UNIVERSIDAD NACIONAL AUTONOMA DE MEXICO

LENGUAJES DE PROGRAMACION

[Lenguaje Java2 EE con MSAccess]

Versión grafica

Lic.- Ramon Castro Liceaga

(septiembre de 2004)

OBJETIVO .-

 El alumno deberá conocer y utilizar los elementos del Lenguaje de Programación

 Java (J2EE), versión gráfica para hacer aplicaciones con BASES DE DATOS de MSAccess.

Requisitos:

· Windows 98 XP, 2000 o 2003

· Tener instalado J2EE (jdk)

· Tener MSAccess (Office 97, office 2000 o 2003)

· Poder hace la configuracion de MS de ODBC

· Saber Lenguaje SQL

Instalación de J2EE

· crear una carpeta Java2EE bajo mis documentos

· Bajar y ejecutar el programa j2eesdk-1_4-windows (según sea el archivo que bajaste en la pagina de Sun)

· ruta de aplicaciones: c:\sun\appServer\jdk\bin\

· Compilación de programas de Java.

a) Desde el escritorio de Windows: inicio, ejecutar, command

· entrar a la ruta de aplicaciones: c:\sun\appServer\jdk\bin\
Nota : en caso de no dar acceso al directorio appServer, renombrarlo por server

c:\sun\Server\jdk\bin\

compilación y ejecución de un programa fuente en J2EE:

archivos para compilar y ejecutar:

codigo fuente de java <nombre del programa + extensión ‘.java’ >

por ejemplo: java1.java

/** Primer programa de Java en simple formato

 * de clases : java1.java

 */

class java1

{

public static void main (String args[])

{

System.out.println("Diplomado de Desarrollo de Sistemas con J2EE ...!!");

}

}

cree este archivo con Bloc de Notas y guárdelo en la ruta de la aplicación de J2EE : c:\sun\Server\sdk\bin\

Nota: el nombre de la clase del codigo fuente debe ser el mismo que el archivo fuente fisico

compilación: javac <nombre de codigo fuente de java>

Desde la ruta de la aplicación de J2EE

javac java1.java

Nota: si la compilación fue correcta genera un ejecutable bytecodes en vez de un código máquina, extensión .class

Ejem: java1.class

Para ejecutar nuestro programa

C:\SUN\SERVER\JDK\BIN>java java1
Diplomado de Desarrollo de Sistemas con J2EE ...!!

Driver de conexión JDBC-ODBC:

En JDBC existen varios métodos para enlazar el lenguaje Java con Bases de Datos, Nosotros hemos utilizado el paso intermedio mediante ODBC. Los paquetes estándar de desarrollo en java traen el driver de conexión intermedio JDBC-ODBC. Estos drivers se encuentran en las clases:

Para jdk de sun: sun.jdbc.odbc.JdbcOdbcDriver

Para Visual J++ : com.ms.jdbc.odbc.JdbcOdbcDriver

Ejemplo : Creación de Base de Datos "empresa" con Java

1.- Debemos crear una Base de Datos (sin tablas) en el directorio de mis documentos. Esa Base de datos la vamos a guardar como : empresa.mdb

2.- A continuación debemos cargar la Base de Datos en ODBC de MicroSoft (Administrador de origenes de datos ODBC)

· DNS de usuario, agregar

· MicroSoft Access Driver (*.mdb)

· Finalizar

· Configuracion de ODBC MicroSoft Access

· Nombre de origen de datos: empresa

· Seleccionar:

C:Mis documentos\empresa.mdb

- Aceptar, aceptar

3.- Capturar y ejecutar el programa fuente de Java en jdk

Ruta: c:\sun\server\jdk\bin

Programa fuente de java (compilar y ejecutar) : jbd00.java

/**

 * Programa : jbd00.java

 * Este ejemplo supone que exite una Base de Datos "empresa" ya registrada

 * con Access, a la cual se le añade las tablas que contiene la

 * información que está codificada en el ejemplo.

 */

import java.sql.*;

class jbd00 {

 static public void main(String[] args) {

 Connection conexion;

 Statement sentencia;

 ResultSet resultado;

 System.out.println("Iniciando programa.");

 // Se carga el driver JDBC-ODBC para jdk

 try {

 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

 } catch(Exception e) {

 System.out.println("No se pudo cargar el puente JDBC-ODBC.");

 return;

 }

 try {

 // Se establece la conexión con la base de datos

 conexion =

 DriverManager.getConnection("jdbc:odbc:empresa","","");

 sentencia = conexion.createStatement();

 try {

 // Se elimina la tablas en caso de que ya existan

 sentencia.execute("DROP TABLE Empleados");

sentencia.execute("DROP TABLE Nomina");

 sentencia.execute("DROP TABLE cat_conceptos");

 sentencia.execute("DROP TABLE cat_puestos");

 sentencia.execute("DROP TABLE movimientos");

 sentencia.execute("DROP TABLE asistencia");

 } catch(SQLException e) {

 };

sentencia.execute("CREATE TABLE Empleados("+

"id_empleado int not null, " +

"a_paterno varchar(35) not null, " +

"a_materno varchar(35) not null, " +

"nombre varchar(35) not null, " +

"domicilio varchar(75) not null, " +

"colonia varchar(50) not null, " +

"codpos numeric, " +

"telefono varchar(15) not null, " +

"id_puesto int, " +

"sueldo numeric) ");

// Inserta datos en la tabla de empleados

sentencia.execute("INSERT INTO Empleados "+

"VALUES ('1','Cabrera','Lopez','Mario','Pino Suarez 50',"+

"'Centro','06090','558934','1','1000')");

sentencia.execute("INSERT INTO Empleados "+

"VALUES ('2','Castro','Liceaga','Ramon','Merida 208 - 4',"+

"'Centro','03390','558934','2','1300')");

sentencia.execute("INSERT INTO Empleados "+

"VALUES ('3','Sambrano','Martin','Gloria','Juarez 12',"+

"'Centro','06090','558934','1','2000')");

sentencia.execute("INSERT INTO Empleados "+

"VALUES ('4','Golzalez','Gonzalez','Laura','Ed. 12- 4',"+

"'Centro','03390','558934','2','1300')");

sentencia.execute("INSERT INTO Empleados "+

"VALUES ('5','Fernandez','Lira','Juana','Pino Suarez 2',"+

"'Centro','06090','558934','1','1000')");

sentencia.execute("INSERT INTO Empleados "+

"VALUES ('6','Armendaris','Fuentes','Lorena','Merida 3',"+

"'Centro','03390','558934','1','1300')");

System.out.println("!! Se inserto datos en tabla de empleados..");

System.out.println("**> Creacion/carga de la tabla de Empleados con exito..");

// crea la tabla de nomina

sentencia.execute("CREATE TABLE Nomina(" +

"id_empleado int not null, "+

"fecha_corte datetime, " +

"percepciones numeric, " +

"deducciones numeric)");

System.out.println("!! Creo la tabla Nomina..");

// Inserta datos en la tabla de nomina

sentencia.execute("INSERT INTO Nomina "+

"VALUES ('1',' 26 May 2003','1500','1000') ");

sentencia.execute("INSERT INTO Nomina "+

"VALUES ('2',' 26 May 2003','1600','300') ");

sentencia.execute("INSERT INTO Nomina "+

"VALUES ('3',' 26 May 2003','500','100') ");

sentencia.execute("INSERT INTO Nomina "+

"VALUES ('4',' 26 May 2003','600','300') ");

System.out.println("!! Inserto datos en tabla de Nomina..");

System.out.println("**> Creacion/carga de la tabla de Nomina con exito..");

// crea la tabla de catalogo de catalogo de conceptos

sentencia.execute("CREATE TABLE cat_conceptos("+

"id_concepto int not null, " +

"descripcion varchar(100) not null, " +

"tipo_mov varchar(1) not null) ");

System.out.println("!! Creo cat_conceptos..");

// Inserta datos en la tabla de catalogo de conceptos

sentencia.execute("INSERT INTO cat_conceptos VALUES ('1','sueldo','1')");

sentencia.execute("INSERT INTO cat_conceptos VALUES ('2','aguinaldo','2')");

sentencia.execute("INSERT INTO cat_conceptos VALUES ('3','bono sexenal','3')");

System.out.println("!! Inserto datos en tabla de cat_conceptos..");

System.out.println("Creacion/carga de tabla cat_conceptos con exito..");

// crea la tabla de catalogo de puestos

sentencia.execute(" CREATE TABLE cat_puestos("+

"id_puesto int not null, " +

"descripcion varchar(75), " +

"sueldo_base numeric, " +

"suedo_tope numeric) ");

System.out.println("!! se creo cat_puestos..");

// Inserta datos en la tabla de catalogo de puestos

sentencia.execute("INSERT INTO cat_puestos VALUES ('1','Obrero','50','50')");

sentencia.execute("INSERT INTO cat_puestos VALUES ('2','Administrativo','150','150')");

sentencia.execute("INSERT INTO cat_puestos VALUES ('3','Gerente','300','300')");

System.out.println("!! Inserto datos en tabla cat_puestos..");

System.out.println("**> Creacion/carga de la tabla cat_puestos con exito..");

// crea la tabla de movimientos

sentencia.execute(" CREATE TABLE movimientos("+

"id_empleado int not null, " +

"id_concepto int, " +

"importe numeric) ");

System.out.println("!! se creo movimientos..");

// Inserta datos en la tabla de movimientos

sentencia.execute("INSERT INTO movimientos VALUES ('1','10','1000')");

sentencia.execute("INSERT INTO movimientos VALUES ('2','10','1000')");

sentencia.execute("INSERT INTO movimientos VALUES ('2','10','1000')");

System.out.println("!! Inserto datos en tabla de movimientos..");

System.out.println("Creacion/carga de la tabla de movimientos con exito..");

// crea la tabla de asistencia

sentencia.execute(" CREATE TABLE asistencia("+

"id_empleado int not null, " +

"fecha datetime, " +

"hora_llegada datetime, " +

"hora_salida datetime) ");

System.out.println("!! Creo asistencia..");

sentencia.execute("INSERT INTO asistencia VALUES ('1','26 May 2003','10:40','20:30') ");

sentencia.execute("INSERT INTO asistencia VALUES ('2','26 May 2003','10:40','20:30') ");

sentencia.execute("INSERT INTO asistencia VALUES ('3','26 May 2003','10:40','20:30') ");

sentencia.execute("INSERT INTO asistencia VALUES ('4','26 May 2003','10:40','20:30') ");

sentencia.execute("INSERT INTO asistencia VALUES ('5','26 May 2003','10:40','20:30') ");

System.out.println("!! Inserto datos en tabla de asistencia..");

System.out.println("creacion/carga de tabla asistencia con exito..");

 } catch(Exception e) {

 System.out.println(e);

 return;

 }

 System.out.println("Creacion finalizada: VERIFIQUE SU BASE DE DATOS..!!.");

 }

 }

compilar con : javac jbd00.java
ejecutar con : java jbd00
- Crear las relaciones de las tablas de acuerdo al
· Verificar la informacion en la Base de datos trabajando los siguientes SQLs.

