

Java - MySQL

Code: `java-mysql`

Originaux

url: <http://tecfa.unige.ch/guides/tie/html/java-mysql/java-mysql.html>

url: <http://tecfa.unige.ch/guides/tie/pdf/files/java-mysql.pdf>

Auteurs et version

- Daniel K. Schneider- Vivian Synteta
- Version: 1.0 (modifié le 25/1/01)

Prérequis

Module technique précédent: mysql-intro

Module technique précédent: java-intro

Module technique précédent: java-jhtml ou java-jsp (pour une partie)

Module technique précédent: java-swing (pour une partie)

Modules

Module technique suivant:

Objectifs

- Java - MySQL basics :)

1. Introduction au JDBC

Principe de base:

- Interface Java - bases de données SQL:
JDBC = Java Data Base Connection
- Le langage Java définit une interface (commune)
- Chaque vendeur doit fournir une implémentation
 - certaines sont fournis avec le Java core
 - certaines (comme MM pour MySQL doivent être importées)

Quatre types d'interfaces

1. JDBC-ODBC bridge plus ODBC driver
 - nécessite une installation spéciale (driver du côté client par exemple)
2. Native-API partly-Java driver
 - se connecte dans une API client
3. JDBC-Net pure Java driver
 - utilise un middleware (serveur WWW - DB)
4. Native-protocol pure Java driver (on va utiliser ce type)
 - connexion directe Java-DB via le réseau, driver MySQL par exemple

Classes Java et outils utilisés dans ce module Driver MySQL

url: mm.mysql Driver: <http://www.worldserver.com/mm.mysql/>

tecfa2: /local/java/classes/mm-jdbc/mysql.jar

Classes Swing (Swing ou le Netscape/Java plugin:

url: <http://java.sun.com/products/jfc/index.html>

Classes Servlet:

url: servlet SDK: <http://java.sun.com/products/servlet/index.html>

tecfa2: /local/java/JSDK2.0/lib/jsdk.jar

Copies dans <http://tecfa.unige.ch/guides/java/classes/>

- on y met une copie de la plupart des classes utilisées

1.1 Les interfaces API de base

Il existe une implémentation pour la plupart des bases de données

- on les appelle des "driver".
- Souvent, il faut trouver driver qq part et mettre son *.jar dans le classpath

JDBC API documentation:

<http://tecfa2.unige.ch/guides/java/jdk1.1/docs/api/Package-java.sql.html>

MM MySQL Driver documentation:

<http://tecfa2.unige.ch/guides/mysql/local/mm-jdbc/doc/apidoc/>

A. java.sql.DriverManager

- Gère les drivers JDBC
- on peut indiquer un Driver, qui existe:
 - soit avec la system property jdbc.drivers (Oracle par exemple)
 - soit avec des classes importées (comme dans notre cas)
- Bout de code:

```
try {  
 Class.forName( "org.gjt.mm.mysql.Driver" );  
} catch(Exception ex) { ... return; }
```

B. java.sql.Connection

- établir une connexion avec la base de données
- permet d'obtenir de la méta-information sur les tables (et autres)
- **Bout de code:**

```
String url = "jdbc:mysql://tecfa2.unige.ch:3306/COFFEEBREAK";
String user = "nobody";
String password = null;
Connection con = DriverManager.getConnection(url, user, password);
```

- Attention: (étudiants STAF) url = "jdbc:mysql://localhost:3306/deiaco";

C. java.sql.Statement

- permet d'envoyer un statement SQL vers la base de données
- le résultat de la requête va se retrouver dans un ResultSet
- **Bout de code:**


```
String queryString = "select COF_NAME, PRICE from COFFEES";
Statement stmt = con.createStatement();
ResultSet rs = stmt.executeQuery(queryString);
```

