

Java - Aula 06

Banco de Dados - Exemplo com JTable

Tratamento de Exceções

19/09/2012

Celso Olivete Júnior

olivete@fct.unesp.br

Banco de dados - exemplo com JTable

- permite exibir os dados do BD na forma de tabela

tb_cod	item	descricao
41	xxxxx	yyyyyy
42	xxxxx	yyyyyy
43	xxxxx	yyyy
46		
48		

O componente JTable: realizando uma consulta

- o componente pode ser definido através do pacote Swing
- serão definidas as colunas e as linhas em tempo de execução

Antes da consulta

tb_cod	item	descricao
41	xxxxx	yyyyyy
42	xxxxx	yyyyyy
43		
46		
48		

Após a consulta

O componente JTable

```
...  
1. //estabelece conexão com o MySql e seleciona BD  
2. conexao();  
3. //objeto Statement para submeter o SQL para o banco de dados  
4. Statement statement = connect.createStatement();  
5. //cria a instrução SQL  
6. String query = "SELECT*FROM tb_dados";  
7. //submete a consulta a partir de statement e armazena o  
 //resultado em um objeto do tipo resultset  
8. ResultSet rs = statement.executeQuery( query );  
9. //cria um objeto DefaultTableModel para gerenciar os dados que  
 //serão inseridos na jTable  
10. DefaultTableModel dtm = (DefaultTableModel) jTable1.getModel();  
11. //objeto ResultSetMetaData - metadados que serão utilizados  
 //para descrever o conteúdo do resultset  
12. ResultSetMetaData rsmd = rs.getMetaData();  
...//continua
```


```
13....
14.ResultSetMetaData rsmd = rs.getMetaData();
15.//método getColumnCount() do ResultSetMetaData retorna o total de
//colunas da tabela
16.for(int i=1;i<=rsmd.getColumnCount();i++)
17. {
18.//metodo getColumnName() recupera o nome de cada uma das colunas
//metodo addColumn do DefaultTableModel adiciona ao Jtable cada
//uma das colunas
19.dtm.addColumn(rsmd.getColumnName(i));
20.//exibe o nome do atributo
21.System.out.print(" \n Nome do atributo "+rsmd.getColumnName(i));
22.//exibe o tipo do atributo
23.System.out.print("\n Tipo do atr." + rsmd.getColumnTypeName(i));
24.//exibe a precisão do atributo
25.System.out.print(" \n precisão " +rsmd.getPrecision(i));
26.//exibe o nome da tabela
27.System.out.print(" \n Nome tabela "+rsmd.getTableName(i));
28. }
```


```
13....
14.ResultSetMetaData rsmd = rs.getMetaData();
15.//método getColumnCount() do ResultSetMetaData retorna o total de
//colunas da tabela
16.for(int i=1;i<=rsmd.getColumnCount();i++)
17. {
18.//metodo getColumnName() recupera o nome de cada uma das colunas
//metodo addColumn do DefaultTableModel adiciona ao Jtable cada
//uma das colunas
19.dtm.addColumn(rsmd.getColumnName(i));
20.//exibe o nome do atributo
21.System.out.print(" \n Nome do atributo " + rsmd.getColumnLabel(i));
22.//exibe o tipo do atributo
23.System.out.print("\n Tipo do atributo " + rsmd.getColumnTypeName(i));
24.//exibe a precisão do atributo
25.System.out.print(" \n precisão " + rsmd.getColumnDisplaySize(i));
26.//exibe o nome da tabela
27.System.out.print(" \n Nome tabela " + rsmd.getTableName());
28. }
```

tb_cod	item	descricao
--------	------	-----------


```
13....
14.ResultSetMetaData rsmd = rs.getMetaData();
15.//método getColumnCount() do ResultSetMetaData retorna o total de
//colunas da tabela
16.for(int i=1;i<=rsmd.getColumnCount();i++)
17. {
18.//metodo getColumnName() recupera o nome de cada uma das colunas
//metodo addColumn do DefaultTableModel adiciona ao Jtable cada
//uma das colunas
19.dtm.addColumn(rsmd.getColumnName(i));
20.//exibe o nome do atributo
21.System.out.print(" \n Nome do atributo "+rsmd.getColumnName(i));
22.//exibe o tipo do atributo
23.System.out.print("\n Tipo do atr." + rsmd.getColumnTypeName(i));
24.//exibe a precisão do atributo
25.System.out.print(" \n precisão " +rsmd.getPrecision(i));
26.//exibe o nome da tabela
27.System.out.print(" \n Nome tabela "+rsmd.getTableName(i));
28. }
```


```
13....
14.ResultSetMetaData rsmd = rs.getMetaD
15.//método getColumnCount() do Results
 //colunas da tabela
16.for(int i=1;i<=rsmd.getColumnCount()
17. {
18.//metodo getColumnName() recupera o
 //metodo addColumn do DefaultTableMod
 //uma das colunas
19.dtm.addColumn(rsmd.getColumnName(i))
20.//exibe o nome do atributo
21.System.out.print(" \n Nome do atributo "+rsmd.getColumnName(i));
22.//exibe o tipo do atributo
23.System.out.print("\n Tipo do atr." + rsmd.getColumnTypeName(i));
24.//exibe a precisão do atributo
25.System.out.print(" \n precisão " +rsmd.getPrecision(i));
26.//exibe o nome da tabela
27.System.out.print(" \n Nome tabela "+rsmd.getTableName(i));
28. }
```

