MySQL Database and Java Desktop GUI Part 1
http://www.javaguicodexample.com/javadesktopguidatabaseappsdev.html
	
	1. Machine specification used for this task
2. Pre-requirement
3. Creating a Database
4. Making a Connection to a Database
5. Creating a Table
6. Inserting a Sample Data
7. Creating a New Java Desktop Project
8. Running the Project for the First Time
9. Customizing the GUI
10. Re-run the Project and Testing Its Functionality
In this series of three parts, we will learn how to build Java desktop GUI application that connected to MySQL database. This tutorial is quite long containing a lot of screen snapshots to make it as details as possible. The original tutorial can be found at netbeans.org. All credits must go to the original authors.

Machine specification used for this task
· Intel Pentium Core 2 Duo, 2.2 GHz,
· Windows XP Pro SP2 + periodical patches + periodical updates.
· 2 GB DDR2 RAM
· 160 GB SATA HDD
· 17” SyncMaster 713N monitor.
Pre-requirement: NetBeans 6.x.x and MySQL 5.x.x

Creating a Database

Firstly let create a database using MySQL Command Line Client console. We cannot find how to create a MySQL database using NetBeans. However there are wizard to create Java database for Derby database. After finishing the database creation, exit and open NetBeans.

[image: image1.png]i =
17 jaRag] € MysQL Server Instance Config Wizard MySQL Administrator
Netpeans » | © s graion ok

&) Aresoft Photolmpression 4 w| £ mysaL query Browser
1ySQL System Tray Monitor

SQL statement to create database is:

CREATE DATABASE tid5013studentrecord;

Change the database name accordingly if you want.

[image: image2.png]jelcone to the MySQL monitor. Commands end with 3 or \g.
our MySQL connection id is 6
erver version: 5.8.45-community-nt MySQL Community Edition (GPL)

Enter PASSWOPA: HMMHMAMNR

Type *helps’ or *\h’ for help. Type ’\c’ to clear the buffer.

information_schena

Femstudentrecord
nyconpany
nyhotel

nysql

rous in set <8.00 sec)

wsql> CREATE DATABASE tid5813studentrecord;
uery OK, 1 row affected (8.8 sec>

information_schena
Femstudentrecord
nyconpany

nyhotel

nysql

tost

? rous in set <8.00 sec)>

hysql> exit

When the NetBeans IDE launched, go to the Services pane, expand the Databases folder and expand the Drivers sub-folder.

[image: image3.png]=& Databases
=02 rivers
@9 1DBC-ODEC Bridge
@9 MySQL (Connector/] driver)
@9 Java DB (Network)
@ Java DB (Embedded)

@ postoresal
[E jobe:derby:iflocalhost: 527 travel [tray
[EJ jdbe:derby:iflocalhost: 527 vir [viron
[EJ idbeimysqlfiocalhost:3306tids01 3stuc
8 vieb services
B Enterprise Beans (2.x)

[Servers

Making a Connection to a Database
 Well, NetBeans 6.0 provides drivers for JDBC-ODBC (Windows driver for Microsoft Access/MSSQL), MySQL, Java and PostgreSQL database. This means that no need for us to install third party driver for these databases as version 5.5. Thanks to NetBEans and in the future there will be more drivers for other dominant databases used in the market such as Oracle, Sybase etc. A new driver can be added to NetBeans using the following steps.
[image: image4.png]Projects |iFiles Services @ x

= Databases

=0 I

89 MySQL (Connector]1 driver)

89 Java DB (Network)

€9 Java DB (Embedded)

&9 Postoresal

3] Moc:derbyfocalhost: 1527)travel ravel on TRAVEL]
- [£3] idbciderby:{fiocathost:1527/vir [vr on VIR]
@ vieb services
© Enterprise Beans (2.1)

[servers

 And fill in the needed information in the following Figure. Get the third party JDBC driver for various databases at sun.com.
[image: image5.png]® New JDBC Driver

Driver Fle(s):

Driver Class: |

Next, select MySQL (Connector/J driver) and right-click mouse button. Select Connect Using… context menu.
[image: image6.png]® NetBeans IDE

Fle Edt View Navigate Souce Refoctor Buld

DEEH XBDEDETH)D

Projects. Files Services 4 x
-8 Databases
=02 rivers
1@ IDBC-ODBC Bridge

@9 Dekte Delete
[o v reoratabase [
[EJ jebe:derby:iflocalhost: 527 travel [travel on
[E3 jebe:derby:iflocalhost: 1527 vir [vir on VIR]
53 jdbcimysalfocalhost: 3306 mycompany [root
[EJ idbeimysqlfiocalhost: 3306 myhotel [roct on
B web services

© Enterprise Beans (29

[servers

The New Database Connection wizard launched. Use the following connection string. Key in the MySQL username as root and its password that you use to access your MySQL database.

jdbc:mysql://localhost:3306/tid5013studentrecord

The format for the connection string for this driver is:

jdbc:mysql://<hostname>:<database_access_port_number>/<database_name>

Change the database name accordingly if needed. Click the OK button.

Using root user is not a good practice. We need to create MySQL users and assign appropriate level of permissions and rights to those users and use them in different level of database accesses such as users for update, backup and many more. Left the root as the highest administrator similar to Windows (Administrator) and Linux (root) system access. Click the Remember password tick box if you want the password to be remembered so next time no need to key-in the password any more. Click OK.

[image: image7.png]® New Database Connection

Basic setting | Advanced

Hame; [MySQL (Connector/1 driver)

b [cmmysabemer

Databiase URL: [jdbcimysali/flocaihost 3306 tids01 studentrecord

Lsectane: [rot

[—— 5

[Remember password
(sez helpFor information on security risks)

If your connection is successful it will be notified (Connection established) in the following frame and same as if it is fail. Click the OK button.

[image: image8.png]® New Database Connection

Basi settng | Advanced |

Select a database schema to use

Select schemai

Connection established

et Schemas

 Now we are connected to the MySQL database through NetBeans. You can see icon for the established connection as shown below.
[image: image9.png]Projects | Files Services @ x
=5 Databases
=02 rivers
@9 1DBC-ODEC Bridge
89 MySQL (Connectorfdiver)
@9 Java DB (Network)
@9 Java DB (Enbedded)
@ postoresal
[E jobe:derby:iflocalhost:1527jcar_database [nbuser on NEUISER]
53 jdbc:derby:fflocalhost: 1527 travel [travel on TRAVEL]
[E3 jebe:derby:iflocalhost: 1527 vir [vir on VIR]
5 idbc:mysgl fiocalhost: 3306 mycompany [root on Default scherna]
53 jdbe:mysglfiocalhost: 3306 myhotel (oot on Default schema]

Views
Procedires
@ vieh services g
© Enterprise Beans (2.1) v

 Creating a Table
 Next step is to create table and then populate it with sample data. The following table describes our sample table structure. (The red record has some issue to be resolved later. There are some incompatibilities between java.util.date and java.sql.date here. Quick solution is to use int or String type for the stud_date_of_birth or we can separate the year, month and day into different fields/columns).

	The structure for a studentrecord table

	Column name
	Data type
	Constraints

	student_id
	VARCHAR(7)
	NOT NULL PRIMARY KEY

	stud_first_name
	VARCHAR(15)
	NOT NULL

	stud_last_name
	VARCHAR(15)
	NOT NULL

	stud_date_of_birth
	DATE
	NOT NULL

	stud_address
	VARCHAR(50)
	NOT NULL

	stud_program
	VARCHAR(20)
	NOT NULL

	stud_marital_status
	INT(2)
	NOT NULL

	stud_country
	VARCHAR(20)
	NOT NULL

 And the following is the SQL script for our table creation.

CREATE TABLE IF NOT EXISTS studentrecord (
 student_id VARCHAR(7),
 stud_first_name VARCHAR(15) NOT NULL,
 stud_last_name VARCHAR(15) NOT NULL,
 stud_date_of_birth DATE NOT NULL,
 stud_address VARCHAR(50) NOT NULL,
 stud_program VARCHAR(20) NOT NULL,
 stud_marital_status INT(2) NOT NULL,
 stud_country VARCHAR(20) NOT NULL,
 PRIMARY KEY (student_id)
) ENGINE=innodb;

To execute this SQL script, select the previously established connection (our MySQL database), right-click mouse and select Execute Command… context menu.
[image: image10.png]Connect,
Discannect

Execte Command,

- web Services
D Enterpiete Refiesh

Navigator Delete Delete
Propertiss

Type or copy-paste the SQL script into the SQL Command editor as shown below. Make sure you have chosen a proper database as blue highlighted in the Connection: field
[image: image11.png][E]5QL Command 1 x| [§] 5L Command2 x|] SQL Command 3 x

Connetion:

CREATE TAELE IF NOT EXISTS studentrecard (
student_id VARCHER(7),
stud_first name VARCHAR(1S) NOT NULL,
stud_last_nawe VARCHAR(1S) NOT NULL,
stud_date_of birth DATE NOT NULL,
stud_address VARCHAR(SD) NOT NULL,
stud_program VARCHR(20) NOT NULL,
stud werital_status INT(2) NOT NULL,
stud_country VARCHER(20) NOT NULL,
PRINARY KEY {student_id)

) ENGINE=innodb;

Then, run/execute the script by clicking the run/execute [image: image12.png]

icon.

	[image: image13.png]Projects Files

Services

ax

T
=E
S
&[] stusentrecord
] studert_id
) st frst_name
] st _ost_peme
L) stud_dte_of_bith
] stud_aderess
] stud_program
] stud_markal_status

] st counry
Inderes

Foreign keys

e
Procedres
B web serves

-8, Enterorise Beans (2.0)
< i

<

	

Verify the studentrecord database creation by using the following command in new SQL Command editor. You can also combine and execute/run this code together with the previous SQL script.

DESC studentrecord;

The following figure shows that our table has been successfully created. Congrats!!!
Next step is to populate the studentrecord with sample data.