D. java.sql.Resultset

- Le Resultset (résultat d'une requête) est un objet spécial
- On y accède ligne par ligne (méthode *next*) ou avec une positionnement absolue ou relative par rapport à la ligne courante
- De chaque ligne, on extrait les "colonnes" avec des méthodes *getXXX*
 - Voir: <http://tecfa.unige.ch/guides/java/tutorial/jdbc/basics/retrieving.html>
 - Note: la méthode *getString* marche à peu près avec tout

Bout de code:

```
while (rs.next()) {  
 String s = rs.getString("COF_NAME");  
 float n = rs.getFloat("PRICE");  
 System.out.println(s + " " + n);  
}
```


Plus de détails: 2.3 “Anatomie d'un programme JDBC” [10]

Voir le tutoriel de SUN pour plus des exemples et infos:

url: <http://developer.java.sun.com/developer/Books/JDBCTutorial/>

2. Une introduction avec les exemples Coffee-break

- Voir le JDBC Database Access du "Java Tutoriel" de SUN
- <http://tecfa.unige.ch/guides/java/tutorial/jdbc/index.html>

2.1 La table MySQL

- Il s'agit d'une simple table sur le server MySQL de tecfa2.unige.ch qu'on définit:

```
# Host: tecfa2 Database: COFFEEBREAK
>CREATE TABLE COFFEES (
 COF_NAME varchar(32),
 SUP_ID int(11),
 PRICE float(10,2),
 SALES int(11),
 TOTAL int(11)
);
# Insertion de 2 lignes ....
INSERT INTO COFFEES VALUES ('Colombian',101,7.99,0,0);
INSERT INTO COFFEES VALUES ('Espresso',150,9.99,0,0);
```

Et qui donne le résultat suivant (avec 'mysqlshow'):

```
Database: COFFEEBREAK Table: COFFEES Rows: 12
+-----+-----+-----+-----+-----+
| Field | Type | Null | Key | Default | Extra |
+-----+-----+-----+-----+-----+
| COF_NAME | varchar(32) | YES | PRI | |
| SUP_ID | int(11) | YES | | |
| PRICE | float(10,2) | YES | | |
| SALES | int(11) | YES | | |
| TOTAL | int(11) | YES | | |
+-----+-----+-----+-----+-----+
```

2.2 Les exemples JDBC/Coffeebreak

Exemple 2-1: Coffeebreak/JDBC examples

- Voir <http://tecfa.unige.ch/guides/java/staf2x/ex/jdbc/coffee-break/README.html>
- Ces exemples montrent un certain nombre de techniques JDBC avec des applications, servlets et applets

Exemple 2-2: Point de départ: les simples applications JDBC

- Voir <http://tecfa.unige.ch/guides/java/staf2x/ex/jdbc/coffee-break/simple/>
- Lisez d'abord la section 2.3 "Anatomie d'un programme JDBC" [10]
- Ensuite étudiez dans l'ordre:
 - ConnectCoffeesMM.java
 - CreateCoffeesMM.java (n'essayez pas ce programme sans l'adapter SVP!)
 - InsertCoffees.java
 - QueryCoffees.java

2.3 Anatomie d'un programme JDBC

- Voir aussi section 1.1 “Les interfaces API de base” [5]

A. Définition du driver

- Normalement au début d'un programme, dans une méthode init() ou start()

```
try {  
 Class.forName( "org.gjt.mm.mysql.Driver" );  
} catch(Exception ex) {  
 ....  
 return; }
```

- Attention:
 - N'oubliez pas de mettre le Driver dans le classpath !
 - N'importez pas les packages dans le programme

B. Connexion

- Egalement au début (si vous pensez faire plusieurs requêtes)
- vous avez intérêt à réfléchir comment définir url, user et password:
 - soit au début du fichier, soit dans des paramètres de l'applet, soit en demandant à l'utilisateur
 - (ne mettez pas de mot de passe en clair si possible)

```
String url = "jdbc:mysql://tecfa2.unige.ch:3306/COFFEEBREAK";
String user = "nobody";
String password = null;
try {
 con = DriverManager.getConnection(url, user, password);
}
catch(SQLException ex) { ... }
```

