas Figuras 40, 41, 42 e 43. Compare com a que está no seu *software* e implemente o que estiver faltando.

```
1 package exemplomdi;
2
3 import java.sql.SQLException;
4 import java.util.ArrayList;
5 import javax.swing.JOptionPane;
6 import javax.swing.ListSelectionModel;
7 import javax.swing.table.DefaultTableModel;
8 import javax.swing.table.TableColumnModel;
9 import javax.swing.table.TableModel;
10 import javax.swing.table.TableRowSorter;
11
12 /**
13  *
14  * @author Edwar Saliba Júnior
15  */
16 public class EstadosVisao extends javax.swing.JInternalFrame {
17 private Database objDB;
18 private EstadosEdicao dlgEstadosEdicao;
19
20 // Filtro de dados da JTable.
21 private DefaultTableModel dtm;
22 private TableRowSorter<TableModel> sorterTable;
23
24 // Nome dos campos.
25 private String estadoCodigo;
26 private String estadoNome;
27 private String estadoSigla;
28
29 /**
30 * Creates new form EstdosVisao
31 */
32 public EstadosVisao(Database objDB) {
33 this.objDB = objDB;
34
35 initComponents();
36
37 // Ajusta a largura das colunas.
38 TableColumnModel colModel;
39 // Permite selecionar apenas uma linha de cada vez.
40 this.tblEstados.setSelectionMode(ListSelectionModel.SINGLE_SELECTION);
41
42 this.estadoCodigo = "Código";
43 this.estadoNome = "Nome";
44 this.estadoSigla = "Sigla";
45
46 // Cria o modelo da tabela.
47 this.tblEstados.setModel(new DefaultTableModel(new Object [][] { },
48 new String [] { this.estadoCodigo,
49 this.estadoNome,
50 this.estadoSigla }));
```

Figura 40: Classe EstadosVisao - Parte 01/04.

```
51
52 // Ordenação e filtro do jTable.
53 this.dtm = (DefaultTableModel)this.tblEstados.getModel();
54 this.sorterTable = new TableRowSorter<>(this.tblEstados.getModel());
55 this.tblEstados.setRowSorter(sorterTable);
56
57 colModel = this.tblEstados.getColumnModel();
58
59 // Colunas visíveis.
60 this.tblEstados.getColumnModel().getColumn(colModel.getColumnIndex(
61 this.estadoCodigo)).setPreferredWidth(15);
62 this.tblEstados.getColumnModel().getColumn(colModel.getColumnIndex(
63 this.estadoNome)).setPreferredWidth(80);
64 this.tblEstados.getColumnModel().getColumn(colModel.getColumnIndex(
65 this.estadoSigla)).setPreferredWidth(25);
66
67 preencheVisaoDeEstados();
68 }
69
70 private void preencheVisaoDeEstados() {
71 ((DefaultTableModel)this.tblEstados.getModel()).setRowCount(0);
72 this.tblEstados.updateUI();
73
74 try {
75 ArrayList list = this.objDB.selection(
76 "\"Estado\" e",
77 false,
78 new String[]{ "e.\"est_cod\"",
79 "e.\"est_nom\"",
80 "e.\"est_sgl\"",
81 "1 = 1" +
82 " ORDER BY e.\"est_nom\"");
83
84 for(int i = 0; i < list.size(); i++)
85 TableHandler.add(this.tblEstados, (Object[]) list.get(i));
86 } catch (SQLException ex) {
87 JOptionPane.showMessageDialog(this, "Erro ao tentar acessar o Banco" +
88 " de Dados. \n\nMensagem: " + ex);
89 }
90 }
91
92 /**
93  * This method is called from within the constructor to initialize the form.
94  * WARNING: Do NOT modify this code. The content of this method is always
95  * regenerated by the Form Editor.
96  */
97 @SuppressWarnings("unchecked")
98 Generated Code
200
201 private void btnNovoActionPerformed(java.awt.event.ActionEvent evt) {
```