SELECT * FROM Empleados

- Descripción de puestos

SELECT ID_EMPLEADO,A_PATERNO,A_MATERNO,NOMBRE,

CAT_PUESTOS.ID_PUESTO,DESCRIPCION,SUELDO

FROM EMPLEADOS INNER JOIN CAT_PUESTOS

ON EMPLEADOS.ID_PUESTO=CAT_PUESTOS.ID_PUESTO

- Asistencias de empleados

SELECT EMPLEADOS.ID_EMPLEADO,A_PATERNO,A_MATERNO,

NOMBRE,FECHA,HORA_LLEGADA

FROM EMPLEADOS RIGHT OUTER JOIN ASISTENCIA

ON EMPLEADOS.ID_EMPLEADO = ASISTENCIA.ID_EMPLEADO

Reporte - Consulta de empleados

Capturar y compilar el siguiente programa fuente: gbd01.java

import java.awt.*;

import java.awt.event.*;

import java.util.*;

import java.sql.*;

/*

Programa en Java para Imprimir (a impresora o a pantalla)

*/

public class gbd01 extends Frame implements ActionListener, WindowListener {

 Button botonImp;

 Button botonVer;

 Impresora impresora;

 Connection conexion;

 Statement sentencia;

 ResultSet resultado;

int su = 0;

int ts = 0;

 public gbd01() {

 super("Modulo de Empleados de Kolmar de México SA de CV");

 addWindowListener(this);

 // Panel para contener los botones

 Panel panel = new Panel();

 add("South",panel);

 // Se añaden los botones que permiten imrpimir o previsualizar el

 // texto que se va a imprimir

 botonImp = new Button("Imprimir");

 panel.add("South",botonImp);

 botonImp.addActionListener(this);

 botonVer = new Button("Visualizar");

 panel.add(botonVer);

 botonVer.addActionListener(this);

 // Se crea un objeto de la clase que se ha creado para controlar la

 // impresión

 impresora = new Impresora(this);

 setBounds(100,200,550,100);

 setVisible(true);

 // Se crea el texto que se va a imprimir, como ejemplo

 imprimirTexto();

 }

 // Este método es el que crea las líneas de texto que se van a

 // imprimir, utilizando los métodos de formateo que se han creado

 // para la clase Impresora, colocando ese texto en el objeto de

 // tipo Impresora que se ha creado al arrancar

 private void imprimirTexto() {

 int i = 1;

 impresora.setFont(new Font("Helvetica",Font.BOLD,18));

 impresora.tab(20);

 impresora.println("Kolmar de México SA de CV");

 impresora.tab(23);

impresora.setFont(new Font("Helvetica",Font.BOLD,12));

 impresora.println("Listado de Empleados de Kolmar");

 impresora.tab(5);

impresora.setFont(new Font("Helvetica",Font.BOLD,12));

 impresora.println("Datos del empleado");

 // Se carga el driver JDBC-ODBC

 try {

 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

 } catch(Exception e) {

 System.out.println("No se pudo cargar el puente JDBC-ODBC.");

 return;

 }

 try {

 // Se establece la conexión con la base de datos

 conexion =

 DriverManager.getConnection("jdbc:odbc:empresa","","");

 sentencia = conexion.createStatement();

 // prepara una consulta

 java.sql.Statement st = conexion.createStatement();

 // lanza la consulta

 java.sql.ResultSet rs = st.executeQuery("SELECT * FROM empleados ORDER BY Nombre;");

 String s_id;

 String s_nombre, nombre;

 String s_apaterno;

 String s_amaterno;

 String s_domicilio, domicilio;

 String s_colonia;

 String s_codpos;

 String s_telefono;

 String s_sueldo;

 String ssu;

 // recoge los datos devueltos por la consulta

while(rs.next()){

// ID

s_id=rs.getString("id_empleado");

// Nombre

s_nombre=rs.getString("nombre");

s_apaterno=rs.getString("a_paterno");

s_amaterno=rs.getString("a_materno");

// Domicilio

s_domicilio=rs.getString("domicilio");

s_colonia=rs.getString("colonia");

s_codpos=rs.getString("codpos");

// Telefono

s_telefono=rs.getString("telefono");

s_sueldo=rs.getString("sueldo");

ssu = s_sueldo;

// convierte a entero el sueldo

su = Integer.parseInt(ssu);

ts = ts + su;

 nombre = s_nombre+" "+s_apaterno+" "+s_amaterno;

 domicilio = s_domicilio+" "+s_colonia+" C.P.- "+s_codpos;

 impresora.println(" ");

 impresora.tab(5);

 impresora.setFont(new Font("Helvetica",Font.ITALIC,12));

 impresora.println(s_id+" "+nombre);

 impresora.tab(5);

 impresora.println(domicilio);

 impresora.tab(5);

 impresora.println(s_telefono);

 impresora.tab(5);

 impresora.println("Sueldo : $"+s_sueldo);

} // del while

}catch(SQLException e){

};

 impresora.tab(5);

 impresora.println("TOTAL Sueldo : $"+ts);

 }

 // Aquí es donde se controla la acción de los botones, para

 // imprimir o visualizar, según lo que se haya seleccionado

 public void actionPerformed(ActionEvent evt) {

 Object obj = evt.getSource();

 // Una vez que se sabe el botón que es, se realiza la acción

 if (obj == botonImp) {

 // Se genera el salto de página y se finaliza el Job, de forma

 // que la impresora sacará a fuera la página

 impresora.saltoPagina();

 impresora.finImpresion();

 }

 if (obj == botonVer) {

 // Se manda lo mismo a la pantalla

 preVisualizacion();

 }

 }

 private void preVisualizacion() {

 Dimension dim = impresora.tamPagina();

 setBounds(0,0,dim.width,dim.height);

 impresora.setBounds(0,0,dim.width,dim.height);

 impresora.setVisible(true);

 }

 static public void main(String argv[]) {

 new gbd01();

 }

 public void windowClosing(WindowEvent evt) {

 // Cuando se pica el botón de salir se corta la ejecución

 System.exit(0);

 }

 // Los demás métodos de control de la ventana hay que

 // sobreescribirlos porque se está utilizando el interfaz

 // y hay que implementar todos los métodos, aunque no se

 // haga nada en ellos

 public void windowClosed(WindowEvent evt){}

 public void windowOpened(WindowEvent evt){}

 public void windowIconified(WindowEvent evt){}

 public void windowDeiconified(WindowEvent evt){}

 public void windowActivated(WindowEvent evt){}

 public void windowDeactivated(WindowEvent evt){}

 }

// Esta es la clase Impresora objeto real del ejemplo

class Impresora extends Canvas {

 Frame f; // Frame padre

 PrintJob pjob; // Objeto de impresión

 Graphics pg; // Objeto donde pintar lo que se imprimirá

 Vector objetos; // Array de instrucciones a la impresora

 Point pt; // Posición actual de la impresión

 Font fnt; // Font actual

 Font tabFont; // Font para calcular los tabulados

 public Impresora(Frame frm) {

 // Se crea el Frame y se añade el objeto

 f = frm;

 f.add(this);

 // Pero no se visualiza

 setVisible(false);

 // Todavía no hay nada que imprimir

 pjob = null;

 // Posición inicial de impresión

 pt = new Point(0,0);

 // Inicialización del array de instrucciones

 objetos = new Vector();

 // Fuentes a utilizar por defecto

 // Para los tabuladores utilizamos una fuente "no proporcional" para

 // que los espacios tengan el mismo tamaño que las letras, de forma

 // que una "m" ocupe exactamente el mispo espacio que " "

 tabFont = new Font("MonoSpaced",Font.PLAIN,12);

 fnt = new Font("SansSerif",Font.PLAIN,12);

 }

 // Método para fijar la fuente de caracteres a utilizar en la

 // impresión hasta que no se indique otro

 public void setFont(Font f) {

 objetos.addElement(new printFont(f));

 }

 // Este método imprime una cadena, pero no realiza el salto de

 // línea, de tal modo que lo que se imprima luego, se hará

 // a continuación de lo que se envíe a la impresora en este

 // método

 public void print(String s) {

 objetos.addElement(new printString(s));

 }

 // Este método imprime una cadena y salta a la línea siguiente

 public void println(String s) {

 print(s);

 objetos.addElement(new saltoLinea());

 }

 // Este método realiza el salto de página. Como la impresión

 // se realiza página a página, hay que concluir el trabajo y

 // posicionarse de nuevo en la posición incial para pintar la

 // siguiente página

 public void saltoPagina() {

 if (pjob == null) {

 pjob = getToolkit().getPrintJob(f,"Impresora",null);

 }

 pg = pjob.getGraphics();

 print(pg);

 pg.dispose();

 pt = new Point(0,0); // posición inicial en la página

 objetos = new Vector(); // objetos a imprimir

 }

 // Este método es el que concluye totalmente la impresión

 // comprobando que ya no quedan objetos que enviar a la

 // impresora

 public void finalize() {

 if (objetos.size() > 0)

 saltoPagina();

 finImpresion();

 }

 // Concluye el trabajo de impresión

 public void finImpresion() {

 pjob.end();

 }

 // Incluye un tabulador, colocando tantos espacios como

 // saltos de tabulador

 public void tab(int tabstop) {

 objetos.addElement(new printTab(tabFont,tabstop));

 }

 // Este método controla el tamaño de la página que se va a

 // imprimir, asegurándose de que hay un tamaño por defecto

 // para poder visualizar el contenido

 public Dimension tamPagina() {

 if (pjob == null) {

 return(new Dimension(620,790));

 }

 else {

 pjob = getToolkit().getPrintJob(f,"Impresora",null);

 return(pjob.getPageDimension());

