

Programmation avancée en Java

Travaux dirigés – Corrigés

Par Dr. Samia GAMOURA-CHEHBI

Maj 2016

www.SamiaGamoura.com

Le TD n°8 reprend tous les autres TD du cours JAVA2. Ainsi, sont présentés ci-dessous, tous les codes sources correspondant à l'application construite dans le TD n°8.

```
package commande;

/**
 * Titre : Formation Java Pratique
 * Description : Formation Java Pratique - Exercices
 * Copyright :
 * Société : DR. S. GAMOURA
 * @author JRE
 * @version 1.0
 */

/**
 * Classe représentant un caddy d'articles
 */
public class Caddy {

 /** Login de la personne utilisant le caddy */
 private String _login;
 /** Commande du caddy */
 private Commande _commande;

 /**
 * Constructeur
 */
 public Caddy() {
 }

 // GETTER / SETTER
 /**
 * Affectation de la commande
 * @param commande la Commande
 */
 public void setCommande(Commande commande) {
 commande = commande;
 }

 /**
 * Récupération de la commande
 * @return la Commande
 */
 public Commande getCommande() {
 return _commande;
 }

 /**
 * Affectation du login de l'utilisateur
 * @param login Le login de l'utilisateur
 */
 public void setLogin(String login) {
```

```
 _login = login;
 }

 /**
 * Récupération du login de l'utilisateur
 * @return Le login de l'utilisateur
 */
 public String getLogin()
 {
 return _login;
 }

 // METHODES
 /**
 * Ajout d'une ligne de commande à partir de ses attributs
 * @param nomProduit le nom du produit à insérer dans la
 * commande
 * @param quantity la quantité de produit désirée
 */
 public void add(String nomProduit, int quantity) {
 _commande.add(nomProduit, quantity);
 }
}
```

```
package commande;

/**
 * Titre : Formation Java Pratique
 * Description : Formation Java Pratique - Exercices
 * Copyright :
 * Société : DR. S. GAMOURA
 * @author JRE
 * @version 2.0
 */

import java.util.*;
import java.text.*;

/**
 * classe représentant une commande
 */
public class Commande {
 //-----
 // Members
 //-----

 /** Référence de la commande */
 private String _ref;
 /** Date de la commande */
 private Date _date;
 /** Nom du Client */
 private String _customer;
 /** Lignes de commande */
 private Vector _lignesCommande;
```

```

//-----
// Constructors
//-----

/**
* Création d'une commande
* @param ref la référence de la commande
* @param customer le client
* @return une instance de Commande
*/
public Commande(String ref, String customer) {
 _ref = ref;
 _customer = customer;
 _lignesCommande = new Vector();
 _date = new Date();
}

//-----
// Acessors/Modifiers
//-----

/**
* Retourne la référence de la commande
* @return la référence
*/
public void setCustomer(String customer) {
 _customer = customer;
}

/**
* Retourne le nom du client
* @return le nom du client
*/
public String getCustomer() {
 return _customer;
}

/**
* Retourne la référence de la commande
* @return la référence
*/
public String getRef() {
 return _ref;
}

/**
* Retourne la date de la commande
* @return la date de la commande
*/
public String getDate() {
 return
 DateFormat.getDateInstance(DateFormat.SHORT).format(_date);
}

/**
* Retourne les différentes lignes de la commandes
* @return une liste de LigneCommande
*/
public Vector getLignesCommande() {
}

```

```
 return _lignesCommande;
 }

//-----
-----// Methods
-----
```

```
/*
 * Ajouter une ligne de commande
 * @param lg une ligne de commande
 */
public void add(LigneCommande lg) {
 _lignesCommande.addElement(lg);
}

/*
 * Ajouter une ligne de commande à partir de ses attributs
 * @param nomProduit le nom du produit à insérer dans la
commande
 * @param quantity la quantité de produit désirée
 */
public void add(String nomProduit, int quantity) {
 LigneCommande lg = new LigneCommande(nomProduit,
quantity);
 this.add(lg);
}
```

```
package commande;

/**
 * Titre : Formation Java Pratique
 * Description : Formation Java Pratique - Exercices
 * Copyright :
 * Société : DR. S. GAMOURA
 * @author JRE
 * @version 2.0
 */

import java.util.*;
import java.text.*;

/**
 * classe représentant une commande
 */
public class Commande {
//-----
```

```
// Members
//-----
```

```
/** Référence de la commande */
private String _ref;
/** Date de la commande */
private Date _date;
/** Nom du Client */
private String _customer;
/** Lignes de commande */
```

```
private Vector _lignesCommande;  
  
//-----  
// Constructors  
//-----  
  
/**  
 * Cration d'une commande  
 * @param ref la rfrence de la commande  
 * @param customer le client  
 * @return une instance de Commande  
 */  
public Commande(String ref, String customer) {  
 _ref = ref;  
 _customer = customer;  
 _lignesCommande = new Vector();  
 _date = new Date();  
}  
  
//-----  
// Acessors/Modifiers  
//-----  
  
/**  
 * Retourne la rfrence de la commande  
 * @return la rfrence  
 */  
public void setCustomer(String customer) {  
 _customer = customer;  
}  
  
/**  
 * Retourne le nom du client  
 * @return le nom du client  
 */  
public String getCustomer() {  
 return _customer;  
}  
  
/**  
 * Retourne la rfrence de la commande  
 * @return la rfrence  
 */  
public String getRef() {  
 return _ref;  
}  
  
/**  
 * Retourne la date de la commande  
 * @return la date de la commande  
 */  
public String getDate() {  
 return  
 DateFormat.getDateInstance(DateFormat.SHORT).format(_date);  
}  
  
/**  
 * Retourne les diffrentes lignes de la commandes  
 * @return une liste de LigneCommande  
 */
```

```
 */
public Vector getLignesCommande() {
 return _lignesCommande;
}

//-----
// Methods
//-----

/**
 * Ajouter une ligne de commande
 * @param lg une ligne de commande
 */
public void add(LigneCommande lg) {
 _lignesCommande.addElement(lg);
}
/** 
 * Ajouter une ligne de commande à partir de ses attributs
 * @param nomProduit le nom du produit à insérer dans la
commande
 * @param quantity la quantité de produit désirée
 */
public void add(String nomProduit, int quantity) {
 LigneCommande lg = new LigneCommande(nomProduit,
quantity);
 this.add(lg);
}

}
```

```
package commande;

/**
 * Titre : Formation Java Pratique
 * Description : Formation Java Pratique - Exercices
 * Copyright :
 * Société : DR. S. GAMOURA
 * @author JRE\
 * @version 2.0
 */
/** classe représentant une ligne de commande
 */
public class LigneCommande {
//-----
// Members
//-----

/** Libellé du produit commandé */
private String _longName;
/** Quantité commandée */
private int _quantity;

//-----
// Constructors
//-----
```

```
//-----  
/*  
 * Création d'une ligne de commande  
 * @param name le nom de la bouteille commandée  
 * @param qte la quantité commandée  
 * @return une instance de LigneCommande  
 */  
public LigneCommande(String name, int qte) {  
 quantity = qte;  
 _longName = name;  
}  
  
//-----  
// Acesseurs / Modifiers  
//-----  
/*  
 * Retourne le nom de la bouteille commandée  
 * @return le libellé de la bouteille de vin  
 */  
public String getName() {  
 return _longName;  
}  
  
/*  
 * Retourne la quantité commandée  
 * @return la quantité commandée  
 */  
public int getQuantity() {  
 return _quantity;  
}  
}
```

```
package production;  
  
/**  
 * Titre : Formation Java Pratique  
 * Description : Formation Java Pratique - Exercices  
 * Copyright : Dr. S. GAMOURA 2001  
 * Société : DR. S. GAMOURA  
 * @author ADO  
 * @version 1.0  
 */  
  
public interface Comparable {  
 public abstract boolean estPlusCher(Object o);  
}
```

```
package production;  
  
/**  
 * Titre : Formation Java Pratique  
 * Description : Formation Java Pratique - Exercices  
 * Copyright :  
 * Société : DR. S. GAMOURA  
 * @author JRE
```

```
* @version 2.0
*/

/**
 * Classe ABSTRAITE représentant un Produit générique
 */
public abstract class Produit {
 //-----
 // Members
 //-----
 private Integer _ref;

 //-----
 // Acessors/Modifiers
 //-----
 /**
 * Retourne la référence du produit
 * @return _ref la référence du produit
 */
 public Integer getRef() {
 return _ref;
 }
 /**
 * Met à jour la référence du produit
 * @param ref la référence du produit
 */
 public void setRef(Integer ref) {
 _ref = ref;
 }
 //-----
 // Constructors
 //-----
 /**
 * Construction d'un produit sans référence
 * @return une instance de Produit
 */
 public Produit() {
 _ref = null;
 }
 /**
 * Construction d'un produit avec une référence
 * @param ref la référence du produit
 * @return une instance de Produit
 */
 public Produit(Integer ref) {
 this.setRef(ref);
 }
 //-----
 // Méthodes
 //-----
}