[image: image14.png][E] 50 Command 1 x | [&] 5L Command2 x| [6] 5L Command 3 x

(Connection: |dbe:mysal:flocahost:3a06ficst 1 studenrecord froot .. v| | G 52| [€) [- |

DESC studentrecord;

Tz]

Fed Type all ey Defak | Exa
‘student_id jvarchar(7) |NO PRI

st e archar(is) o

‘stud_last_name. [varchar(15) [NO

s ate_of bith ke o

std_addess ercharsa) o

st program archartzn) o

‘stud_marital_status lint{2))

‘stud_country [varchar(20) [NO

Inserting a Sample Data

Use the following sample SQL scrip to insert sample data into out table. You can try creating your own sample data. Launch and use new SQL Command editor or you can overwrite the previous SQL script. Execute/run the script as done previously.
INSERT INTO studentrecord VALUES(
'88889','Albukori','Zaman Khan','1969-07-08',
'4-5, Dead Wood Street 5, 12000 Sintok, Kedah','MSc. IT',
'1','Malaysia');
 INSERT INTO studentrecord VALUES('87990','Haslina','Mahathir','1970-11-12','345, New Smart Village, 17100 Nilai, N. Sembilan','MSc. ICT','2','Malaysia');

INSERT INTO studentrecord VALUES(
'79678','Mohammed','Fajr','1975-04-20',
'Pearl Apt, Level 10, Al-Hijr, 45200 Abu Dhabi','MSc. Expert System',
'2','UEA');
 INSERT INTO studentrecord VALUES(
'88799','Mustar','Mohd Dali','1979-06-24',
'345, Side Village, Kerian, 12300 Jawa Barat','MSc. MultiMedia',
'1','Indonesia');

INSERT INTO studentrecord VALUES(
'78998','Satkorn','Chengmo','1968-01-26',
'34 Uptown Street #4, Tech Park, 78100 Bangkok','MSc. IT',
'2','Thailand');

Any success or fail will be notified in the Output window at the bottom of the NetBeans IDE. So don’t worry. A screen snapshot is shown below. Notice the different default colors used in the SQL script. Keywords, values and table name are in different colors and together with the report in the Output window, this makes our tasks in troubleshooting easier.
 [image: image15.png][]5Q Command 1 x [6] 5QL Command 2 [[5L Command 3 x|,

(Connection: [jdbemyscfocahost:3a08ucs01studentrecord oot .. v | 5 62 [0 B - M | QL =

INSERT INTO studentrecord VALUES(
188889, ' Albukori!, ' Zawan Khan','1969-07-08',

14-5, Dead Wood Street S, 12000 Sintok, Kedsh','NSc. IT',
1, Malagsial);

INSERT INTO studentrecord VALUES(
187990, 'Haslina', 'Hahathir','1970-11-12',

1345, New Smart Village, 17100 Nilai, N. Sembilan', 'NSc. ICT',
‘20, Malagsia');

INSERT INTO studentrecord VALUES(

179678, ' Hohanmed! , ' Fajr', ' 1975-04-20',

‘Pearl Apt, Level 10, Al-Hijr, 45200 Abu Dhabi','MSc. Expert System',
2, uEL)

INSERT INTO studentrecord VALUES(
188799, 'Mustar', 'Mohd Dali','1979-06-24']

1345, Side Village, Keriam, 12300 Java Barat', 'NSc. Hultiliedia’,
"1, Indonesial):

INSERT INTO studentrecord VALUES(
178998, 'Satkorn', ' Chengmo', ' 1968-01-26,

134 Uptown Street #4, Tech Park, 78100 Bangkok','HSc. IT',
‘2!, Thailand');

 Verify our data/values insertion by using the following SQL statement.
SELECT * FROM studentrecord;

[image: image16.jpg](Connection: bcimysat:flocabost: 350601 studentrecord [root .. | (B &R [

BrEY 4

ottt 4 st fr.. | sk, sl k. sl sadess st rogan
759 satlom ichenowo (126, 1965 (3 Uptown Sret 84, Tech Park, 78100 Bk . IT

79678 pobanmedFar 18pr 20, 1575 _pourlAct, Level 10, APHiy, 45200 AbuDhabi e, Expart System
= .
e e e e
%t it anzh 57 55 o e, 0w P

A complete MySQL script for this exercise is given below.
-- create a table
CREATE TABLE IF NOT EXISTS studentrecord (
 student_id VARCHAR(7),
 stud_first_name VARCHAR(15) NOT NULL,
 stud_last_name VARCHAR(15) NOT NULL,
 stud_date_of_birth DATE NOT NULL,
 stud_address VARCHAR(50) NOT NULL,
 stud_program VARCHAR(20) NOT NULL,
 stud_marital_status INT(2) NOT NULL,
 stud_country VARCHAR(20) NOT NULL,
 PRIMARY KEY (student_id)
) ENGINE=innodb;

-- insert a sample data
INSERT INTO studentrecord VALUES(
'88889','Albukori','Zaman Khan','1969-07-08',
'4-5, Dead Wood Street 5, 12000 Sintok, Kedah','MSc. IT',
'1','Malaysia');
 INSERT INTO studentrecord VALUES(
'87990','Haslina','Mahathir','1970-11-12',
'345, New Smart Village, 17100 Nilai, N. Sembilan','MSc. ICT',
'2','Malaysia');
 INSERT INTO studentrecord VALUES(
'79678','Mohammed','Fajr','1975-04-20',
'Pearl Apt, Level 10, Al-Hijr, 45200 Abu Dhabi','MSc. Expert System',
'2','UEA');

INSERT INTO studentrecord VALUES(
'88799','Mustar','Mohd Dali','1979-06-24',
'345, Side Village, Kerian, 12300 Jawa Barat','MSc. MultiMedia',
'1','Indonesia');

INSERT INTO studentrecord VALUES(
'78998','Satkorn','Chengmo','1968-01-26',
'34 Uptown Street #4, Tech Park, 78100 Bangkok','MSc. IT',
'2','Thailand');
Next step is to create a GUI for our database access and manipulation. The following screen snapshots are self-explanatory.

Creating a New Java Desktop Project

Well, click File > select New Project.

[image: image17.png]® NetBeans IDE 6.0

Edt View Navigate Source Refactor

Open Project. Civshift+0
Open Recent Project »

OpenFie.
Open Recent File »

Select Java in the Categories: and Java Desktop Application in the Projects: pane. Click Next.

[image: image18.png]® New Project

Steps Choose Project

L. Choose Project Categories Brojects:

2 Java & 3ava dpplication
web S

Enterprise & Java Class Library.

Mobility & Java Project with Existing Sources.
SovaProject it xiing A Srt

e & 2 g Act et

B
Ruby

cjerr

NetBeans Modues
samples

2 Java

S ek
< I

=)
=1
=1
=1
-2
=1
=1
=1
=1
=1

=

Descripton

Creates a skeleton of a desktap application based on the Swing Application
Framework (15R.236). This template provides basic application
infrastructure such as 3 menu bar, persisting of window state, and status
bar. Wit this template, you can ala generate code to create a GUI
interface for a database table

Put the project name as StudentRecordApp and change the location if needed else just leave as it is. Select the Database Application in the Choose Application Shell pane. Click Next.

[image: image19.png]® New Desktop Application

Steps

Name and Location

Chaase Project
Name and Lacation
Master Table

Detail Options

Project tame: |StudentRecordAp

Project Location: |Ciimyjavaproject

Project Folder: |Ctimyjavaproject|StudentRecordipn

Set a5 Main Project

‘Applcation Class: |studentrecordapp.StudentRecordipp

Choose applicaton shell

[Basic Appication A sinple "CRUD" (create, read,

Update, and delete) database
applicaton with a masterdetal view
i the main frame. This applcation
shell also contains al of the features
of the Basic application shell

Proceed to the nest steps to select
the datebase and configure the
masterdetai view.

<o) [tz e] [

Select our previously created database connection in the Database Connection text field. We only have one table here, so no need to select any as shown in the Database Table: field. In this case we include all the table columns. You can exclude some columns if needed. Click Next button.

[image: image20.jpg]® New Deskiop Application

Master Table

[— ok ere) 19
Dusa il [tuderocd
v Colas

[Ceme J[net>] &

By default the first radio button has been selected. Just leave as it is. Click Finish button and wait.

[image: image21.png]® New Desktop Application

Steps Detail Options

Chaase Project
Name and Location
Master Table
Detail Options

Create Detal Area as
© e

Avalable Filds Fields to Incude:

student_id
stud_First_name
stud_Jast_name
stud_dlate_of_birth
stud_adchess
stud_program
stud_mrtal_status
stud_country

Frn] (Cconcsl] o0

[image: image22.png]® Opening P

Opering Project: StudentRecordApp

Here you are! Our database GUI template! This GUI can be built and run/executed as other Java project.

[image: image23.jpg]Al sore [|| (G| EAZEE LB %0 8
D T —.

S Fom St
3 rovetmn)

5 L vt e

5 oot bt

& L] sospa o]
[esea—
8 et

| ot [st s] s, (CDIE) puote

0l
s]
0l

@

You can view the GUI by clicking the Preview Design icon ([image: image24.png]

).

[image: image25.png]Fie Help

Stud... | stud

stud

stud

stud

stud

stud

stud

Student 1d:
Stud Frst Name:
Stud Last Name:
Stud Date OF Bith:
Stud address:

Stud Program

Stud Marealstats:

Stud Country:

Running the Project for the First Time
 Next let see our real GUI in action. You can build first and then run. In this case we directly run the project (in the process it will be built as other Java project). Select the StudentRecordApp project folder, right-click mouse and select Run menu.

[image: image26.png]iServices

Hew

Buld
Clean and Buld
Clean

Generate Javadoc

Run

Debug
Profile
Test A4S,

»

Set Configuration

Here is the Real GUI. Try the File menu and its sub-menu. In this case not all the record was displayed. Only the first three and this is our job to find the cause and it is a normal process in programming! Select any record and test the New (click New button and key-in new data and click Save to update new data), Delete (select a record to be deleted and press the Delete button) and Refresh (refresh the connection and update the data) buttons. All controls supposed to be working else we need to find the reasons and resolve it.
[image: image27.png]Database Application Example:

Fil.

Help

Stu,

79675

StudFi

Mahammed

Stud Las.

Far

Stud Date.

pr 20, 1975

Stud A

Pearl Apt.

Stud Pro

7390

Hasina

Mahathir

ov 12, 1970

(345, New

8795

Mustar

Mahd Dall

un23, 1973

/345, Side.

