

Budowa aplikacji wielowarstwowych. Zastosowanie szablonów, tabel oraz plików typu properties

Laboratorium 3
Technologie internetowe
Zofia Kruczkiewicz

Wykaz pytań dotyczących materiału wykorzystanego w lab3, które należy opracować (wykłady : 4,5, instrukcja do lab1).

1. Jak jest przechowywany obiekt typu **Produkt1** w obiekcie typu **Fasada_warstwy_biznesowej**?
2. Do czego służy metoda `items()` w klasie typu `Fasada_warstwy_biznesowej`? Należy określić, jakie dane są przetwarzane w tej metodzie oraz gdzie są wykorzystane dane utworzone przez metodę `items()`?
3. Jaki atrybut w klasie `Managed_produkty` zawiera dane prezentowane za pomocą komponentu `<h:DataTable>` na stronie `lista_produkty.xhtml`?
4. Jak tworzona jest zawartość komponentu `<h:dataTable>` na stronie `lista_produkty.xhtml`? Należy podać, do czego służą atrybuty `items` oraz `item` znacznika `<h:dataTable>`:

```
<h:dataTable value="#{managed_produkty.items}" var="item".....
```

oraz jakie znaczniki są wykorzystane do tworzenia kolumny w tabeli, jaki znacznik jest wykorzystany do tworzenia nagłówka tabeli oraz jaki znacznik służy do prezentacji danych w kolumnie tabeli. Należy to wykonać na podstawie znaczników podanych poniżej:

```
<h:column>
 <f:facet name="header">
 <h:outputText value="#{bundle.lista_produkty_nazwa}"/>
 </f:facet>
 <h:outputText value="#{item.get(0)}/>
</h:column>
```

5. Kiedy na stronie `lista_produkty.xhtml` wyświetlany jest napis zdefiniowany w atrybucie `value` analizując fragment kodu strony JSF:

```
<h:outputText escape="false" value="#{bundle.lista_produkty_pusta}"
 rendered="#{managed_produkty.items.rowCount == 0}"/>
```

6. Kiedy na stronie `lista_produkty.xhtml` wyświetlana zawartość tabeli analizując fragment strony `lista_produkty.xhtml`:

```
<h:panelGroup rendered="#{managed_produkty.items.rowCount > 0}">
 <h:dataTable value="#{managed_produkty.items}" var="item".....
```


7. Jaka rolę pełni plik `Bundle.properties` w budowie stron `xhtml`? Jak należy korzystać z tego pliku?

Przykład 3

Zastosowanie szablonu i znacznika **h:dataTable** do prezentowania zbioru produktów.

Należy w proponowanych zmianach w projekcie z przykładu 3 uwzględnić nowy/nowe atrybut/atrybuty obiektu typu Produkt1, wprowadzone podczas realizacji zadania w lab2.

1. Tworzenie kopii projektu typu **Web Application** o nazwie **Sklep_3** z lab2 - Przykład1 (prawy klawisz myszy na nazwie projektu i wybór **Copy** – na formularzu kopiowania należy podać nową nazwę projektu **Sklep_3**. Projekt źródłowy **Sklep_2** należy zamknąć, spakować do formatu zip lub rar i usunąć wersję niespakowaną.

2. Należy zmienić nazwy plików **dodaj_produk1** i **rezultat1** na **dodaj_produk2** i **rezultat2** w folderze **warstwa_internetowa_jsf** następująco: kliknąć prawym klawiszem myszy na nazwę strony np. **dodaj_produk1.xml** i wybrać kolejno z list: **Refactor/Rename**. W formularzu **Rename**, w polu **New Name** należy wprowadzić nową nazwę: **dodaj_produk2**. Podobnie należy zmienić nazwę strony **rezultat2.xml**.

