

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

E-mail:
Contraseña:

Deseo registrarme
He olvidado mis datos de acceso

Estás en: [Inicio](#) [Tutoriales](#) Informes dinámicos con DynamicJasper

	DESARROLLADO POR: Saúl García Díaz	Consultor tecnológico de desarrollo de proyectos informáticos. Charla sobre LiquiBase Charla sobre Alfresco Community Edition Puedes encontrarme en Autentia : Ofrecemos servicios de soporte a desarrollo, factoría y formación Somos expertos en Java/JEE
--	--	---

[Catálogo de servicios Autentia](#)

Fecha de publicación del tutorial: 2009-02-26

Share |

[Regístrate para votar](#)

Informes dinámicos con DynamicJasper

0. Índice de contenidos

- 1. Introducción
- 2. Entorno
- 3. Características
- 4. Requerimientos y configuración
- 5. Un par de ejemplos
- 6. Conclusiones

1. Introducción

DynamicJasper es una buena librería de la que nos podemos servir para hacer nuestra vida un poco más fácil, principalmente cuando estamos trabajando en la generación de informes con JasperReports.

Es open-source y nos va a permitir crear informes de manera dinámica, definiendo en tiempo de ejecución gran parte de los elementos que pone a nuestra disposición JasperReports para crear informes (Definición de columnas, grupos, variables, tipos de letras, gráficos, subinformes etc) .

Por experiencia, en la mayor parte de los proyectos en los que he tenido que trabajar con JasperReports, siempre he tendido a definir una plantilla para cada uno de los informes. Principalmente porque el diseño y la información de estos informes siempre era la misma (informes estáticos). Sin embargo, en ocasiones y debido a la complejidad de informe no era suficiente con una simple plantilla y era necesario mostrar un diseño y una información distinta en un único informe lo que hasta ahora, que no conocía esta librería, me había dado más de un quebradero de cabeza.

Ahora DynamicJasper nos da una solución fácil para generar informes dinámicos, integrándose a la perfección con Maven y manteniendo la compatibilidad con los informes de Jasper ya que sólo se trata de una herramienta de ayuda a la creación de informes a nivel de programación.

Antes de continuar os dejo el código fuente con el ejemplo que veremos en el tutorial y la referencia a la página <http://dynamicjasper.com/> a la página oficial de la librería donde podemos encontrar más información.

2. Entorno

El tutorial está escrito usando el siguiente entorno:

- Hardware : Portátil Mac Book Pro 15" (2,6 Ghz Intel Core i7, 4 GB DDR3)
- Sistema Operativo: Mac OS X Snow Leopard 10.6.6
- Eclipse Galileo
- Apache Maven 2.2.1
- JasperReports 3.5.2
- DynamicJasper 3.0.13

3. Características

Hay que decir que la mayoría de las características de la librería son proporcionadas por JasperReports pero haciendo uso del API de DynamicJasper obtendremos buenos resultados con un mínimo esfuerzo. A continuación paso a destacar algunas de las principales características de DynamicJasper:

• Informes con columnas dinámicas

Las propiedades de las columnas se pueden definir en tiempo de ejecución lo que nos proporciona el control total sobre el diseño del informe.

• Creación y repetición de grupos

Esto es muy interesante ya que nos permite definir grupos en función a unos criterios (como con Jasper) pero además nos permite modificar propiedades de cada uno de los grupos tales como el encabezado o pie de página por ejemplo.

• Informe de diseño automático

Con sólo definir un conjunto mínimo de opciones DynamicJasper se encarga de generar el informe de manera automática. Esta característica se convertirá en una de las más útiles a la hora de trabajar con DynamicJasper.

• Dynamic Crosstab

Con DynamicJasper el manejo de las populares tablas de referencias cruzadas (crosstabs) se hace de una manera mucho más sencilla y conveniente.

• SubInformes dinámicos

De la misma manera que con los informes con DynamicJasper podemos crear en tiempo de ejecución los subinformes. Esto supone que no tendremos que tener las plantillas que se definen normalmente para los subinformes en Jasper. Además tendremos la capacidad de que el diseño y la información de cada uno de los subinformes que pertenecen al informe principal pueda ser distinta.

