Mencetak Report dari Database (dengan iReport)

Data-data yang disajikan dalam suatu laporan pada umumnya didapat dari kumpulan data di database.

Pada dokumentasi ini dijelaskan mengenai penggunaan iReport yang dihubungkan dengan database MySQL sehingga dapat men-generate laporan dimana report yang dihasilkan berupa data-data dari database. Bentuk laporan semacam ini banyak digunakan pada aplikasi-aplikasi sistem informasi.
1. Setting koneksi database MySQL pada iReport

Untuk membuat laporan pada iReport yang terhubung langsung dengan database MySQL, kita perlu melakukan setting pada Datasource. Pada iReport, klik tombol ‘Datasource’ pada ikon seperti yang ditunjukkan gambar berikut.

[image: image1.png]iew Format Data Build Options Plugins Window Help

NASBR4 B[/ DT FEmdkUEEEH G -|x (G b

‘Sansserit Yo -Anbius=s===E8=20 [-] &
a MdpEdMELmims I PEFPE9E IR E=SI0 43R RE
L34S 676, 9[DR D15 s, « T,
T Document B =
Parameters - -
gms - Membuat Report dengan iReport & JasperReport Glgmimm=al [
5§ Variabes o Report Name_fmployee
B} background N Tabel Employee 7 Page size
Dy tie - No Nama Alamat Tanggal Masuk Orientation [Portrait -
3 pageteader 5 FFempnm) St Srassian] wah s
[comrbeader | =
Dien > Heght 2
[colmrfooter | = =
3 pageFooter - Left 0
[lastpageooter | ™ Right 0
5 summary s Top o
Brreoata - Botom 0
N 7 Report column{
B Columns it
- width s
- Spacng
7 More..
Scrptiet [Dont use scrptir
. 7| sareterciss
Longusge [1ava -
Thie onanen .. | [] -
Min Console | Problems (0)] Frished [employee]
® compiling to file... C:AUsers\AdminiDocumentsidokumentasixmiiemployee jasper -> C:\Program Files\iReport-3.0.0lemployes java 2] Page Number B
Compilation running time: 1,975, (@ Totalpages
B Filing report (8 ooty
riters: (@) @) D Locale: Inggris (Amerika Serikat) I} curent Date
 Time zone: Default -
Documert structure || - e ALt
T piogn 3.0 < Library | Sytes Lorary

Fies

Pada jendela ‘Connections / Datasources’, buat koneksi baru dengan meng-klik tombol ‘New’.

[image: image2.png]i Connections / Datasources

DataSource Type Default

Name
northwind Ipatabase JDEC co, [&]
CustomerFactory Javabeans s dat. =]
frdapp Database 106 co.

=0

Modfy

Delete

Set as Defaul

Export...

Pada contoh ini, akan digunakan Database JDBC Connection pada tipe Datasource (jendela Connection properties).
[image: image3.png]2. Connections properties.

)

S
S Creation of a new datasource

Select the datasorce type

DL il data source

File CSV data source
RDataSourceProvider
(Custom JRDataSource
fEmpty data source

Hibernate connection

(Spring loaded Hibernate connection
E3BQL connection

MMLA Server Connection

Moncrian OLAP connection

(Query Executer mods

Remote XML fi datasource

et | [CNext> | [Cancel

Klik Next, kemudian isikan beberapa properti pada jendela ‘Connection properties’. Pada JDBC URL, isikan database yang digunakan, dalam contoh ini nama database-nya adalah ‘hrdapp’. Sesuaikan User Name dan Password yang terdapat pada MySQL. Kemudian klik tombol ‘Test’ untuk mengecek berhasil tidaknya koneksi dari iReport ke server MySQL.

[image: image4.png]. Connections properties i)
()

Database JOBC connection

(@

Name |KoneksHRDAP

0B Driver [com.mysgl.idbe.Driver -
JBCURL | idbcimysal:focahhostihrdapp
IDBC URL Wizard

Server Address

e

|| Username [root
([save password

Password | o

ATTENTION! Passwordsar stred i cear
ot T you dot specey = passncrd o,

2 Repert il s you o ane rly hen
required it sove

Jika test koneksi berhasil maka akan muncul informasi seperti tampak pada gambar berikut.