==

bukart

{zaman khan

i, 1969

45, Dea.

st [

stdFistame: [sotlorn

stLastoms: [crengre

st ate f it |

swdnddess |

sudprogam; |

st el st |

Stud Country:

Customizing the GUI
 Close this application. Let go back to the design page. Select the Stud Date Of Birth text field. Go to the Properties sheet and click the Binding.
[image: image28.png]Fie Help

Stud.. | Stud.. Std.. Stud.. Std.. | Stud.. Std.. Sd

tudent I

tud First Name:

tud Last Name:

tud Date Of Bith;

tud Adehe

tud Program:

tud Marical Statusi)

tud Cauntry

W Dokt Refresh

Click the ellipses (…) at the end of the text field.

[image: image29.png]studDate0fBirthField [JTextField] - Properties

»

SPreterrea
U
= Onservatle

acton

p—

agrmenty

background

borcer

coret

caretCotor

compenertpopuen
dsatiedTextCobor

text

Propetes | Brang || Everts

1000000000 O

3

B

Try selecting the date int type in the Binding Expression: field, expand the studDateOfBirth java.util.Date and select date int and then click OK.
[image: image30.png]® Bind studDateOfBirthField. text

Bindng | Advanced

Bind property text (java.lang.String) to

Bindng Source: | masterTable

Binding Expression: [${selectedlement studDateOfith date)

= studDate0fBirth java.util Date

Re-run the Project and Testing Its Functionality
 Re-run this project again.
[image: image31.png]StudentRecordApp - NetBeans IDE 6.

Fle Edt View Navigate Souce Refoctor Buld

Clean and Buld
Clean
Generate Javadoc

Run

Debug
Profile
Test A4S,

Set Configuration

Select any row of the table. All the record displayed but the Stud Date Of Birth just display the day only. However this program can be said 97% working.
If we want to add other component either to bind to the database table or not it is depend on our creativities now.

[image: image32.png]Database Application Example:
Fie Hep

Studert1d | StudFirst... Studlast.. StudDate... StudAdd.. Stud Program

Mahammed _[Fair lApr 20, 1575 pearl Ak, L Expert System
Hasina Wahathir Nov 12, 1570 _[345, New . 1T Walaysia
Mustar MohdDal [1un24, 1575 (345, 5ide i Muliteda findonesia
Abukari[zaman Khan 115, 1969 |45, Dead ™ Walaysia

st [

stdFistame: [sotlorn

stLastoms: [crengre

st Date o it 26

St Addess; (54 Uptown Sest £, Tech Pk, 75100 Bangik

sudprogam; [T

st tanal st 2

sudContry, [Tooand

[image: image33.png]Database Application Example FEX
Help
Fist... Studlest.. | Studbete.. StdAdd. SudProgam | Stu. StdC
v s (Chengmo_[1an 26, 1963 _[34 Uptown ... e, IT 2[thaland
Far pr 20, 1575 _|pearl Apt, L., M5c, Expert System | 2JUEA
Refresh CUMR ™ fiahathiy v 12, 1970 (345, NewS... e, ICT 2taaysia
Bt ariQ MohdDali[1un 24, 1975 (345, 5ide ... e, Muilecl 1indanesia
5959 [Abukor [amenkhn |18, 1969 45, Dead .. M5, IT 1Malaysin
Student 1d:

Stud Frst Name:
Stud Last Name:
Stud Date OF Bith:
Stud address:

Stud Program

Stud Marealstats:

Stud Country:

Dekete

[image: image34.png]Design Preview [StudentRecordView]
Fie Hep

] [ooete] [rehen J [

Student 1

Stud Frst Name:

Stud Last Name:

Stud Date OF Eith

Stud Address:

Stud Program:

Stud MarkalStatus:

Stud Country:

Stude... Stud.. Sl Std.. | Sud.. Std.. Std

Re-run this project again and see the result!

[image: image35.png]Database Application
Fie Hep

Example

et [

stdFistame: [sotlorn

stLastoms: [crengre

st te f it |

St Addess; (54 Uptown Sest £, Tech Pk, 75100 Bangik

sudprogam; [T

st tanal st 2

sudContry, [Tooand

Student1d | stud First,

Mahammed

Stud Last

Far

Stud Date O ith

pr 20, 1975

Stud A

Pear Agt,

Stud Program

st Expert 5.

ES

Hasina

Mahathir

ov 12, 1970

(345, New

e, 1T

Walaysia

Mustar

Mahd Dall

un23, 1973

345, Side

e, Mivedia

findonesia

bukart

{zaman khan

i, 1969

+5, Dead

e, 1T

Walaysia

Regarding the Date Of Birth (DOB), well we think here is the reason. Searching in the Internet, the reason is the java.util.Date is not compatible with the java.sql.Date. Older java.util.Date package that contains date only already deprecated. The new version of this java.util.date contains date and time as well, while the java.sql.util only contains the date. Coding wise, we need to parse or convert to the java.sql.Date format. The validation and conversion features already available in the Java Server Faces (JSF) web development.

As said before we can fix this problem immediately. Easy solution is to use a String type for the stud_date_of_birth replacing the DATE data type. From this simple issue, that is why the database design stage is very important.

	The structure for a studentrecord table

	Column name
	Data type
	Constraints

	student_id
	VARCHAR(7)
	NOT NULL PRIMARY KEY

	stud_first_name
	VARCHAR(15)
	NOT NULL

	stud_last_name
	VARCHAR(15)
	NOT NULL

	stud_date_of_birth
	VARCHAR(10)
	NOT NULL

	stud_address
	VARCHAR(50)
	NOT NULL

	stud_program
	VARCHAR(20)
	NOT NULL

	stud_marital_status
	INT(2)
	NOT NULL

	stud_country
	VARCHAR(20)
	NOT NULL

Or we can separate the year, month and day into different fields/columns. (We have tried this, also failed).

	…
	…
	…

	stud_last_name
	VARCHAR(15)
	NOT NULL

	stud_dob_day
	INT(2)
	NOT NULL

	stud_dob_month
	INT(2)
	NOT NULL

	stud_dob_year
	INT(4)
	NOT NULL

	stud_address
	VARCHAR(50)
	NOT NULL

	…
	…
	…

And for this case we need to create (I mean, NetBeans create for us and we re-arrange it in the frame) different fields for each column and we need to re-arrange the day, month and year in the standard format in the GUI such as:
[image: image36.png]DOB: Day(dd):| 02 | Month(mm):

Year(yyyy): 1970

MySQL Database and Java Desktop GUI Part 2
Contents:
1. Some Notes on Java GUI from the Plain Old Java Code View
2. Java GUI: Components and Containers
3. Frames and Panels
4. Customizing the Java GUI
5. Customizing the Table Layout
In this tutorial we will continue customizing our Java desktop GUI and MySQL database project. The original tutorial can be found at netbeans.org. All credits must go to the original authors.
The following is the Java desktop GUI from the previous tutorial and we faced a problem regarding the Stud Date Of Birth that was not properly displayed, only the day was displayed. We will resolve this later.
In this tutorial we will continue customizing our Java desktop GUI and MySQL database project. The original tutorial can be found at netbeans.org. All credits must go to the original authors.
The following is the Java desktop GUI from the previous tutorial and we faced a problem regarding the Stud Date Of Birth that was not properly displayed, only the day was displayed. We will resolve this later.

[image: image37.png]Database Application Example.
Fie Hep

Studen... | StudFi.. Studla.. | StdDat.. Stud StudMa... | stud Co.

Mahamed [Fair Apr 20, 1575 _pearl Ap. UEA

Hasina__[Mahathir _[tov 12, 1970 (345, Ne. Walaysia

Mustar MohdDali_[1un 24, 1975 /345, 5id findonesia

[Abukari[zaman Khan (15, 1969 45, De. Walaysia

st [

stdFistame: [sotlorn

stLastoms: [crengre

st Date o it 26

St Addess; (54 Uptown Sest £, Tech Pk, 75100 Bangik

sudprogam; [T

st tanal st 2

sudContry, [Tooand

	
	Some Notes on Java GUI from the Plain Old Java Code View

Java GUI: Components And Containers

Other than command-line applications which interact with the user only through simple text prompts, Java application can have graphical components as well. You should be familiar with the graphics and images displayed inside web pages that use Java applets. Java applets are a Java program that is intended to be embedded in a web page and executed through a browser.
Java also has capabilities to create programs with graphical user interfaces (GUIs). A GUI component is an object that represents a screen element that is used to display information or to allow the user to interact with the program in a certain way. GUI components include labels, buttons, text fields, scroll bars, menus and many more.
Java components and other GUI-related classes are defined primarily in two packages: java.awt and javax.swing. The Abstract Windowing Toolkit (AWT) was the original Java GUI package. It still contains many important classes such as the Color class.
The swing package was added later and provides components that are more versatile than those of the AWT package. Both packages are needed for GUI development, but we should use Swing components whenever there is an option.
A container is a special type of component that is used to hold and organize other components. Frames and panels are two examples of Java containers.

Frames and Panels

A frame is a container that is used to display GUI-based Java applications. A frame is displayed as a separate window with its own title bar. It can be repositioned on the screen and resized as needed by dragging it with the mouse. It contains a standard small buttons in the corner of the frame that allow the frame to be minimized, maximized and closed. A frame is defined by the JFrame class.
A panel is also a container. However, unlike a frame, it cannot be displayed on its own. A panel must be added to another container for it to be displayed. Generally a panel doesn’t move unless you move the container that it is in. Its primary role is to help organize the other components in a GUI. A panel is defined by the JPanel class.
We can classify containers as either heavyweight or lightweight. A heavyweight container is one that is managed by the underlying operating system on which the program is run, whereas a lightweight container is managed by the Java program itself. Occasionally this distinction will be important when we explore GUI development. A frame is a heavyweight component and a panel is a lightweight component.
Heavyweight components are complex that lightweight components in general. A frame, for example has multiple panes, which are responsible for various characteristics of the frame window. All visible elements of a Java interface are displayed in a frame’s content pane.

Generally, we can create a Java GUI-based application by creating a frame in which the program interface is displayed. The interface is often organized onto a primary panel which is added to the frame’s content pane. The components in the primary panel are often organized using other panels as needed.
Containers are generally not useful unless they help us organized and display other components. For example, a label is a component that displays a line of text in a GUI. A label can also display an image as well. Usually, labels are used to display information or identify other components in the GUI. Labels can be found in almost every GUI-based program.
The following program example tries to demonstrate the basic use of frames, panels and labels.
import java.awt.*;
import javax.swing.*;

public class Framepanellabel
{
public static void main(String[] args)
{
JFrame frame = new JFrame ("Java GUI Components");
frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);

JPanel primary = new JPanel();
primary.setBackground (Color.yellow);
primary.setPreferredSize(new Dimension(250,75));

JLabel label1 = new JLabel("Java GUI components, ");
JLabel label2 = new JLabel ("Frame, panel and label.");

primary.add(label1);
primary.add(label2);

frame.getContentPane().add(primary);
frame.pack();
frame.setVisible(true);
}
}
A sample output:
[image: image38.png]B Java GUI Components.