 }

 }

 // Sobrescritura del método paint() para que se pueda realizar

 // la previsualización de lo que se va a imprimir

 public void paint(Graphics g) {

 pt = new Point(0,0);

 print(g);

 }

 // Este es el método que realmente realiza la impresión sobre

 // la impresora, recorriendo la lista de objetos que se ha

 // construido y enviando todos sus elementos al objeto Impresora

 // que se ha creado, pintándolos igual que si lo estuviese

 // naciendo en la pantalla

 public void print(Graphics g) {

 objImpresora imp;

 // Siempre hay que comenzar con alguna fuente

 f.setFont(fnt);

 for (int i=0; i < objetos.size(); i++) {

 imp = (objImpresora)objetos.elementAt(i);

 imp.draw(g,pt);

 }

 }

 }

// Clase abstracta que define el método draw() para que

// las clases que implementan los distintos objetos que

// se van a controlar para facilitar el trabajo de imprimir

// con la impresora, lo sobreescriban pintando lo que les

// corresponda

abstract class objImpresora {

 abstract void draw(Graphics g,Point p);

 }

// Salto de linea. Vuelve a la x=0 e incrementa la y en

// lo que ocupa la fuente de caracteres con que se está

// pintando

class saltoLinea extends objImpresora {

 public void draw(Graphics g,Point p) {

 p.x = 0;

 p.y += g.getFontMetrics(g.getFont()).getHeight();

 }

 }

// Cadena. Pinta una cadena en la posición en que se encuentre

// posicionado el puntero de impresión y desplaza a este en la

// anchura de la cadena

class printString extends objImpresora {

 String cadena;

 public printString(String s) {

 cadena = s;

 }

 public void draw(Graphics g,Point p) {

 g.drawString(cadena,p.x,p.y);

 p.x += g.getFontMetrics(g.getFont()).stringWidth(cadena);

 }

 }

// Fuente de caracteres. Fija la fuente de caracteres que se va a

// utilizar para seguir imprimiendo

class printFont extends objImpresora {

 Font fuente;

 public printFont(Font f) {

 fuente = f;

 }

 public void draw(Graphics g,Point p) {

 g.setFont(fuente);

 if (p.y <= 0) {

 p.y = g.getFontMetrics(fuente).getHeight();

 }

 }

 }

// Tabulador. Desplaza el puntero que recorre el eje de la X en

// tantas posiciones como se indique. Para saber el desplazamiento

// que corresponde a cada uno de los puntos de tabulación, se

// utiliza el ancho de la letra M, que suele ser la más ancha,

// en previsión de que la fuente por defecto que se utilice para

// la tabulación sea una proporcional

class printTab extends objImpresora {

 static int tabulador = 0;

 int tab_dist;

 Font tabFnt;

 public printTab(Font tbFont,int tabdist) {

 tabFnt = tbFont;

 tab_dist = tabdist;

 }

 public void draw(Graphics g,Point p) {

 if (tabulador == 0) {

 tabulador = g.getFontMetrics(tabFnt).stringWidth("M");

 }

 if (p.x < (tab_dist * tabulador)) {

 p.x = tab_dist * tabulador;

 }

 }

 }

Compilar con : javac gbd01.java

Ejecutar con: java gbd01

Aparece un menu con dos botones para imprimir o visualizar datos del empleado

Captura - Alta de empleados

//Programa de alta de datos a la tabla de empleados

import java.net.URL;

import java.awt.*;

import java.sql.*;

import java.awt.event.*;

public class gAlta extends Frame implements MouseListener {

 // Estos son los objetos que se van a utilizar en la aplicación

 Button botConexion = new Button(" Conexión a la Base de Datos ");

 Button botConsulta = new Button(" Aceptar Datos ");

 // de la corexion

 //TextField txfConsulta = new TextField(40);

 String txfConsulta = "";

 TextArea txaSalida = new TextArea(5,75);

 TextField txfUsuario = new TextField(40);

 TextField txfClave = new TextField(40);

 TextField txfUrl = new TextField("jdbc:odbc:empresa",40);

 // de la captura

 TextField txfApaterno = new TextField(" ", 40);

 TextField txfAmaterno = new TextField(" ", 40);

 TextField txfNombre = new TextField(" ", 40);

 TextField txfdomicilio = new TextField(" ", 40);

 TextField txfcolonia = new TextField(" ", 40);

 TextField txfcodpos = new TextField(" ", 40);

 TextField txftelefono = new TextField(" ", 40);

 TextField txfpuesto = new TextField("1", 5);

 TextField txfsueldo = new TextField("1500", 10);

 String strUrl = "";

 String strUsuario = "";

 String strClave = "";

 String strAp = "";

 String strAm = "";

 String strNo = "";

 String strDo = "";

 String strCo = "";

 String strCP = "";

 String strTe = "";

 String strPu = "";

 String strSu = "";

 String strid = "";

 int id = 0;

 int tid = 0;

 Connection con;

 Connection conexion;

 Statement sentencia;

 ResultSet resultado;

 public static void main(String args[]) {

 gAlta ventana = new gAlta();

 // Se recoge el evento de cierre de la ventana

 ventana.addWindowListener(new WindowAdapter() {

 public void windowClosing(WindowEvent evt) {

 System.exit(0);

 }

 });

 ventana.setSize(450,300);

 ventana.setTitle("Sistema de Nomina de Kolmar");

 ventana.pack();

 ventana.setVisible(true);

 }

 // Constructor de la clase, que es el que construye el interfaz

 // que se va a mostrar en la ventana

 public gAlta() {

 txfUsuario.setEditable(true);

 txfUrl.setEditable(true);

 txaSalida.setEditable(false);

 GridBagLayout gridbag = new GridBagLayout();

 GridBagConstraints gbCon = new GridBagConstraints();

 // Lo fijamos como el layout a utilizar

 setLayout(gridbag);

 // Se fija el color y la fuente de caracteres a usar

 setFont(new Font("Helvetica",Font.PLAIN,12));

 setBackground(Color.orange);

 gbCon.weightx = 1.0;

 gbCon.weighty = 0.0;

 gbCon.anchor = GridBagConstraints.CENTER;

 gbCon.fill = GridBagConstraints.NONE;

 gbCon.gridwidth = GridBagConstraints.REMAINDER;

 add(new Label("Usuario"));

 gridbag.setConstraints(txfUsuario,gbCon);

 add(txfUsuario);

 add(new Label("Clave de Acceso"));

 gridbag.setConstraints(txfClave,gbCon);

 add(txfClave);

 add(new Label("URL de la Base de Datos"));

 gridbag.setConstraints(txfUrl,gbCon);

 add(txfUrl);

 // Ahora viene la fila en que está el botón de Conexión a la

 // base de datos, fijamos los constraints para que eso sea así

 // y lo añadimos

 gridbag.setConstraints(botConexion,gbCon);

 add(botConexion);

 // Ahora registramos el botón para que reciba los eventos del

 // raton a través del interfaz MouseListener

 botConexion.addMouseListener(this);

// captura de datos de empleado

 Label labCaptura = new Label("Captura de Datos");

 labCaptura.setFont(new Font("Helvetica",Font.PLAIN,16));

 labCaptura.setForeground(Color.blue);

 gridbag.setConstraints(labCaptura,gbCon);

 gbCon.weighty = 1.0;

 add(labCaptura);

 // Ahora viene la zona que permite introducir el texto de la BD

// Apellido Paterno

add(new Label("Apellido Paterno "));

gridbag.setConstraints(txfApaterno,gbCon);

 add(txfApaterno);

 // Apellido Materno

add(new Label("Apellido Materno "));

gridbag.setConstraints(txfAmaterno,gbCon);

 add(txfAmaterno);

 // Nombre

add(new Label("Nombre del Empleado "));

gridbag.setConstraints(txfNombre,gbCon);

 add(txfNombre);

// Domicilio

add(new Label("Domicilio "));

gridbag.setConstraints(txfdomicilio,gbCon);

 add(txfdomicilio);

 // Colonia

add(new Label("Colonia "));

gridbag.setConstraints(txfcolonia,gbCon);

 add(txfcolonia);

 // Codigo Postal

add(new Label("Codigo Postal"));

gridbag.setConstraints(txfcodpos,gbCon);

 add(txfcodpos);

add(new Label("Telefono "));

gridbag.setConstraints(txftelefono,gbCon);

 add(txftelefono);

 // Colonia

add(new Label("Puesto"));

gridbag.setConstraints(txfpuesto,gbCon);

 add(txfpuesto);

 // Codigo Postal

add(new Label("Sueldo"));

gridbag.setConstraints(txfsueldo,gbCon);

 add(txfsueldo);

// Pone el boton de consulta

 gridbag.setConstraints(botConsulta,gbCon);

 add(botConsulta);

 botConsulta.addMouseListener(this);

 // Ahora se coloca una etiqueta en su propia línea para rotular

 Label labResultado = new Label("Resultado");

 labResultado.setFont(new Font("Helvetica",Font.PLAIN,16));

 labResultado.setForeground(Color.blue);

 gridbag.setConstraints(labResultado,gbCon);

 gbCon.weighty = 1.0;

 add(labResultado);

 // Pone la ventana de Resultados

 gridbag.setConstraints(txaSalida,gbCon);

 txaSalida.setForeground(Color.white);

 txaSalida.setBackground(Color.black);

 add(txaSalida);

 }

 public void mouseClicked(MouseEvent evt) {

 // Ejecuta la captura

 if(evt.getComponent() == botConsulta) {

 // Arma el SQL de captura de datos

 strAp = txfApaterno.getText();

 strAm = txfAmaterno.getText();

 strNo = txfNombre.getText();

 strDo = txfdomicilio.getText();

 strCo = txfcolonia.getText();

 strCP = txfcodpos.getText();

 strTe = txftelefono.getText();

 strPu = txfpuesto.getText();

 strSu = txfsueldo.getText();

 //Consulta para el calcular el ID Maximo

//Se carga el driver JDBC-ODBC

 try {

 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

 } catch(Exception e) {

 System.out.println("No se pudo cargar el puente JDBC-ODBC.");

 return;

 }

 try {

 // Se establece la conexión con la base de datos

 conexion =

 DriverManager.getConnection("jdbc:odbc:empresa","","");

 sentencia = conexion.createStatement();

 // prepara una consulta

 java.sql.Statement st = conexion.createStatement();

 // lanza la consulta

 java.sql.ResultSet rs = st.executeQuery("SELECT * FROM empleados ORDER BY id_empleado ;");