• Estilos

Cada columna puede tener sus propios estilos para el título y datos de detalle definiendo aspectos tales como color de borde, tamaño de la fuente, tipo y color, color de fondo ect....

• Cálculo de variables

Con DynamicJasper es posible crear y modificar variables de informe con el resultado de una operación en un determinado campo (columna) y que podremos utilizar por ejemplo como condiciones a la hora de trabajar con grupos.

• Uso de plantillas

Nos va a permitir hacer uso de plantillas jrxml básicas para definir los aspectos comunes y no percederos en nuestros informes tales como el logotipo de la empresa, el fondo corporativo etc ...

4. Requerimientos y configuración

Últimas Noticias

- [Hablado de coaching ágil, milagro nocturno y pruebas de vida](#)
- [XIII Charla Autentia - AOS y TDD - Vídeos y Material](#)
- [Las metodologías ágiles como el catalizador del cambio](#)
- [XIV Charla Autentia - ZK](#)
- [Informática profesional: Las reglas no escritas para triunfar en la empresa. 2ª EDICIÓN ACTUALIZADA.](#)

Histórico de NOTICIAS

Últimos Tutoriales

- [Banners animados: Cómo realizar animaciones en CSS3](#)
- [Pruebas de integración del envío de Email con el soporte de Spring.](#)
- [CRUD con Spring MVC Portlet \(II\)](#)
- [ZK - Añadir versiones de ZK al ZK Studio en Eclipse y cambiarle la versión de ZK a un proyecto.](#)
- [ZK - Instalar Studio en Eclipse](#)

Últimos Tutoriales del Autor

- [Liquibase-Incorporación del histórico de cambios en una BBDD existente](#)
- [Liquibase-Gestión De Cambios En Base De Datos](#)
- [Accediendo al repositorio de Alfresco via CIFS/SMB, FTP y WebDAV](#)
- [Instalación Alfresco en Mac OS X](#)
- [Jetspeed-2 de Apache Software Foundation](#)

Síguenos a través de:

Últimas ofertas de empleo

- 2010-10-11 [Comercial - Ventas - SEVILLA.](#)
- 2010-08-30 [Otras - Electricidad - BARCELONA.](#)

Según la documentación oficial para poder trabajar con esta librería es necesario tener una serie de dependencias. A continuación se indican las librerías mínimas para el correcto funcionamiento de DynamicJasper:

- **Librerías requeridas**

- JasperReports - Desde la versión 3.0.5 de DynamicJasper es necesario la versión 3.5.X de JasperReports.
- Jakarta Commons BeanUtils Component (versión 1.7 o posterior)
- Jakarta Commons Collections Component (versión 3.1 o posterior)
- Jakarta Commons Logging Component (version 1.0 o posterior)
- Eclipse jdt-core compiler

A pesar de ello para el ejemplo que os mostraré a continuación solo ha sido necesario las referencias a JasperReports y DynamicJasper. Por tanto en cuanto a la configuración se refiere no podía ser más sencillo ya que como he comentado anteriormente DynamicJasper se integra con Apache Maven y sólo tendremos que incluir en nuestro fichero de dependencias (pom.xml) las siguientes líneas:

```
view plain print ?
01. <dependency>
02. <groupId>ar.com.fdv</groupId>
03. <artifactId>DynamicJasper</artifactId>
04. <version>3.0.13</version>
05. </dependency>
06.
07. <dependency>
08. <groupId>jasperreports</groupId>
09. <artifactId>jasperreports</artifactId>
10. <version>3.5.2</version>
11. </dependency>
```

5. Un par de ejemplos

ReportBase.java : Esta clase es la que contiene la lógica necesaria para generar el informe propiamente dicho y hace uso de JaperReports y DynamicReports. El resto de clases extiende de ésta e implementan la construcción del informe a nivel de diseño y obtienen la fuente de datos.