Java GUI components,
Frame, panel and label.

When this program is executed, a new window appears on the screen displaying a phrase. The text of the phrase is displayed using two label components. The labels are organized in a panel and the panel is displayed in the content pane of the frame.
The JFrame constructor takes a string as a parameter, which it displays in the title bar of the frame. The call to the setDefaultCloseOperation() method determines what will happen when the close button (X) in the top-right corner is clicked. In most cases we will simply let that button terminate the program, as indicated by the EXIT_ON_CLOSE constant.
A panel is created by instantiating the JPanel class. The background color of the panel is set using the setBackground() method. The setPreferredSize() method accepts a dimension object as a parameter, which is used to indicate the width and height of the component in pixels. The size of many components can be set this way and most components also have setMinimumSize() and setMaximumSize() methods to help control the look of the interface.
The labels are created by instantiating the Jlabel class, passing to its constructor the text of the label. In this program two separate label components are created.
Containers have an add() method that allows other components to be added to them. Both labels are added to the primary panel and from that point on considered to be part of that panel. The order in which components are added to a container often matters. In this case, it determines which label appears above the other.
Finally, the content pane of the frame is obtained using the getContentPane() method, immediately after which the add method of the content pane is called to add the panel. The pack method of the frame sets its size appropriately based on its contents; in this case the frame is sized to accommodate the size of the panel it contains. This is a better approach than trying to set the size of the frame explicitly, which should change as the components within the frame change. The call to the setVisible() method causes the frame to be displayed on the monitor screen.
Let forget the Java old plain code in building the Java GUI. Let continue our task using NetBeans, the Java IDE that automate most of the works that previously need to be done manually. For our project, the following is the MainPanel container that together with other containers fitted in the main Frame.

[image: image39.png]Fle Help

st |]

SudFistiions: |]

StdLostNores |]

Stud Address:

Stud Program:

Stud MarkalStatus:

Stud Country:

Stud.. | Stud.. Std.. Stud.. Std.. | Stud.. Std.. Sd

C—)

The following is the MenuBar container.
[image: image40.png]Fietelp

The following is the StatusPanel container.
[image: image41.png]Stud... Stud. Stud.. Stud.. Std.. Stud.. | Swud.. | sud

C———)

Customizing the Java GUI
 1. Next we would try to customize GUI components in our project. Firstly, we re-position the table at the bottom of the frame by click-drag and drop.
[image: image42.png]Fle Help

Student 1

S Fist e

Stud Last Hame:

S s

Stud Progrem

Stud MarkalStatus:

[
[
[
Stud Date OF Bith: |
[
[
[
Stud Country: |

Stud.. Stud.. Stud.. Stud.. Std.. Sud.. Std.. Sud

2. Next, delete the Date of birth label and its text field. We will customize this component later. Select the Date of Birth component > right click mouse > select Delete context menu.
[image: image43.png]Fie Help

Stud.. | Fist.. Last

Dote... | Addr.. Prog.. Mart.. | Coun.

tudent I

tud First Name:
tud Last Name:

tud Date Of Bith;

tud Adehe

tud Program:

tud Marical Statusi)

tud Cauntry

cecution x| SQL Command

Edit Text
Changs Variable Nare:
Bind

Events

anchor
Auto Residng

Set Defaul Size
Space Around Component.

Enclase In
Mave Up

Mave Down

au i
copy [

Dupicate. D

[image: image44.png]File Help

st |]

SudFistiions: |]

StdLostNores |]

Stud Address:

Stud Program:

Stud MarkalStatus:

Stud Country:

Stud.. | Stud.. Std.. Stud.. Std.. | Stud.. Std.. Sd

C—)

3. Then re-arrange other controls. We re-position the buttons at the top. Click-hold-drag and drop those buttons.
[image: image45.png]Fle Help

e W e ¥ mf\%f

T
5

st |

suwdristane; |

suwdlasthons: |

Stud Address:

Stud Program:

Stud MarkalStatus:

Stud Country:

Studen... | StudFi

StudLa.

StudD.

Stud A

StudPr... | StudM... | StudC,

C—)

4. Re-position all the components by dragging and dropping.

[image: image46.png]Fle Help

tudent 1d; [

tud First Name: |

tud Last Name: |

tud Addre [

tud Program; [

tud Marital Status: |

tud Country: |

Studen.. StudFl. Studla. SdD.. StudA.. StudPr.. StudM.. | SwdC

5. Next we resize the text fields. This is a drag and resize task.
[image: image47.png]Fle Help

Won] oo] o] 5w

sudFistons: |]

StdLost Nores |]

swdnddess |

sutanalstous: ||

Studen.. StudFl.. Stdla.. StdD. StudA.. StudPr.. StudM. | StdC.

6. Next, we change the Save button text to Update. Select the Save button > right click mouse > select Properties context menu.
[image: image48.png]Fle Help

=) e L

Edt Text
Changs Variable Nare:
Bind »

,
s [toctor ,
toResing ,
sngess [,
SetDefol e
sudpgan [[E—
Encosen ,
sttt sauss |
,
sdcany [e
Hove boun
Stk | 5P | Sdlare | S0 | o
a e
oy e
Dol a0
oote bete
Customie ot

7. In the text property, change to Update and change also the mnemonic property to U.
[image: image49.png]® saveButton [JButton] - Properties

Code

e —

Tahoma 11 Plan
W 000

[
u

5

<

ButtonLl
save

0.0

05

o
[BasslineResizeBehavior]
[XPEmptyBorcer]

<nne> v
NO_CHANGES v

3

100000000 00000 000000

3

©

8. Next we change the background for the text fields to white. Select the text field > go to Properties page > click the ellipses at the end of the background property.

	[image: image50.png]File Help

[n] [oelete | [“Refresh | [update |

; Edit Text

[] Chanae verisi ame
Bind »

st ine; | A

surcess [aeor
fkoresing

Stud Frst Name:

sudragam
setoefa s
skl sats: | spac roundcomponen

O Al

Cutoie ot ——

	

[image: image51.png]® studentldField [JTextField] - Properties

Binding

Everts

0

<nne>
<default>

Tahoma 11 Plain
W 000

LEADING

o]

3

<

100 000000 0000000

<default> v

TextFiEkdl

T —

0s
0s

<

[BasslneResizeBenavior]
DePFBorder]

<default> v

W 000

3

©

(java.awt Color) The background colorof the component

9. Select the Swatches tab and select the white color. Click OK.
[image: image52.png]® studentldField [JTextField] - background

Set studentTdField’s background property usig:

Swetches |56 | RG8 | AWT Palette | Swing Palette | ystem Paette

R R R

Preview

O-

o Sample Text Sample Text

efne 25 Resource @[] Localeed

Keyi [studentidrield.background

Ve [255, 255,255
Scope: @ Class O Applation

10. The following Figure shows our current Java GUI.
[image: image53.png]Fle Help

o] (oo] (e] [ems

sudFrstione: |]

SdLost Norer |]

swdnddess |

sutaralstos: ||

Studen.. StudFl.. Stdla.. StdD. StudA.. StudPr.. StudM. | StdC.

11. Next we edit the labels by removing the Stud word for all labels except Student Id. Click the label, wait for a while, click again and edit.
[image: image54.png]Fle Help

oo] [(ooee] (oo) (g

Fusthanes |]

Lestemer []

bess [

erta stavsi []
ory: [

Studen.. StudFl.. Stdla.. StdD. StudA.. StudPr.. StudM. | StdC.

Customizing the Table Layout

1. Next we also would like to remove the Stud word for the table column headers. Select the table panel > right click mouse > select Table Contents context menu.

[image: image55.png]Fie Help

[n] [pelete | [“Refresh | [update |

[S

First Name: |]

Last Name: |]

Change Varial tame
pogam [gy ,
Evets
= o
[P —

Auto Residng

Studen... | StudFi.. stdl oo
Set Defaul Size

StudM.. StdC.. |,

Space Around Component.
Enclase In »

Design Parent »

Mave Up
Mave Dawn

cut i

2. Select Columns tab > select the second row > click the ellipses at the end of the Title: text field.

[image: image56.png]® Customizer Dialog

Table Madel| Colurns |

Tt Expression Resizable Edtatle
Student 1d 4 {studentid) | | [V
2]
¥

Stud LastName ___(p{studLastflame}
Stud Date OF Bith _(p{studDateOfirth}
Stud Address b{studaddress}
Stud Progrem {studProgramy.
Stud Marital Stotus _(f{studMartalstatus}
Stud Courtry (istudCourtry

Tt Stud First Name i Edtable

Exresson: [istaFraamel D

T V0 v wan et v

Eoren, | <rone> Y

e

llow to recrder columns by drag and drap

3. In the text area removes the Stud, leaving the First Name. Don’t forget to remove the Define as a Resource tick and click OK. We faced some problems when selecting the Define as a Resource which the changes that have been set do not take effect. Repeat these steps for other remaining columns except the Student Id.

[image: image57.png]® title

Set ttle property using: | lai text

Ker: [mastortablecoumtodsl e

Vo [t e

Scope: @ Class O Applcation

[image: image58.png]® Customizer Dialog

Table Model| Cohumns [:01-

Tt Expression
Student 1d (istudentia)

First Name. istudFrstiiane)
Last Hame (b{studLastiiame}
Dt OF Brth (b{studDateorBith)
address b{studaddress}
Program {studProgramy.
Martal Status —§{studtarcalStatus)

Tt (Country i Edtable

Exresson: [sstudcoutry: D —

T V0 v wan et v

Eoren, | <rone> Y

e

llow to recrder columns by drag and drap

4. The following Figure shows our current Java GUI when built and run.

[image: image59.png]Database Application Example.

Fie Help

Student 1

First Name:

Last Name:

Addess

Program;

Markal tatus:

Country

78398

ot

[chenomo

[54 Uptoun stvest 4, Tech Pk, 76100 Bangik

e, 1T

Student 14

First Name.

