

JDBC : Application à un projet Android

Application JDBC : Développement d'une application Android-Jdbc avec une base de données Oracle.

Voici un exemple d'application que nous souhaitons développer

Avant de commencer :

Comme pour tout projet de type JDBC, vous devez inclure votre librairie .JAR qui contient le driver pour accéder à la base de données. Cette librairie est ojdbc14.jar

Étape 1 : Ajouter la librairie

Pour ajouter une librairie :

- 1.- Copier le fichier ojdbc14.jar dans le répertoire « libs » de votre projet.

- 2.- Faites « Files » « Project Structure »
- 3.- Sélectionner « Modules »
- 4.- Sélectionner « Dependencies »
- 5.- Appuyer sur +
- 6.- Sélectionner « File dependencie »
- 7.- Sélectionner votre librairie
- 8.- « OK »

Étape 2 : Donner les autorisations nécessaires dans le manifaeste pour que votre application ait accès à l'extérieur.

```

<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.example.prof.exempleoracle">

 <application
 android:allowBackup="true"
 android:icon="@mipmap/ic_launcher"
 android:label="@string/app_name"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />

 <category
android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
 <uses-permission android:name="android.permission.INTERNET" />
</manifest>

```

Étape 3 : Important et nécessaire pour faire du JDBC

StrictMode est une classe spéciale pour vérifier que votre application Android ne fait pas des choses comme E / S disque, d'un accès réseau à partir du thread d'interface utilisateur. Il s'agit d'une fonctionnalité de débogage introduit dans Android 2.3.

Cet outil de développeur détecter les choses accidentellement et les apporter à votre attention afin que vous puissiez les corriger afin d'éviter les boîtes de dialogue de l'ANR (activité ne répond pas des dialogues).

Contenu de votre fichier **string.xml** :

```

<resources>
 <string name="app_name">ExempleOracle</string>

 <string name="num">Numéro: </string>
 <string name="nom">Nom: </string>
 <string name="prenom">Prénom: </string>
 <string name="courriel">Courriel: </string>
 <string name="ajouter">Ajouter</string>
 <string name="supprimer">Supprimer</string>
 <string name="modifier">Modifier</string>
 <string name="voir">Voir</string>
 <string name="voir_tout">Premier</string>
 <string name="fermer">Fermer</string>
 <string name="suivant">Suivant</string>
 <string name="precedent">Precedent</string>
 <string name="titre">Gestion des personnes </string>
</resources>

```

Contenu de votre fichier activity_main2.xml (c'est mon fichier à moi)

```
<?xml version="1.0" encoding="utf-8" ?>
<RelativeLayout
xmlns:android="http://schemas.android.com/apk/res/android"
 android:id="@+id/myLayout"
 android:stretchColumns="0"
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">

 <TableLayout
 android:layout_width="fill_parent"
 android:layout_height="fill_parent"
 >

 <TableRow
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <TextView android:text="@string/titre"
 android:layout_column="1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 />
 </TableRow>

 <TableRow
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <TextView android:text="@string/num"
 android:layout_column="1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 />
 <EditText android:id="@+id/edtNum"
 android:inputType="number"
 android:layout_column="2"
 android:layout_width="150dp"
 android:layout_height="40dp"
 />
 </TableRow>

 <TableRow
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <TextView android:text="@string/nom"
 android:layout_column="1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />

 <EditText android:id="@+id/edtNom"
 android:inputType="text"
 android:layout_column="2"
 android:layout_width="150dp"
 android:layout_height="40dp"
 />
 </TableRow>
 </TableLayout>
</RelativeLayout>
```

Saliha Yacoub et Denis Brunet.

```

<TableRow
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <TextView android:text="@string/prenom"
 android:layout_column="1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 />
 <EditText android:id="@+id/edtPrenom"
 android:layout_column="2"
 android:layout_width="150dp"
 android:layout_height="40dp"
 />
</TableRow>

<TableRow
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <TextView android:text="@string/courriel"
 android:layout_column="1"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 />
 <EditText android:id="@+id/edtCourriel"
 android:layout_column="2"
 android:layout_width="250dp"
 android:layout_height="40dp"
 />
</TableRow>

<TableRow
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">

</TableRow>

<TableRow
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <Button android:id="@+id/btnAjouter"
 android:text="@string/ajouter"
 android:layout_column="1"
 android:layout_width="50dp"
 android:layout_height="40dp"
 />
 <Button android:id="@+id/btnSupprimer"
 android:text="@string/supprimer"
 android:layout_column="2"
 android:layout_width="50dp"
 android:layout_height="50dp"
 android:layout_centerVertical="true"
 />
</TableRow>

