

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

Laboratorium 4
Technologie internetowe
Zofia Kruczkiewicz

Wykaz pytań dotyczących materiału wykorzystanego w lab4, które należy opracować (m.in.wykłady : 3,4,5, instrukcja do lab1).

1. Jakie atrybuty obiektów typu **Produkt1** służą do porównania instancji tej klasy? Jaka metoda służy do tego celu?
2. Jak obecnie są przechowywane obiekty typu **Produkt1** w obiekcie typu **Fasada_warstwy_biznesowej**?
3. Jak ustawia się informację o braku wstawienia nowego obiektu typu **Produkt1** w metodzie **utworz_produkt** w klasie **Fasada_warstwy_biznesowej**? W jakiej metodzie jest ta informacja ustalana podczas próby wstawienia produktu o atrybutach wstawionego już wcześniej produktu?
4. Jak w metodzie **dane_produktu()** w klasie **Fasada_warstwy_biznesowej** wykonuje się model ostatnio wstawionego produktu, a jak w przypadku braku wstawionego produktu?
5. Jak obiekt typu **Managed_produkt** ustala sposób prezentowania informacji o wprowadzonym nowym produkcie:
 - 5.1. w przypadku produktu o wartościach atrybutów, których nie zawiera żaden wcześniej wprowadzony produkt?
 - 5.2. w przypadku produktu o wartościach atrybutów, które zawiera wcześniej wprowadzony produkt?
6. Należy wyjaśnić, kiedy wyświetlany jest napis: **Taki produkt juz istnieje** na stronie **rezultat2.xhtml** lub pełna informacja o produkcie – czy wynika z wartości zwracanej przez metodę **getStan()** w atrybutach **rendered** wyjaśniając fragment kodu strony JSF:

```
<h:outputText escape="false" value="Taki produkt juz istnieje"
 rendered="#{managed_produkt.stan==0}"/>
<h:panelGrid columns="2" rendered="#{managed_produkt.stan!=0}">
```
7. Jak ustalana jest wartość atrybutu **stan** w obiekcie typu **Managed_produkt**?
8. Jak tworzona jest zawartość komponentu **<h:dataTable>** na stronie **lista_produktow.xhtml**, składająca się z wielu wierszy?

Przykład 4

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

Należy w proponowanych zmianach w projekcie z przykładu 4 uwzględnić nowy/nowe atrybut/atributy obiektu typu Produkt1, wprowadzone podczas realizacji zadania w lab2.

1. **Tworzenie kopii projektu typu Web Application** o nazwie Sklep_4 z lab3 - Przykład1 (prawy klawisz myszy na nazwie projektu i wybór **Copy** – na formularzu kopiowania należy podać nową nazwę projektu **Sklep_4**. Projekt źródłowy **Sklep_3** należy zamknąć, spakować do formatu zip lub rar i usunąć wersję niespakowaną.

W instrukcji prezentowany jest przykład programu o nazwie Sklep_3, który jest tworzony zgodnie z instrukcją do lab4- jako kontynuacja programu z lab3.

2. Należy zmodyfikować kod klasy **Produkt1** – metodę **equals**. Można to wykonać ręcznie lub usunąć dotychczasową metodę **equals** i za pomocą opcji **Insert Code>equals and hashCode()**... wygenerować nową wersję metody **equals**, porównującej np. wszystkie atrybuty, jakie posiada klasa **Produkt1** (z uwzględnieniem pól wprowadzonych w **lab2**)

```
@Override
public boolean equals(Object obj) {
 if (this == obj) return true;

 if (obj == null) return false;

 if (getClass() != obj.getClass()) return false;

 final Produkt1 other = (Produkt1) obj;
 if (Float.floatToIntBits(this.cena) !=
 Float.floatToIntBits(other.cena)) return false;

 if (this.promocja != other.promocja) return false;

 if (!Objects.equals(this.nazwa, other.nazwa)) return false;

 /* if (!Objects.equals(this.id, other.id)) return false;*/

 return true;
}
```

Należy pominąć przy porównaniu atrybutów obiektów typu **Produkt1** atrybut **id** – ponieważ każdy nowy obiekt posiada inną wartość, nawet jeśli pozostałe atrybuty mają identyczne wartości.

```
//metoda pomocniczej klasy Objects z
//pakietu util

public static boolean equals(Object a,
 Object b)
{
 return (a == b) ||
 (a != null && a.equals(b));
}
```