```

```
 /**
 * Obtenir une représentation chaîne du produit
 * @return une représentation chaîne du produit
 */
 public String toString() {
 StringBuffer sb = new StringBuffer("");
 sb.append(_ref);
 return sb.toString();
 }
}
```

```
package production;

/**
 * Titre : Formation Java Pratique
 * Description : Formation Java Pratique - Exercices
 * Copyright : Dr. S. GAMOURA 2001
 * Société : DR. S. GAMOURA
 * @author JRE
 * @version 2.0
 */

import java.util.*;

/**
 * Classe ABSTRAITE représentant le stock de produits
 * génériques
 */
public abstract class Stock {
 //-----
 // Constructeurs
 //-----

 /**
 * Création d'un stock
 * @return une instance de Stock
 */
 public Stock() {
 }
 //-----
 // Methods
 //-----

 /**
 * Retourne la quantité en stock d'un produit
 * à partir de sa référence
 * @return le stock du produit en question
 */
 public abstract int verifierStockRef(Integer ref);

 /**
 * Distribuer
 * @param quantité la quantité demandée
 * @param ref la référence d demandée
 */
}
```

```
 public abstract void distribuerRef(int quantity, Integer
ref) throws StockException;

 /**
 * Produit le plus cher
 */
 public abstract Object plusCherProduit();

}
```

```
package production;

/**
 * Titre : Formation Java Pratique
 * Description : Formation Java Pratique - Exercices
 * Copyright : Dr. S. GAMOURA 2001
 * Société : DR. S. GAMOURA
 * @author ADO
 * @version 1.0
 */

import java.util.*;
import java.text.*;

/**
 * Exception de type StockException
 */
public class StockException extends Exception {
 //-----
 // Members
 //-----

 private Date _creationDate;
 //-----

 // Constructors
 //-----

 /**
 * Création d'une exception StockException
 * @param message le message d'erreur
 * @param creationDate la date de création
 * @return une instance de StockException
 */
 public StockException(String message, Date creationDate) {
 super(message);
 _creationDate = creationDate;
 }
 //-----
 // Acessors/Modifiers
 //-----

 /**
 * Retourne la date de création de l'erreur
 * @return une date
 
```

```
 */
 public String getDate() {
 return DateFormat.getInstance().format(_creationDate);
 }
}
```

```
package production.caveVins;

/**
 * Titre : Formation Java Pratique
 * Description : Formation Java Pratique - Exercices
 * Copyright : Dr. S. GAMOURA 2001
 * Société : DR. S. GAMOURA
 * @author JRE
 * @version 1.0
 */

import java.util.*;
import java.sql.*;

import production.*;
import utils.*;

/**
 * Classe représentant le stock de vins
 */
public class StockVin extends Stock {
 //-----
 // Members
 //-----

 /**
 * L'accès à la BD
 */
 private AccesBD _accesBD;
 //-----

 // Constructeurs
 //-----

 /**
 * Création d'un stock de vin
 * @return une instance de Stock
 */
 public StockVin() {
 try {
 _accesBD = new AccesBD();
 } catch (Exception e) {
 System.out.println("PB lors de la connexion à la BD : "
+ e.getMessage());
 }
 }
 //-----
 // Methods
}
```

```

//-----
/*
 * Récupération du nombre de bouteilles en stock à partir
d'une référence
 * @param ref la référence de la bouteille
 * @return le nombre de bouteilles en stock
 */
public int verifierStockRef(Integer ref) {
 Vector results = null;
 try {
 // Exécution de la requête SQL
 results = _accesBD.selectionner("stock", "cave_a_vin",
"ref=" + ref.toString());
 //On enlève la ligne avec les noms de colonne
 results.remove(0);
 } catch (Exception e) {
 System.out.println("PB lors de la recherche du stock : "
+ e.getMessage());
 }
 //On retourne le résultat
 return ((Integer) ((Vector)
results.firstElement()).firstElement().intValue());
}

/**
 * Distribuer
 * @param quantite la quantité demandée
 * @param ref la référence d demandée
 */
public void distribuerRef(int quantity, Integer ref) throws
StockException {
 int qte = verifierStockRef(ref);
 if (qte >= quantity) {
 // On distribue les bouteilles demandés
 try {
 //Diminution de la quantité de stock
 qte = qte - quantity;
 // Exécution de la requête SQL :
 _accesBD.modifier("CAVE_A_VIN", "stock=" + qte, "ref="
+ ref);
 } catch (Exception e) {
 System.out.println("PB lors de la mise à jour du stock
: " + e.getMessage());
 }
 } else
 throw new StockException("Distribution impossible.
Quantité en stock < Quantité demandée", new java.util.Date());
}

/**
 * Bouteille la plus chère
 */
public Object plusCherProduit() {
 Vector chateaux = this.chateaux();
 Vin vin = null;
 for (int i = 0; i < chateaux.size(); i++) {
 String nomChateau = (String) chateaux.elementAt(i);
 Vector vins = this.vins(nomChateau);
 if (!vins.isEmpty()) {
 if (vin == null) {