Nome do atributo tb_cod
Tipo do atributo INT
precisão 11
Nome tabela tb_dados

Nome do atributo item
Tipo do atributo VARCHAR
precisão 20
Nome tabela tb_dados

Nome do atributo descricao
Tipo do atributo VARCHAR
precisão 40
Nome tabela tb_dados


```
29...
30. //percorrendo o resultset e adicionando valor de cada atributo
 no jTable
31. while(rs.next())
32. {
33. //recuperando o valor do atributo utilizando índice
34. int codigo=rs.getInt(1);
35. //recuperando o valor do atributo utilizando o nome
36. String info=rs.getString("item");
37. String descricao=rs.getString("descricao");
38. //adiciona os valores recuperados ao DefaultTableModel dtm
39. dtm.addRow(new Object[]{codigo,info,descricao});
40.
41. }
42.....
```

tb_cod	item	descricao
41	xxxxx	yyyyy
42	xxxxx	yyyyy
43	xxxxx	yyy
46		
48		
49		
50		
51		
52		

O componente Jtable - recuperando os valores da linha selecionada - Evento mouseClicked

1. //recupera o valor de acordo com a linha selecionada e de acordo com //a coluna desejada joga o valor pro respectivo campo
2. `jTFitem.setText(jTable1.getValueAt(jTable1.getSelectedRow(), dtm.findColumn("item")).toString());`
3. `jTFdescricao.setText(jTable1.getValueAt(jTable1.getSelectedRow(), dtm.findColumn("descricao")).toString());`

Item	Descrição
xxxxx	yyyyyy

tb_cod	item	descricao
41	xxxxx	yyyyyy
42	xxxxx	yyyyyy
43	xxxxx	yyyy
46		
48		

O componente JTable

- **removendo um componente**
- a partir do objeto `DefaultTableModel` e com o método `removeRow`, passando como parâmetro a linha selecionada na `JTable`

```
dtm.removeRow(jTable1.getSelectedRow());
```


Exercício I: utilizando o componente JTable

- implemente a funcionalidade *localizar* um registro, utilize a jTable para mostrar o resultado
- implemente um evento responsável por *excluir* um registro do BD ao clicar sobre um item na jTable - utilize um JOptionPane para confirmar a exclusão
- implemente a funcionalidade *alterar* um registro - utilize o jTable para facilitar a alteração.

Exercício II: utilizando o componente JTable

- Implementar um ambiente para consulta SQL usando Jtable (Lembre-se: nem sempre a consulta será do tipo *** from**). O JTable será recriado de acordo com o resultado da consulta;
- Adicione tratamento de exceções

Exemplo: criando um Jtable de acordo com o resultado da consulta

```
private void getTable(){  
 Statement st;  
 ResultSet rs;  
 try{  
 String query = "SELECT * FROM pessoa";  
 st = connect.createStatement();  
 rs = st.executeQuery(query);  
 mostraResultado(rs);  
 st.close();  
 }catch(SQLException sqllex){  
 sqllex.printStackTrace();  
 }  
}
```


id	nome	endereco	cidade	estado
1	Jose da Silva	Rua Ruy Barbosa, ...	Presidente Prudente	SP
2	Manoel da Nobre...	Rua 13 de Maio, 234	Presidente Prudente	SP