3. 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 {
```

```
 static long klucz = 0;
```

```
 private ArrayList<Produkt1> produkty = new ArrayList();
```

```
 boolean stan = false;
```

```
 public ArrayList<Produkt1> getProdukty() {
```

```
 return produkty;
```

```
 }
```

```
 public void setProdukty(ArrayList<Produkt1> produkty) {
```

```
 this.produkty = produkty;
```

```
 }
```

```
 public void utworz_produkt(String dane[]) {
```

```
 Produkt1 produkt = new Produkt1();
```

```
 klucz++;
```

```
 produkt.setId(new Long(klucz));
```

```
 produkt.setNazwa(dane[0]);
```

```
 produkt.setCena(Float.parseFloat(dane[1]));
```

```
 produkt.setPromocja(Integer.parseInt(dane[2]));
```

```
 dodaj_produkt(produkt);
```

```
 }
```

Zmienna do nadawania unikatowych wartości id dla obiektu typu Produkt1

Przechowywanie listy produktów o unikatowych danych

Zmienna określająca, czy dodano nowy produkt: wartość **false** oznacza próbę wprowadzenia produktu o danych, które nie są unikatowe

Dodawanie nowego produktu

Nadawanie unikatowej wartości atrybutowi **Id** obiektu typu **Produkt1**

```
protected void dodaj_produkt(Produkt1 produkt) {  
 if (!produkty.contains(produkt)) {  
 produkty.add(produkt);  
 stan = true;  
 } else  
 stan = false;  
}
```

Dodawanie nowego produktu – sprawdzenie w metodzie **contains** kolekcji **produkty**, czy nowy obiekt jest unikatowy. W metodzie **contains** wywoływana jest metoda **equals** zdefiniowana w klasie **Produkt1**. Wartość zmiennej **stan** równy **true** oznacza wprowadzenie danej.

```
public String[] dane_produktu() {  
 if (stan) {  
 Produkt1 produkt = produkty.get(produkty.size() - 1);  
 String nazwa = produkt.getNazwa();  
 String cena = "" + produkt.getCena();  
 String promocja = "" + produkt.getPromocja();  
 String cena_brutto = "" + produkt.cena_brutto();  
 String dane[] = {nazwa, cena, promocja, cena_brutto};  
 return dane; }  
 return null;  
}
```

Dane ostatnio wprowadzonego produktu przeznaczone do prezentacji. Zwracane wartość **null** przez metodę oznacza brak dodania nowego produktu.

```
public ArrayList<ArrayList<String>> items() {  
 ArrayList<ArrayList<String>> dane = new ArrayList();  
 for (Produkt1 p : produkty) {  
 ArrayList<String> wiersz = new ArrayList();  
 wiersz.add(p.getId().toString());  
 wiersz.add(p.getNazwa());  
 wiersz.add("" + p.getCena());  
 wiersz.add("" + p.getPromocja());  
 wiersz.add("" + p.cena_brutto());  
 dane.add(wiersz); }  
 return dane;  
}
```

Dane przechowywanych obiektów 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**

4. Należy zmodyfikować definicję klasy **Managed_produk** (w kolorze czerwonym zaznaczono nowy kod)

```
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_produk {
```

```
@EJB
```

```
private Fasada_warstwy_biznesowej fasada;
```

```
private String nazwa;
```

```
private String cena;
```

```
private String promocja;
```

```
private String cena_brutto;
```

```
private DataModel items;
```

```
private int stan = 1;
```

```
public Managed_produk() { }
```

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

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

DataModel – model danych komponentu
dataTable

stan – zmienna oznaczająca warunki
renderowania. Wartość 1 pozwala wyświetlać
informację o wprowadzony produkcie na
stronie **rezultat2.xhtml**.


```
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;  
}
```

```
public int getStan() {  
 return stan;  
}
```

```
public void setStan(int stan) {  
 this.stan = stan;  
}
```

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_produk() {  
 String[] dane = {nazwa, cena, promocja};  
 fasada.utworz_produk(dane);  
 dane_produk();  
 return "rezultat2";  
}
```

```
public void dane_produk() {  
 stan = 1;  
 String[] dane = fasada.dane_produk();  
 if (dane == null) {  
 stan = 0;  
 } else {  
 nazwa = dane[0];  
 cena = dane[1];  
 promocja = dane[2];  
 cena_brutto = dane[3]; }  
}
```