```

```

 vin = (Vin) vins.firstElement();
 }
 for (int j = 1; j < vins.size(); j++) {
 Vin aVin = (Vin) vins.elementAt(j);
 if (aVin.estPlusCher(vin))
 vin = aVin;
 }
}
return vin;
}

/**
 * Retourne la liste des noms de chateaux
 * @return la liste des noms de chateaux
 */
public Vector chateaux() {
 Vector result = new Vector();
 try {
 //Exécution de la requête de sélection
 Vector tmp = _accesBD.selectionner("nom_du_chateau",
"CAVE_A_VIN");
 //Suppression de la 1ère ligne contenant le nom des
 colonnes
 tmp.remove(0);
 //Mise "à plat" du résultat
 for (int i = 0; i < tmp.size(); i++) {
 String nom = ((Vector)
tmp.elementAt(i)).firstElement().toString();
 if (!result.contains(nom))
 result.addElement(nom);
 }
 } catch (SQLException e) {
 System.out.println("Erreur lors de la commande SQL");
 } finally {
 return result;
 }
}

/**
 * Retourne les vins pour un nom de chateau
 * @return les vins
 */
public Vector vins(String nomChateau) {
 Vector result = new Vector();
 try {
 //Les champs à récupérer dans la base
 String champs =
"ref,nom_du_chateau,appellation,categorie,type,millesime,prix_
vente";
 //on double les apostrophes dans le nom du chateau pour
 ne pas avoir de problèmes
 String nom = Tools.doublerApostrophes(nomChateau);
 //Exécution de la requête
 Vector tmpVector = _accesBD.selectionner(champs,
"CAVE_A_VIN", "nom_du_chateau='" + nom + "'");
 tmpVector.removeElementAt(0);
 //Création d'un objet Vin pour chaque résultat de la
 requête
 for (int i = 0; i < tmpVector.size(); i++) {
 Vin unVin = new Vin((Vector) tmpVector.elementAt(i));
 }
}

```

```

 result.addElement(unVin);
 }
} catch (SQLException e) {
 System.out.println("Erreur lors de la commande SQL pour
le nom de château : " + nomChateau);
} finally {
 return result;
}
}

/**
 * Rechercher une bouteille de vin dans
 * le stock à partir de sa référence
 * @param ref la référence de la bouteille de vin à trouver
 */
public Vin getVin(Integer ref) {
 Vin vin = null;
 try {
 // Exécution de la requête SQL
 String champs =
"ref,nom_du_chateau,appellation,categorie,type,millesime,prix_"
"vente";
 Vector results = _accesBD.selectionner(champs,
"CAVE_A_VIN", "ref=" + ref);
 //On enlève la ligne avec les noms de colonne
 results.remove(0);
 //Création du vin avec les attributs récupérés
 vin = new Vin((Vector) results.firstElement());
 } catch (Exception e) {
 System.out.println("PB lors de la recherche du stock : "
+ e.getMessage());
 }
 return vin;
}

/**
 * Rechercher des bouteilles de vin dans
 * le stock à partir d'une référence et/ou d'un domaine
 * et/ou d'un type
 * @param ref la référence de la bouteille de vin à trouver
 */
public Vector getVins(String ref, String nomChateau, String
type) {
 Vector results = new Vector();
 String criteres = "";
 //On vérifie quels sont les critères renseignés
 if (nomChateau != null && !nomChateau.equals("")) {
 criteres += " nom_du_chateau='"
 + nomChateau + "'";
 }
 if (ref != null && !ref.equals("")) {
 if (!criteres.equals(""))
 criteres += " and ref='"
 + ref;
 else {
 criteres += " ref='"
 + ref;
 }
 }
 if (type != null && !type.equals("")) {
 if (!criteres.equals(""))
 criteres += " and type='"
 + type + "'";
 else
 criteres += " type='"
 + type + "'";
 }
}

```

```

 }

 try {
 // Exécution de la requête SQL
 String champs =
"ref,nom_du_chateau,appellation,categorie,type,millesime,prix_"
"vente";
 Vector tmpVector = _accesBD.selectionner(champs,
"CAVE_A_VIN", criteres);
 //On enlève la ligne avec les noms de colonne
 tmpVector.remove(0);
 //Création d'un objet Vin pour chaque résultat de la
 requête
 for (int i = 0; i < tmpVector.size(); i++) {
 //Création du vin avec les attributs récupérés
 Vin unVin = new Vin((Vector) tmpVector.elementAt(i));
 results.addElement(unVin);
 }
 } catch (Exception e) {
 System.out.println("PB lors de la recherche du stock : "
+ e.getMessage());
 }
 return results;
}

//-----
// Quelques tests
//-----

public static void main(String[] args) {
 // Création d'un objet StockVin
 StockVin stk = new StockVin();

 //Liste des chateaux de la base
 Vector chateaux = stk.chateaux();
 System.out.println(chateaux);
 System.out.println("TOTAL : " + chateaux.size() + " noms
de chateaux");

 //Liste des vins du chateau Bellevue la Foret
 String nomChateau = "Bellevue la Foret";
 Vector vins = stk.vins(nomChateau);
 for (int i = 0; i < vins.size(); i++)
 System.out.println(vins.elementAt(i).toString());
 System.out.println("TOTAL : " + vins.size() + " bouteilles
de " + nomChateau);

 // Vérifier le stock de Balland
 System.out.println("Stock de bouteilles de Balland : " +
stk.verifierStockRef(new Integer(1272)));

 // Distribuer 10 bouteilles de Balland
 try {
 stk.distribuerRef(10, new Integer(1272));
 } catch (StockException ste) {
 System.out.println(ste.getMessage());
 }

 // Vérifier le stock de Balland
}