Mahammed

First Name.

Far

First Name.

pr 20, 1975

First i

Pear Agt,

First i

First Name.

First Name.

UER

Hasina

Mahathir

ov 12, 1970

(345, New

Walaysia

Mustar

Mahd Dall

un23, 1973

345, Side

findonesia

bukart

{zaman khan

i, 1969

+5, Dead

Walaysia

5. Next, we remove the table grid color to white, that means there is no grid in the table. Select the table > right click mouse > select Properties context menu.

[image: image60.png]Fie Help

[n] [pelete | [“Refresh | [update |

[S

First Name: |]

Last Name: |]

BRSS! ol Cortents]

Changs Variable Nare:

PO | g [y S—

Everts >
Martal stat
>
Coun anchar [
Auto Resizng >
Studen. > lddess | Progam | Merkdl .. Comtry |,
Set Defaul Size
Space fround Campanent
Enclose In >
>
e cex
copy cuec
Oupicate culo
“Serverfass okt Delete 0: Oracle Toplink Essencials - 2.0 i
“Sarversasd iprojact /Studant Recor dipp /i Ld/ clas=

] Custorize Code

6. In gridColor property, change the color to white. Click the ellipses to choose the white color.

[image: image61.png]® masterTable [JTable] - Properties

Bidng Everts

]

5

[Drophode]

fosusTraversalPalicy <none> v

focusTraversalPalicyPravider

e —
o, a

m1

[2147483647, 0]

[120, 0]

it

I —

(8]
(8]
]
]
]
]
]
(8]
]
(5
(]
(]
]
]
]
]
(5]
8]

]
3

©

(java.awt. Color) The grd cobr

7. Next, let re-build our Java desktop GUI application. As usual select the project node > right click mouse > select Build context menu.

[image: image62.png]Projects 4 x

Clean and Buld
Clean
Generate Javadoc

Run
Debug
Profile
Test A4S,

Set Configuration »

8. Notice the progress in the Output window. Make sure there is no error.

[image: image63.png]Output - StudentRecordApp (jar)

>
L]

Building jar: C:\uyjavaprojece)Scudent Recordipp)dise) Soudent Racordipp . jar
Copy Libraries to C:\uyjavaproject\ScudentRecordhpp\distilib

To run this spplication from the command line without Ant, try:

3ava -3ar "C:\ayjavaprojectStudentRecordipp\distStudentRecordipp. jar”

3ar

<) — I — |

9. Then, re-run the project. Select the project node > right click mouse > select Run context menu.

[image: image64.png]StudentRecordApp - NetBeans IDE 6.

File Edt View Nevgate Source Refoctor Buid F
FRESSXPEDETHD

Projects 4 x

Buld
Clean and Buld

Clean

Generate Javadoc

Run
Debug
Profile
Test A4S,

Set Configuration »

10. The following Figure show the Java GUI when in running mode. Then the table doesn’t have a grid anymore. Notice that all the table columns headers changed to First Name! You need to change back all the headers to their respective name as described in the previous steps. This is bug or what, we don’t know.

[image: image65.png]B Database Application Example
Fie Hep

Studert 1d: (58999

Festane: ke

Lot [t

Abros: (77 Downtonn Sret #5, Park v, Prth

Program; [Msc 1CT

Markal tatus:

Studert1d | FistMame | FrstName FrstName | FirstName Frsth.. Fr.. Fr

79675 Mohammed Fair Apr20, 1975 Pearl Apt, Level 10, ... Sc. Exp. 2uen
7990 Hasina Mahathr Nov 12,1970 345, New Smart Vila... Msc.ICT 2Malay.
5799 Mustar MohdDal Jun2d, 1979 345, Side Vilage, Kerl.. Mc. M LIndan.
56559 Abukor Zmankhan Jus 1969 45, Dead Wood Stre... Msc. IT 1 Malay.

11. The following is the same data seen through the SQL query. It is confirm that the table column headers don’t changed as expected.

[image: image66.png]5] studertRecordview.java x| 5] SQL Commands x|
(Connection: [jdbemyscflocabost: 3308 femstudentrecord oot on Defauk .. v| | By &2 [1B - B - QL

select * from studencrecord

T[]

sndertid | st fist., | shdlast. | stud dit.. | sudadd. | studpro.. | studmen. | studcou
a0 Stkom_(Chengno_an 26, 196... 34 Utown .. e, T 2fthalsnd
o670 ohammed Fair pr 20, 197...pear pa, ... e, Expart 2ue
7350 Pasins— ahatii —flov 12, 157... 345, New ... e, 1T Zineeyaa
arss Mustar b Dal [k 26, 157... 545, Sde VL. e, P indonesis
= Rbufor—zaman than W15, 1963 .. 45, Dead .. I taaysa

i

MySQL Database and Java Desktop GUI Part 3
	Contents:
1. Adding a Print Table Feature
2. Adding the Print Table Code
3. Customizing the Menu Items
4. Solving the Date Of Birth Issue: Editing the Table
5. Adding Static Text and Image
6. Adding Panel, Labels, Static Text And Image
7. Adding radio button
8. Running and Testing
9. Customizing the Frame and the About Page.
10. Final Note
In this tutorial we continue playing with NetBeans and Java desktop GUI project, continue to customize our GUI by setting up the table printing, adding menu items, image, static text, button, panel, codes for event handling and so on. On the way we will try to solve the DOB issue which we will change the data type from DATE to VARCHAR. Appreciate the steps on how to edit the original table properties while designing the GUI interface. Our main purpose actually to be familiar with the NetBeans IDE features.

Adding a Print Table Feature

1. Let do it. Firstly we would like to add a Print button to print a table. Drag and drop the jButton on the design canvas on the right most, above the table.

[image: image67.png]= Swing Controls

=

(30 Taggle Buttan

Javax.swing. outton
@~ Radlo Button A "push” button.

(1) Combo Box st

P 5] Tat Avan

[image: image68.png]— =,

oo StudM.. | StdC.

2. Select the button > click Properties context menu.

[image: image69.png]Edi Text
Changs Variable Nare:
Bind

Events

Set Acton,

anchor
Auto Residng

Set Defaul Size
Space Around Component.
Enclase In

Mave Up
Mave Down

au
copy
Dupicate
Delete

Customize Code

i
[
[
Delete

3. Change the mnemonic, text and ToolTipText as shown in the following Figure. Click Close.

[image: image70.png]® jButton1 [JButton] - Properties

Code

[—

O 1236,.233.216)

Tahoma 11 Plan
W 000

<

<

“N

JD0000 00000 O00000008

prine
pritng atable (]

ButtonLl
print

0.0

05

o
[BasslineResizeBehavior]
[XPEmptyBorcer]

<nne> v
NO_CHANGES v

3

©

(java.Jang String) The text to display in a ool tp.

4. The current GUI is as shown in the following Figure as seen in preview mode.

[image: image71.png]Fle Help

oo] [(ooee] (oo) (g

Fusthanes |]

Lestemer []

nthess [

erta stavsi []

oty | o)

Stude... | StudFi.. | Stdl. SwdD.. StudA. StdP.. StudM. | StdcC,

5. Next we re-position all the buttons at the top, inline with the Print button just above the table and re-arranged other components, leaving the top area an empty space for other components that will be added later. This is a drag and drop task.

[image: image72.png]tew | [Coelte | [vewal] [Cupdate | [punt

Stude... | Neme | Date... Address Progam Marta.. Emal | Adms.. Country

6. Next we would like to add the event handler to the Print button, which means action to done when the button clicked event happened. Select the Print button > right click mouse > select Event > select Action > select actionPerformed.

[image: image73.png]T

Edit Text.

Changs Variable Nare:
Bind

[—

[(236233216

Prin

e

Set Acton,

anchor
Auto Residng

Set Defaul Size
Space Around Component.
Enclase In

Mave Up

au

copy
Dupicate
Delete

Customize Code

Properties.

i
[
[
Delete

Ancestor
Change.
Component
Container
Focus
Herarchy
HerarchyBounds
Inputttethod
Ttem

Key

Mouse
Mousettotion
MouseWwheel >
PropertyChangs »
VetaableChange »

Adding the Print Table Code

1. NetBeans provide us the method skeleton as shown in the following Figures. This is the StudentRecordView.java file.

[image: image74.png]private void jButtonlActionPerformed(java.awt.event.lictionEvent evt) (

2. Add the following import directives for the classes (methods) that we need to use in the StudentRecordView.java file.

import java.text.MessageFormat;
import java.awt.print.*;
import javax.swing.JTable;

[image: image75.png]import
inport
inport
inport
inport
inport
inport

Javax.swing.event.ListSelectionListener;
org. jdeskeop.beansbinding. dbstractBindingListener;
org. jdesktop.beanshinding. Binding:

org. jdesktop.beanshinding. PropertyStateEvent;
ava.text. HessageFormat;

Java.avt.prine.*;
Javax.swing.dTable;|

3. Add the following code for the jButton1ActionPerformed() event handler. We are using the JTable to print only the table.

private void jButton1ActionPerformed(java.awt.event.ActionEvent evt) {
 MessageFormat header = new MessageFormat("Page {0,number,integer}");
 MessageFormat footer = new MessageFormat("TID 5013 Assignment #1");
 try {
 //table.print(JTable.PrintMode.FIT_WIDTH, header, null);
 masterTable.print(JTable.PrintMode.FIT_WIDTH, header, footer);
 } catch (java.awt.print.PrinterException e) {
 System.err.format("Cannot print %s%n", e.getMessage());
 }
 }

[image: image76.png]private void jButtonlActionPerformed(java.awt.event.lictionEvent evt) (
MessageFormat header = new HessageFormat (08
MessageFormat footer = new HessageFormat()
ery ¢

masterTable.print (Table. Printdode. FIT WIDTR, header, footer):
) catch (java.avt.print.PrinterException)

System. exz. format | | e.gethessage());

3

4. Actually, you can try completing the code first instead of adding the import directives and then use the Fix Imports context menu as shown in the following Figure. We will use this feature frequently in the Java web project.

[image: image77.png]private void JBUttoRIAatianDarfarmad (Sasa sur sswant

HMessageFormat he
HessageFornat fo
ery ¢
//vaple.prin
masterTable.
) eatch (java.aw
systen. err.t

Navigate

Persistence
Shaw Javadoc

Find Usages
Refactor

Insert Code.