Por el resto creo que no hay mucho que explicar ya que el código es bastante sencillo así que solo echadle un ojo.

2010-08-24

 Otras Sin catalogar - LUGO.

2010-06-25

 T. Información - Analista / Programador - BARCELONA.

```

view plain print ?
01. public abstract class ReportBase {
02.
03. protected static final Log log = LoggerFactory.getLog(ReportBase.class);
04. protected JasperPrint jp;
05. protected JasperReport jr;
06. protected Map params = new HashMap();
07. protected DynamicReport dr;
08.
09.
10. public abstract DynamicReport buildReport() throws Exception;
11.
12. public abstract JRDataSource getDataSource();
13.
14. public void generateReport() throws Exception {
15.
16. dr = buildReport();
17.
18. /**
19. * Ontenemos la fuente de datos en base a una colleccion de objetos
20. */
21. JRDataSource ds = getDataSource();
22.
23. /**
24. * Creamos el objeto JasperReport que pasamos como parametro a
25. * DynamicReport, junto con una nueva instancia de ClassicLayoutManager
26. * y el JRDataSource
27. */
28. jr = DynamicJasperHelper.generateJasperReport(dr, getLayoutManager(), params);
29.
30. /**
31. * Creamos el objeto que imprimiremos pasando como parametro
32. * el JasperReport object, y el JRDataSource
33. */
34. log.debug("Filling the report");
35. if (ds != null){
36. jp = JasperFillManager.fillReport(jr, params, ds);
37. }else{
38. jp = JasperFillManager.fillReport(jr, params);
39. log.debug("Filling done!");
40. log.debug("Exporting the report (pdf, xls, etc)");
41. }
42.
43. exportReport();
44.
45. log.debug("test finished");
46.
47. }
48.
49.
50.
51. protected LayoutManager getLayoutManager() {
52. return new ClassicLayoutManager();
53. }
54.
55.
56.
57. protected void exportReport() throws Exception {
58.
59. final String path=System.getProperty("user.dir")+ "/target/reports/" + this.getClass().getCanonical
60.
61. log.debug("Exporing report to: " + path);
62. JRPdfExporter exporter = new JRPdfExporter();
63. File outputFile = new File(path);
64. File parentFile = outputFile.getParentFile();
65. if (parentFile != null)
66. parentFile.mkdirs();
67.
68. FileOutputStream fos = new FileOutputStream(outputFile);
69.
70. exporter.setParameter(JRExporterParameter.JASPER_PRINT, jp);
71. exporter.setParameter(JRExporterParameter.OUTPUT_STREAM, fos);
72.
73. exporter.exportReport();
74. log.debug("Report exported: " + path);
75.
76. }
77.
78.
79. protected void exportToJRXML() throws Exception {
80. if (this.jr != null){
81. DynamicJasperHelper.generateJRXML(this.jr, "UTF-
82. 8",System.getProperty("user.dir")+ "/target/reports/" + this.getClass().getCanonicalName() + ".jrxml");
83. } else {
84. DynamicJasperHelper.generateJRXML(this.dr, this.getLayoutManager(), this.params, "UTF-
85. 8",System.getProperty("user.dir")+ "/target
86. /reports/" + this.getClass().getCanonicalName() + ".jrxml");
87. }
88.
89. }
90. }