2. Należy zmodyfikować kod klasy **Fasada_warstwy_biznesowej**

```
package warstwa_biznesowa;

import java.util.ArrayList;
import javax.ejb.Stateless;
import warstwa_biznesowa.entity.Produkt1;

@Stateless
public class Fasada_warstwy_biznesowej {

/* pozostały kod bez zmian */

public ArrayList<ArrayList<String>> items() {
 ArrayList<ArrayList<String>> dane = new ArrayList();
 ArrayList<String> wiersz = new ArrayList();
 if (produkt!=null)
 {
 wiersz.add(produkt.getNazwa());
 wiersz.add("" + produkt.getCena());
 wiersz.add("" + produkt.getPromocja());
 wiersz.add("" + produkt.cena_brutto());
 dane.add(wiersz);
 }
 return dane;
}
}
```

← Dane przechowywanego obiektu typu **Produkt1** przeznaczone do prezentacji w komponencie dataTable – Jest to kolekcja elementów, które są kolekcją elementów typu String reprezentująca atrybuty i wyliczoną cenę brutto obiektu typu Produkt1

3. Należy zmodyfikować definicję klasy **Managed_produkt**

```
package warstwa_internetowa;
```

```
import warstwa_biznesowa.Fasada_warstwy_biznesowej;
```

```
import javax.ejb.EJB;
```

```
import javax.faces.bean.ManagedBean;
```

```
import javax.faces.bean.RequestScoped;
```

```
import javax.faces.model.DataModel;
```

```
import javax.faces.model.ListDataModel;
```

```
@ManagedBean
```

```
@RequestScoped
```

```
public class Managed_produkt {
```

```
 @EJB
```

```
 private Fasada_warstwy_biznesowej fasada;
```

```
 private String nazwa;
```

```
 private String cena;
```

```
 private String promocja;
```

```
 private String cena_brutto;
```

```
 private DataModel items;
```

DataModel – model danych komponentu
dataTable

```
 public Managed_produkt() { }
```

```
 public Fasada_warstwy_biznesowej getFasada() { return fasada; }
```

```
 public void setFasada(Fasada_warstwy_biznesowej fasada) { this.fasada = fasada; }
```

```
public String getNazwa() {  
 return nazwa;  
}  
public void setNazwa(String nazwa) {  
 this.nazwa = nazwa;  
}  
public String getCena() {  
 return cena;  
}  
public void setCena(String cena) {  
 this.cena = cena;  
}  
public String getPromocja() {  
 return promocja;  
}  
public void setPromocja(String promocja) {  
 this.promocja = promocja;  
}  
public String getCena_brutto() {  
 return cena_brutto;  
}  
public void setCena_brutto(String cena_brutto) {  
 this.cena_brutto = cena_brutto;  
}
```

```
public DataModel utworz_DataModel() {  
 return new ListDataModel(fasada.items());  
}
```

```
public DataModel getItems() {  
 if (items == null) {  
 items = utworz_DataModel();  
 }  
 return items;  
}
```

```
public void setItems(DataModel items) {  
 this.items = items;  
}
```

Utworzenie modelu komponentu **dataTable** na podstawie kolekcji zawierających elementy reprezentujące wiersz tabeli (kolekcja obiektów typu String reprezentująca atrybuty obiektu typu **Produkt** oraz cenę brutto)

Dodane metod do klasy **Managed_produk**t obsługujących dodawanie produktu (**dodaj_produk**t) po pobraniu danych z formularza za pomocą atrybutów: nazwa, cena, promocja i wywołaniu metody **utworz_produk**t ziarna EJB z obiektu fasada klasy typu Fasada_warstwy_biznesowej oraz wyświetlanie danych za pomocą metody **dane_produk**tu pobranych z warstwy biznesowej od obiektu typu EJB fasada za pomocą metody **dane_produk**tu

```
public String dodaj_produkt() {  
 String[] dane = {nazwa, cena, promocja};  
 fasada.utworz_produkt(dane);  
 dane_produkt();  
 return "rezultat2";  
}
```

```
public void dane_produktu() {  
 String[] dane = fasada.dane_produktu();  
 nazwa = dane[0];  
 cena = dane[1];  
 promocja = dane[2];  
 cena_brutto = dane[3];  
}  
}
```