 // recoge los datos devueltos por la consulta

while(rs.next()){

 strid=rs.getString("id_empleado");

} // del while

 // Convierte de string a entero

id = Integer.parseInt(strid);

}catch(SQLException e){

};

 // Incremeta en uno el mayor id

 id = id + 1;

 //Consulta final

txfConsulta = ("INSERT INTO Empleados "+

 "VALUES ("+id+",'"+strAp+"','"+strAm+"','"+strNo+

"','"+strDo+"','"+strCo+"','"+strCP+"','"+strTe+"','"+

strPu+"','"+strSu+"')");

 System.out.println(txfConsulta);

 txaSalida.setText(Select(txfConsulta));

 txaSalida.setText("Nuevo Registro ID # : "+strid);

 // Verifica la instruccion SQL

 // txaSalida.setText((txfConsulta));

 //txaSalida.setText((strid));

 }

 // Ejecuta la conexion de la BD

 if(evt.getComponent() == botConexion) {

 strUsuario = txfUsuario.getText();

 strClave = txfClave.getText();

 strUrl = txfUrl.getText();

 try {

 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

 con = DriverManager.getConnection(strUrl,strUsuario,strClave);

 botConexion.setLabel("Reconexión a la Base de Datos");

 txaSalida.setText("Conexion establecida con "+strUrl);

 } catch(Exception e) {

 e.printStackTrace();

 txaSalida.setText(e.getMessage());

 }

 }

 }

 public void mouseEntered(MouseEvent evt) {}

 public void mouseExited(MouseEvent evt) {}

 public void mousePressed(MouseEvent evt) {}

 public void mouseReleased(MouseEvent evt) {}

 // Este es el método que realiza la consulta

 public String Select(String consulta) {

 String resultado="";

int cols;

 int pos;

try {

 Statement sentencia = con.createStatement();

 ResultSet rs = sentencia.executeQuery(consulta);

 cols = (rs.getMetaData()).getColumnCount();

 while(rs.next()) {

 for(pos=1; pos <= cols; pos++) {

 resultado += rs.getString(pos)+" ";

 }

 resultado += "\n";

 }

 sentencia.close();

 } catch(Exception e) {

 e.printStackTrace();

 resultado = e.getMessage();

 }

 return resultado;

 }

 }

Bajas - Eliminacion de empleados

//Programa de Bajas de datos a la tabla de empleados

import java.net.URL;

import java.awt.*;

import java.sql.*;

import java.awt.event.*;

public class gBaja extends Frame implements MouseListener {

 // Estos son los objetos que se van a utilizar en la aplicación

 Button botConexion = new Button(" Conexión a la Base de Datos ");

 Button botConsulta = new Button(" Aceptar Datos ");

 // de la corexion

 //TextField txfConsulta = new TextField(40);

 String txfConsulta = "";

 TextArea txaSalida = new TextArea(5,75);

 TextField txfUsuario = new TextField(40);

 TextField txfClave = new TextField(40);

 TextField txfUrl = new TextField("jdbc:odbc:empresa",40);

 // de la captura

 TextField txfID = new TextField(" ", 5);

 String strUrl = "";

 String strUsuario = "";

 String strClave = "";

 String strid = "";

 int id = 0;

 int tid = 0;

 Connection con;

 Connection conexion;

 Statement sentencia;

 ResultSet resultado;

 public static void main(String args[]) {

 gBaja ventana = new gBaja();

 // Se recoge el evento de cierre de la ventana

 ventana.addWindowListener(new WindowAdapter() {

 public void windowClosing(WindowEvent evt) {

 System.exit(0);

 }

 });

 ventana.setSize(450,300);

 ventana.setTitle("Sistema de Nomina de Kolmar");

 ventana.pack();

 ventana.setVisible(true);

 }

 // Constructor de la clase, que es el que construye el interfaz

 // que se va a mostrar en la ventana

 public gBaja() {

 txfUsuario.setEditable(true);

 txfUrl.setEditable(true);

 txaSalida.setEditable(false);

 GridBagLayout gridbag = new GridBagLayout();

 GridBagConstraints gbCon = new GridBagConstraints();

 // Lo fijamos como el layout a utilizar

 setLayout(gridbag);

 // Se fija el color y la fuente de caracteres a usar

 setFont(new Font("Helvetica",Font.PLAIN,12));

 setBackground(Color.orange);

 gbCon.weightx = 1.0;

 gbCon.weighty = 0.0;

 gbCon.anchor = GridBagConstraints.CENTER;

 gbCon.fill = GridBagConstraints.NONE;

 gbCon.gridwidth = GridBagConstraints.REMAINDER;

 add(new Label("Usuario"));

 gridbag.setConstraints(txfUsuario,gbCon);

 add(txfUsuario);

 add(new Label("Clave de Acceso"));

 gridbag.setConstraints(txfClave,gbCon);

 add(txfClave);

 add(new Label("URL de la Base de Datos"));

 gridbag.setConstraints(txfUrl,gbCon);

 add(txfUrl);

 // Ahora viene la fila en que está el botón de Conexión a la

 // base de datos, fijamos los constraints para que eso sea así

 // y lo añadimos

 gridbag.setConstraints(botConexion,gbCon);

 add(botConexion);

 // Ahora registramos el botón para que reciba los eventos del

 // raton a través del interfaz MouseListener

 botConexion.addMouseListener(this);

// captura de datos de empleado

 Label labCaptura = new Label("Eliminacion de Datos de Empleado");

 labCaptura.setFont(new Font("Helvetica",Font.PLAIN,16));

 labCaptura.setForeground(Color.blue);

 gridbag.setConstraints(labCaptura,gbCon);

 gbCon.weighty = 1.0;

 add(labCaptura);

 // Ahora viene la zona que permite introducir el texto de la BD

// Apellido Paterno

add(new Label("ID :"));

 add(txfID);

// Pone el boton de consulta

 gridbag.setConstraints(botConsulta,gbCon);

 add(botConsulta);

 botConsulta.addMouseListener(this);

 // Ahora se coloca una etiqueta en su propia línea para rotular

 Label labResultado = new Label("Resultado");

 labResultado.setFont(new Font("Helvetica",Font.PLAIN,16));

 labResultado.setForeground(Color.blue);

 gridbag.setConstraints(labResultado,gbCon);

 gbCon.weighty = 1.0;

 add(labResultado);

 // Pone la ventana de Resultados

 gridbag.setConstraints(txaSalida,gbCon);

 txaSalida.setForeground(Color.white);

 txaSalida.setBackground(Color.black);

 add(txaSalida);

 }

 public void mouseClicked(MouseEvent evt) {

 // Ejecuta la captura

 if(evt.getComponent() == botConsulta) {

 strid = txfID.getText();

 //Consulta final

txfConsulta=("DELETE FROM Empleados WHERE id_empleado="+strid+";");

 System.out.println(txfConsulta);

 txaSalida.setText(Select(txfConsulta));

 txaSalida.setText("Registro Eliminado ID # : "+strid);

 // Verifica la instruccion SQL

 // txaSalida.setText((txfConsulta));

 //txaSalida.setText((strid));

 }

 // Ejecuta la conexion de la BD

 if(evt.getComponent() == botConexion) {

 strUsuario = txfUsuario.getText();

 strClave = txfClave.getText();

 strUrl = txfUrl.getText();

 try {

 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

 con = DriverManager.getConnection(strUrl,strUsuario,strClave);

 botConexion.setLabel("Reconexión a la Base de Datos");

 txaSalida.setText("Conexion establecida con "+strUrl);

 } catch(Exception e) {

 e.printStackTrace();

 txaSalida.setText(e.getMessage());

 }

 }

 }

 public void mouseEntered(MouseEvent evt) {}

 public void mouseExited(MouseEvent evt) {}

 public void mousePressed(MouseEvent evt) {}

 public void mouseReleased(MouseEvent evt) {}

 // Este es el método que realiza la consulta

 public String Select(String consulta) {

 String resultado="";

int cols;

 int pos;

try {

 Statement sentencia = con.createStatement();

 ResultSet rs = sentencia.executeQuery(consulta);

 cols = (rs.getMetaData()).getColumnCount();

 while(rs.next()) {

 for(pos=1; pos <= cols; pos++) {

 resultado += rs.getString(pos)+" ";

 }

 resultado += "\n";

 }

 sentencia.close();

 } catch(Exception e) {

 e.printStackTrace();

 resultado = e.getMessage();

 }

 return resultado;

 }

 }

Cambios - Modificacion de empleados

//Programa de Modificaciones de datos a la tabla de empleados

import java.net.URL;

import java.awt.*;

import java.sql.*;

import java.awt.event.*;

public class gCambio extends Frame implements MouseListener {

 // Estos son los objetos que se van a utilizar en la aplicación

 Button botConexion = new Button(" Conexión a la Base de Datos ");

 Button botConsulta = new Button(" Aceptar Datos ");

 // de la corexion

 //TextField txfConsulta = new TextField(40);

 String txfConsulta = "";

 TextArea txaSalida = new TextArea(5,75);

 TextField txfUsuario = new TextField(40);

 TextField txfClave = new TextField(40);

 TextField txfUrl = new TextField("jdbc:odbc:empresa",40);

 // de la captura

 TextField txfID = new TextField(" ", 5);

 TextField txfApaterno = new TextField(" ", 40);

 TextField txfAmaterno = new TextField(" ", 40);

 TextField txfNombre = new TextField(" ", 40);

 TextField txfdomicilio = new TextField(" ", 40);

 TextField txfcolonia = new TextField(" ", 40);

 TextField txfcodpos = new TextField(" ", 40);

 TextField txftelefono = new TextField(" ", 40);

 TextField txfpuesto = new TextField(" ", 5);

 TextField txfsueldo = new TextField(" ", 10);

 String strUrl = "";

 String strUsuario = "";

 String strClave = "";

 String strAp = "";

 String strAm = "";

 String strNo = "";

 String strDo = "";

 String strCo = "";

 String strCP = "";

 String strTe = "";

 String strPu = "";

 String strSu = "";

 String strid = "";

 int id = 0;

 int tid = 0;

 Connection con;

 Connection conexion;

 Statement sentencia;

 ResultSet resultado;

 public static void main(String args[]) {

 gCambio ventana = new gCambio();

 // Se recoge el evento de cierre de la ventana

 ventana.addWindowListener(new WindowAdapter() {

 public void windowClosing(WindowEvent evt) {

 System.exit(0);