```

```

<TableRow
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <Button android:id="@+id/btnVoirTout"
 android:text="@string/voir_tout"
 android:layout_column="1"
 android:layout_width="50dp"
 android:layout_height="40dp"
 />

 <Button android:id="@+id/btnFermer"
 android:text="@string/fermer"
 android:layout_column="2"
 android:layout_width="100dp"
 android:layout_height="40dp"
 />

</TableRow>

<TableRow
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <Button android:id="@+id/btnModifier"
 android:text="@string/modifier"
 android:layout_column="1"
 android:layout_width="50dp"
 android:layout_height="40dp"
 />
 <Button android:id="@+id/btnVoir"
 android:text="@string/voir"
 android:layout_width="50dp"
 android:layout_height="40dp"
 android:layout_column="2" />

</TableRow>

<TableRow
 android:layout_width="fill_parent"
 android:layout_height="fill_parent">
 <Button android:id="@+id/btnSuivant"
 android:text="@string/suivant"
 android:layout_column="1"
 android:layout_width="100dp"
 android:layout_height="40dp"
 />
 <Button android:id="@+id/btnPrecedent"
 android:text="@string/precedent"
 android:layout_width="100dp"
 android:layout_height="40dp"
 android:layout_column="2" />
</TableRow>

</TableLayout>
</RelativeLayout>

```

Code de Main MainActivity.java

```
package com.example.prof.exempleoracle;

import android.app.AlertDialog;
import android.database.Cursor;
import android.os.StrictMode;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.util.Log;
import android.view.View;
import android.widget.Button;
import android.widget.EditText;
import android.widget.Toast;
import android.view.View.OnClickListener;
import android.app.AlertDialog.Builder;

import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.sql.Statement;

public class MainActivity extends AppCompatActivity implements
OnClickListener {

 ResultSet rst=null;
 public static Connection conn_ = null;
 private EditText edtNum, edtNom, edtPrenom, edtCourriel;
 private Button
btnAjouter, btnSupprimer, btnModifieur, btnVoir, btnVoirTout,
btnFermer, btnSuivant, btnPrecedent;

 @Override
 protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main2);

 StrictMode.setThreadPolicy(new
StrictMode.ThreadPolicy.Builder()
 .detectDiskReads()
 .detectDiskWrites()
 .detectNetwork()
 .penaltyLog() // Enregistre un message à
logcat
 .build());
 StrictMode.setVmPolicy(new StrictMode.VmPolicy.Builder()
 .detectLeakedSqlLiteObjects()
 .penaltyLog()
 .penaltyDeath() //l'application se bloque, fonctionne à
//la fin de toutes les sanctions permises
 .build());
```

Saliha Yacoub et Denis Brunet.

```
 //appel de la connexion
 OracleConnexion();

//Déclarations

 edtNum=(EditText) findViewById(R.id.edtNum);
 edtNom=(EditText) findViewById(R.id.edtNom);
 edtPrenom=(EditText) findViewById(R.id.edtPrenom);
 edtCourriel=(EditText) findViewById(R.id.edtCourriel);

 btnAjouter=(Button) findViewById(R.id.btnAjouter);
 btnAjouter.setOnClickListener(this);

 btnSupprimer=(Button) findViewById(R.id.btnSupprimer);
 btnSupprimer.setOnClickListener(this);

 btnVoir=(Button) findViewById(R.id.btnVoir);
 btnVoir.setOnClickListener(this);

 btnVoirTout=(Button) findViewById(R.id.btnVoirTout);
 btnVoirTout.setOnClickListener(this);

 btnFermer=(Button) findViewById(R.id.btnFermer);
 btnFermer.setOnClickListener(this);

 btnSuivant=(Button) findViewById(R.id.btnSuivant);
 btnSuivant.setOnClickListener(this);

 btnPrecedent=(Button) findViewById(R.id.btnPrecedent);
 btnPrecedent.setOnClickListener(this);

} // fin du onCreate
```


//Remarquez que la connexion est dans un Thread

```
private void OracleConnexion() {  
  
 Thread t= new Thread() {  
 @Override  
 public void run() {  
 try  
  
 {  
 Class.forName("oracle.jdbc.OracleDriver");  
 } catch ( 
 ClassNotFoundException e  
 )  
  
 {  
 Toast.makeText(MainActivity.this, "Driver manquant." +  
e.getMessage().toString(), Toast.LENGTH_LONG).show();  
 }  
  
 String jdbcURL = "jdbc:oracle:thin:@222.222.344.241:1521:ORCL";  
 String user = "patoche";  
 String passwd = "blablaba";  
  
 try  
  
 {  
conn_ = DriverManager.getConnection(jdbcURL,user,passwd);  
  
 } catch ( 
 java.sql.SQLException se  
 )  
  
 {  
 Toast.makeText(MainActivity.this, "Connexion au serveur  
impossible." + se.getMessage().toString(), Toast.LENGTH_LONG).show();  
 }  
  
 } // fin du run  
  
 }; // fin du thread  
 t.start();  
  
 } // fin de OracleConnexion
```

```

@Override
public void onClick(View view)
{
 if(view==btnFermer)
 {
 try {
 conn_.close();
 AfficheMessage("Connexion","connexion fermé");
 }
 catch (SQLException fe){}
 }

 if(view==btnVoir)
 {
 try {
 String sql2="select * from Personnes where num = ?" ;
 PreparedStatement pstmt = conn_.prepareStatement(sql2);
 int n = Integer.parseInt(edtNum.getText().toString());
 pstmt.setInt(1, n);

 ResultSet rst1 = pstmt.executeQuery();
 if (rst1.next()) {
 edtNom.setText(rst1.getString(2));
 edtPrenom.setText(rst1.getString(3));
 edtCourriel.setText(rst1.getString(4));
 }
 } catch (SQLException se) {
 Log.d("MainActivity", se.getMessage());
 }

 }

 } //Fin if bouton voir

//Bouton ajouter
 if(view==btnAjouter)
 {
 try {
 String sqlins = "insert into personnes (num,
nom,prenom, courriel) values (sqpers.nextval,?,?,?)";

 PreparedStatement pstmtins =
conn_.prepareStatement(sqlins);
 pstmtins.setString(1,edtNom.getText().toString());
 pstmtins.setString(2,edtPrenom.getText().toString());
 pstmtins.setString(3,edtCourriel.getText().toString());
 pstmtins.executeUpdate();
 videTexte();
 } catch (SQLException seinst) {
 Toast.makeText(MainActivity.this, "liste." +
seinst.toString(), Toast.LENGTH_LONG).show();
 Log.d("MainActivity", seinst.getMessage());
 }
 }

} // Fin ajouter