- une connexion se ferme

```
con.close();
```

- soit à la fin de l'application
- soit dans une méthode destroy(), close(), etc. pour les applets et servlets

C. La requête SQL

1. Il faut d'abord créer un objet "Statement" qui enverra des requêtes SQL à la base de données

```
Statement stmt = con.createStatement();
```

- un objet statement peut être utilisé plusieurs fois

2. La classe Statement possède deux méthodes pour envoyer du SQL à la DB:

- executeQuery() pour des requêtes (SELECT)

```
String queryString = "SELECT COF_NAME, PRICE FROM COFFEES";  
... stmt.executeQuery(queryString);
```

- executeUpdate() pour des updates (INSERT, UPDATE etc.)

```
String queryString = "INSERT INTO COFFEES values (NULL, 'Vivian coffee',  
'100')";  
... stmt.executeUpdate(queryString);
```

3. Récupération du résultat des requêtes(SELECT)

```
String queryString = "SELECT COF_NAME, PRICE FROM COFFEES";  
ResultSet rs = stmt.executeQuery(queryString);
```

- la requête retourne un objet (étrange) de type ResultSet
- on peut y accéder ligne par ligne ou autrement (charactéristique très récente)
voir D. "Traitement d'un ResultSet dont on connaît la structure" [14]
- ne PAS confondre les colonnes dans la db avec celles du ResultSet !

4. Récupération du résultat des requêtes (INSERT, UPDATE, etc.)

```
String updateString = "UPDATE COFFEES SET SALES = 75 WHERE COF_NAME LIKE  
'Colombian' ;  
int updateRowCount = stmt.executeUpdate(updateString);
```

- retourne le nombre de colonnes mises à jour / insérées
- utile pour donner un feedback
(0 indique un update sans effet, par exemple le résultat d'une syntaxe juste mais mauvaises valeurs).
- Note: Un faux statement SQL produit une erreur

5. Statements "préparés" (Prepared statements)

```
PreparedStatement prep = con.prepareStatement(  
 "INSERT into Data values (?, ?)");
```

- **Connection.prepareStatement**, à la place de: **Connection.createStatement**
- quand on veut répéter le même "statement" plusieurs fois
- les "?" remplacent les différentes données qu'on va envoyer à la bd chaque fois avec les méthodes **setXXX**, par ex:

```
prep.setString(1, "Jim");  
prep.setInt(2, 70);
```

- NOTE: Il faut faire attention aux types des données!

Par ex: **setInt**, **setFloat**, **setDouble** pour Integer, Float et Double, **setString** pour char et varchar, et **setDate** pour dates.

- *** On exécute avec **executeUpdate()** ***

D. Traitement d'un ResultSet dont on connaît la structure

- En règle général vous avez intérêt à séparer requête et affichage:
 - copier les données dans une table que vous passez ensuite à une méthode qui fait l'affichage (enfin faut savoir utiliser les Vectors...)
 - ou encore passer des objets à une fonction qui fait l'affichage
 - on accède la première ligne des résultats avec *result.next()*;
- On extrait les colonnes que l'on veut avec des méthodes *getXXX*,
voir: <http://tecfa.unige.ch/guides/java/tutorial/jdbc/basics/retrieving.html>
- Note: la méthode *getString* marche à peu près avec tout, mais on a intérêt à récupérer un nombre comme nombre si on désire faire des calculs par exemple
 - getInt*, *getFloat*, *getDouble* pour Integer, Float et Double,
 - getString* pour char et varchar,
 - et *getDate* pour dates.
- Récuperation de 2 colonnes:

```
while (rs.next()) {  
 String s = rs.getString("COF_NAME");  
 float n = rs.getFloat("PRICE");  
 System.out.println(s + " " + n);  
}
```