 }

 });

 ventana.setSize(450,300);

 ventana.setTitle("Sistema de Nomina de Kolmar");

 ventana.pack();

 ventana.setVisible(true);

 }

 // Constructor de la clase, que es el que construye el interfaz

 // que se va a mostrar en la ventana

 public gCambio() {

 txfUsuario.setEditable(true);

 txfUrl.setEditable(true);

 txaSalida.setEditable(false);

 GridBagLayout gridbag = new GridBagLayout();

 GridBagConstraints gbCon = new GridBagConstraints();

 // Lo fijamos como el layout a utilizar

 setLayout(gridbag);

 // Se fija el color y la fuente de caracteres a usar

 setFont(new Font("Helvetica",Font.PLAIN,12));

 setBackground(Color.orange);

 gbCon.weightx = 1.0;

 gbCon.weighty = 0.0;

 gbCon.anchor = GridBagConstraints.CENTER;

 gbCon.fill = GridBagConstraints.NONE;

 gbCon.gridwidth = GridBagConstraints.REMAINDER;

 add(new Label("Usuario"));

 gridbag.setConstraints(txfUsuario,gbCon);

 add(txfUsuario);

 add(new Label("Clave de Acceso"));

 gridbag.setConstraints(txfClave,gbCon);

 add(txfClave);

 add(new Label("URL de la Base de Datos"));

 gridbag.setConstraints(txfUrl,gbCon);

 add(txfUrl);

 // Ahora viene la fila en que está el botón de Conexión a la

 // base de datos, fijamos los constraints para que eso sea así

 // y lo añadimos

 gridbag.setConstraints(botConexion,gbCon);

 add(botConexion);

 // Ahora registramos el botón para que reciba los eventos del

 // raton a través del interfaz MouseListener

 botConexion.addMouseListener(this);

// captura de datos de empleado

 Label labCaptura = new Label("Modificacion de Datos");

 labCaptura.setFont(new Font("Helvetica",Font.PLAIN,16));

 labCaptura.setForeground(Color.blue);

 gridbag.setConstraints(labCaptura,gbCon);

 gbCon.weighty = 1.0;

 add(labCaptura);

 // Ahora viene la zona que permite introducir el texto de la BD

// ID

add(new Label("ID a Modificar "));

gridbag.setConstraints(txfID,gbCon);

 add(txfID);

// Apellido Paterno

add(new Label("Apellido Paterno "));

gridbag.setConstraints(txfApaterno,gbCon);

 add(txfApaterno);

 // Apellido Materno

add(new Label("Apellido Materno "));

gridbag.setConstraints(txfAmaterno,gbCon);

 add(txfAmaterno);

 // Nombre

add(new Label("Nombre del Empleado "));

gridbag.setConstraints(txfNombre,gbCon);

 add(txfNombre);

// Domicilio

add(new Label("Domicilio "));

gridbag.setConstraints(txfdomicilio,gbCon);

 add(txfdomicilio);

 // Colonia

add(new Label("Colonia "));

gridbag.setConstraints(txfcolonia,gbCon);

 add(txfcolonia);

 // Codigo Postal

add(new Label("Codigo Postal"));

gridbag.setConstraints(txfcodpos,gbCon);

 add(txfcodpos);

add(new Label("Telefono "));

gridbag.setConstraints(txftelefono,gbCon);

 add(txftelefono);

 // Colonia

add(new Label("Puesto"));

gridbag.setConstraints(txfpuesto,gbCon);

 add(txfpuesto);

 // Codigo Postal

add(new Label("Sueldo"));

gridbag.setConstraints(txfsueldo,gbCon);

 add(txfsueldo);

// Pone el boton de consulta

 gridbag.setConstraints(botConsulta,gbCon);

 add(botConsulta);

 botConsulta.addMouseListener(this);

 // Ahora se coloca una etiqueta en su propia línea para rotular

 Label labResultado = new Label("Resultado");

 labResultado.setFont(new Font("Helvetica",Font.PLAIN,16));

 labResultado.setForeground(Color.blue);

 gridbag.setConstraints(labResultado,gbCon);

 gbCon.weighty = 1.0;

 add(labResultado);

 // Pone la ventana de Resultados

 gridbag.setConstraints(txaSalida,gbCon);

 txaSalida.setForeground(Color.white);

 txaSalida.setBackground(Color.black);

 add(txaSalida);

 }

 public void mouseClicked(MouseEvent evt) {

 // Ejecuta la captura

 if(evt.getComponent() == botConsulta) {

 // Arma el SQL de captura de datos

 strid = txfID.getText();

 strAp = txfApaterno.getText();

 strAm = txfAmaterno.getText();

 strNo = txfNombre.getText();

 strDo = txfdomicilio.getText();

 strCo = txfcolonia.getText();

 strCP = txfcodpos.getText();

 strTe = txftelefono.getText();

 strPu = txfpuesto.getText();

 strSu = txfsueldo.getText();

 //Consulta final

txfConsulta=("UPDATE Empleados SET "+

"a_paterno='"+strAp+"',a_materno='"+strAm+"',nombre='"+strNo+

"',domicilio='"+strDo+"',colonia='"+strCo+"',codpos='"+strCP+

"',telefono='"+strTe+"',id_puesto='"+strPu+"',sueldo='"+strSu+"' "+

 " WHERE id_empleado="+strid+";");

 System.out.println(txfConsulta);

 txaSalida.setText(Select(txfConsulta));

 txaSalida.setText("Registro Modificado ID # : "+strid);

 // Verifica la instruccion SQL

 // txaSalida.setText((txfConsulta));

 //txaSalida.setText((strid));

 }

 // Ejecuta la conexion de la BD

 if(evt.getComponent() == botConexion) {

 strUsuario = txfUsuario.getText();

 strClave = txfClave.getText();

 strUrl = txfUrl.getText();

 try {

 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

 con = DriverManager.getConnection(strUrl,strUsuario,strClave);

 botConexion.setLabel("Reconexión a la Base de Datos");

 txaSalida.setText("Conexion establecida con "+strUrl);

 } catch(Exception e) {

 e.printStackTrace();

 txaSalida.setText(e.getMessage());

 }

 }

 }

 public void mouseEntered(MouseEvent evt) {}

 public void mouseExited(MouseEvent evt) {}

 public void mousePressed(MouseEvent evt) {}

 public void mouseReleased(MouseEvent evt) {}

 // Este es el método que realiza la consulta

 public String Select(String consulta) {

 String resultado="";

int cols;

 int pos;

try {

 Statement sentencia = con.createStatement();

 ResultSet rs = sentencia.executeQuery(consulta);

 cols = (rs.getMetaData()).getColumnCount();

 while(rs.next()) {

 for(pos=1; pos <= cols; pos++) {

 resultado += rs.getString(pos)+" ";

 }

 resultado += "\n";

 }

 sentencia.close();

 } catch(Exception e) {

 e.printStackTrace();

 resultado = e.getMessage();

 }

 return resultado;

 }

 }

Comandos SQL con Java

/**

 * Este ejemplo presenta un interfaz para consultar a bases de datos

 * a través del driver JDBC-ODBC. (Base de Datos empresa)

 * En los campos de texto que aparecen al ejecutarlo se debe

 * indicar la base de datos con la que se desea establecer conexión

 * y pulsar el botón. Una vez establecida la conexión, ya se puede

 * realizar cualquier consulta a las tablas contenidas en la

 * base de datos a través de sentencias SQL, escribiendo la

 * consulta que se desea en el campo al efecto y pulsando el botón

 * de ejecución de la consulta.

 * Ejemplo:

 * Usuario: no poner nada

 * Clave de acceso: no poner nada

 * URL de la Base de Datos: jdbc:odbc:empresa

 * oprimir el boton de conexion

 * Consulta SQL : SELECT NOMBRE FROM EMPLEADOS;

 * En el campo de texto inferior se van mostrando los resultados

 * correspondientes a cada una de las acciones que se van realizando

 * o a los mensajes de la aplicación.

 */

import java.net.URL;

import java.awt.*;

import java.sql.*;

import java.awt.event.*;

public class sacaSQL extends Frame implements MouseListener {

 // Se utiliza el itnerfaz MouseListener para poder capturar

 // los piques de ratón

 // Estos son los objetos que se van a utilizar en la aplicación

 Button botConexion = new Button(" Conexión a la Base de Datos ");

 Button botConsulta = new Button(" Ejecutar Consulta ");

 TextField txfConsulta = new TextField(40);

 TextArea txaSalida = new TextArea(10,75);

 TextField txfUsuario = new TextField(40);

 TextField txfClave = new TextField(40);

 TextField txfUrl = new TextField(40);

 String strUrl = "";

 String strUsuario = "";

 String strClave = "";

 // El objeto Connection es parte del API de JDBC, y debe ser lo

 // primero que se obtenga, ya que representa la conexión efectiva

 // con la Base de Datos

 Connection con;

 public static void main(String args[]) {

 sacaSQL ventana = new sacaSQL();

 // Se recoge el evento de cierre de la ventana

 ventana.addWindowListener(new WindowAdapter() {

 public void windowClosing(WindowEvent evt) {

 System.exit(0);

 }

 });

 ventana.setSize(450,300);

 ventana.setTitle("Sistema de Consultas SQL, [JDBC-ODBC]");

 ventana.pack();

 ventana.setVisible(true);

 }

 // Constructor de la clase, que es el que construye el interfaz

 // que se va a mostrar en la ventana

 public sacaSQL() {

 // Se hacen todos los campos de texto editables para que se

 // puedan introducir datos, y no se permite que se escriba en

 // el área de texto que se va a utilizar como salida de los

 // resultados de las acciones del usuario y las respuestas que

 // se obtengan de la base de datos a las consultas que se

 // realicen

 txfConsulta.setEditable(true);

 txfUsuario.setEditable(true);

 txfUrl.setEditable(true);

 txaSalida.setEditable(false);

 // Se va a utilizar el GridBagLayout, que aunque complicado

 // en su uso, tiene la flexibilidad que se necesita en este

 // caso concreto

 GridBagLayout gridbag = new GridBagLayout();

 GridBagConstraints gbCon = new GridBagConstraints();

 // Lo fijamos como el layout a utilizar

 setLayout(gridbag);

 // Se fija el color y la fuente de caracteres a usar

 setFont(new Font("Helvetica",Font.PLAIN,12));

 setBackground(Color.orange);