Figura 41: Classe EstadosVisao - Parte 02/04.

```

202 if(dlgEstadosEdicao == null){
203 dlgEstadosEdicao = new EstadosEdicao(null, true, objDB, null);
204 }
205
206 this.dlgEstadosEdicao.setVisible(true);
207 }
208
209 private void btnEditarActionPerformed(java.awt.event.ActionEvent evt) {
210 if(this.tblEstados.getSelectedRow() != - 1){
211 Object[] valores = obterLinhaDoComponenteTable();
212
213 dlgEstadosEdicao = new EstadosEdicao(null, true, objDB, valores);
214
215 this.dlgEstadosEdicao.setVisible(true);
216 }
217 else
218 JOptionPane.showMessageDialog(this, "Antes de tentar editar, " +
219 "selecione uma linha na tabela.");
220 }
221
222 private void btnExcluirActionPerformed(java.awt.event.ActionEvent evt) {
223 String valor;
224 int codigo;
225
226 if(this.tblEstados.getSelectedRow() != - 1){
227 Object[] ob = obterLinhaDoComponenteTable();
228 if(JOptionPane.showConfirmDialog(this, "Confirma exclusão?",
229 "Confirmação de Exclusão", JOptionPane.YES_NO_OPTION,
230 JOptionPane.QUESTION_MESSAGE) == JOptionPane.YES_OPTION){
231 valor = (String)ob[0];
232 codigo = Integer.parseInt(valor);
233 try {
234 objDB.deleteValues("Estado", "est_cod = " + codigo);
235 JOptionPane.showMessageDialog(this, "Dados excluídos com " +
236 "sucesso!");
237 btnAtualizarActionPerformed(evt);
238 } catch (SQLException ex) {
239 JOptionPane.showMessageDialog(this, "Erro ao tentar acessar" +
240 " o Banco de Dados.\n\nMensagem: " + ex);
241 }
242 }
243 }
244 else{
245 JOptionPane.showMessageDialog(this, "Antes de tentar excluir, " +
246 "selecione uma linha na tabela.");
247 }
248 }
249
250 private void btnAtualizarActionPerformed(java.awt.event.ActionEvent evt) {
251 preencheVisaoDeEstados();

```

Figura 42: Classe EstadosVisao - Parte 03/04.

```
252 }
253
254 private Object[] obterLinhaDoComponenteTable(){
255 DefaultTableModel model = (DefaultTableModel) this.tblEstados.getModel();
256 TableColumnModel colModel = this.tblEstados.getColumnModel();
257 int row = this.tblEstados.getSelectedRow();
258 Object[] ob;
259
260 ob = createEditableData(model.getValueAt(row, colModel.getColumnIndex(
261 this.estadoCodigo)).toString(),
262 model.getValueAt(row, colModel.getColumnIndex(
263 this.estadoNome)).toString(),
264 model.getValueAt(row, colModel.getColumnIndex(
265 this.estadoSigla)).toString());
266
267 return ob;
268 }
269
270 private Object[] createEditableData(String codigo, String nome, String sigla){
271 return(new Object []{ codigo, nome, sigla });
272 }
273
274 // Variables declaration - do not modify
275 private javax.swing.JButton btnAtualizar;
276 private javax.swing.JButton btnEditar;
277 private javax.swing.JButton btnExcluir;
278 private javax.swing.JButton btnNovo;
279 private javax.swing.JScrollPane jScrollPane1;
280 private javax.swing.JTable tblEstados;
281 private javax.swing.JToolBar tlbVisaoEstados;
282 // End of variables declaration
283 }
```

Figura 43: Classe EstadosVisao - Parte 04/04.

Se você chegou até aqui, parabéns! Você acabou de terminar seu *software* feito em Java. Teste-o e constate se está tudo funcionando perfeitamente.