A4FL

A4FT

A4S

AlttInsert

3

N

5. Next, add the Print menu by using menu Item component.

[image: image78.png](= Swing Menus
[Fi Menw Bar

Evenu

[Evenu tem

5 Mo e o= S
5| Mena tom { Rel S e n & men

6. Drag and drop the Menu Item component between the Refresh and Exit menu items.

[image: image79.png]Fie_Help

Hew
Delete

Save Cuiss
Refresh Culsn
ttem

Ext cuig

7. Customize the new menu item through the Properties page.

[image: image80.png]Fie_Help

ew

Delete

Save cti+s

Refresh iR

Edit Text

Changs Variable Nare:

Bind »

Last Name: Events »
Set Acton,
Addess

align

Program; anchor

Auto Residng

el st [Same e

Set Defaul Size

Country Space Around Compornent.

Enclase In »

Stude... | StudFi.. stud StudM... | studC,

Mave Up
Mave Down

au i
copy [
Duplcate D
Delete Delete

Customize Code —

Customizing the Menu Items

1. Use the following information for the menu item.
1. mnemonic: P
2. text: Print
3. accelerator: Ctrl + P (click the ellipses)

[image: image81.png]S

Properties | Eindng Events Code
Properties

action il

background 0 1255,255,.25%)
companertPapuptenu <none>

fort. Tahoma 11 Plain

[image: image82.png]® jMenultem1 [JMenultem] - accelerator

Set jMenultem1 s accelerator property usig: |Key stroke edtor

wralkey: [P gl e Dl

Key Stroke: [ctrl+p

[image: image83.png]S

Properties | Eindng Events Code
Properties
action il

background 0 (255,255,255

2. Repeat the same steps for other menu items. The following is for the Delete menu item.

[image: image84.png]® deleteRecordMenultem [JMenultem] - accelerator.

Set deleteRecordMenultem's accelerator property using: |Key stroke editor

walkey: (WD gl e Dl

Key Stroke: [ctr+D.

3. Next, for the New menu item

[image: image85.png]® newRecordMenultem [JMenultem] - accelerator

Set newRecordMenultem’s accelerator property using: Key stroke edtor

wralkey: [N gl e Dl

Key Stroke: [ctrleh

4. The final menu items are shown below.

[image: image86.png]FieHelp

New culn
Delete 4D

save Culs
Refresh Cirl+R.
Pt CtrieP
Bt il

5. Next we add a separator between the Refresh and the Print menu items.

[image: image87.png]=/ Swing Menus
(5 Menu Bar

e
= Henuttam

5] Menu Ttem / CheckBox
|6 e e Racogutton
] popup Merw

[separater
= Swing Windows

6. Drag and drop a separator between Refresh and Print men items.

[image: image88.png]FieHelp

New Culeh

Delete Cirl+D
Save Ctl4s
Refresh Cirl+R.

Print | CtrieP

Bt il

7. Assign an event handler when user clicks the Print menu by invoking the Events > Action > actionPerformed.

[image: image89.png]Fie_Help
New Culen

Delete CirléD.

Save Ctl4s
Refresh Cirl+R.

Edit Text
Changs Variable Nare:
Bind >

Last Name:

Ancestor »
Set Acton, hone)

address:

8. The following is the location of the jMenuItemActionPerformed() event handler skeleton provided for us that ready for our customized codes.

[image: image90.png]private void jMenultemiActionPerformed (java.avt.event.ActionEvent evt)

¢

private javax.swing.JButton deleteButton;

9. Add the following codes manually.

MessageFormat header = new MessageFormat("Page {0,number,integer}");
 MessageFormat footer = new MessageFormat("TID 5013 Assignment #1");
 try {
 //table.print(JTable.PrintMode.FIT_WIDTH, header, null);
 masterTable.print(JTable.PrintMode.FIT_WIDTH, header, footer);
 } catch (java.awt.print.PrinterException e) {
 System.err.format("Cannot print %s%n", e.getMessage());
 }

[image: image91.png]private void jMenuItemlActionPerformed (java.avt.event.hctionEvent eve] (

HMessageFormat header = new HessageFormat (e
MessageFormat footer = new HessageFormat (08
ery ¢

masterTable.print (Table. Printdode. FIT WIDTR, header, footer):
) catch (java.avt.print.PrinterException) (

System. exz. format | . e.gethessage());
)

10. Re-build and re-run the project. Select the Print sub menu under the File menu, see the effect.

[image: image92.png]Database Application Example.
el
New il

Refresh Cirl+R.
Print CtrP

Bt g

i |

nthess [

erta stavsi []

Studen.. StudFi.. Stdl. StdDa.. StudAddress | StudP.
78398 sathorn Chengmo Jan 26, 1968 34 Uptoun St.. MSc. IT
79675 Mohammed Far Apr 20, 1975 Pearl Agt, Le... Msc. Exp
790 Hasina Mehathr Nov1,1.. 345,MNewSm... MSc. ICT
8799 Mustar MohdDall Jun 24, 1979 345, Side Vila... MSc. MU,
6589 Abukeri Zamankhan S, 1969 45, Dead Wa... M3c. IT
8999 Mike Smith 77 Downkown. . M5c 1CT

stud

stud
2Thalland
2UEn
2Malaysia
1 Indonesia
1 Malaysia
1 hustraia

11. The following message box displayed when there is no printer driver (spooler service) installed.

[image: image93.png]Database Application Example H=E]
Fie b

Dekete Update.

Fusthanes |]

Lestemer []

ptez |]

M
erta stavsi [] essaze

No print service found.

Studen... | StudFi. | Stud stud
78398 stk Chengmo—JaZ, TOET T OROATSE TBT T 2Thalland
79675 Mohammed Far Apr 20, 1975 Pearl Agt, Le... Msc. Exp 2uen
790 Hasina Mehathr Nov1,1.. 345,MNewSm... MSc. ICT 2Malaysia
8799 Mustar MohdDall Jun 24, 1979 345, Side Vila... MSc. MU, 1 Indonesia
6589 Abukeri Zamankhan S, 1969 45, Dead Wa... M3c. IT 1 Malaysia
8999 Mike Smith 77 Downkown. . M5c 1CT 1 hustraia

12. Don’t forget also to test the Print button. The following Figure shows the print dialog box. In this case we would like to print the table to PDF file. All printers that available in the machine where this program run will be displayed in the Name: drop down list. Click the Print button.

[image: image94.png]General | Page Setup | appearance

Print Service
Hame:
Status: Accepting jobs
Type:

Info

Print Range.

o

Oreges [L_|mo[i]

Propertis,

[JPrint Tole

Copies

Humber of copies:

Colite.

13. Put the file name and click Save.

[image: image95.png]Save PDF. File As

Savein: [< hddsys (€] -] e ®ckE-

7 (S apache Software Foundation Sspooleriops
[Fe N =l E250L Server 2000 Sample Databses
MyRecent | Documents and Setings Ssyan
Deewnerts = paurioads Esymbols
Stnetpub Stem
Stel Stempers
\EaMierosot isusl Studio 2005 Standard Edtion. Cupload
—Ms0Cache (Swnpok

(Emyiavaproject (DWNDOWS
(D officetn

(S

(E2pdr-alin-one-520071213_M1-win32

(S

(E2Program Fies

(Sroctheki:

<]

MoNawok Flemane: [suenidatabal - S
yP\aces . “ daebs J —
swessvpe [poFmeCROR <] Cance

14. The following is a sample of the table printed to the PDF file.

[image: image96.png]Studentld | Neme Prog... Mert.. Emel | Adm..
T5oT Sohn H. 7. Smith - T onn. .. 172007
G555 Sackorn Chengmo ~mSc, 0satk... 172007
5675 Nohammed Abu Fajr bSc, Tabu_... 1/2008
Pl Choong 5ai Gin ~mSc. Tchon. .. 172007
7950 Faslina WMahathir ~mSc. Thasl... 2/2006
5755 Vustar Vohd Dali ~mSc, Omust. .. 2/2003
s Alburhori Zaman Khan bSc, Obukh. .. 172005
5657 Sodie Foster J Shawn ~mSc. T3o0di... 2/2006

Solving the Date Of Birth Issue: Editing the Table

Previously we have some problem in displaying the Date Of Birth (DOB). Keep in mind that the DOB field and data still available in the table. We use the DATE data type for this field. Now we would like to change the data type to VARCHAR and re-include the field in our Java desktop GUI.
First of all we need to edit the DOB data type using MySQL Query Browser. Launch MySQL Query Browser.

[image: image97.png]@ msaL server 5.0
© s Adristrator
© QL Mgrain Tooke

Y ——

7 joRASP

7) Avcsoft Photolmpression + »
Blue Cube USE Modem »

1) vahoo! »

1. Select the database in the Schemata windows > right click mouse > select make Default Schema, to make it a current schema.

[image: image98.png]Schemata | “ockials Hioy

3 cxsytenc
S

i schema r2
orop schema cumosl
Copy CREATE sttement to Clpbosrd Cul4c

Create New Schema i
Create Now Table et
Create New View iy

Create New Procedure | Function Ctrkt?.

Fs

2. The database node will be in bold.

[image: image99.png]Tmstudenticcord] g
T sudentecord

?
<

] stud_dale

<
<
<
<
<

<

student_id
stud_name

of_bith
Stud_addiess
stud_program
stud_maiital_status
stud_photo
stud_acimision_session
stud_county

» (5 mstudenvecordt
» 1 mtudenecord?
») hotel_db

» 5 informaton_schema

3. Next, select the table > right click mouse > select Edit Table context menu.

	[image: image100.png]Schemata | “oolil i

+ 5 fmstudenuecord
e

it T "

orp Tabe Cukel
Copy CREATE statement to lpboard Cul4c

Create New Schema i
Create Now Table et
Create New View iy

ci+p

Create New Procedure | Function

Refresh Fs

Make Default Schema

	

4. Click the DATE for the date_of_birth and change it to VARCHAR(15).

[image: image101.jpg]# MySQL Table Editor

TaseNome:[sudentiscord | Dtabese: nstucenecrdt | Conent imaDB fee: 1024018

[Colann andindes | Table Optons | Advanced Opiens|

Dataype HLHC Flags
& VARCHAR(T) L By

& VARCHAR(30) 1 BinaRY

. VARCHARE0] J By

2 VARCHAR(20) L BaRY
masital_status % NTE)] UNSIGNED [] ZEROFILL
photo 4, VARCHAR(100) J By
atnisson_sesson |, VARCHAR(15) J sy
couty 4, VARCHAR(ZD) L sy

[[indees | ForegnKeys | Cobamn Detas]

e | idexSetings
a3 PR ndex Cobams (s DragnDics)
e il

Index Type: [BTREE

[Ceony hanges | [piscoriChonges | [_ciose

[image: image102.png]Columns and Indices | T able Optians | Advanced Options

Column Name Datatype B B8° Flags
 studertid L VARCHART) v] BiaRY
o name & VARCHR(D) v [BineRY
©_date_of_bith v [BineRY
G addiess VARCHAR(SD) [BineRY
o progam L VARCHARED) v [BineRY
& maital status % N v [J UNSIGNED
o photo 2 VARCHAR(100) [BiNeRY
@ adnission_session L VARCHAR(S) v [BineRY
o couy L VARCHARED) v [BinaRY

<

 5. Click the Apply Changes button. Click Execute for the Table Edit confirmation dialog box. Close MySQL Query Browser.

[image: image103.png]Confirm Table Edit

Are you sure you want o executs the following STL command to apply the changes to the table?