```

Ejemplo sencillo que muestra la configuración básica de un informe y sus columnas:

```

view plain print ?
01. public class SimpleReportOne extends ReportBase{
02.
03.
04. public static void main(String[] args) throws Exception {
05. SimpleReportOne simpleReportOne = new SimpleReportOne();
06. simpleReportOne.generateReport();
07. simpleReportOne.exportToJRXML();
08. JasperViewer.viewReport(simpleReportOne.jp); //finally display the report report
09. JasperDesignViewer.viewReportDesign(simpleReportOne.jr);
10. }
11.
12. public DynamicReport buildReport() throws Exception {
13.
14. FastReportBuilder drb = new FastReportBuilder();
15.
16. drb.addColumn("Name", "name", String.class.getName(),30)
17. .addColumn("Address", "address", String.class.getName(),30)
18. .addColumn("Zip Code", "zipcode", Integer.class.getName(),10)
19. .addColumn("Country", "country", String.class.getName(),50)
20. .setTitle("Primer informe con Dynamic Jasper")
21. .setSubtitle("Ha sido generado " + new Date())
22. .setPrintBackgroundOnOddRows(true)
23. .setUseFullPageWidth(true);
24.
25. return drb.build();
26. }
27.
28. public JRDataSource getDataSource() {
29. Collection<SimpleReportOneBean> dataOneReport = getDataOneReportMock();
30. dataOneReport = SortUtils.sortCollection(dataOneReport,dr.getColumns());
31.
32.
33. //Create a JRDataSource, the Collection used
34. JRDataSource ds = new JRBeanCollectionDataSource(dataOneReport);
35. return ds;
36. }
37.
38. private Collection<SimpleReportOneBean> getDataOneReportMock() {
39.
40. SimpleReportOneBean elementToInclude;
41. Collection<SimpleReportOneBean > dataResult=new ArrayList<SimpleReportOneBean>();
42.
43. for (int i = 0; i < 10; i++) {
44. elementToInclude=new SimpleReportOneBean();
45. elementToInclude.setName("name " + i);
46. elementToInclude.setAddress("address "+i);
47. elementToInclude.setZipcode(i);
48. elementToInclude.setCountry("country" + i);
49. dataResult.add(elementToInclude);
50. }
51.
52.
53. return dataResult;
54. }
55.
56.
57. }

```

Como vemos la aplicación se encarga de generar un informe en función del diseño inicial que definimos en el la implementación del método buildReport(). En dicho método definimos cada una de las columnas indicando como parámetros:

- literal que se visualizará en la cabecera
- nombre de la propiedad del objeto que representan cada una de las líneas del informe
- tipo de objeto de la propiedad
- ancho de cada una de las columnas

Además estamos indicando un título, que se pinten las filas con colores de manera alternativa y que se ocupe todo el ancho posible de la página. Para poder ver el resultado pulsamos sobre las clase y ejecutar como --> Java Application . A continuación se mostrará el informe en una ventana como esta:

Primer informe con Dynamic Jasper

Ha sido generado Tue Feb 15 02:25:28 CET 2011

Name	Address	Zip Code	Country
name 0	address 0	0	country0
name 1	address 1	1	country1
name 2	address 2	2	country2
name 3	address 3	3	country3
name 4	address 4	4	country4
name 5	address 5	5	country5
name 6	address 6	6	country6
name 7	address 7	7	country7
name 8	address 8	8	country8
name 9	address 9	9	country9