```

```

// code du bouton Personne
// ce qui est en commentaire
//est pour afficher tous les enregistrements.
if(view==btnVoirTout)
{
 try {
 String sqltout="select * from Personnes " ;
 Statement pstmt =
conn .createStatement(ResultSet.TYPE_SCROLL_INSENSITIVE,ResultSet.CONCUR_READ_ONLY);
 rst = pstmt.executeQuery(sqltout);
 // ResultSet rst2 = pstmt.executeQuery(sqltout);
 if(rst.first()) {
 edtNum.setText(((Integer)
rst.getInt(1)).toString());
 edtNom.setText(rst.getString(2));
 edtPrenom.setText(rst.getString(3));
 edtCourriel.setText(rst.getString(4));
 }
 /* StringBuffer buffer=new StringBuffer();
 while(rst2.next()) {
 buffer.append("num:" + rst2.getInt(1) + "\n");
 buffer.append("nom:" + rst2.getString(2)+ "\n");
 buffer.append("prenom:" + rst2.getString(3)+ "\n");
 buffer.append("courrile:" + rst2.getString(4)+
"\n");
 buffer.append("-----\n");
 }*/
 //AfficheMessage("Personne", buffer.toString());
 } catch (SQLException sel) {
 // Toast.makeText(MainActivity.this, "liste." +
sel.toString(), Toast.LENGTH_LONG).show();
 Log.d("MainActivity", sel.getMessage());
 }
}

if(view==btnSuivant)
{
 try {

 if (rst.next()) {

edtNum.setText(((Integer) rst.getInt(1)).toString());
 edtNom.setText(rst.getString(2));
 edtPrenom.setText(rst.getString(3));
 edtCourriel.setText(rst.getString(4));
 }
 } catch (SQLException se2) {
 Log.d("MainActivity", se2.getMessage());
 }
}

```

```

 if (view==btnPrecedent)
 {
 try {

 if (rst.previous()) {

 edtNum.setText(((Integer)rst.getInt(1)).toString());
 edtNom.setText(rst.getString(2));
 edtPrenom.setText(rst.getString(3));
 edtCourriel.setText(rst.getString(4));
 }
 } catch (SQLException se3) {

 Log.d("MainActivity", se3.getMessage());

 }

 }

 }

}

} //fin de méthode onclick

public void videTexte()
{
 edtNum.setText("");
 edtNom.setText("");
 edtPrenom.setText("");
 edtCourriel.setText("");
 edtNom.requestFocus();
}

public void AfficheMessage(String titre,String message)
{
 AlertDialog.Builder builder=new AlertDialog.Builder(this);
 builder.setCancelable(true);
 builder.setTitle(titre);
 builder.setMessage(message);
 builder.show();
}

}

} //Fin de classe

```

Travail final : Partie 1

Pondération 7%

Date de remise le 19 mai avant 16h10.

Mise en contexte :

L'agence Tourism est une agence qui œuvre dans le domaine du tourisme. Une de ces tâches consiste à faire visiter à ces clients de monuments historiques en leur proposant des circuits

Un circuit à une ville début, une ville d'arrivée un prix, un nom unique et la durée total pour le visiter. Il y a aussi le nombre maximum de clients par circuit.

- 1- Dans SQLDeveloper, créez la table Circuits dont la structure est la suivante :

Colonnes	Types et contrainte
IdCircuit	Number, primary key. Doit être fait par une séquence.
VilleDepart	Varchar2(30) not null
VilleArivee	Varchar2(30) not null
Prix	Number(4,2) not null
Duree	Number not null

- 2- Créer l'application JDBC-Android qui permet :
 - a. Ouvrir une connexion sur le serveur Oracle
 - b. D'ajouter un enregistrement
 - c. De supprimer un enregistrement
 - d. Rechercher un circuit selon la ville de départ. S'il y a plusieurs circuits on doit pouvoir se déplacer d'un enregistrement à l'autre par des boutons suivant et précédent.
 - e. De fermer la connexion.