```

```
System.out.println("Stock de bouteilles de Balland : " +  
stk.verifierStockRef(new Integer(1272)));\n\n //Produit le plus cher  
 System.out.println("Produit le plus cher : " +  
stk.plusCherProduit());  
}
```

```
package production.caveVins;  
  
/**  
 * Titre : Formation Java Pratique  
 * Description : Formation Java Pratique - Exercices  
 * Copyright : Dr. S. GAMOURA 2001  
 * Société : DR. S. GAMOURA  
 * @author JRE  
 * @version 2.0  
 */  
  
import production.*;  
import java.util.*;  
  
/**  
 * Classe représentant un vin stocké dans la cave  
 */  
public class Vin extends Produit {  
 //-----  
 // Members  
 //-----  
  
 /** Nom du chateau */  
 private String _nomDuChateau;  
 /** Appellation du vin */  
 private String _appellation;  
 /** Catégorie du vin */  
 private String _categorie;  
 /** Type du vin (rosé, rouge, blanc) */  
 private String _type;  
 /** Millésime du vin */  
 private Integer _millésime;  
 /** Prix de vente du vin */  
 private Double _prixVente;  
 //-----  
 // Acessors/Modifiers  
 //-----  
  
 /**  
 * Retourne le nom du chateau du vin  
 * @return _nomDuChateau  
 */  
 public String getNomDuChateau() {  
 return _nomDuChateau;  
 }  
 /**  
 * Met à jour le nom du chateau du vin  
 * @param nomDuChateau
```

```
/*
public void setNomDuChateau(String nomDuChateau) {
 _nomDuChateau = nomDuChateau;
}

/**
 * Retourne l'appellation
 * @return _appellation
 */
public String getAppellation() {
 return _appellation;
}
/** 
 * Met à jour l'appellation
 * @param appellation
 */
public void setAppellation(String appellation) {
 _appellation = appellation;
}

/**
 * Retourne la categorie
 * @return _categorie
 */
public String getCategorie() {
 return _categorie;
}
/** 
 * Met à jour la categorie
 * @param categorie
 */
public void setCategorie(String categorie) {
 _categorie = categorie;
}

/**
 * Retourne le type
 * @return _type
 */
public String getType() {
 return _type;
}
/** 
 * Met à jour le type
 * @param type
 */
public void setType(String type) {
 _type = type;
}

/**
 * Retourne le millesime
 * @return _millesime
 */
public Integer getMillesime() {
 return _millesime;
}
/** 
 * Met à jour le millesime
 * @param millesime
 */

```

```

public void setMillesime(Integer millesime) {
 _millesime = millesime;
}

/**
 * Retourne le prix de vente
 * @return _prixVente
 */
public Double getPrixVente() {
 return _prixVente;
}
/**
 * Met à jour le prix de vente
 * @param prixVente
 */
public void setPrixVente(Double prixVente) {
 _prixVente = prixVente;
}

//-----
-- Constructors
//-----

/**
 * Construction par défaut d'un vin
 * @param ref
 * @param nomDuChateau
 * @param appellation
 * @param categorie
 * @param type
 * @param millesime
 * @param prix_vente
 * @return une instance de Vin
 */
public Vin(Integer ref, String nomDuChateau, String
appellation, String categorie, String type, Integer millesime,
Double prix_vente) {
 super(ref);
 this.setNomDuChateau(nomDuChateau);
 this.setAppellation(appellation);
 this.setCategorie(categorie);
 this.setType(type);
 this.setMillesime(millesime);
 this.setPrixVente(prix_vente);
}

/**
 * Construction d'un vin à partir d'un vecteur d'attributs
 * @param listeAttributs
 * @return une instance de Vin
 */
public Vin(Vector listeAttributs) {
 this(
 (Integer) listeAttributs.elementAt(0),
 (String) listeAttributs.elementAt(1),
 (String) listeAttributs.elementAt(2),
 (String) listeAttributs.elementAt(3),
 (String) listeAttributs.elementAt(4),
 (Integer) listeAttributs.elementAt(5),
 (Double) listeAttributs.elementAt(6));
}

```

```

 }

//-----
-----// Méthodes
//-----
-----// 
-----// Interface Comparable
//-----
-----
/** * Comparer deux bouteilles de vins
 * @param vin la bouteille de vin
 * @return true si la première bouteille de vin est plus
chère sinon false
 */
public boolean estPlusCher(Object o) {
 return (this.getPrixVente().compareTo(((Vin)
o).getPrixVente()) > 0);
}

/**
 * Obtenir une représentation chaîne du vin
 * @return une représentation chaîne du vin
 */
public String toString() {
 StringBuffer sb = new StringBuffer("");
 sb.append(super.toString()).append(" :
").append(_nomDuChâteau).append(" :
").append(_prixVente).append(" Euros");
 return sb.toString();
}
}

```

```

package utils;

/**
 * Titre : Formation Java Pratique
 * Description : Formation Java Pratique - Exercices
 * Copyright : Dr. S. GAMOURA 2001
 * Société : DR. S. GAMOURA
 * @author JRE
 * @version 1.0
 */

import java.sql.*;
import java.util.*;
import java.io.*;

/**
 * Classe permettant l'accès à la base de données par JDBC
 */
public class AccesBD {

//-----
-----// Members

```

```

//-----
/** Connexion à la base de données */
private Connection _connexion;
/** Propriétés de connexion */
private Properties _props;

//Les valeurs par défaut :
//*****
// Chaîne identifiant le driver JDBC-ODBC
private final static String JDBC_DRIVER =
"sun.jdbc.odbc.JdbcOdbcDriver";
// URL de la base de données : par défaut celle des vins
private final static String JDBC_URL = "jdbc:odbc:vins";
// Paramètre de connexion : utilisateur
private final static String JDBC_USER = "";
// Paramètre de connexion : mot de passe
private final static String JDBC_PASSWORD = "";

//-----
// Constructors
//-----

/**
 * Constructeur chargeant le pont JDBC-ODBC
 */
public AccesBD() throws Exception {
 //Load des données du fichier de propriétés
 try {
 _props = new PropertiesUtil(this);
 } catch (IOException e) {
 System.out.println("Pb Impossible de charger le fichier
de propriété :" + e.getMessage());
 }

 //Récupération du driver
 String driver = _props.getProperty("connection.driver");
 if (driver == null)
 driver = JDBC_DRIVER;

 try {
 //Mise en place du driver
 Class.forName(driver);
 } catch (ClassNotFoundException ee) {
 ee.printStackTrace();
 new Exception("Problème d'accès aux données");
 }

 //Connection à la base
 this.connecter();
}

//-----
// Méthodes
//-----

/**
 * Etablissement d'une connexion avec la base de données