Exemplo: criando um Jtable de acordo com o resultado da consulta

```
private void mostraResultado(ResultSet rs) throws SQLException {  
 Vector cabecalho = new Vector();  
 Vector tuplas = new Vector();  
 try {  
 ResultSetMetaData rsmd = rs.getMetaData();  
 for (int i = 1; i<=rsmd.getColumnCount(); i++)  
 cabecalho.addElement(rsmd.getColumnName(i));  
 }  
 do{  
 tuplas.addElement(getTupla(rs,rsmd));  
 }while(rs.next());  
  
 table = new JTable(tuplas, cabecalho);  
}catch(SQLException sqllex){  
 ..... }  
}
```

id	nome	endereço	cidade	estado
1	Jose da Silva	Rua Ruy Barbosa, ...	Presidente Prudente	SP
2	Manoel da Nobre...	Rua 13 de Maio, 234	Presidente Prudente	SP


```
private Vector getTupla(ResultSet rs, ResultSetMetaData rsmd) throws SQLException{
 Vector tupla = new Vector();

 for (int i=1; i<=rsmd.getColumnCount(); i++)
 {
 switch(rsmd.getColumnType(i)){
 case Types.VARCHAR:
 tupla.addElement(rs.getString(i));
 break;
 case Types.INTEGER:
 tupla.addElement(new Long(rs.getLong(i)));
 break;
 case Types.SMALLINT:
 tupla.addElement(new Long(rs.getLong(i)));
 break;
 case Types.CHAR:
 tupla.addElement(rs.getString(i));
 break;
 default:
 System.out.println("O Tipo era: " + rsmd.getColumnTypeName(i));
 }
 }
 return tupla;
}
```


Tratamento de exceções

Visão Geral do Tratamento de Exceções

- Exceção
 - Indicação de um problema durante a execução
 - Exemplo: Divisão por zero, parâmetro de método inválido, índice de vetor fora do limite, etc
- O Tratamento é fornecido para permitir aos programas capturar e tratar erros
- Permite capturar:
 - Todas as exceções
 - Todas as exceções de um certo tipo
 - Todas as exceções de tipos relacionados
- Isso torna os programas mais robustos, claros e tolerantes a falhas

Visão Geral do Tratamento de Exceções

- O uso do Tratamento de Exceções
 - Processa situações excepcionais em que um método é incapaz de completar sua tarefa por razões que ele não pode controlar;
 - Processa exceções de componentes do programa que não são projetadas para tratar essas exceções diretamente;
 - Remove o código de tratamento de erro da linha principal de execução;
- Um método detecta um erro e dispara uma exceção
 - O tratador de exceção processa o erro;
 - Exceções não capturadas podem levar a efeitos adversos
 - **Por exemplo:** podem terminar a execução do programa.

Visão Geral do Tratamento de Exceções

- O código que pode gerar algum erro é colocado dentro de um bloco **try**
 - O código para o tratamento de erros são colocados dentro de cláusulas **catch**
 - A cláusula **finally** é opcional e é executada sempre
 - A cláusula **finally** é ideal para o código que libera recursos
 - O bloco **try** deve ser seguido por uma cláusula **catch** ou **finally**
- Modelo de terminação do tratamento de exceções:
 - O bloco em que a exceção ocorreu expira (o controle do programa não retorna diretamente para o ponto de disparo)
- Cláusula **throws** especifica a exceção que o método dispara

Visão Geral do Tratamento de Exceções

- Bloco **try**

```
try {  
 instruções que podem disparar uma exceção  
} catch ( TipoDeExceção ref) {  
 instrução para processar uma exceção  
}
```

- O bloco **finally** é executado independente de uma exceção ser disparada ou não
- O tratador de exceção não pode acessar objetos definidos no bloco **try**, pois o bloco expira antes que o tratador comece a ser executado

Visão Geral do Tratamento de Exceções

- Disparando uma exceção
 - A instrução **throw** é executada para indicar que uma exceção ocorreu (ou seja, o código não pode ser completado com sucesso);
 - Essa instrução especifica um objeto a ser disparado;
 - O operando de um **throw** pode ser qualquer classe derivada da classe **Throwable** (pacote java.lang);
 - **Exception** é uma subclasse que refere-se a exceções causadas por problemas que devem ser capturados durante a execução do programa a fim de torná-lo mais robusto.
 - Independente do ponto em que ocorre a exceção (método profundamente aninhado), o controle seguirá para o tratador do bloco **catch**;
 - Ex: Os métodos chamados dentro do bloco **try** podem disparar exceções;
 - Uma instrução que tenta acessar um array com índice inválido dispara uma **ArrayIndexOutOfBoundsException**

Visão Geral do Tratamento de Exceções

- Capturando um exceção
 - Os tratadores de exceção ficam contidos em blocos **catch**
 - Entre os parênteses deve ser especificado o nome da classe (especifica o tipo de exceção a ser capturada);

```
catch (Throwable th) {  
 // captura todas as exceções e erros  
}  
  
catch (Exception ex) {  
 // captura todas as exceções  
}
```