Pagina 1 de 1

En el siguiente ejemplo vamos a ver cómo generar un informe en base a una plantilla predefinida y creada desde iReports. Esta plantilla sólo tiene campo para la imagen y otro para el título aunque podríamos definir todos los elementos comunes e inalterables del informe:

```

view plain print ?
01. public class SimpleReportTemplate extends ReportBase {
02.
03. public static void main(String[] args) throws Exception {
04. SimpleReportTemplate reportTemplate=new SimpleReportTemplate();
05. reportTemplate.generateReport();
06. reportTemplate.exportToJrXML();
07. JasperViewer.viewReport(reportTemplate.jp); //finally display the report report
08. JasperDesignViewer.viewReportDesign(reportTemplate.jr);
09.
10. }
11.
12. @Override
13. public DynamicReport buildReport() throws Exception {
14. // Definimos las columnas del informe
15. final String[] columns = {"name","address","zipcode","country"};
16. // Definimos el titulo y el logo como parametros del informe
17. params =populateParametersMap("Informe en base a una plantilla");
18. // Construimos el informe dinámico en funcione de las columnas y la lista de objetos que se i
19. final DynamicReport dynamicReport = new ReflectiveReportBuilder(getDataOneReportMock(), columns).
20. setTemplateFile(System.getProperty("user.dir")+ "/src/main/resources/dynamicJasperReportTemplate.jrxml");
21.
22. // Definimos un estilo para el detalle de las properties
23. Style styleColumns = new Style();
24. styleColumns.setHorizontalAlign(HorizontalAlign.CENTER);
25. styleColumns.setTextColor(Color.BLUE);
26. styleColumns.setBorder(Border.PEN_1_POINT);
27.
28. // Definimos algunas propiedades para las distintas columnas del informe
29. for (int i = 0; i < columns.length; i++) {
30. String name = columns[i];
31. final PropertyColumn propertyColumn = (PropertyColumn)dynamicReport.getColumns().get(i);
32. propertyColumn.setTitle(name);
33. propertyColumn.setBlankWhenNull(true);
34. propertyColumn.setWidth(25);
35. propertyColumn.setStyle(styleColumns);
36. }
37.
38.
39. return dynamicReport;
40. }
41.
42.
43. private Map<String, String> populateParametersMap(String title) {
44.
45. final Map<String, String> parameters = new HashMap<String, String>();
46. final String pathLogo=System.getProperty("user.dir")+ "/src/main/resources/autentiallogo.png";
47.
48. parameters.put("REPORT_LOGO", new File(pathLogo).getPath());
49. parameters.put("REPORT_TITLE", title);
50. return parameters;
51. }
52.
53.
54. }

```

Como podemos observar la única diferencia con el ejemplo anterior es la implementación del buildReport(), donde definimos un diseño distinto en algunos detalles como por ejemplo:

- Línea 19 : Construimos el informe en base a las columnas que sólo están definidas y la fuente de datos. Lo importante aquí es el setTemplateFile donde indicamos la plantilla básica que hemos diseñado en anterioridad.
- Línea 23-26: Se define un estilo que se aplicará al detalle de cada una de las columnas. (Alineación, color del texto y border de cada campo).
- Línea 29-36: Es donde se definen unas propiedades mínimas para cada propiedad incluyendo los estilos.

Si ejecutamos el programa veremos el siguiente informe:

The screenshot shows a window titled 'JasperViewer' displaying a report. The report has a header with the 'autentia' logo and the title 'Informe en base a una plantilla'. Below the header is a table with four columns: 'name', 'address', 'zipcode', and 'country'. The table contains 10 rows of data, indexed from 0 to 9. The footer of the report indicates 'Pagina 1 de 1'.

name	address	zipcode	country
name 0	address 0	0	country0
name 1	address 1	1	country1
name 2	address 2	2	country2
name 3	address 3	3	country3
name 4	address 4	4	country4
name 5	address 5	5	country5
name 6	address 6	6	country6
name 7	address 7	7	country7
name 8	address 8	8	country8
name 9	address 9	9	country9

6. Conclusiones

Con este simple ejemplo hemos podido comprobar lo sencillo y rápido que puede resultar generar un informe con DynamicJasper. Y lo mejor de todo es que esto es sólo un adelanto ya que la librería nos ofrece un gran número de posibilidades que intentaré ir desgranando en próximos tutoriales.

Como ya he comentado en alguna ocasión, desde Autentia os animamos a que probéis todas aquellas herramientas que puedan hacer vuestra vida como desarrolladores un poco más fácil. Intentad no caer en la tentación de programar todo ya que en muchísimas ocasiones hay muy buenas librerías que hacen justo lo que necesitamos y además con una buena calidad como DynamicJasper.

Espero que os sirva de utilidad.

Un saludo.

Saúl García Díaz

Animáte y coméntanos lo que pienses sobre este **TUTORIAL**:

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

[Enviar comentario](#)

(Sólo para usuarios registrados)

» **Regístrate** y accede a esta y otras ventajas «

COMENTARIOS

Esta obra está licenciada bajo licencia Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5

Copyright 2003-2011 © All Rights Reserved | Texto legal y condiciones de uso | Banners | Powered by Autentia | Contacto

[W3C XHTML 1.0](#)

[W3C CSS](#)

[XML RSS](#)

[XML ATOM](#)