```

```

 * @exception SQLException Si la connexion à la base de
 données échoue
 */
public void connecter() throws SQLException {
 //Récupération de la propriété URL
 String url = _props.getProperty("connection.url");
 if (url == null)
 url = JDBC_URL;

 //Récupération de la propriété LOGIN
 String login = _props.getProperty("connection.login");
 if (login == null)
 login = JDBC_USER;

 //Récupération de la propriété PASSWORD
 String password =
 _props.getProperty("connection.password");
 if (password == null)
 password = JDBC_PASSWORD;

 // Connexion à la base de données
 _connexion = DriverManager.getConnection(url, login,
password);
 // Suppression de la validation automatique.
 _connexion.setAutoCommit(false);
}

/**
 * Sélection d'un ensemble de données d'une table, après
connexion
 * @param champs Liste des champs à renvoyer séparés par des
virgules
 * @param table Nom de la table où effectuer la sélection
 * @return L'ensemble des données trouvées sous la forme
d'un vecteur de
 * vecteurs, dont le premier contient le nom des
champs
 * @exception SQLException Si une erreur SQL se produit
 */
public Vector selectionner(String champs, String table)
throws SQLException {
 return selectionner(champs, table, "");
}

/**
 * Sélection d'un ensemble de données d'une table
 * @param champs Liste des champs à renvoyer séparés par des
virgules
 * @param criteres Critères de sélection (clause WHERE)
 * @return L'ensemble des données trouvées sous la forme
d'un vecteur de
 * vecteurs, dont le premier contient le nom des
champs
 * @exception SQLException Si une erreur SQL se produit
 */
public Vector selectionner(String champs, String table,
String criteres) throws SQLException {
 return selectionner(champs, table, criteres, "");
}

```

```

/**
 * Sélection d'un ensemble de données d'une table
 * @param champs Liste des champs à renvoyer séparés par des
virgules
 * @param table Nom de la table où effectuer la sélection
 * @param criteres Critères de sélection (clause WHERE)
 * @param tri Tri des données (clause ORDER BY)
 * @return L'ensemble des données trouvées sous la forme
d'un vecteur de
 * vecteurs, dont le premier contient le nom des
champs
 * @exception SQLException Si une erreur SQL se produit
 */
public Vector selectionner(String champs, String table,
String criteres, String tri) throws SQLException {
 // Vecteur contenant le résultat de la requête
 Vector results = new Vector();
 // Vecteur représentant les types des champs retournés
 Vector types;
 // Vecteur de travail représentant les valeurs de
l'enregistrement retourné
 Vector record;

 // Requête à exécuter
 Statement stmt;
 // Chaîne SQL représentant la requête à exécuter
 String query;
 // Jeu d'enregistrements retourné par la requête
 ResultSet rs;

 // Définition de la requête à partir des paramètres
 query = "SELECT DISTINCT " + champs + " FROM " + table;
 if (!criteres.equals(""))
 query += " WHERE " + criteres;
 if (!tri.equals(""))
 query += " ORDER BY " + tri;
 // Exécution de la requête
 stmt = _connexion.createStatement();
 rs = stmt.executeQuery(query);

 // Récupération des "méta-données" renvoyés
 // (nombre de colonnes et types des colonnes)
 ResultSetMetaData rsmd = rs.getMetaData();
 types = new Vector();
 record = new Vector();
 for (int i = 1; i <= rsmd.getColumnCount(); i++) {
 record.addElement(rsmd.getColumnName(i));
 types.addElement(new Integer(rsmd.getColumnType(i)));
 }
 results.addElement(record);

 // Ajout d'un vecteur de valeurs au vecteur résultat
 while (rs.next()) {
 record = new Vector();
 // Récupération de chaque donnée selon son type
 for (int i = 1; i <= rsmd.getColumnCount(); i++) {
 switch (((Integer) types.get(i - 1)).intValue()) {
 case Types.VARCHAR :
 record.addElement(rs.getString(i));
 break;

```

```

 case Types.INTEGER :
 record.addElement(new Integer(rs.getInt(i)));
 break;
 case Types.SMALLINT :
 record.addElement(new Integer(rs.getShort(i)));
 break;
 case Types.DOUBLE :
 record.addElement(new Double(rs.getDouble(i)));
 }
 }
 results.addElement(record);
}

// Fermeture du jeu d'enregistrements
rs.close();
// Fermeture de la requête
stmt.close();

// Retour des résultats
return results;
}

/**
 * Modification de champs dans une table
 * @param table Nom de la table où effectuer la modification
 * @param champs_valeurs Liste des champs avec les nouvelles
valeurs (du type : "stock=20")
 * @param criteres Critères de sélection (clause WHERE)
 * @return Le nombre de lignes modifiées
 * @exception SQLException Si une erreur SQL se produit
 */
public int modifier(String table, String champs_valeurs,
String criteres) throws SQLException {
 //Nb de modifications
 int retour = 0;
 // Requête à exécuter
 Statement stmt;
 // Chaîne SQL représentant la requête à exécuter
 String query;

 // Définition de la requête à partir des paramètres
 query = "UPDATE " + table + " SET " + champs_valeurs;
 if (!criteres.equals(""))
 query += " WHERE " + criteres;

 // Exécution de la requête
 stmt = _connexion.createStatement();
 retour = stmt.executeUpdate(query);

 // Fermeture de la requête
 stmt.close();
 //Commit
 _connexion.commit();

 // Retour du résultat
 return retour;
}

/**
 * Insertion de champs dans une table
 * @param table Nom de la table où effectuer l'insertion

```

```

 * @param champs Liste des champs
 * @param valeurs Liste de valeurs insérées
 * @return Le nombre de lignes insérées
 * @exception SQLException Si une erreur SQL se produit
 */
public int inserer(String table, String champs, String
valeurs) throws SQLException {
 //Nb d'inscriptions
 int retour = 0;
 // Requête à exécuter
 Statement stmt;
 // Chaîne SQL représentant la requête à exécuter
 String query;

 // Définition de la requête à partir des paramètres
 if (!champs.equals(""))
 champs = "(" + champs + ")";
 query = "INSERT INTO " + table + " " + champs + " VALUES
(" + valeurs + ")";

 // Exécution de la requête
 stmt = _connexion.createStatement();
 retour = stmt.executeUpdate(query);

 // Fermeture de la requête
 stmt.close();
 //Commit
 _connexion.commit();

 // Retour du résultat
 return retour;
}

/**
 * Suppression de lignes dans une table
 * @param table Nom de la table où effectuer la suppression
 * @param criteres Critères de sélection (clause WHERE)
 * @return Le nombre de lignes supprimées
 * @exception SQLException Si une erreur SQL se produit
 */
public int supprimer(String table, String criteres) throws
SQLException {
 //Nb de modifications
 int retour = 0;
 // Requête à exécuter
 Statement stmt;
 // Chaîne SQL représentant la requête à exécuter
 String query;

 // Définition de la requête à partir des paramètres
 query = "DELETE * FROM " + table;
 if (!criteres.equals(""))
 query += " WHERE " + criteres;

 // Exécution de la requête
 stmt = _connexion.createStatement();
 retour = stmt.executeUpdate(query);

 // Fermeture de la requête
 stmt.close();
 //Commit
}