4. Należy zmodyfikować definicję szablonu **template.xhtml** – dodanie w części przeznaczonej na menu (id=left) linku do strony **lista_produkow.xhtml** oraz znacznik **<h:panelGroup>** do obsługi wyświetlania błędów podczas wstawiania danych

```
<?xml version='1.0' encoding='UTF-8' ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets"
 xmlns:h="http://xmlns.jcp.org/jsf/html">

<h:head>
  <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
  <h:outputStylesheet name="css/default.css" />
  <h:outputStylesheet name="css/cssLayout.css"/>
  <title><ui:insert name="title">Facelets Template</ui:insert></title>
</h:head>

<h:body>
  <div id="top">
 <ui:insert name="top">Top</ui:insert>
  </div>
```

```
<div>
  <div id="left">
 <h:link outcome="/faces/warstwa_internetowa_jsf/dodaj_produkt2"
 value="Dodaj produkt"/><br/>
 <h:link outcome="/faces/warstwa_internetowa_jsf/lista_produktow"
 value="Lista produktow"/>
  </div>
  <div id="content" class="left_content">
 <ui:insert name="content">Content</ui:insert>
  </div>
</div>
<h:panelGroup id="messagePanel" layout="block">
  <h:messages errorStyle="color: red" infoStyle="color: green" />
</h:panelGroup>
<div id="bottom">
  <ui:insert name="bottom">Bottom</ui:insert>
</div>
</h:body>
</html>
```

5. Należy w pliku kaskadowego arkusza stylu **cssLayout.css** w katalogu projektu: **Web Pages/resources/css (okno Projects)** wprowadzić zmianę stylu wyświetlania części strony:

```
<div id="content" class="left_content">  
  <ui:insert name="content">Content</ui:insert>  
</div>
```

w stylu o nazwie **.left_content**, aby ustalić obszar przeznaczony na część roboczą strony

```
.left_content {  
  background-color: #dddddd;  
  padding: 5px;  
  margin-left: 170px;  
}
```

```
.left_content {  
  background-color: #dddddd;  
  padding: 5px;  
  margin-left: 170px;  
  min-height: 50px;  
}
```

6. Należy dodać do projektu stronę `lista_produkow.xhtml` opartą na szablonie `template.xhtml` i umieścić w katalogu **Web Pages/warstwa_internetowa_jsf** (okno **Projects**) – poniżej zawartość strony `lista_produkow.xhtml` do wyświetlania listy produktów dodana do projektu-**New/Other/JavaServer Faces/ Facelets Template Client...**

```
<?xml version='1.0' encoding='UTF-8' ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:f="http://xmlns.jcp.org/jsf/core">

<body>
  <ui:composition template=" ../template.xhtml">
 <ui:define name="title">
 <h:outputText value="#{bundle.Lista_produkow_tytul}"></h:outputText>
 </ui:define>

 <ui:define name="content">
 <h:form>
 <h:outputText escape="false" value="#{bundle. Lista_produkow_pusta}"
 rendered="#{managed_produk.items.rowCount == 0}"/>
 <h:panelGroup rendered="#{managed_produk.items.rowCount > 0}">
```

```
<h:dataTable value="#{managed_produkt.items}" var="item" border="0"
```

Komponent typu **dataTable** zbindowany z obiektem **items** typu **DataModel**

```
cellpadding="2" cellspacing="0"  
rowClasses="jsfcrud_odd_row,jsfcrud_even_row"  
rules="all" style="border:solid 1px">
```

Item – element kolekcji **items** (zawierający dane atrybutów obiektu typu **Produkt** oraz **cenę brutto**)

```
</h:dataTable>  
<h:column>
```

```
<f:facet name="header">
```

Nagłówek kolumny tabeli dataTable

```
<h:outputText value="#{bundle.Lista_produktow_nazwa}"/>
```

```
</f:facet>
```

```
<h:outputText value="#{item.get(0)}"/>
```

Kolejny element kolekcji **item** (zawierający dane atrybutu **nazwa** obiektu typu **Produkt**), która jest elementem kolekcji **items** typu **DataModel**

```
</h:column>
```

```
<h:column>
```

```
<f:facet name="header">
```

```
<h:outputText value="#{bundle.Lista_produktow_cena}"/>
```

```
</f:facet>
```

```
<h:outputText value="#{item.get(1)}"/>
```

Kolejny element kolekcji **item** (zawierający dane atrybutu **cena** obiektu typu **Produkt**), która jest elementem kolekcji **items** typu **DataModel**

```
</h:column>
```

```
<h:column>
  <f:facet name="header">
 <h:outputText value="#{bundle.Lista_produkow_promocja}"/>
  </f:facet>
  <h:outputText value="#{item.get(2)}"/>
</h:column>
```