[image: image5.png]Connection test successful!

2. Masukkan SQL query yang dibutuhkan untuk laporan.
Pada contoh ini, kita akan membuat sebuah laporan, dimana data yang dihasilkan merupakan hasil dari query SQL. Untuk itu harus kita masukkan melalui ‘Report query’. Klik ikon database seperti tampak pada gambar berikut.
[image: image6.png]iew_ Format

Data Build Options Plugins Window Help

HioER4 B[/ DT FEE J@kyEED 400 -|2s(Gnk

‘Sansserit Yo -Anbius=s===|E8E0 v -] &
a TdpEAMEtwmmmn I PEPEFS TR E=SED 625
s lPropetes A X
] ;z:ment . -) B =
g Fiskds - Membuat Report dengan iReport & JasperReport Glgmimm=al [
5§ Variabes o Report Name_fmployee
B} background N Tabel Employee 7 Page size
Dy tie - No Nama Alamat Tanggal Masuk Orientation [Portrait -
3 pageteader 5 FFempnm)) Srassian] wah s
[comrbeader | =
Dien > Heght 2
[colmrfooter | = =
3 pageFooter - Left 0
[lastpageooter | ™ Right 0
5 summary B Top 0
Brreoata - Botom 0
B 7 Report column
, Columns it
- width s
- Spacing
7 More...
Scrptiet [Dont use scrptir
- 7| sareterciss
Language [iava -
Thie onanen .. | [] -
Main Console | Problems (0)| Finished [employee.xmi]
® compiling to file... C:AUsers\AdminiDocumentsidokumentasixmiiemployee jasper -> C:\Program Files\iReport-3.0.0lemployes java 2] Page Number B
Compilation running time: 1,975, (@ Totalpages
B Filing report (8 ooty
riters: (@) @) @ Locale: Inggris (Amerika Serikat) 6 curent Dt
U Time zone: Default -
Documert structure || - e ALt
T piogn 3.0 < Library | Stles Lbrary|

Fies

Kemudian isikan query pada kotak yang tersedia. Field-field yang dipilih (pada contoh adalah : ‘empnm’, ‘address’, dan ‘datejoin’) pada query SELECT berikut akan digunakan pada template laporan. Klik tombol ‘Read Fields’, jika tidak ada masalah maka pada bagian bawah akan muncul ‘Field Name’ beserta ‘Field Type’-nya, namun jika misalnya terdapat kesalahan query maka akan muncul pesan error SQL.
Setelah itu klik ‘OK’.
[image: image7.png]i Report query i =X

Report Query | Javabean Data Source | DataSouce Provider | CSV Data Source

Querylanguage [sQL - [osd auery) ([save query
seLEcT B
emprm, address, date_format(datejoin, 'S4 84 §7') as datejoin
FROM exployes; J
] Automaticaly Retrieve Fields [ReadFields | [Query designer | [Copy to Clipboard
Field Name Field Type Desarption
T

3. Menambahkan field hasil query ke dalam dokumen.
Pada langkah ‘2’ sebelumnya, kita telah menentukan kolom-kolom (field) dari tabel ‘employee’ yang akan dimasukkan dalam laporan, yaitu : ‘empnm’, ‘address’, dan ‘datejoin’. Kolom-kolom tersebut tergabung ke dalam elemen ‘Fields’, pada panel ‘Document structure’ tampak seperti berikut.