- Geralmente não se especifica tratadores de exceção do tipo **Throwable**, porque **Error's** normalmente não devem ser capturados (**referem-se a problemas de sistema particularmente sérios!**)

Visão Geral do Tratamento de Exceções

- Capturando um exceção

- Podem haver blocos **catch** que não coincida com o objeto disparado em particular;
- Isso faz com que se procure uma próxima cláusula **catch**, até mesmo dentro do bloco **try** que o envolve;
- Em algum momento o programa pode determinar que não há um tratador correspondente na pilha de execução e se o programa não for baseado em GUI, ele é finalizado.
- Em programas com GUI, podem continuar executando incorretamente.
- O primeiro tratador que corresponder ao tipo de exceção é executado (Todos os outros tratadores de exceção para o bloco **try** correspondente são ignorados!)

Visão Geral do Tratamento de Exceções

- Capturando exceções

- Podem haver exceções muito específicas e particulares;

- Isso faz com que seja necessário tratar dentro do bloco de código protegido;

- Em alguns casos, como em aplicativos de GUI, ele é necessário tratar exceções de forma específica;

- Em programas de console, isso não é necessário;

- O primeiro bloco de código a ser executado (Todos os blocos de código são ignorados se ocorrer uma exceção).

```
try
{
 // Trecho de código protegido
}
catch (TipoExcecao1 e1)
{
 // Tratamento da exceção tipo 1
}
catch (TipoExcecao2 e2)
{
 // Tratamento da exceção tipo 2
}

[finally
{
 // Código a ser executado antes
 // do bloco try terminar
}]
```

objeto disparado em

a **catch**, até mesmo

não há um tratador
não for baseado em

incorretamente.

exceção é executado

o **try** correspondente

Exemplo de tratamento de Exceção: Divisão por Zero

- Esse é um erro comum de programação!
- Dispara **ArithmeticException**

Exemplo de tratamento de Exceção: Divisão por Zero

Exemplo de tratamento de Exceção: Divisão por Zero

```
1.  try {
2. int n1 = Integer.parseInt(jTFN1.getText());
3. int n2 = Integer.parseInt(jTFN2.getText());
4. //método que retorna a divisão de n1 por n2
5. int res = dividir(n1,n2);
6. jTFNRes.setText(String.valueOf(res));
7.  } catch ( NumberFormatException  eNFE) {
8.
9. JOptionPane.showMessageDialog(this,
10. eNFE.toString(), "Número inválido",
11. JOptionPane.ERROR_MESSAGE );
12.  }
13.  catch (ArithmeticException eAE )
14.  {
15. JOptionPane.showMessageDialog(this,
16. eAE.toString(), "Divisão por zero",
17. JOptionPane.ERROR_MESSAGE );
18.  }
```


Exemplo de tratamento de Exceção: Divisão por Zero

```
1.  try {
2. int n1 = Integer.parseInt(jTFN1.getText());
3. int n2 = Integer.parseInt(jTFN2.getText());
4. //método que retorna a divisão de n1 por n2
5. int res = dividir(n1,n2);
6. jTFNRes.setText(String.valueOf(res));
7.  } catch ( NumberFormatException  eNFE) {
8.
9. JOptionPane.showMessageDialog(this,
10. eNFE.toString(), "Número inválido",
11. JOptionPane.ERROR_MESSAGE );
12.  }
13. catch (ArithmeticException eAE )
14.  {
15. JOptionPane.showMessageDialog(this,
16. eAE.toString(), "Divisão por zero",
17. JOptionPane.ERROR_MESSAGE );
18.  }
```

Trata o
formato
numérico

Exemplo de tratamento de Exceção: Divisão

por Zero

Caso um objeto Exception for definido no bloco **catch qualquer tipo de exceção** será capturada.

```
1.  try {
2. int n1 = Integer.parseInt(jTFN1.getText());
3. int n2 = Integer.parseInt(jTFN2.getText());
4. //método que retorna a divisão de n1 por n2
5. int res = dividir(n1,n2);
6. jTFNRes.setText(String.valueOf(res));
7.  } catch ( NumberFormatException  eNFE) {
8.
9. JOptionPane.showMessageDialog(this,
10. eNFE.toString(), "Número inválido",
11. JOptionPane.ERROR_MESSAGE );
12.  }
13. catch (ArithmeticException eAE )
14.  {
15. JOptionPane.showMessageDialog(this,
16. eAE.toString(), "Divisão por zero",
17. JOptionPane.ERROR_MESSAGE );
18.  }
```