 // No se han fijado los setConstraints para el Label, para que

 // se asuman los de defecto. El campo de texto txfUsuario es

 // el último componente en su fila, a través de gbCon, y

 // luego se añade al interfaz de usuario

 gbCon.weightx = 1.0;

 gbCon.weighty = 0.0;

 gbCon.anchor = GridBagConstraints.CENTER;

 gbCon.fill = GridBagConstraints.NONE;

 gbCon.gridwidth = GridBagConstraints.REMAINDER;

 add(new Label("Usuario"));

 gridbag.setConstraints(txfUsuario,gbCon);

 add(txfUsuario);

 add(new Label("Clave de Acceso"));

 gridbag.setConstraints(txfClave,gbCon);

 add(txfClave);

 add(new Label("URL de la Base de Datos"));

 gridbag.setConstraints(txfUrl,gbCon);

 add(txfUrl);

 // Ahora viene la fila en que está el botón de Conexión a la

 // base de datos, fijamos los constraints para que eso sea así

 // y lo añadimos

 gridbag.setConstraints(botConexion,gbCon);

 add(botConexion);

 // Ahora registramos el botón para que reciba los eventos del

 // raton a través del interfaz MouseListener

 botConexion.addMouseListener(this);

 // Ahora viene la zona que permite introducir el texto de la

 // consulta que se quiere realizar y el botón que va a permitir

 // su envío al driver JDBC

 add(new Label("Consulta SQL"));

 gridbag.setConstraints(txfConsulta,gbCon);

 add(txfConsulta);

 gridbag.setConstraints(botConsulta,gbCon);

 add(botConsulta);

 botConsulta.addMouseListener(this);

 // Ahora se coloca una etiqueta en su propia línea para rotular

 // el área de texto en la que se van a presentar los resultados

 // de las consultas que se realicen

 Label labResultado = new Label("Resultado");

 labResultado.setFont(new Font("Helvetica",Font.PLAIN,16));

 labResultado.setForeground(Color.blue);

 gridbag.setConstraints(labResultado,gbCon);

 gbCon.weighty = 1.0;

 add(labResultado);

 // Ahora se cambia la forma de extensión de la ventana, para que

 // si se agranda la ventana tenga la mayor parte de espacio

 // posible en la zona de texto en donde se presentan los

 // resultados

 gridbag.setConstraints(txaSalida,gbCon);

 txaSalida.setForeground(Color.white);

 txaSalida.setBackground(Color.black);

 add(txaSalida);

 }

 public void mouseClicked(MouseEvent evt) {

 // Cuando se pulsa el botón Consulta, se recoge el contenido del

 // campo de texto txfConsulta y se le pasa al método Select, que

 // es el que va a realizar la consulta y devolver el resultado

 // que se va a presentar en la zona de salida

 if(evt.getComponent() == botConsulta) {

 System.out.println(txfConsulta.getText());

 txaSalida.setText(Select(txfConsulta.getText()));

 }

 // Si se pulsa el botón de Conexión, se intenta establecer la

 // conexión con la base de datos indicada en el campo de texto

 // correspondiente a URL, con el usuario y clave que se hayan

 // indicado en los campos correspondientes

 if(evt.getComponent() == botConexion) {

 // Se fijan las variables globales de usaurio, clave y url a

 // los valores que se hayan introducido en los campos

 strUsuario = txfUsuario.getText();

 strClave = txfClave.getText();

 strUrl = txfUrl.getText();

 // La creación de la conexión con la base de datos lanza una

 // excepción en caso de que haya problemas al establecer esa

 // conexión con los aprámetros que se le indiquen, por ello

 // es imprescindible colocar el método getConnection en un

 // bloque try-catch. Si se produce algún problema y se lanza

 // la excepción, aparecerá reflejada en la consola y en el

 // área que se ha destinado en la ventana a ver los resultados

 try {

 // Ahora se intenta crear una nueva instancia del driver que se

 // va a utilizar. Hay varias formas de especificar el driver que

 // se quiere, e incluso se puede dejar que sea el propio

 // DriverManager de JDBC que seleccione el que considere más

 // adecuado para conectarse a una fuente de datos determinada

 Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

 // La conexión aquí se realiza indicando la URL de la base de

 // datos y el usuario y clave que dan acceso a ella

 con = DriverManager.getConnection(strUrl,strUsuario,strClave);

 // Si la conexión ha sido satisfactoria, cambiamos el rótulo

 // del botón de conexión, para que indique que si se pulsa lo

 // que se realiza será la "Reconexión"

 botConexion.setLabel("Reconexión a la Base de Datos");

 txaSalida.setText("Conexion establecida con "+strUrl);

 } catch(Exception e) {

 // Se presenta la información correspondiente al error, tanto

 // en la consola como en la zona de salida de la ventana

 e.printStackTrace();

 txaSalida.setText(e.getMessage());

 }

 }

 }

 // Se implementan vacíos el resto de los métodos del interfaz de

 // eventos del ratón, MouseListener. Si se quiere evitar, también es

 // posible utilizar MouseAdapter, que tiene implementados, pero sin

 // acciones asignadas, todos estos métodos

 public void mouseEntered(MouseEvent evt) {}

 public void mouseExited(MouseEvent evt) {}

 public void mousePressed(MouseEvent evt) {}

 public void mouseReleased(MouseEvent evt) {}

 // Este es el método que realiza la consulta

 public String Select(String consulta) {

 String resultado="";

 int cols;

 int pos;

 // Hay varios métos que se van a emplear y que lanzan excepciones

 // en caso de que haya algún problema con la consulta, o si se

 // rompe la conexión, etc

 try {

 // En primer lugar, se instancia la clase Statement, que es

 // necesaria para ejecutar la consulta. La clase Connection

 // devuelve un objeto Statement que se enlaza a la conexión

 // abierta para pasar de nuevo el objeto Statement. Así es

 // como la instancia "sentencia" se enlaza a la conexión actual

 // con la base de datos

 Statement sentencia = con.createStatement();

 // El objeto resultSet también es enlazado con la conexión a la

 // base de datos a través de la clase Statement, que contiene el

 // método executeQuery, que devuelve un objeto ResultSet.

 ResultSet rs = sentencia.executeQuery(consulta);

 // Ahora se utiliza el método getMetaData en el resultado para

 // devolver un objeto MetaData, que contiene el método getColumnCount

 // usado para determinar cuántas columnas de datos están presentes

 // en el resultado.

 cols = (rs.getMetaData()).getColumnCount();

 // Aquí se utiliza el método next de la instancia "rs" de

 // ResultSet para recorrer todas las filas, una a una. Hay formas

 // más optimizadas de hacer esto, utilizando la característica

 // inputStream del driver JDBC

 while(rs.next()) {

 // Se recorre ahora cada una de las columnas de la fila, es

 // decir, cada celda, una a una

 for(pos=1; pos <= cols; pos++) {

 // Este es el método general para obetener un resultado. el

 // método getString intentará moldear el resultado a un String.

 // En este caso solamente se recoge el resultado y se le añade

 // un espacio y todo se añade a la variable "resultado"

 resultado += rs.getString(pos)+" ";

 }

 // Para cada fila que se revise, se le añade un retorno de

 // carro, para que la siguiente fila empiece en otra línea

 resultado += "\n";

 }

 // Se cierra la "sentencia". En realidad se cierran todos los

 // canales abiertos para la consulta pero la conexión con la

 // base de datos permanece

 sentencia.close();

 } catch(Exception e) {

 e.printStackTrace();

 resultado = e.getMessage();

 }

 // Antes de salir, se devuelve el resultado obtenido

 return resultado;

 }

 }

Menu de Altas, Bajas, Cambios y Visualizacion de Empleados

import java.awt.*;

import java.sql.*;

import java.awt.event.*;

class menue extends Frame

implements ActionListener

{ Button ver, insertar, cambios, eliminar, cerrar;

 TextField informacion;

 Panel principal;

 Connection conexion;

 Statement sentencia;

 ResultSet resultado;

 menue()

 { super("Sistema de Nomina ");

 setBounds(200,100,350,300);

 principal=new Panel();

 Label labT1 = new Label("Kolmar de México S.A. de C.V.");

 labT1.setAlignment(Label.LEFT);

 labT1.setFont(new Font("Helvetica",Font.BOLD,20));

 labT1.setForeground(Color.black);

 principal.add(labT1);

Label labT2 = new Label("Módulo de Mantenimiento de Empleados");

 labT2.setAlignment(Label.LEFT);

 labT2.setFont(new Font("Helvetica",Font.BOLD,15));

 labT2.setForeground(Color.black);

 principal.add(labT2);

 ver=new Button ("Ver");

 ver.addActionListener(this);

 insertar=new Button("Insertar");

 insertar.addActionListener(this);

 cambios=new Button ("Cambios");

 cambios.addActionListener(this);

 eliminar=new Button ("Eliminar");

 eliminar.addActionListener(this);

 cerrar=new Button("Cerrar");

 cerrar.addActionListener(this);

 informacion=new TextField(30);

 principal.add(insertar);

 principal.add(ver);

 principal.add(cambios);

 principal.add(eliminar);

 principal.add(cerrar);

 Label labT3 = new Label("Mensajes del Sistema");

 labT3.setAlignment(Label.LEFT);

 labT3.setFont(new Font("Helvetica",Font.BOLD,15));

 labT3.setForeground(Color.black);

 principal.add(labT3);

 principal.add(informacion);

 addWindowListener(new Cerrar());

 principal.setBackground(Color.orange);

 add(principal);

 setVisible(true);

 try

 {Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");}

 catch(ClassNotFoundException e)

 { informacion.setText("No se pudo cargar el controlador JDBC-ODBC");}

 }

 public void actionPerformed(ActionEvent e)

 { String com=e.getActionCommand();

if ("Insertar".equals(com))

 { new Insertar(this);

 }

 else

 if ("Ver".equals(com))

 { new Ver(this);

 }

 else

 if ("Cambios".equals(com))

 {

 new Cambios(this);

 }

 else

 if ("Eliminar".equals(com))

 {

 new Bajas(this);

 }

 else

 {dispose();System.exit(0);}

 }

class Cerrar extends WindowAdapter

{ public void windowClosing(WindowEvent e)

 { dispose();

 System.exit(0);

 }

}

public static void main(String args[])