```

```

 _connexion.commit();

 // Retour du résultat
 return retour;
 }

//-----
-- MAIN
//-----

/***
 * QUELQUES TESTS
 */
public static void main(String[] args) {

 //SELECTION
 Vector res = null;
 try {
 AccesBD a = new AccesBD();
 res =
a.selectionner("ref,nom_du_chateau,prix_vente,stock",
"CAVE_A_VIN", "ref=1272");
 } catch (Exception e) {
 e.printStackTrace();
 }
 System.out.println(res);

 //UPDATE
 int nb = 0;
 try {
 AccesBD a = new AccesBD();
 nb = a.modifier("CAVE_A_VIN", "stock=stock-1",
"ref=1272");
 } catch (Exception e) {
 e.printStackTrace();
 }
 System.out.println(nb + " modification(s)");

 //SELECTION
 try {
 AccesBD a = new AccesBD();
 res =
a.selectionner("ref,nom_du_chateau,prix_vente,stock",
"CAVE_A_VIN", "ref=1272");
 } catch (Exception e) {
 e.printStackTrace();
 }
 System.out.println(res);
}
}

```

accesBD.properties :

```

connection.driver=sun.jdbc.odbc.JdbcOdbcDriver
connection.url=jdbc:odbc:vins
connection.login=
connection.password=

```

```
package utils;

/**
 * Titre : Formation Java Pratique
 * Description : Formation Java Pratique - Exercices
 * Copyright : Dr. S. GAMOURA 2001
 * Société : DR. S. GAMOURA
 * @author JRE
 * @version 1.0
 */

import java.util.*;
import javax.naming.*;
import javax.naming.directory.*;
import java.io.*;

/**
 * Classe réalisant l'authentification d'un utilisateur à
partir d'un
 * login et d'un mot de passe, en utilisant l'interface JNDI
sur DSML
 */
public class Authentification {

 public final static int LOGIN_OK = 0;
 public final static int LOGIN_ERROR = 1;
 public final static int PASSWORD_ERROR = 2;

 //VALEURS PAR DEFAUT (si le fichier de propriétés n'est
pas trouvé)
 //*****
 // Répertoire par défaut dans lequel se trouve la liste des
mots de passe
 private final static String DEFAULT_DIR = "c:/temp/";
 // Fichier DSML par défaut dans lequel se trouve la liste
des mots de passe
 private final static String DEFAULT_FILE =
"authentification.xml";
 // Contexte JNDI utilisé pour lire le fichier
d'authentification DSML
 private DirContext ctx;

 //-----
 // Constructeurs
 //-----

 /**
 * Constructeur vide
 * @exception NamingException Si l'initialisation du
contexte JNDI se passe mal
 */
 public Authentification() throws NamingException {
 Properties props = null;
```

```

 //Load des données du fichier de propriétés
 try {
 props = new PropertiesUtil(this);
 } catch (IOException e) {
 System.out.println("Pb Impossible de charger le fichier
de propriété :" + e.getMessage());
 }

 //Initialisation des données en fonction des propriétés du
fichier
 String dir = props.getProperty("authentification.dir");
 if (dir == null)
 dir = DEFAULT_DIR;
 String file = props.getProperty("authentification.file");
 if (file == null)
 file = DEFAULT_FILE;

 this.initDSML(dir + file);

}

//-----
-----// Méthodes
-----


/**
 * Initialisation du contexte JNDI à partir du fichier
d'authentification DSML
 * @param Chemin d'accès complet vers le fichier
d'authentification DSML
 * @exception NamingException Si l'initialisation du
contexte JNDI se passe mal
 */
private void initDSML(String authenticationPath) throws
NamingException {
 Hashtable env = new Hashtable();
 env.put(Context.INITIAL_CONTEXT_FACTORY,
"com.sun.jndi.dsml.DsmlCtxFactory");
 env.put(Context.PROVIDER_URL, "file:/"
+ authenticationPath);
 ctx = new InitialDirContext(env);
}

/**
 * Vérification de la concordance login-password
 * @param login Login de l'utilisateur
 * @param password Mot de passe de l'utilisateur
 * @return LOGIN_OK, LOGIN_ERROR ou PASSWORD_ERROR
 */
public int authenticate(String login, String password) {
 String reponse = "";
 try {
 reponse = ctx.getAttributes("uid=" + login + ", ou=paca,
o=decan").
 get("passwd").get().toString();
 }
 catch (NameNotFoundException nnfex) {
 return LOGIN_ERROR;
 }
}

```

```
 catch (NamingException nex) {
 nex.printStackTrace();
 return LOGIN_ERROR;
 }
 // vérifie la validité du password
 if(password.equals(reponse))
 return LOGIN_OK;
 else
 return PASSWORD_ERROR;
 }
}
```

authentification.properties :

authentification.dir=c:/temp/
authentification.file=authentification.xml

```
package utils;

/**
 * Titre : Formation Java Pratique
 * Description : Formation Java Pratique - Exercices
 * Copyright : Dr. S. GAMOURA 2001
 * Société : DR. S. GAMOURA
 * @author JRE
 * @version 1.0
 */

import java.io.*;
import java.util.Properties;

/**
 * Classe permettant l'accès à un fichier de propriétés
 */
public class PropertiesUtil extends Properties {

 //-----
 // Members
 //-----

 /** Le nom du fichier */
 String _fileName=null;

 //-----
 // Constructeurs
 //-----

 /**
 * Constructeur à partir d'une classe aClass
 * Load les propriétés à partir du fichier
 "aClass.properties"
 * @param aClass une class
 * @return une instance de PropertiesUtil loadée
 */
 public PropertiesUtil(Class aClass) throws IOException {
```

```

 super();
 //Création du nom du fichier de propriétés ==>
dans le répertoire du user du Système
 _fileName = new String(
 System.getProperty("user.home")
 +System.getProperty("file.separator")
 +"ressources"
 +System.getProperty("file.separator"))

 +(aClass.getName()).replace('.','.')
 .replace(".separator",System.getProperty("file
.separator").charAt(0))
 +".properties"
 );

 //Création du flux d'entrée sur le fichier
 FileInputStream in = null;
 File fic = new File(_fileName);
 if (!fic.exists()) {
 //Si le fichier ,n'existe pas
 //1 - on crée l'arborescence de répertoire
 fic.getParentFile().mkdirs();
 //2 - on crée le fichier
 fic.createNewFile();
 }
 in = new FileInputStream(_fileName);

 //load des propriétés du fichier
 this.load(in);
}

/**
 * Constructeur à partir d'un objet anObject
 * Load les propriétés à partir du fichier
aClass.properties
 * @param aObject un objet
 * @return une instance de PropertiesUtil loadée
 */
public PropertiesUtil(Object anObject) throws
IOException,FileNotFoundException {
 this(anObject.getClass());
}

//-----
// MAIN
//-----

/**
 * La méthode main pour les tests
 */
public static void main(String[] args) {
 try {
 PropertiesUtil prop = new
PropertiesUtil(Class.forName("utils.AccesBD"));
 } catch (Exception e) {
 System.out.println("Erreur lors du
chargement des propriétés : "+e.toString());
 }
}
}