Trata o
formato
numérico

Trata erro
aritmético

Hierarquia da classe **Throwable**: visão parcial

Cláusula **finally**

- Aparece depois da última cláusula **catch**;
- Ele é sempre executado;
 - Independente se uma exceção for ou não disparada;
 - Mesmo se o bloco **try** for encerrado com uma instrução **return**, **break** ou **continue**;
- Usado para a liberação de recursos.


```
1.  try {
2. int n1 = Integer.parseInt(jTFN1.getText());
3. int n2 = Integer.parseInt(jTFN2.getText());
4. //método que retorna a divisão de n1 por n2
5. int res = dividir(n1,n2);
6. jTFNRes.setText(String.valueOf(res));
7.  } catch ( NumberFormatException  eNFE) {
8.
9. JOptionPane.showMessageDialog(this, eNFE.toString(),
  "Número inválido", JOptionPane.ERROR_MESSAGE );
10.
11.  }
12.  catch (ArithmeticException eAE )
13.  {
14. JOptionPane.showMessageDialog(this, eAE.toString(),
  "Divisão por zero", JOptionPane.ERROR_MESSAGE );
15.  }
16.
17.  finally
18.  {
19. JOptionPane.showMessageDialog(this, "Finally", null,
  JOptionPane.PLAIN_MESSAGE );
20.  }
```

Cláusula **finally**

Mais um exemplo...

```
1. public class TrataExcecao{
2. public static void main (String [] args)
3. {
4. try
5. {
6. int vetor[] = new int[100];
7. vetor[100] = 1;
8. System.out.println("Dentro do bloco try...");
9. }
10. catch(ArrayIndexOutOfBoundsException e)
11. {
12. System.out.println("Ocorreu a exceção: " +
13. e.getMessage());
14. System.out.println("Ocorreu a exceção: " + e);
15. }
16. System.out.println("Após o tratamento de exceções...");
17. }
```

Pelo modelo de
terminação, esta
instrução não será
executada.

Altere o tipo de exceção para **Exception**. O que ocorre? Por quê?

Altere o tipo de exceção para **ArithmeticException**. O que ocorre? Por quê?

Mais um exemplo...

```
1. public class TrataExcecao2 {
2. public static void main (String [] args) {
3. try {
4. int vetor[] = new int[100];
5. float valor1 = 1, valor2 = 0;
6. System.out.print(valor1 + "/" + valor2 + " = ");
7. System.out.println(valor1/valor2);
8. System.out.println("vetor[100] = " + vetor[100]);
9. }
10. catch(ArrayIndexOutOfBoundsException e) {
11. System.out.println("Índice inválido. Exceção: " + e);
12. }
13. catch(ArithmeticException e) {
14. System.out.println("Erro aritmético. Exceção: " + e);
15. }
16. catch(Exception e) {
17. System.out.println("Ocorreu a exceção: " + e);
18. }
19. System.out.println("Após o tratamento de exceções...");
20. }
21. }
```

O que vai ocorrer nesse caso?

Declarando novos tipos de exceção

- Além das exceções já previstas na linguagem Java, pode-se gerar novas exceções sempre que necessário. Por exemplo, para considerar uma situação para a qual não está prevista uma exceção pela linguagem Java.
- Para gerar uma exceção, deve-se usar a instrução `throw`.
- Exceções geradas pela instrução `throw` também podem ser capturadas e tratadas em um bloco `catch`.

Declarando novos tipos de exceção

- Utilizando o conceito de hierarquia de classes, pode-se criar uma classe tratadora de exceções derivada de uma classe de exceção existente

Declarando novos tipos de exceção - exemplo

```
public class UsaClasseTratadoraDeExcecao {
 public static void main(String[] args) {
 try
 {
 facaAlgo(7);
 facaAlgo(0);
 }
 catch(NovaExcecao e)
 {
 System.out.println("Exceção: " + e.toString());
 }
 }
 static void facaAlgo(int valor) throws NovaExcecao {
 if (valor == 0)
 throw new NovaExcecao(valor);
 }
}
```

Chamada do método que irá disparar uma nova exceção e o tratamento deste tipo de exceção.

Método que gera uma exceção do novo tipo criado quando recebe um valor = 0.

Declarando novos tipos de exceção - exemplo

- A classe tratadora de exceção deve ser uma subclasse da classe **Exception**.

```
public class NovaExcecao extends Exception
{
 int valor;
 public NovaExcecao(int v)
 {
 valor = v;
 }
 public String toString()
 {
 return "Nova exceção " + valor;
 }
}
```


Exercícios: implemente os exemplos...