 { new menue();}

}

//------------ MODULO DE INSERTAR DATOS ----------------

class Insertar extends Dialog implements ActionListener

{

 private Connection conexion;

 private Button incluir,terminar;

 private TextField f_apaterno,f_amaterno,f_nombre,f_domicilio,

 f_colonia,f_codpos,f_telefono,f_puesto,f_sueldo;

 Insertar(Frame f)

 { super(f,"Kolmar de México SA de CV",true);

 //setSize(400,250);

 setBounds(230,130,400,430);

 setBackground(Color.orange);

 f_apaterno=new TextField(40);

 f_amaterno=new TextField(40);

 f_nombre=new TextField(40);

 f_domicilio=new TextField(40);

 f_colonia=new TextField(40);

 f_codpos=new TextField(8);

 f_telefono=new TextField(20);

 f_puesto=new TextField("1", 5);

 f_sueldo=new TextField("1500", 10);

 incluir=new Button("Incluir");

 incluir.addActionListener(this);

 terminar=new Button("Terminar");

 terminar.addActionListener(this);

 Panel P_Datos=new Panel();

 Label labTi = new Label("Módulo de Altas de Empleados");

 labTi.setAlignment(Label.CENTER);

 labTi.setFont(new Font("Helvetica",Font.BOLD,20));

 labTi.setForeground(Color.black);

 P_Datos.add(labTi);

 P_Datos.add(new Label("Apellido Paterno : "));

 P_Datos.add(f_apaterno);

 P_Datos.add(new Label("Apallido Materno : "));

 P_Datos.add(f_amaterno);

 P_Datos.add(new Label("Nombre : "));

 P_Datos.add(f_nombre);

 P_Datos.add(new Label("Domicilio : "));

 P_Datos.add(f_domicilio);

 P_Datos.add(new Label("Colonia : "));

 P_Datos.add(f_colonia);

 P_Datos.add(new Label("Codigo Postal : "));

 P_Datos.add(f_codpos);

 P_Datos.add(new Label("Telefono: "));

 P_Datos.add(f_telefono);

 P_Datos.add(new Label("Puesto : "));

 P_Datos.add(f_puesto);

 P_Datos.add(new Label("Sueldo : "));

 P_Datos.add(f_sueldo);

 P_Datos.add(incluir);

 P_Datos.add(terminar);

 f_apaterno.setEditable(true);

 f_amaterno.setEditable(true);

 f_nombre.setEditable(true);

 f_domicilio.setEditable(true);

 f_colonia.setEditable(true);

 f_codpos.setEditable(true);

 f_telefono.setEditable(true);

 f_puesto.setEditable(true);

 f_sueldo.setEditable(true);

 add(P_Datos);

 setVisible(true);

 }

 private void insertar_fila()

 { Statement sentencia;

 int id=0;

 String strid = "";

 String stridMax="";

 String consulta = "";

 try {

 // Se establece la conexión para ID maximo

 conexion =

 DriverManager.getConnection("jdbc:odbc:empresa","","");

 sentencia = conexion.createStatement();

 java.sql.Statement st = conexion.createStatement();

 java.sql.ResultSet rs = st.executeQuery("SELECT * FROM empleados ORDER BY id_empleado ;");

while(rs.next()){

 strid=rs.getString("id_empleado");

} // del while

// Convierte de String a entero

id = Integer.parseInt(strid);

 // Incremeta en uno el mayor id

 id = id + 1;

// Convierte de entero a String

stridMax=String.valueOf(id);

System.out.println(" ID MAXIMO = "+stridMax);

consulta="INSERT INTO empleados"+

 " VALUES ("+stridMax+",'"+f_apaterno.getText()+"',"+

 "'"+f_amaterno.getText()+"',"+

 "'"+f_nombre.getText()+"',"+

 "'"+f_domicilio.getText()+"',"+

 "'"+f_colonia.getText()+"',"+

 "'"+f_codpos.getText()+"',"+

 "'"+f_telefono.getText()+"',"+

 "'"+f_puesto.getText()+"',"+

 "'"+f_sueldo.getText()+"');";

 }catch(SQLException e){

};

 // Se establece la segunda conexión con la base de datos

 try {

 conexion =

 DriverManager.getConnection("jdbc:odbc:empresa","","");

 sentencia = conexion.createStatement();

 java.sql.Statement st = conexion.createStatement();

 java.sql.ResultSet rs = st.executeQuery(consulta);

}catch(SQLException e){

};

 }

 public void actionPerformed(ActionEvent e)

 { String com=e.getActionCommand();

 if ("Incluir".equals(com))

 {insertar_fila();

 f_apaterno.setText("");

 f_amaterno.setText("");

 f_nombre.setText("");

 f_domicilio.setText("");

 f_colonia.setText("");

 f_codpos.setText("");

 f_telefono.setText("");

 }

 else

 {

 if(conexion!=null)

 {

 try

 {

 conexion.close();

 }

 catch(SQLException ex){}

 }

 dispose();

 }

 }

}

//---------------- MODULO DE CAMBIOS EN DATOS -------------

class Cambios extends Dialog implements ActionListener

{

 private Connection conexion;

 private ResultSet resultado;

 private Button siguiente,terminar,modificar;

 private TextField f_id,f_apaterno,f_amaterno,f_nombre,f_domicilio,

 f_colonia,f_codpos,f_telefono,f_puesto,f_sueldo;

 String consulta="";

 String apa="";

 String ama="";

 String nom="";

 String dom="";

 String col="";

 String cod="";

 String tel="";

 String pue="";

 String sue="";

 String ids="";

 String flag="";

 Cambios(Frame f)

 {

 super(f,"Kolmar de México SA de CV.",true);

 // setSize(400,250);

 setBounds(210,130,400,430);

 setBackground(Color.orange);

 f_id=new TextField(2);

 f_apaterno=new TextField(40);

 f_amaterno=new TextField(40);

 f_nombre=new TextField(40);

 f_domicilio=new TextField(40);

 f_colonia=new TextField(40);

 f_codpos=new TextField(8);

 f_telefono=new TextField(20);

 f_puesto=new TextField(5);

 f_sueldo=new TextField(10);

 siguiente=new Button("Siguiente");

 siguiente.addActionListener(this);

 terminar=new Button("Terminar");

 terminar.addActionListener(this);

 modificar=new Button("Modificar");

 modificar.addActionListener(this);

 Panel P_Datos=new Panel();

 Label labTi = new Label("Módulo de Modificación de Datos");

 labTi.setAlignment(Label.CENTER);

 labTi.setFont(new Font("Helvetica",Font.BOLD,20));

 labTi.setForeground(Color.black);

 P_Datos.add(labTi);

 P_Datos.add(new Label("Apellido Paterno : "));

 P_Datos.add(f_apaterno);

 P_Datos.add(new Label("Apallido Materno : "));

 P_Datos.add(f_amaterno);

 P_Datos.add(new Label("Nombre : "));

 P_Datos.add(f_nombre);

 P_Datos.add(new Label("Domicilio : "));

 P_Datos.add(f_domicilio);

 P_Datos.add(new Label("Colonia : "));

 P_Datos.add(f_colonia);

 P_Datos.add(new Label("Codigo Postal : "));

 P_Datos.add(f_codpos);

 P_Datos.add(new Label("Telefono: "));

 P_Datos.add(f_telefono);

 P_Datos.add(new Label("Puesto : "));

 P_Datos.add(f_puesto);

 P_Datos.add(new Label("Sueldo : "));

 P_Datos.add(f_sueldo);

 P_Datos.add(new Label("ID.- "));

 P_Datos.add(f_id);

 P_Datos.add(siguiente);

 P_Datos.add(modificar);

 P_Datos.add(terminar);

 add(P_Datos);

 f_id.setEditable(false);

 f_apaterno.setEditable(true);

 f_amaterno.setEditable(true);

 f_nombre.setEditable(true);

 f_domicilio.setEditable(true);

 f_colonia.setEditable(true);

 f_codpos.setEditable(true);

 f_telefono.setEditable(true);

 f_puesto.setEditable(true);

 f_sueldo.setEditable(true);

 mostrar();

 setVisible(true);

 }

 public void actionPerformed(ActionEvent e)

 { String com=e.getActionCommand();

 if ("Siguiente".equals(com))

 siguiente();

 else

 if ("Modificar".equals(com))

 modificar();

 else

 {

 if (conexion!=null)

 {

 try

 {

 conexion.close();

 }

 catch(SQLException ex){}

 }

 dispose();

 }

 }

 private void mostrar()

 {

 Statement sentencia;

 try{

 conexion=DriverManager.getConnection("jdbc:odbc:empresa");

 sentencia=conexion.createStatement();

 resultado=sentencia.executeQuery("SELECT * FROM empleados ORDER BY id_empleado ;");

 siguiente();

 }

 catch(SQLException e){}

 }

 private void ver_Datos()

 { try

 {

 f_id.setText(resultado.getString("id_empleado"));

 f_apaterno.setText(resultado.getString("a_paterno"));

 f_amaterno.setText(resultado.getString("a_materno"));

 f_nombre.setText(resultado.getString("nombre"));

 f_domicilio.setText(resultado.getString("domicilio"));

 f_colonia.setText(resultado.getString("colonia"));

 f_codpos.setText(resultado.getString("codpos"));

 f_telefono.setText(resultado.getString("telefono"));

 f_puesto.setText(resultado.getString("id_puesto"));

 f_sueldo.setText(resultado.getString("sueldo"));

 }

 catch (SQLException e){}

 }

 private void modificar()

 {

 Statement sentencia;

 try

 {

// Variables de paso para la actualizacion

 ids=f_id.getText();

 apa=f_apaterno.getText();

 ama=f_amaterno.getText();

 nom=f_nombre.getText();

 dom=f_domicilio.getText();

 col=f_colonia.getText();

 cod=f_codpos.getText();

 tel=f_telefono.getText();

 pue=f_puesto.getText();

 sue=f_sueldo.getText();

// Arma el query para actualizacion de datos

consulta=("UPDATE empleados SET "+

"a_paterno='"+apa+"',a_materno='"+ama+

"',nombre='"+nom+"',domicilio='"+dom+

"',colonia='"+col+"',codpos='"+cod+

"',telefono='"+tel+"',id_puesto='"+pue+

"',sueldo='"+sue+"' "+

" WHERE id_empleado="+ids+";");

// System.out.println(consulta);

 try {

conexion=DriverManager.getConnection("jdbc:odbc:empresa");

 sentencia=conexion.createStatement();

 resultado=sentencia.executeQuery(consulta);