[image: image8.png]NrD i\xuh\[zmorrmmlm}f B0 & 0 ~Jaxabhb
G, 4 -ANbius====EEE0] [=P
%&\alsvlnlEEF'?:-_fn—u—u—u—-II~I'IHEEE[¢][€H€P EH+FHEC

L2345, 6. 7.8, 9,0, U, 2 B 1,5, 6, B,

Document

Parameters - -
=} II:Fwe\ds Membuat Report dengan iReport & JasperReport
$omm
Q@ dateioin Nama Alamat Tanggal Masuk

39 Varibles
B} background
Dwe

) pageteader
T coumnbeader
0 detal

B columrFocter
) pageFooter
) lsteageFocter
B summary

B revss

Fremprm) [Sraddres) Sridateion]

S e it as.oio

» [Properies x|

width o5

Columns
wiah ks
Spadng

7 More...
Scriptiet
Seriptlet Class_|
Langusge

(Guft Gansole

Tite on anew

Main Console | problems (0)

-]

7 Report propert| A
ReportName employee.

7 Page size

©iReport home (report home system property): | [@Page Number =
©user home (user.home system propert): C:Users\Adminlreport I TotalPages
@ireport defaut compile directory: CUsers\AdminiDocumentsidokumentasiom @ P ol =
s e Ao T Ty B e D B B B R T ST B one
Document stracere ||| ©IReROM file CAUSers\dminLireportiecentFiles.xmi successiully updated. ~ ||| ercent B
— SpiognI0 | < » || tiorary [Stvestbrary|

Fies

Dengan demikian, kita dapat menambahkan field-field tersebut ke dokumen template (dapat di-drag-drop). Letakkan field pada ‘Detail’-band.
[image: image9.png]Admin\De joani]

Edit View Formst Dats Buid Options Plugin: Window Help oot [
NroBe4 MA@/ Dot FEu Jh#¥BEE 4G -J2x/ahh
Rod Y4 -Aulbiusss=sS|EEE0] e =)=
Muesds: TR EMES mb@ad I 2908 IRRE=0He+dH G
2 s 4 s s 7 s 3w u. R A |- — 5
I Document k=
Parameters
oo p =]
@ emprm Membuat Report dengan iReport & JasperReport Report Name _mployes
Q@ address % HReport Name
abel Employee Orentation__ |
Q dateion - 2bel Empi Orintation_[portrat =
Rt widh 55
B Ujj@'““” Nama Tanggal Masuk =[] Height P2
3 pageHeader $F(empnm} $F(address} $F{datejoin} ppEascmong
D columnbeader Left 0
1 detail Right 0
) columnFooter Top 0
5 pageFoster ot o
[} lastPageFooter L N
23} summary i coorticolmn]
B R
wdh b
Spacng
9 More...
Scriptiet |Don't use scriptiet v
B
B v | Seeterdes |
Cogusge [pmva =
(Gutput Gonesls 5| e T i
Wain Conole | problems 0)
©iReport home (report home system property): * |/ Page Namber
@usernome (user home system property): CAUsersWAdminireport () Total Pages
OiReportdefat compile directan: GUsersiAgminiDocumenis\dokumentasiio (2 ot
rers: [@)@) OiReportuser homs dirsctory (Report compiles here fthere are no setings or fiReportisnt compiling o the report dirzctony): B curent oate
ot srocims || @IRepOMfle CAUsersiAdminreportrecentFles i successtul updated - | ooz -
T plagn 30 < Library [Styles Ubrary|

Fies

Kita dapat pula menambahkan TextField pada ‘Title’-band dan ‘columnHeader’-band sesuai kebutuhan. Ukuran tiap-tiap ‘band’ dapat diubah-ubah sesuai kebutuhan pula, ukuran band ini menjadi batas bagi suatu field, sehingga apabila suatu field melebihi batas ‘band’ maka akan muncul pesan error/problem pada panel ‘Output console’.

Jika tidak diperlukan, ‘band’ dapat dihilangkan dengan mengubah ukuran tinggi ‘band’ menjadi 0 (Klik kanan pada dokumen, pilih ‘Band properties’, pilih ‘band’ yang akan dihilangkan, isikan 0 pada text-field ‘Band Height’, klik Apply).
[image: image10.png]File Edit View Format Data Build Options Plugins Window Help

DASER AN, Do T F EmohkiOD0 66w - ab b
Rod i -Anbius=s===|EEE0 v oIl
Tdzsd4s TdeEdME mam I PEDLEES [F G BlH+IHESE
3 Document
B8 Pwametes
B Membuat Report dengan iReport & JasperReport
s
E‘:”:;:“"" Tabel Employee
%:jj\zmund Nama Tanggal Masuk
2 pageteader $F{empnm} $F{address} SF{datejoin) =
5 coumntieader
B detai

[colmnoster
[pegeFoater
3 lestPageFooter
[summary

B rooats

Paste here,
Band Propertie

&

% Page

width
Height

% Page
Left
Right
Top

% Repor
width

Span
7 More.