E. Les meta data

- Le ResultSet contient aussi des meta data (données sur les colonnes, le nombre de colonnes, etc. (PAS le nombre de lignes!))

```
ResultSetMetaData rsMeta = (ResultSetMetaData) rs.getMetaData();
// Get the N of Cols in the ResultSet
int noCols = rsMeta.getColumnCount();
// initialize the Vector that holds labels
String [] resColNames = new String [noCols];
for (int c=1; c<=noCols; c++) {
 String el = rsMeta.getColumnLabel(c);
 resColNames[c-1]= el; }
```

F. Traitement d'un ResultSet dont on ne connaît pas la structure

- Récupération de toutes les colonnes et stockage dans une table (sans savoir ce qui a dans le ResultSet: (Ex. avec une matrice (à ne pas copier, faudrait utiliser Vector() à la place))

```
int noCols = rsMeta.getColumnCount();
int line=0;
String [][] resultData = new String [100][noCols];
while (rs.next()) {
 for (int c=1; c<=noCols; c++) {
 String el = rs.getString(c);
 resultData[line][c-1] = el;
 }
 line++; }
```

G. Gestion des erreurs SQL (SQLException, Warnings, etc)

- Il existe 3 types d'exceptions et 3 classes alors: SQLException, SQLWarning et DataTruncation et vous avez intérêt à faire ça sérieusement, par exemple:

```
catch(SQLException ex) {  
 System.err.println("==> SQLException: " );  
 while (ex != null) {  
 System.out.println("Message: " + ex.getMessage());  
 System.out.println("SQLState: " + ex.getSQLState());  
 System.out.println("ErrorCode: " + ex.getErrorCode());  
 ex = ex.getNextException();  
 System.out.println(" ");  
 }  
}
```

Exercice 1: Les premiers pas avec le JDBC

- Créez une table dans une base de données (ou travaillez avec une que vous avez déjà) ... demandez des permissions pour "nobody" (si vous n'avez pas)
- Adaptez les exemples simples ci-dessus
 - Classpath pour les exemples simples:
 - doit contenir le driver mm.mysql (mysql.jar)
 - Sous Windows, tout dépend de votre installation :)
 - Sous Unix/Tecfa, on conseille de taper:
`'source /local/env/java-sql-xml-ser-swing.csh'`

2.4 Programme Java complet: simple query

```
import java.sql.*;

public class QueryCoffees {
 public static void main(String args[]) {
 // ---- configure this for your site
 String username = "nobody";
 String password = null;
 // The URL that will connect to TECFA's MySQL server
 // Syntax: jdbc:TYPE:machine:port/DB_NAME
 String url = "jdbc:mysql://tecfa2.unige.ch:3306/COFFEEBREAK";
 // A canned query string
 String queryString = "SELECT COF_NAME, PRICE FROM COFFEES";
 // ---- configure END
 // INSTALL/load the Driver (Vendor specific Code)
 try {
 Class.forName("org.gjt.mm.mysql.Driver");
 } catch (java.lang.ClassNotFoundException e) {
 System.err.print("ClassNotFoundException: ");
 System.err.println(e.getMessage());
 }
 try {
 Connection con;
 Statement stmt;
 // Connection to the database at URL with username and password
 con = DriverManager.getConnection(url,username,password);
 System.out.println ("Ok, connection to the DB worked.");
 }
 }
}
```

```
 System.out.println ("Let's see can retrieve something with: " +
queryString);
 // Create a Statement Object
 stmt = con.createStatement();
 // Send the query and bind to the result set
 ResultSet rs = (ResultSet) stmt.executeQuery(queryString);
 while (rs.next()) {
 String s = rs.getString("COF_NAME");
 float n = rs.getFloat("PRICE");
 System.out.println(s + " " + n);
 }
 // Close resources
 stmt.close();
 con.close();
 }
 // print out decent error messages
 catch(SQLException ex) {
 System.err.println("==> SQLException: ");
 while (ex != null) {
 System.out.println("Message: " + ex.getMessage ());
 System.out.println("SQLState: " + ex.getSQLState ());
 System.out.println("ErrorCode: " + ex.getErrorCode ());
 ex = ex.getNextException();
 System.out.println("");
 }
 }
}
```