 }catch(SQLException e){};

 }

 catch(Exception ex){}

 }

private void siguiente()

 { try

 {

 if (resultado.next()) ver_Datos();

 }

 catch(SQLException e){}

 catch(Exception ex){}

 }

}

//---------------- MODULO DE BAJAS EN DATOS -------------

class Bajas extends Dialog implements ActionListener

{

 private Connection conexion;

 private ResultSet resultado;

 private Button siguiente,terminar,modificar;

 private TextField f_id,f_apaterno,f_amaterno,f_nombre,f_domicilio,

 f_colonia,f_codpos,f_telefono,f_puesto,f_sueldo;

 String consulta="";

 String apa="";

 String ama="";

 String nom="";

 String dom="";

 String col="";

 String cod="";

 String tel="";

 String pue="";

 String sue="";

 String ids="";

 String flag="";

 Bajas(Frame f)

 {

 super(f,"Kolmar de México SA de CV.",true);

 setBounds(210,130,400,430);

 setBackground(Color.orange);

 f_id=new TextField(2);

 f_apaterno=new TextField(40);

 f_amaterno=new TextField(40);

 f_nombre=new TextField(40);

 f_domicilio=new TextField(40);

 f_colonia=new TextField(40);

 f_codpos=new TextField(8);

 f_telefono=new TextField(20);

 f_puesto=new TextField(5);

 f_sueldo=new TextField(10);

 siguiente=new Button("Siguiente");

 siguiente.addActionListener(this);

 terminar=new Button("Terminar");

 terminar.addActionListener(this);

 modificar=new Button("Eliminar");

 modificar.addActionListener(this);

 Panel P_Datos=new Panel();

 Label labTi = new Label("Módulo de Eliminación de Datos");

 labTi.setAlignment(Label.CENTER);

 labTi.setFont(new Font("Helvetica",Font.BOLD,20));

 labTi.setForeground(Color.black);

 P_Datos.add(labTi);

 P_Datos.add(new Label("Apellido Paterno : "));

 P_Datos.add(f_apaterno);

 P_Datos.add(new Label("Apallido Materno : "));

 P_Datos.add(f_amaterno);

 P_Datos.add(new Label("Nombre : "));

 P_Datos.add(f_nombre);

 P_Datos.add(new Label("Domicilio : "));

 P_Datos.add(f_domicilio);

 P_Datos.add(new Label("Colonia : "));

 P_Datos.add(f_colonia);

 P_Datos.add(new Label("Codigo Postal : "));

 P_Datos.add(f_codpos);

 P_Datos.add(new Label("Telefono: "));

 P_Datos.add(f_telefono);

 P_Datos.add(new Label("Puesto : "));

 P_Datos.add(f_puesto);

 P_Datos.add(new Label("Sueldo : "));

 P_Datos.add(f_sueldo);

 P_Datos.add(new Label("ID.- "));

 P_Datos.add(f_id);

 P_Datos.add(siguiente);

 P_Datos.add(modificar);

 P_Datos.add(terminar);

 add(P_Datos);

 f_id.setEditable(false);

 f_apaterno.setEditable(true);

 f_amaterno.setEditable(true);

 f_nombre.setEditable(true);

 f_domicilio.setEditable(true);

 f_colonia.setEditable(true);

 f_codpos.setEditable(true);

 f_telefono.setEditable(true);

 f_puesto.setEditable(true);

 f_sueldo.setEditable(true);

 mostrar();

 setVisible(true);

 }

 public void actionPerformed(ActionEvent e)

 { String com=e.getActionCommand();

 if ("Siguiente".equals(com))

 siguiente();

 else

 if ("Eliminar".equals(com)) {

 eliminar();

 f_apaterno.setText("");

 f_amaterno.setText("");

 f_nombre.setText("");

 f_domicilio.setText("");

 f_colonia.setText("");

 f_codpos.setText("");

 f_telefono.setText("");

 f_puesto.setText("");

 f_sueldo.setText("");

}

 else

 {

 if (conexion!=null)

 {

 try

 {

 conexion.close();

 }

 catch(SQLException ex){}

 }

 dispose();

 }

 }

 private void mostrar()

 {

 Statement sentencia;

 try{

 conexion=DriverManager.getConnection("jdbc:odbc:empresa");

 sentencia=conexion.createStatement();

 resultado=sentencia.executeQuery("SELECT * FROM empleados ORDER BY id_empleado ;");

 siguiente();

 }

 catch(SQLException e){}

 }

 private void ver_Datos()

 { try

 {

 f_id.setText(resultado.getString("id_empleado"));

 f_apaterno.setText(resultado.getString("a_paterno"));

 f_amaterno.setText(resultado.getString("a_materno"));

 f_nombre.setText(resultado.getString("nombre"));

 f_domicilio.setText(resultado.getString("domicilio"));

 f_colonia.setText(resultado.getString("colonia"));

 f_codpos.setText(resultado.getString("codpos"));

 f_telefono.setText(resultado.getString("telefono"));

 f_puesto.setText(resultado.getString("id_puesto"));

 f_sueldo.setText(resultado.getString("sueldo"));

 }

 catch (SQLException e){}

 }

 private void eliminar()

 {

 Statement sentencia;

 try

 {

// Variables de paso para la actualizacion

 ids=f_id.getText();

 apa=f_apaterno.getText();

 ama=f_amaterno.getText();

 nom=f_nombre.getText();

 dom=f_domicilio.getText();

 col=f_colonia.getText();

 cod=f_codpos.getText();

 tel=f_telefono.getText();

 pue=f_puesto.getText();

 sue=f_sueldo.getText();

// Arma el query para actualizacion de datos

consulta=("DELETE FROM Empleados WHERE id_empleado="+ids+";");

// System.out.println("SQL.- "+consulta);

 try {

conexion=DriverManager.getConnection("jdbc:odbc:empresa");

 sentencia=conexion.createStatement();

 resultado=sentencia.executeQuery(consulta);

 }catch(SQLException e){};

 }

 catch(Exception ex){}

 }

private void siguiente()

 { try

 {

 if (resultado.next()) ver_Datos();

 }

 catch(SQLException e){}

 catch(Exception ex){}

 }

}

//--------------- MODULO PARA VER LOS DATOS -----------------

class Ver extends Dialog implements ActionListener

{

 private Connection conexion;

 private ResultSet resultado;

 private Button siguiente,terminar;

 private TextField f_id,f_apaterno,f_amaterno,f_nombre,f_domicilio,

 f_colonia,f_codpos,f_telefono,f_puesto,f_sueldo;

 Ver(Frame f)

 {

 super(f,"Kolmar de México SA de CV.",true);

 setBounds(210,130,400,430);

 setBackground(Color.orange);

 f_id=new TextField(2);

 f_apaterno=new TextField(40);

 f_amaterno=new TextField(40);

 f_nombre=new TextField(40);

 f_domicilio=new TextField(40);

 f_colonia=new TextField(40);

 f_codpos=new TextField(8);

 f_telefono=new TextField(20);

 f_puesto=new TextField(5);

 f_sueldo=new TextField(10);

 siguiente=new Button("Siguiente");

 siguiente.addActionListener(this);

 terminar=new Button("Terminar");

 terminar.addActionListener(this);

 Panel P_Datos=new Panel();

 Label labTi = new Label("Módulo de Visualización de Datos");

 labTi.setAlignment(Label.CENTER);

 labTi.setFont(new Font("Helvetica",Font.BOLD,20));

 labTi.setForeground(Color.black);

 P_Datos.add(labTi);

 P_Datos.add(new Label("Apellido Paterno : "));

 P_Datos.add(f_apaterno);

 P_Datos.add(new Label("Apallido Materno : "));

 P_Datos.add(f_amaterno);

 P_Datos.add(new Label("Nombre : "));

 P_Datos.add(f_nombre);

 P_Datos.add(new Label("Domicilio : "));

 P_Datos.add(f_domicilio);

 P_Datos.add(new Label("Colonia : "));

 P_Datos.add(f_colonia);

 P_Datos.add(new Label("Codigo Postal : "));

 P_Datos.add(f_codpos);

 P_Datos.add(new Label("Telefono: "));

 P_Datos.add(f_telefono);

 P_Datos.add(new Label("Puesto : "));

 P_Datos.add(f_puesto);

 P_Datos.add(new Label("Sueldo : "));

 P_Datos.add(f_sueldo);

 P_Datos.add(new Label("ID.- "));

 P_Datos.add(f_id);

 P_Datos.add(siguiente);

 P_Datos.add(terminar);

 add(P_Datos);

 f_id.setEditable(false);

 f_apaterno.setEditable(false);

 f_amaterno.setEditable(false);

 f_nombre.setEditable(false);

 f_domicilio.setEditable(false);

 f_colonia.setEditable(false);

 f_codpos.setEditable(false);

 f_telefono.setEditable(false);

 f_puesto.setEditable(false);

 f_sueldo.setEditable(false);

 mostrar();

 setVisible(true);

 }

 public void actionPerformed(ActionEvent e)

 { String com=e.getActionCommand();

 if ("Siguiente".equals(com))

 siguiente();

 else

 {

 if (conexion!=null)

 {

 try

 {

 conexion.close();

 }

 catch(SQLException ex){}

 }

 dispose();

 }

 }

 private void mostrar()

 {

 Statement sentencia;

 try{

 conexion=DriverManager.getConnection("jdbc:odbc:empresa");

 sentencia=conexion.createStatement();

 resultado=sentencia.executeQuery("SELECT * FROM empleados ORDER BY id_empleado ;");

 siguiente();

 }

 catch(SQLException e){}

 }

 private void ver_Datos()

 { try

 {

 f_id.setText(resultado.getString("id_empleado"));

 f_apaterno.setText(resultado.getString("a_paterno"));

 f_amaterno.setText(resultado.getString("a_materno"));

 f_nombre.setText(resultado.getString("nombre"));

 f_domicilio.setText(resultado.getString("domicilio"));

 f_colonia.setText(resultado.getString("colonia"));

 f_codpos.setText(resultado.getString("codpos"));

 f_telefono.setText(resultado.getString("telefono"));

 f_puesto.setText(resultado.getString("id_puesto"));

 f_sueldo.setText(resultado.getString("sueldo"));

 }

 catch (SQLException e){}

 }

 private void siguiente()

 { try

 {

 if (resultado.next()) ver_Datos();

 }

 catch(SQLException e){}

 catch(Exception ex){}

 }

}