Kolejny element kolekcji **item** (zawierający dane atrybutu **promocja** obiektu typu **Produkt**), która jest elementem kolekcji **items** typu **DataModel**

```
<h:column>
  <f:facet name="header">
 <h:outputText value="#{bundle.Lista_produkow_cenabrutto}"/>
  </f:facet>
  <h:outputText value="#{item.get(3)}"/>
</h:column>
</h:dataTable>
</h:panelGroup>
<h:commandButton id="powrot" value="#{bundle.Lista_produkow_powrot}"
  action="/faces/index1"/>
```


Kolejny element kolekcji **item** (zawierający dane ceny brutto wyznaczonej przez metodę `cena_brutto` obiektu typu **Produkt**), która jest elementem kolekcji **items** typu **DataModel**

```
</h:form>
</ui:define>

</ui:composition>

</body>
</html>
```

7. Dodanie pliku konfiguracji projektu faces-config.xml (New/Other/JavaServer Faces/ JSF Faces Configuration)

Dodanie pliku konfiguracji projektu **faces-config.xml**

New JSF Faces Configuration

Steps

1. Choose File Type
- 2. Name and Location**

Name and Location

File Name:

Project:

Folder:

Created File:

< Back Next > **Finish** Cancel Help

8. Dodanie pliku typu **properties** do projektu: prawy klawisz na **Source Packages, New/Other/Other/Properties File**

Dodanie pliku typu **properties** do projektu

New Properties File

Steps

1. Choose File Type
2. **Name and Location**

Name and Location

File Name: Bundle

Project: Sklep_3

Folder: Browse...

Created File: C:\Studia\Szkola\TINT\Sklep_3\Bundle.properties

< Back Next > Finish Cancel Help

Browse Folders

Folders:

- Sklep_3
 - nbproject
 - src
 - conf
 - java
 - test
 - web

Select Folder Cancel

New Properties File

Steps

1. Choose File Type
2. **Name and Location**

Name and Location

File Name: Bundle

Project: Sklep_3

Folder: src/java Browse...

Created File: ia\Szkola\TINT\Sklep_3\src\java\Bundle.properties

< Back Next > Finish Cancel Help

Zawartość pliku **Bundle.properties** zawierająca treść komunikatów.

The screenshot displays the NetBeans IDE 8.2 interface. The main editor window shows the content of the `Bundle.properties` file, which contains property definitions for a web application. The output window at the bottom shows the successful execution of the application.

Bundle.properties content:

```
1 # To change this license header, choose License Headers in Project Properties
2 # To change this template file, choose Tools | Templates | the file in the editor.
3
4
5 Lista_produkow_tytul=Lista produktow
6 Lista_produkow_pusta=Brak danych
7 Lista_produkow_nazwa=Nazwa produktu
8 Lista_produkow_cena=Cena netto produktu
9 Lista_produkow_promocja=Promocja produktu
10 Lista_produkow_cenabrutto=Cena brutto
11 Lista_produkow_powrot=Powrot
12
13
14
15
```

Output window content:

```
run-aeplroy:
Browsing: http://localhost:22996/Sklep_3_1
run-display-browser:
run:
BUILD SUCCESSFUL (total time: 0 seconds)
```

Zawartość pliku **Bundle.properties** zawierająca treść komunikatów używanych na stronie **lista_produkow.xhtml**. Należy w taki sam sposób zastąpić komunikaty w pozostałych plikach xhtml

Lista_produkow_tytul=Lista produktow

Lista_produkow_pusta=Brak danych

Lista_produkow_nazwa=Nazwa produktu

Lista_produkow_cena=Cena netto produktu

Lista_produkow_promocja=Promocja produktu

Lista_produkow_cenabrutto=Cena brutto

Lista_produkow_powrot=Powrot

9. Należy zadeklarować plik **Bundle.properties** w pliku konfiguracyjnym **faces-config.xml**.

The screenshot displays the NetBeans IDE 8.1 interface. The main editor window shows the XML file `faces-config.xml` with the following content:

```
1 <?xml version='1.0' encoding='UTF-8'?>
2 <faces-config version="2.2"
3 xmlns="http://xmlns.jcp.org/xml/ns/javaee"
4 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
5 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee
6 http://xmlns.jcp.org/xml/ns/javaee/web-facesconfig_2_2.xsd">
7 <application>
8 <resource-bundle>
9 <base-name>Bundle</base-name>
10 <var>bundle</var>
11 </resource-bundle>
12 </application>
13 </faces-config>
```


The `<faces-config>` and `</faces-config>` tags are highlighted in yellow. The `<resource-bundle>` element is expanded to show its sub-elements: `<base-name>Bundle</base-name>` and `<var>bundle</var>`. The `Bundle.properties` file is also visible in the project browser on the left.