3. Servlets ou pages JSP

- L'archive mysql.jar est installé sur nos serveurs Java
- Faites un répertoire "WEB-INF" dans votre espace travaux et là dedans un sous-répertoire "classes" où vous allez mettre les classes
- URL pour executer: <http://tecfa.unige.ch/staf/staf-f/deiaco/servlet/>

3.1 Une simple page JSP

Exemple 3-1: Une simple page JSP avec fenêtre "Query"

url: <http://tecfa2.unige.ch/guides/jsp/ex/jdbc/coffee-break/CoffeeBreakLine.jsp>

url: <http://tecfa2.unige.ch/guides/jsp/ex/jdbc/coffee-break/CoffeeBreakLine.jsp.text>

```
<h1>Coffee Break JSP Example</h1>
<%@ page errorPage="error.jsp" import="java.sql.*" %>
<%! // ----- inits for the servlet -----
// The database connection
Connection con;
// The statement
Statement stmt;
// The queryString
String queryString = null;
// ---- configure this for your site
String username = "nobody";
String password = null;
```

```
// The URL that will connect to TECFA's MySQL server
// Syntax: jdbc:TYPE:machine:port/DB_NAME
// String url = "jdbc:mysql://localhost:3306/COFFEEBREAK";
String url = "jdbc:mysql://tecfa2.unige.ch:3306/COFFEEBREAK";
%>
<% // ----- code for the service method -----
 // Let's see if we got a request
queryString = request.getParameter ("QUERYSTRING");
if ((queryString != "") && (queryString != null)) {

 try {
 Class.forName("org.gjt.mm.mysql.Driver");
 // Establish Connection to the database at URL with username and
password
 con = DriverManager.getConnection(url, username, password);
 out.println ("Ok, connection to the DB is working.");
 } catch (Exception e) // (ClassNotFoundException and SQLException)
 {
 throw(new UnavailableException(this, "Sorry! The Database didn't
load!"));
 }
 try {
 out.println ("<h2>You asked: </h2>");
 out.println ( "Query: " + queryString + "<BR>" );
 out.println("<h3>Query Result</h3>");
 out.println("<table border>");
 stmt = con.createStatement();
 ResultSet rs = stmt.executeQuery(queryString);
 }
}
```

```
ResultSetMetaData rsMeta = rs.getMetaData();
// Get the N of Cols in the ResultSet
int noCols = rsMeta.getColumnCount();
out.println("<tr>");
for (int c=1; c<=noCols; c++) {
 String el = rsMeta.getColumnLabel(c);
 out.println("<th> " + el + " </th>");
}
out.println("</tr>");
while (rs.next()) {
 out.println("<tr>");
 for (int c=1; c<=noCols; c++) {
 String el = rs.getString(c);
 out.println("<td> " + el + " </td>");
 }
 out.println("</tr>");
}
out.println("</table>");
} catch (SQLException ex) {
 out.println ( "<P><PRE>" );
 while (ex != null) {
 out.println("Message: " + ex.getMessage ());
 out.println("SQLState: " + ex.getSQLState ());
 out.println("ErrorCode: " + ex.getErrorCode ());
 ex = ex.getNextException();
 out.println(" ");
 }
 out.println ( "</PRE><P>" );
}
```

```
 }
}
```