```

```
package utils;

/**
 * Titre : Formation Java Pratique
 * Description : Formation Java Pratique - Exercices
 * Copyright : Dr. S. GAMOURA 2001
 * Société : DR. S. GAMOURA
 * @author JRE
 * @version 1.0
 */

import java.util.*;

/**
 * Classe d'outils divers
 */
public class Tools {
 /**
 * Doublage des apostrophes dans une chaîne
 * @param chaîne la chaîne à traiter
 * @return la nouvelle chaîne
 */
 public static String doublerApostrophes(String chaîne) {
 StringBuffer buf = new StringBuffer();
 char[] chars = chaîne.toCharArray();
 for (int i = 0; i < chars.length; i++) {
 buf.append(chars[i]);
 if (chars[i] == '\'') {
 buf.append(chars[i]);
 }
 }
 return buf.toString();
 }
}
```

INDEX.HTML:

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
Transitional//EN">
<HTML>
 <HEAD>
 <META name="GENERATOR" content="IBM WebSphere
Studio">
 <TITLE>index.html</TITLE>
 </HEAD>
 <BODY background="images/fondvigne.gif">
<CENTER>
<TABLE border="1">
 <TR>
 <TD align="center" width="500" valign="top"
height="183"><IMG src="images/btf_vign.jpg" width="230"
height="100" border="0">
 <HR width="75%">
 <CENTER>
 <H1><A href="login.html">Bienvenue</A></H1>
 </CENTER>
 </TD>
 </TR>
```

```
</TABLE>
</CENTER>
<CENTER></CENTER>
</BODY>
</HTML>
```

NEWCOMMANDE.JSP :

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
Transitional//EN">
<!-- SAisie d'une référence et d'un nom de client pour une
nouvelle commande -->

<%@ page session = "true" %>

<html>
<HEAD>
 <title>Nouvelle commande</title>
 <META name="GENERATOR" content="IBM WebSphere Studio">
</HEAD>

<BODY bgcolor="#DDDDDD" link="#000000" vlink="#000000"
alink="#000000" background="images/fondvigne.gif">

<center>
 <!-- commande-->
 <table border=1 width=500 height=300>
 <tr align=center valign=middle><td><IMG
src="images/btf_cata.jpg" width="230" height="100" border="0">
 <HR width="75%">
 <h1>Nouvelle commande</h1>
 <form method="post" action="liste.jsp">
 <table>
 <tr><td> Référence </td><td><input type="text"
name="newRef" size="25"></td></tr>
 <tr><td> Client </td><td><input type="text"
name="customer" size="25"></td></tr>
 <tr><td>&ampnbsp </td><td>&ampnbsp </td></tr>
 <tr><td> &ampnbsp </td><td><input type="submit"
value="Submit"><input type="reset" value="Reset"> </td></tr>
 <tr><td> &ampnbsp </td><td> &ampnbsp </td></tr>
 <tr><td> &ampnbsp </td><td> &ampnbsp </td></tr>
 </table>
 </form>
 </td></tr>
 </table>
</center>

</body>
</html>
```

LISTE.JSP :

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
Transitional//EN">
<!-- * Affichage de la liste de tous les noms de domaines de
la cave -->
```

```

<!-- * Choix d'un domaine par l'utilisateur -->
<!-- * Récapitulatif de la commande en cours -->
<!-- * Lancement de l'enregistrement de la commande -->

<%@ page import = "commande.*" %>
<%@ page import = "production.caveVins.StockVin" %>
<%@ page import = "java.util.*" %>

<%
 if (request.getParameter("newRef") != null) {
 // On entre pour la première fois ici : on crée
 une nouvelle commande
 String ref = (String)
request.getParameter("newRef");
 String cust = (String)
request.getParameter("customer");
 Caddy caddy = (Caddy) session.getAttribute("caddy");
 caddy.setCommande(new Commande(ref,cust));
 }

 // Récupération de la liste des noms de domaines
 StockVin stk = new StockVin();
 Vector chateaux = stk.chateaux();
%>

<html>
<HEAD>
<title>Liste des domaines</title>
<META name="GENERATOR" content="IBM WebSphere Studio">
</HEAD>

<BODY bgcolor="#DDDDDD" link="#000000" vlink="#000000"
alink="#000000" background="images/fondvigne.gif">

<!-- Affichage des noms de domaines de la cave -->
<CENTER>
<FORM method="get" action="choix.jsp">
<TABLE border="1">
 <TBODY>
 <TR>
 <TD valign="top" align="center" width="500"
height="300"><IMG src="images/btf_cata.jpg" width="230"
height="100" border="0">
 <HR width="75%">
 <H1>Domaines</H1>
 <SELECT name="choix">
 <%
 for (int i = 0; i < chateaux.size(); i++)
 {
%>
 <OPTION value="<% chateaux.elementAt(i)
%>"><%= chateaux.elementAt(i) %> <%
 }
 </OPTION>
 </SELECT><BR>
 <BR>
 <INPUT type="image" src="images/raisigif.gif"
alt="Submit"></TD>
 </TR>
 </TBODY>
</TABLE>

```

```
</FORM>
<br>
<br>
<br>
<br>

<!-- Récapitulatif de la commande en cours --&gt; &lt;%
Caddy caddy = (Caddy) session.getAttribute("caddy");
Vector lignes = caddy.getCommande().getLignesCommande();
%&gt;
&lt;TABLE border=1 width=500&gt;
&lt;TR&gt;&lt;%"&lt;H2&gt;Commande en cours :
"+caddy.getCommande().getRef()+" ==&gt;
"+caddy.getCommande().getCustomer()+"&lt;/H2&gt;"%&gt;&lt;/TR&gt;
&lt;TR&gt;
 &lt;TD&gt;&lt;b&gt;Produit&lt;/b&gt;&lt;/TD&gt;
 &lt;TD&gt;&lt;b&gt;Quantité&lt;/b&gt;&lt;/TD&gt;
&lt;/TR&gt;
&lt;%
 for (int i = 0; i &lt; lignes.size(); i++) {
 LigneCommande lc = (LigneCommande)
lignes.elementAt(i);
%&gt;
&lt;TR&gt;
 &lt;td&gt;&lt;%= lc.getName()%&gt;&lt;/td&gt;
 &lt;td&gt;&lt;%= lc.getQuantity()%&gt;&lt;/td&gt;
&lt;/TR&gt;
&lt;%
 }
%&gt;
&lt;/TABLE&gt;

<!-- Formulaire qui lance l'enregistrement de la commande --&gt;
&lt;form method="post" action="enregistrer.jsp"&gt;&lt;input
type="submit" value="Enregistrer"&gt;&lt;/form&gt;