The project browser on the left shows the project structure for `Sklep_3`, including `Web Pages`, `WEB-INF` (containing `faces-config.xml` and `web.xml`), `resources`, `css`, and `warstwa_internetowa_jsf`.

The `faces-config.xml - Navigator` window at the bottom left shows a tree view of the XML structure, with `resource-bundle` expanded to show `base-name (Bundle)`.

The status bar at the bottom right indicates the time is 13:16 and the cursor is in the `INS` state.

10. Uruchomienie aplikacji

Widok strony lista_produkow.xhtml po kliknięciu na **Lista produktow**

Widok po kliknięciu na **Dodaj produkt** na stronie **index1.xhtml** i kliknięciu na przycisk **OK** bez wprowadzenia danych produktu

Widok po kliknięciu na **Dodaj produkt** na stronie **index1.xhtml** i wprowadzeniu danych

Widok po kliknięciu na **Ok** na stronie **dodaj_produk2.xhtml** po wprowadzeniu danych produktu

Widok po kliknięciu na **Powrot** na stronie **rezultat2.xhtml**

Widok po kliknięciu na **Lista produktow** na stronie **index1.xhtml**

Widok po kliknięciu na klawisz **Powrot** na stronie **lista_produkow.xhtml**, następnie wybranie pozycji z lewej strony okna: **Dodaj produkt** i po położeniu kursora myszy na polu z etykietą **Podaj nazwe produktu** – wyświetlenie zawartości atrybutu **tytul** znacznika **<h:inputTytul>**

```
<h:inputText  
  id="nazwa"  
  title="Podaj nazwe:"  
  value="#{managed_produk.nazwa}"  
  required="true"  
  requiredMessage="Blad: Podaj nazwe." >  
</h:inputText>
```

11. Należy przenieść wszystkie komunikaty do pliku **Bundle.properties** ze stron **dodaj_produk2.xhtml**, **rezultat2.xhtml**, rozróżniając w nazwie komunikatu przynależność do strony. Część komunikatów strony **lista_produk2.xhtml** można wykorzystać na stronie **rezultat2.xhtml**. Poniżej pokazano fragment pliku typu **properties** oraz przykład zastosowania komunikatów z tego pliku. Następny slajd pokazuje kolejny przykład wykorzystania pliku typu **properties**.

Fragment zawartości pliku
Bundle.properties po proponowanych
zmianach

```
lista_produk2.tytul=Lista produktow  
lista_produk2.pusta=Brak danych  
lista_produk2.nazwa=Nazwa produktu  
lista_produk2.cena=Cena netto produktu  
lista_produk2.promocja=Promocja produktu  
lista_produk2.cena_brutto=Cena brutto  
lista_produk2.powrot=Powrot
```

Fragment zawartości pliku
lista_produk2.xhtml po
proponowanych zmianach – zmiana
odwołania do komunikatu w postaci
indeksowania nazwą komunikatu
zawartości pliku **Bundle.properties**.
Podobne odwołania należy wykonać we
wszystkich plikach xhtml, zawierających
komunikaty (atrybuty: **value**,
requiredMessage)

```
<body>  
  <ui:composition template="../../template.xhtml">  
 <ui:define name="title">  
 <h:outputText value="#{bundle['lista_produk2.tytul']}" />  
 </ui:define>  
 <ui:define name="content">  
 <h:form styleClass="jsfcrud_list_form">  
 <h:outputText escape="false" value="#{bundle['lista_produk2.pusta']}"  
 rendered="#{managed_produk2.items.rowCount == 0}" />  
 </h:form>  
 </ui:define>  
  </ui:composition>  
</body>
```