<hr>You can now try to retrieve something.

```
<FORM METHOD=POST ACTION="CoffeeBreakLine.jsp">
Query: <INPUT TYPE=TEXT SIZE=50 NAME="QUERYSTRING">
<INPUT TYPE=SUBMIT VALUE="GO!">
</FORM>
<hr><pre>e.g.:
SELECT * FROM COFFEES
SELECT * FROM COFFEES WHERE PRICE > 9
SELECT PRICE, COF_NAME FROM COFFEES
<pre>
```

<hr>Encore une fois ? |
Source: CoffeeBreakLine.jsp.text

Exemple 3-2: Une simple page JSP avec fenêtres Query et UpDate

- presque pareil que l'exemple précédent, mais rajoute une fenêtre pour faire des updates

url: <http://tecfa2.unige.ch/guides/jsp/ex/jdbc/coffee-break/CoffeeBreakLine2.jsp>

3.2 Simple Servlet

Exemple 3-3: Simple Servlet

url: <http://tecfa2.unige.ch:8080/servlet/CoffeeBreakServlet> (Sun/Jws)
url: <http://tecfa2.unige.ch/servlets/CoffeeBreakServlet> (Apache/JServ)
url: <http://tecfa2.unige.ch/guides/java/staf2x/ex/jdbc/coffee-break/servlet/>

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
import java.sql.*;

[ ....... ]

public class CoffeeBreakServlet extends HttpServlet {
 // The database connection
 Connection con;
 // The statement
 Statement stmt;
 // The queryString
 String queryString = null;

 public void init(ServletConfig conf) throws ServletException {
 super.init(conf);
 // ---- configure this for your site
 String username = "nobody";
 String password = null;
```

```
// The URL that will connect to TECFA's MySQL server
String url = "jdbc:mysql://tecfa2.unige.ch:3306/COFFEEBREAK";
// ---- configure END

try {
 Class.forName("org.gjt.mm.mysql.Driver");
 // Connection to the database at URL with username and password
 con = DriverManager.getConnection(url, username, password);
 System.out.println ("Ok, connection to the DB is working.");
} catch (Exception e) // (ClassNotFoundException and SQLException)
{
 throw(newUnavailableException(this, "Sorry! The Database didn't
load!"));
}
}

public void service (HttpServletRequest req, HttpServletResponse res)
throws ServletException, IOException {

 res.setContentType ( "text/html" );
 PrintWriter out = res.getWriter ( );

 try {
 String title = "Coffee Break JDBC Demo Java Servlet";
 out.println ( "<html><head><title>" + title
+ "</title></head>" );
 out.println ( "<body><H1>" + title + "</H1>" );
 String queryString = req.getParameter ( "QUERYSTRING" );
 }
}
```

```
if ((queryString != "") && (queryString != null)) {
 out.println ("<h2>You asked: </h2>");
 out.println ( "Query: " + queryString + "<BR>" );
 out.println("<h3>Query Result</h3>");
 out.println("<table border>");
 Statement stmt = con.createStatement();
 ResultSet rs = stmt.executeQuery(queryString);
 ResultSetMetaData rsMeta = rs.getMetaData();
 // Get the N of Cols in the ResultSet
 int noCols = rsMeta.getColumnCount();
 out.println("<tr>");
 for (int c=1; c<=noCols; c++) {
 String el = rsMeta.getColumnLabel(c);
 out.println("<th> " + el + " </th>");
 }
 out.println("</tr>");
 while (rs.next()) {
 out.println("<tr>");
 for (int c=1; c<=noCols; c++) {
 String el = rs.getString(c);
 out.println("<td> " + el + " </td>");
 }
 out.println("</tr>");
 }
 out.println("</table>");
}
} catch { [ .. gérer les erreurs de la requête.....] }
```