(Guft Gansole £

Main Console | problems (0)

@ireport home (ireport home system property)
@usernome (user home system property): CAUsersWAdminireport

7 Report propert]
ReportName pmployee

Bottom

Columns 1

Orientation _|Portrait =

o5
b
margin

rt column:

s
9

Scriptiet [Don' use scriptiet_+

Scriptlt Class

Langusge [pava =

Thie onanen .. | []

&) Page Nuber
(&) Totapages

Ot ot complo ey, GAsersAsmmDorumemamarizsen Doy
o0 O Reportusar hom directay (Report complls hrs fther ar nosetingsor fReportsnt camplingf h repot racto B one
soament srare || OReportlc CAUsersmin ropotecentFlos xml succossuly updsed | B
5 plugin 3.0 < ’ Library [Styles Ubrary|

Fies

Page Load Emar - 1 Vehoo! Messenger || @ dee actava (mydee.. | & Budiman Fadh Pray. { Notepade+ - new3

B dokumentasi B Mo 1-fa enpage || € lava EE - tmsHRDap. Tomeat

% 1.1pang - Sahabat K. || G Report dari Databss.. || [Report 200 [empl.

[image: image11.png]. employee bands..
background -
e

pagetieader

columnHeader

detai

columnFooter

pageFoster

summary.

noata)

4. Kita dapat melakukan pengujian dengan memilih menu ‘Build’ > ‘Execute (with active connection)’. Hasilnya sebagai berikut.
[image: image12.png]H ﬁ QQ 100% | Find

Membuat Report dengan iReport & JasperReport

Tabel Employee
Nama Alamat Tanggal Masuk

Fahmi Ja'far Bali View DIV - 15 Pondok Cabe 08 September 2008
08 September 2008

08 September 2008

Thaha Tabrani Karet Kuningan
Tama Eka Prasetya Jakarta

Proses ‘build’ ini juga akan menghasilkan file ‘jasper’ yang dapat digunakan/diintegrasikan dengan program Java (JSP).

5. Mengintegrasikan JasperReport dengan JSP

Untuk mengintegrasikan/memanggil file jasper dimana terdapat koneksi ke database di dalamnya, kode yang dibutuhkan kurang lebih :

	<%@ page import="java.io.*, java.util.*, java.sql.*,

net.sf.jasperreports.engine.*,
net.sf.jasperreports.engine.export.*" %>
<%@ page pageEncoding="UTF-8" %>
<%@ taglib uri="http://java.sun.com/jstl/core" prefix="c" %>
<%@ taglib uri="http://java.sun.com/jstl/core_rt" prefix="c-rt" %>
<%@ taglib uri="http://java.sun.com/jstl/fmt" prefix="fmt" %>
<%@ taglib uri="http://java.sun.com/jstl/fmt_rt" prefix="fmt-rt" %>

<%

Class.forName("com.mysql.jdbc.Driver");

Connection connection = DriverManager.getConnection(

"jdbc:mysql://localhost/hrdapp?user=root&password=passwd");

Map parameters = null;

JRExporter jrExporter = null;

JasperPrint jasperPrint = JasperFillManager.fillReport(

application.getRealPath("/hrdapp/report/jasper/employee.jasper"),
parameters, connection);

OutputStream outputStream = response.getOutputStream();

response.setContentType("application/pdf");

jrExporter = new JRPdfExporter();

jrExporter.setParameter(JRExporterParameter.JASPER_PRINT,

jasperPrint);

jrExporter.setParameter(JRExporterParameter.OUTPUT_STREAM,

outputStream);

jrExporter.exportReport();

outputStream.close();
%>

Referensi :
· Software Asia Alliance Java Technology Training, 2008.
Ikon Datasource

Detail-Band

columnHeader-Band

Title-Band

2