&lt;/CENTER&gt;
&lt;/body&gt;
&lt;/html&gt;</pre>
```

CHOIX.JSP :

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
Transitional//EN">
<!-- Affichage de tous les vins pour le nom de domaine en
paramètre de la requête --&gt;
<!-- Choix d'une référence et d'une quantité par l'utilisateur
--&gt;

&lt;%@ page import = "production.caveVins.*" %&gt;

&lt;%@ page import = "java.util.*" %&gt;
&lt;%@ page import = "java.text.*" %&gt;

&lt;%
 //Affichage de tous les vins pour le nom de domaine en
paramètre de la requête
 StockVin stk = new StockVin();</pre>
```

```

String domaine = (String) request.getParameter("choix");
Vector vins = stk.vins(domaine);
%>

<html>
<HEAD>
 <title>Domaine <%= domaine%></title>
<META name="GENERATOR" content="IBM WebSphere Studio">
</HEAD>

<BODY bgcolor="#DDDDDD" link="#000000" vlink="#000000"
alink="#000000" background="images/fondvigne.gif">
<P align="center"><IMG src="images/btf_cata.jpg" width="230"
height="100" border="0">
</P>
<HR width="75%" align="center">
<BR>
<center>
 <table border=1>
 <tr align=center valign=middle>
 <td><b>Référence</b></td>
 <td><b>Appellation</b></td>
 <td><b>Catégorie</b></td>
 <td><b>Type</b></td>
 <td><b>Millesime</b></td>
 <td><b>Prix de vente</b></td>
 </tr>
 <%
 //Création d'un format d'affichage de nombres à
virgule
 DecimalFormat format = new DecimalFormat();
 format.setMaximumFractionDigits(2);
 format.setMinimumFractionDigits(2);

 for (int i = 0; i < vins.size(); i++) {
 //Pour chaque vin on affiche toutes ses
données
 }
 <tr>
 <td><%=((Vin) vins.elementAt(i)).getRef()%></td>
 <td><%=((Vin)
vins.elementAt(i)).getAppellation()%></td>
 <td><%=((Vin)
vins.elementAt(i)).getCategorie()%></td>
 <td><%=((Vin) vins.elementAt(i)).getType()%></td>
 <td><%=((Vin)
vins.elementAt(i)).getMillesime()%></td>
 <td><%=format.format(((Vin)
vins.elementAt(i)).getPrixVente().doubleValue())%></td>
 </tr>
 <%
 }
 <%
 </table>
 <br>
<!-- choix de la quantité désirée -->
<table border=1 width=500 height=300>

```

```

 <tr align=center valign=middle><td>
 <h1>Choix de la commande</h1>
 <form method="post" action="ajout.jsp">
 <table>
 <tr><td> Référence </td><td><input type="text"
name="ref" size="25"></td></tr>
 <tr><td> Quantity </td><td><input type="text"
name="quantity" size="25"></td></tr>
 <tr><td>&ampnbsp </td><td>&ampnbsp</td></tr>
 <tr><td> &ampnbsp </td><td><input type="submit"
value="Submit"><input type="reset" value="Reset"> </td></tr>
 <tr><td> &ampnbsp </td><td> &ampnbsp </td></tr>
 <tr><td> &ampnbsp </td><td> &ampnbsp </td></tr>
 </table>
 </form>
 </td></tr>
</table>

</center>

</body>
</html>

```

AJOUT.JSP :

```

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
Transitional//EN">
<!-- Ajout d'une nouvelle ligne de commande -->

<%@ page import = "commande.Caddy" %>
<%@ page import = "production.*" %>
<%@ page import = "production.caveVins.*" %>

<%@ page import = "java.util.*" %>

<%
 //Ajout du nombre de bouteilles voulues dans la commande
en cours
 boolean ajout=true;
 Integer ref = new Integer((String)
request.getParameter("ref"));
 Integer quantity = new Integer((String)
request.getParameter("quantity"));
 Caddy caddy = (Caddy) session.getAttribute("caddy");
 StockVin stk = new StockVin();
 try {
 //Diminution du stock
 stk.distribuerRef(quantity.intValue(), ref);
 //ajout d'une ligne de commande à la commande en
cours
 caddy.add(stk.getVin(ref).toString(), quantity.intValue()
);
 } catch (StockException e) {
 ajout=false;
 } finally {
%>

<html>

```

```
<HEAD>
 <title>Ajout...</title>
<META name="GENERATOR" content="IBM WebSphere Studio">
</HEAD>

<BODY bgcolor="#DDDDDD" link="#000000" vlink="#000000"
alink="#000000" background="images/fondvigne.gif">
<center>
<%
 if (ajout==true) {
%>
 <h1>Ajout effectué</h1>
<%
 } else {
%>
 <h1>Ajout impossible : il ne reste que
<%=stk.verifierStockRef(ref)%> bouteilles en stock !</h1>
<%
 }
%>
 <br><br><br>
 <a href="liste.jsp" alt="Continuer"></a>
</center>
</body>
</html>
<%
}
%>
```

ENREGISTRER.JSP :

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
Transitional//EN">
<!-- Enregistrement de la commande et export de toutes les
commandes au format CSV -->
<%
 page import = "commande.*" %
 page import = "java.util.*" %

 Caddy caddy = (Caddy) session.getAttribute("caddy");
 GererCommandes gestion = new GererCommandes();
 //Enregistrement de la commande dans la base
 gestion.enregistreCommande(caddy.getCommande());
 //Export de toutes les commandes de la base
 gestion.exportCSV();
%>

<html>
<HEAD>
 <title>Enregistrement effectué</title>
<META name="GENERATOR" content="IBM WebSphere Studio">
</HEAD>

<BODY bgcolor="#DDDDDD" link="#000000" vlink="#000000"
alink="#000000" background="images/fondvigne.gif">
 <center>
 <h1>Enregistrement de la commande effectué</h1>
```

```
<br><br><br>
<a href="newCommande.jsp" alt="Nouvelle commande"></a>
</center>
</body>
</html>
```

TESTACCESBD.JAVA :

```
import junit.framework.TestCase;
import java.util.*;

public class TestAccesBD extends TestCase {

 public TestAccesBD(String name) {
 super(name);
 }

 public void testSelection() {
 // SELECTION
 Vector res = null;
 try {
 AccesBD a = new AccesBD();
 res =
a.selectionner("ref,nom_du_chateau,prix_vente,stock",
"CAVE_A_VIN", "ref=1272");
 } catch (Exception e) {
 e.printStackTrace();
 }
 System.out.println(res);
 assertTrue(res.size() > 0);
 }

 public void testMaj() {
 //UPDATE
 int nb = 0;
 try {
 AccesBD a = new AccesBD();
 nb = a.modifier("CAVE_A_VIN", "stock=stock-1",
"ref=1272");
 } catch (Exception e) {
 e.printStackTrace();
 }
 System.out.println(nb + " modification(s)");
 assertEquals(nb, 1);
 }

 public static void main(String[] args) {
 junit.textui.TestRunner.run(new
TestAccesBD(""));
 }
}
```