/ALTER TABLE fimstudentiecord " studertrecord” MODIFY COLUMN ‘date_of_bith"
VARCHAR(TS)NOT NULL:

6. Next, re-include the DOB field in the Java GUI. Add Label and text field to the GUI and put them between the Name and Address fields.

[image: image104.png]te OF Birth

ddr

7. Next, bind to the Master Table data. Select the DOB text field > right click mouse > select Bind > select text.

[image: image105.png]te Of Birth;

ek

Edit Text

Changs Variable Nare

o e

8. Select dateOfBirth java.lang.String for the Binding Expression and click OK.

[image: image106.png]® Bind dateOfBirthField.text

Bindng | Advanced

Bind property text (java.lang.String) to

Bindng Source: | masterTable

Binding Expression: ${selectedelement dateOfBith}

@ <use the binding source>
=3 selectedElement ftmstudentrecordui Studentrecord
@ address javalang String

‘admissionSession javaang String

country javalang String

ldateorsirth ;

maritalStatus int

name javalang String

photo javalang.string

9. Next, add the DOB field/column into the table. Select table > right click mouse > click Table Contents context menu.

[image: image107.png]Changs Variable Nare:
Bind
Events

align
anchor

Auto Residng

Same Size

Set Defaul Size

Space Around Component.
Enclase In

Wart,

10. Click the Columns tab.

[image: image108.png]® Customizer Dialog

Table Madel| Colurns |

Tt
Student 14

Expression
(bistudentid)

Resizable

Edtatle

ame

(biname}

ddress

{address}

Program

{program

Warial Stats

{mantalstatus}

Phato

b{photo}

Adrission Sesson

(b{admissionession).

Country

icountry

Tt

Exgression
Edtor
Renderer:

Type:

Selection Madel: Mot Allwed

llow to recrder columns by drag and drap

Resizable (/] Editable
Pref, wickh

11. Click the Insert button and select the newly added row.

[image: image109.png]® Customizer Dialog

Table Model| Cohumns [:01-

Tt Expression Resizable Edtatle
Student 14 (bistudentid)

ame (biname}

ddress {address}

Program {program

Marial Status_(p{martalStatus}
Phato b{photo}

Adrission Session _p{admissionSession}
Country {country

il nul

Tt rt 2 Edtable

e] B —

T V0 v wan et v

Eoren, | <rone> Y

Tepe: [object v
Selection Madel: Mot Allwed v

llow to recrder columns by drag and drap

12. Change the Title: and Expression: as shown in the following Figure.

[image: image110.png]® Customizer Dialog

Table Madel| Colurns |

Tt Expression Resizable Edtatle
Student 14 (bistudentid)
ame (biname}
ddress {address}
Program {program
Marial Status_(p{martalStatus}
Phato b{photo}
Adrission Session _p{admissionSession}
Country {country

T Date OF Bith Edtable

Expression: | ${dateOfBirth} Pref. With: |Default v

ctor & <use dlement tostna(> i i

© address java g ng
Renderer: | |- @ admissionSession avalsngSttng | Max, Wik

Type:

Selection Mol name java.lang.tring
photo javalang.string
program javalang.string
studentld java lang.string

13. Use the Move Up button to move the DOB row between Name and Address and click Close.

[image: image111.png]® Customizer Dialog

Table Model| Cohumns [:01-

Tt
Student 14

Expression Resizable
(bistudentid)

Edtatle

ame

ddress

iname}

{address}

Program

{program

Warial Stats

{mantalstatus}

Phato

b{photo}

Adrission Sesson

(b{admissionession).

Country

icountry

Tt Date OF Bith

Edtable

Exgression: ${dateOftith}

D —

P

D -

PRI —

D

e

llow to recrder columns by drag and drap

14. The Date Of Birth was added to the table as shown in the following Figure.

[image: image112.png]stdert 14 | Nome [at=horh] padess | roger

Adding Static Text and Image

For this task you need to have an image. This image and other project resources such as icon need to be saved under the project’s resources folder. In this case, the image file name is uum.png and shown below. You can use other image if you want.

[image: image113.png]

15. We save the image under the project’s resources folder.

[image: image114.png]Name

busyions
Setoutong
Slepeshions

o
[—r———
S uamstodertreco e propertes
[umstodentrecorion propetes

ES

1068
22k8
1268
1Ke
1Ke
I

Tyee
File Folder
PG Inage
PG Inage
PG Inage
PROPERTIES File
PROPERTIES File
PROPERTIES File

Date Modfied
211972008 3:25 PM
2/28/2008 5:10 PV
211972008 325 P
2113(2008 12:51 PM
211972008 3:25 PV
2124/2008 12:00 AN
21972008 4:47 P11

16. Then we can see it through the Project window under the project_name.resources (in this case it is uumstudentrecordui.resources) folder as shown below. When you double click the image file, it will be displayed on the right window.

[image: image115.png]® uumstudentrecordUl - NetBeans IDE 6.

Fle Edt SunGrd View Navigete Source Refactor

Buld Run Profle Ve

EEFLIELY Lol

Projects 4 x iFiles Services

(5] vumstudentrocor

=& uumstudentrecordul
©-E Source Packages

8 veraF

5 VETAIF services

(5 umstudentrecord

& wmstudentrecorduiresources

UustudentrecordlAbouBox properties

UnmstudentrecordUlAg,praperties

Unmstudentrecordiew prapeties

abotpng

splesh.png

) umstudentrecordu resaurces.busyicons

@ Test Packages

@ Ubraries

@@ Test Libraries

Adding Panel, Labels, Static Text And Image

1. Next we drag and drop a JPanel (1) at the top of the main panel and below the JMenuBar. In the panel we drag and drop three labels, one for logo image (2) and another two for the static texts (3 and 4).

[image: image116.png]File Help

3 FTM, UUM STUDENT RECORD

4 FTM Faculty, UUM, Sintok, 06010 Kedah, West Malaysia

1

sudenttss | el]

2. To load the image, use the icon property of the Jlabel (2) in Properties page. Any image that saved under the resources folder will be visible in the drop down list.

[image: image117.png]jLabel1 [Label] - Properties »x

[Propertes | Bindng Everts Cove
Propertes]
background O szl
comporertPopupien [<none> v
splayeshinenaric

font Tahoma 11 Plain |
foreground oo

horizontalAlignment _[CENTER v
labelFor

text

teoiTipText

00000000000

verticalalgrment CENTER v
(= Cther Properties
UclassiD Label

icon (%)

(javas.swing.Icon) The icon this component il display.

<

3. For the no. 3 label, we customize the font, foreground, horizontalAlignment and text properties. Customize them to your needs.

[image: image118.png]jLabel2 [JLabel] - Properties » x
[Propetes | Binding Events Code
=Progerties ~
ackground O samze O
comporertpopuveny[nene> V()
splyechineneric 0
font Neo Sans el 24 PlallC)
foreground W (00255 8]
horizontalAtignment [CENTER v ()
ieon . ~0Q
lebelFor <none> ~0
toxt FIH, LU STUDERT ..)
teoiTipText il Q
S — CE—s)
=t Propertes
Uctsss Label Bl

iLabel2 [Label]

(%)

 4. For no. 4 label, we customize background, font, foreground, horizontalAlignment, text, ToolTipText and we select the opaque properties.

[image: image119.png]iLabel3 [Label] - Properties. »x

| Properties | Binding
\=Properties
background
companertPapuptieny
displayediinemoric
font

foreground
horizontalAlignment
lebelFor

text

toolTipText
vertialaignmert
\=I0ther Properties
UclassiD

iLabel3 [Label]

Bets oo
Oesovizon () |

E—
Q

Bookman Od sty
L ICEE) g
JEN IS
[~0Q
[snone> v (]

FTM Faculy, UM, 5.
Northern unversty o...)

i —S)

Labell L1}

(%)

[image: image120.png]iLabel3 [Label] - Properties.

[Proertes | Binding

minimumSize
nextFocusahleComponent
paringForPrint
preferredsize

iLabel3 [Label]

Everts.

[397, 15]
abeis
<none>

(397, 15]

code

0060¢

5. Our final appearance will look something like the following. You can change it to suit your application needs.

[image: image121.png]Design Preview [UumstudentrecordUlView]
Fie Hep

FTM, UUM STUDENT RECORD

FH Faculty, UUM, Sintok, 06010 Kedah, West Malaysia

6. We continue customizing the look and feel such as colour, border, text etc. for the existing components. This steps just to practise what we have done previously.

Adding Radio Button

1. Drag and drop two radio buttons on the right side of the Marital Status’s text field so that when user select a radio button, the value of 0 or 1 will be displayed in the Marital Status’s text field.

[image: image122.png]Palette

»x

1) imagetiewer
sutton

- CheckBox
& Button Grous
st

(st ol Bar
= rogress ar

(1] Spinner

Text Pane.

Tree
=/ Swing Menus

Formatted Fied (=] Password Field

>

Lol
(0 gt
[o-Rodobuton |
(=] Combo Box
Toctives

b Sider
[Text Feld

] separator
edvor pone

bl

[image: image123.png]e ——

L e R N —

o] (o] [vema] [Copams]

Stude... | Name | Date... Address Program | Marka.. Em

2. Change the text labels as shown below.

[image: image124.png]watalstmus [] Omed
samssnsossons [] comtrss [

o] (o] [vema] [Cpams

Stude... | Name | Date... Adiress Program | Marka.. En

3. We need to group these radio buttons so that at any time only one radio button will be selected. Drag and drop the Button Group component on the panel. You can’t see it in the panel but available in the Inspector window.