```
 out.println ("<hr>You can now try to retrieve something." );
 out.println("<FORM METHOD=POST ACTION='/servlet/CoffeeBreakServlet'>" );
 out.println("Query: <INPUT TYPE=TEXT SIZE=50 NAME='QUERYSTRING'> " );
 out.println("<INPUT TYPE=SUBMIT VALUE='GO!'>" );
 out.println("</FORM>" );
 out.println("<hr><pre>e.g.: " );
 out.println("SELECT * FROM COFFEES" );
 out.println("SELECT * FROM COFFEES WHERE PRICE > 9" );
 out.println("SELECT PRICE, COF_NAME FROM COFFEES" );
 out.println("<pre>" );

 out.println ("<hr><a href='/servlet/CoffeeBreakServlet'>Enocre une fois
?</a> | Source: <A HREF='/develop/servlets-ex/coffee-break/
CoffeeBreakServlet.java'>CoffeeBreakServlet.java</A>" );
 out.println ( "</body></html>" );
 return ;
 }
}
```

4. Applications et applets (à REFAIRE et compléter)

A. Applications

- il faut les classes nécessaires dans le Classpath !

B. Applets

- L'archive mysql.jar doit être accessible par l'applet, exemple:

```
<APPLET  
 CODE="MySqlQueryLineApplet.class" WIDTH=500 HEIGHT=300  
 ARCHIVE="/guides/java/classes/mysql.jar"  
>  
</APPLET>
```

- Pour utiliser Swing il faut l'installer côté client (ou utiliser Java 1.2)
 - Mettre swing.jar dans Netscape\Communicator\Program\Java\Classes\
- Pour Java 1.2 / Netscape il faut utiliser le <embed> tag
 - (pour IE <object>, voir la doc !)

```
<EMBED type="application/x-java-applet;version=1.2" width="200"  
 height="200" align="baseline" code="XYZApp.class"  
 codebase="html/" model="models/HyaluronicAcid.xyz"  
 pluginspage="http://java.sun.com/products/plugin/1.2/plugin-install.html">  
<NOEMBED>  
 No JDK 1.2 support for APPLET!!  
</NOEMBED>  
</EMBED>
```

- voir: <http://204.160.241.19/products/plugin/1.2/docs/tags.html>

4.1 Applets

Exemple 4-1: Very simple Query (My)SQL Applet

- <http://tecfa2.unige.ch/guides/java/staf2x/ex/jdbc/coffee-break/simple-query-applet/MySQLQueryLineApplet.html>
- Montre comment récupérer un query SQL dans un textField et l'envoyer à la DB
- Fonctionnalité limitée !

Exemple 4-2: Update / Query SQL Applet for COFFEES

- <http://tecfa2.unige.ch/guides/java/staf2x/ex/jdbc/coffee-break/simple-query-applet/MySQLUpdateLineApplet.html>
- Montre comment récupérer des queries ou updates dans deux simples textFields et comment afficher (simplement) le résultat

Exemple 4-3: Update / Query MySQL Swing Applet for COFFEES

- <http://tecfa2.unige.ch/guides/java/staf2x/ex/jdbc/coffee-break/simple-query-applet/MySQLUpdateSwingApplet.html>
- Même chose que ci-dessus, mais avec un affichage (plus ou moins) correct
- N'oubliez pas de mettre swing.jar dans vos java/classes de Netscape !

A. Pages HTML

- Voici la section qui inclut l'applet, notez:
 - l'utilisation de paramètres (cela rend l'applet plus portable)
 - l'archive mysql.jar

```
<APPLET  
 CODE="MySqlUpdateLineApplet.class" WIDTH=600 HEIGHT=400  
 ARCHIVE="/guides/java/classes/mysql.jar"  
>  
 <param name=URL value="jdbc:mysql://tecfa2.unige.ch:3306/COFFEEBREAK">  
 <param name=USER value="nobody">  
 <param name>PASSWORD value="">  
  
</APPLET>
```

- Voici le code Java qui récupère les paramètres

```
String url = null;  
String user = null;  
String password = null;  
....  
url = getParameter("URL");  
user = getParameter("USER");  
// password = getParameter("PASSWORD");  
password = null;
```