[image: image125.png]Palette »x

=/ Swing Lontrols
D) Imagsviewer el Label

suton Toggl Btton
- Checkbox o~ RadoButton
&= Button Group (=] Comba Box
@ilm Test hrea
L Solbar O lder
progessiw ITetred
Formatted Fild (] Password Fil

[12] Spinner || separator

Text Pane. Edtor Pane

Tree bl
T ISTIT:

[image: image126.png]buttonGroup1 [Bu... |Inspector

ax

[saveMenultem [Menultem]
L[] refreshMenultem [Menultem]
L} iseparator3 [J5eparator]
=] Menuttemt [Menuttem]
L} iseparator2 [J5eparator]

] exitMenuitem [Menuitem]
2] helptenu [Menu]
statusPanel [JPanel]
[entityManager [EntityManager]
B query [Query]
e

=il

4. Multiple select the radio buttons (press down Ctrl button and multiple select those radio buttons).

[image: image127.png]Marital Status:e— |} }QMamea O single.

P e T B —

[on) (oo] [vema] [Copams]

‘Stude Nome | Date.. Address Progiom Marta.. Em

5. Go to the Properties sheet and set the buttonGroup property to buttonGroup1. For only two radio buttons, there is no extra code to be added. If more than two radio buttons, we need to do some coding in order to match or select appropriate values.

[image: image128.png]{Multiple Objects - Properties | I x

| Popetes | Bndng
Everts Coce

(=Properties

acton [—w)

packground O ezl 0

ot [
foreground W 000 J
— Q
selected o Q
text Diferent vau... [
toolTipText il 5]
= Other Properties

UCiassD Recobutort) ()
actionCommand <Diferent valu... ()
slgrmentc 00 [m
i o i
buttonGroup]

Group of buttons in which this button belongs

6. Bind the radio buttons to the Marital Status master table column. Select the first radio button and right-click mouse. Select Bind > select selected.

[image: image129.png]Ham:

Edit Text
Changs Variable Nare

Events

Set Acton,

align
anchor
Auto Resizing

7. Select maritalStatus int in the Binding Expression field. Click OK.

[image: image130.png]® Bind jRadioButton1.selected

Bindng | Advanced

Bind property selected (boolean) to

Bindng Source: | masterTable v

Binding Expression: ${selectedElement maritaltatus) v
50 selectedElement uumstudentrecordu, Studentrecord A
‘address java.lang.String
‘admissionSession jeva ang String
country javalang String
dateOfBirth java.lang.ring
emailjava.Jang String

Imaritalstatus int

name javalang String

program javalang.5tring

Running and Testing

1. Build, run and test your radio button.

[image: image131.png]Database Application Example.
Fie Hep

FTM, UUM STUDENT RECORD

Sintok, 06010 Kedah

sdent1ss [| o BTN

Name: satkorn Chengro
Date OFBith: [1965:01-25

bess [54 Uptoun Stest 4, Tech Pk, 76100 Bangik

Program; e, T

Martal status: [0 | O Married ® Eingié

dmission Session: [1/2007 | Country: [Thailand

W] (o] [gema] (s)

[Cem

J

Name Date OF .| Address Program

ad

Tohn B 7 I570-1. 315 Per- . WEe. W,

77007

Satkom Ch. 1966-0. 34 Uptown. . Wec. IT

172007

TMohauned & 1975-0_ Fearl dpt. .. MEe_ Ex

172004

Thoong Sai._ 1575-0. Block 4, . Wec. ICT

172007

azlina s 1970-1. 345, fiaw . MEc

272008

Tuscar fon __ 1575-0.__ 345, Side _ Wse Fw

272003

Blbwehori 15650 45, Dead _ Mse. 1T

172008

2. To run this application from the command line without Ant, try:

java -jar "C:\myjavaproject\uumstudentrecordUI\dist\uumstudentrecordUI.jar"

This has been tried and it was successful. So we can distribute the uumstudentrecordUI.jar as the executable (Java bytecode).

[image: image132.png]& Select C:\WINDOWS\system32\cmd.exe

[image: image133.png]B Database Application Example
Fie Help

FTM, UUM STUDENT RECORD

FH Faculty, UUM, Sintok, 06010 Kedah, West Malaysia

sdent1ss [| o BTN

Name: satkorn Chengro
Date OFBith: [1965:01-25 (rPrY-m-o)

bess [54 Uptoun Stest 4, Tech Pk, 76100 Bangik

Program; e, T

Martal status: [0 | OMarried O sindle

dmission Session: [1/2007 Country: [Thaland
e

Name Program E. | Adn
Tobn BT T T 03 177007
Savkom on. Hee_ 11 s 12007
Tohauned 3. Hee_Ex Ta 17004
Choong Sat Hee_1cT Te 12007
azlina Tis. mee_toT Th_ 2/z006
Tztar fon. Hee Ou_ 2/2005
Sibweners Hee_ 11 o 1/z008
Joaie Fost Hee e 13... zzo0s

Designed & developed by Nazri, Amar and Syshrizad, Msc ICT 2008, Al ights reserved.

Starting a new transaction. [e)

3. Invoking the printing feature. Click the Print button or Print sub menu.

[image: image134.png]Database Application Example
Fie Help

FTM, UUM STUDENT RECORD

FH Faculty, UUM, Sintok, 06010 Kedah, West Malaysia

General 352 5505 pppearance

stucent1ds [
Name: Size; | A4 (150/DIN & J15) v
Souce: [Butomaticaly Sect Bl
Date OF Bt
Orientaton Mergins
address:
@portrat:
Program left) righ (m)
O Landscape

Markal status

top () bottom (i)
Adrission Se:

O Reverse Landscape

IR

O

Stude,
TZ57 Tomm B T ISTOL. S0E Pev... Eee. Fm T3 Lzo07
5558 Garkorn Ch... 1968-0... 34 Uprown. . MEe. 1T s 12007
5676 Tiohawmed A 1576-0.. Pearl dpr.. MEe. Ex Ta 17004
2867 Choong Sai... 1975-0.. Blosk 4, . Mee. IcT Te 12007
7550 Waslina Ma _ 1570-1 545, Wev __ Mse_ 1cT Th_ 2/z006
5795 Wuscar fion _ 1575-0. 345, Side _ Wse Fw Ou_ 2/2005
5559 Aibwehori _ 1965-0._ 4-5, Dead _ Mse. 1T o 1/z008
5857 Todie Fost... 1965-0... 672 Brok. MEe. dr 13... zzo0s

Customizing the Frame and the About Page.

1. Expand the project_name.resources subfolder under the Source Packages folder. Select and right-click the project’s application properties link and choose the Open context menu.

[image: image135.png]Projects 41 x ‘Files |:services
=& uumstudentrecordut
=@ Source Packsges
(& v
(] METAINF services
(5 wstudentrecordui
<[umstudentrecord.resources
=) UsmstudentrecordulRboutgos sropertes
& defat nguage

G defae__Edt
5 vumstuder
@ about.png

PN culex
2 sesheny P

(3 wmpng

8 wmstudentrec
@ TestPakages | pelete Delete
@ Ubraries Renane.
@@ Test Libraries

addLocle.

Save As Template,

2. In our case we edit the keys to the following values (leave the Application.name key). Edit the keys’ values to suit your application accordingly. Click the cell in the Value column and edit the text as needed.

[image: image136.png]UumstudentrecordUlview.java _x | [UumstudentrecordUlapp.properties x [aDIGE)

Key value

Application. nane St ient recor AT
Application.title TIDSO15 FTH, UUN Student Record
Application.version 1.0

Application.vendor [AMAR, NAZRI AND SYLHRIZAD
ipplication. homepage [hetp://cenouk. con
ipplication.description [in_assigmment §1 for TIDS013
Application.vendorld Scudent msc 1cT

Application.id $(Application. name)
Application. lockindFeel systen

Comment: [appication global resources B [avoresze
e proer

Voo [amsudentrat B nrreeey

o) [removeproseny |

3. Run your project and invoke the About sub menu. Notice that the frame’s title also changed.

[image: image137.png]Fil.

[Show the application’s information dialog

[image: image138.png]About: TID5013 FTM, UUM Student Record 1.0

) TID5013 FTM, UUM Student Record
an assignment #1 for TIDS013
Vendor: AMAR, NAZRI AND SYAHRIZAD
. Mooz Riffwcton

()

4. Next, we are going to customize the image in the About page. In this case we use Adobe Photoshop CS3. You can use other image editors as well.

5. Open the original image, about.png under the resources folder in the Photoshop (or any image editor). You can also create your own image from scratch. The splash.png image will be used for installation/deployment.

[image: image139.png]X name See Type Date Modfied
ScressBocke «) Edbusyicons File Folder 2f19j2008 325 PM
sgramGame ~ Blsboutpng KB PNG Image 2/15/2008 3:25 PM
noroectcony %] splash.png. 22KB PNG Image. 2/19/2008 3:25 PM

[image: image140.png]@ x|iFiles |iServices

Pagel x| [] SQL Command 1 [[&] Uumstudentrecordulapp.java x| [5] Lun

=& uumstudentrecordut
©-E Source Packages
8 veraF
5 VETAIF services
&6 wmstudentrecordai
(8] studerirecord jav.
(B umstudentrecord
(8] umstudentrecord
(B umstudentrecord
5 wmstudentrecordui.
] Uumstudentrecord
8] Uumstudentrecord
8] Uumstudentrecord
(3 sboutpng
-3
(3 wmpng
) umstudentrecordur
@ Test Packages

- 4 L1 131517 S TLOXY &

@ Lbraries

YourAppName 1.0

<apyright © 2006 YourCaName, Inc. Al right;

6. We edit the original image to the following colors and save to its original file name (overwrite).

[image: image141.png]UUM—FTM.
Student
Record.

7. Run our project and invoke the About sub menu. The new image was displayed as shown below.

[image: image142.png]About: TID5013 FTM, UUM Student Record 1.0

[TID5013 FTM, UUM Student Record
UUM_FTM. n assignment #1 for TIDSO13

o