5. Należy do strony **rezultat2.xhtml** dodać kod JSF umożliwiający wyświetlenie komunikatu „Taki produkt już istnieje” w przypadku próby wprowadzenia produktu o tych samych danych, jakie ma produkt wcześniej wprowadzony zamiast danych ponownie wprowadzanych danych. Umożliwia to atrybut **rendered** badający wartość atrybutu **stan**, ustawiany w obiekcie **managed_produk**t

```
<?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">
```

```
<body>
```

```
<ui:composition template=" ../template.xhtml">
```

```
  <ui:define name="title">
 Rezultat
  </ui:define>
```

```
<ui:define name="content">
```

```
<h:form>
```

```
<h:outputText escape="false" value="Taki produkt już istnieje"  
rendered="#{managed_produkt.stan==0}"/>
```

```
<h:panelGrid columns="2" rendered="#{managed_produkt.stan!=0}">
```

```
<h:outputLabel value="Nazwa produktu" for="nazwa" />
```

```
<h:outputText id="nazwa" value="#{managed_produkt.nazwa}"/>
```

```
<h:outputLabel value="Cena produktu" for="cena" />
```

```
<h:outputText id="cena" value="#{managed_produkt.cena}"/>
```

```
<h:outputLabel value="Promocja produktu" for="promocja" />
```

```
<h:outputText id="promocja" value="#{managed_produkt.promocja}"/>
```

```
<h:outputLabel value="Cena brutto produktu" for="brutto" />
```

```
<h:outputText id="brutto" value="#{managed_produkt.cena_brutto}" />
```

```
</h:panelGrid>
```

```
<h:commandButton id="powrot" value="Powrot" action="/faces/index1"/>
```

```
</h:form>
```

```
</ui:define>
```

```
</ui:composition>
```

```
</body>
```

```
</html>
```

Dane ostatnio wprowadzonego produktu są wyświetlane warunkowo

Plik lista_produktyw.xhtml – koncepcja jak w instrukcji do lab3 (p.6, str.13-16)


```
<?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://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<body>
<ui:composition template="../../template.xhtml">
<ui:define name="title">
<h:outputText value="#{bundle.Lista_produktyw_tytul}"></h:outputText>
</ui:define>
<ui:define name="content">
<h:form styleClass="jsfcrud_list_form">
<h:outputText escape="false" value="#{bundle.Lista_produktyw_pusta}" rendered="#{(managed_produktyw.items.rowCount == 0)"/>
<h:panelGroup rendered="#{(managed_produktyw.items.rowCount > 0)"}>
<h:dataTable value="#{(managed_produktyw.items)}" var="item" border="0" cellpadding="2" cellspacing="0"
 rowClasses="jsfcrud_odd_row,jsfcrud_even_row" rules="all" style="border:solid 1px">
<h:column>
<f:facet name="header"> <h:outputText value="#{bundle.Lista_produktyw_id}"></f:facet>
<h:outputText value="#{item.get(0)}/>
</h:column>
<h:column>
<f:facet name="header"> <h:outputText value="#{bundle.Lista_produktyw_nazwa}"></f:facet>
<h:outputText value="#{item.get(1)}/>
</h:column>
<h:column>
<f:facet name="header"> <h:outputText value="#{bundle.Lista_produktyw_cena}"></f:facet>
<h:outputText value="#{item.get(2)}/>
</h:column>
<h:column>
<f:facet name="header"> <h:outputText value="#{bundle.Lista_produktyw_promocja}"></f:facet>
<h:outputText value="#{item.get(3)}/>
</h:column>
<h:column>
<f:facet name="header"> <h:outputText value="#{bundle.Lista_produktyw_cenabrutto}"></f:facet>
<h:outputText value="#{item.get(4)}/>
</h:column>
</h:dataTable>
</h:panelGroup>
<h:commandButton id="powrot" value="#{bundle.Lista_produktyw_powrot}" action="/faces/index1"/>
</h:form>
</ui:define>
</ui:composition>
</body>
</html>
```

Wyświetlany tekst przy braku danych

Wyświetlana tabela po wprowadzeniu danych

Należy dodać jedynie definicję kolumny do wyświetlania wartości id i zmodyfikować numery odwołań w item.get w kolejnych kolumnach tabeli

Plik lista_produktyw.xhtml – koncepcja jak w instrukcji do lab3 (p.6, str.13-16)

Widok po kliknięciu na **Lista produktow** przed wprowadzeniem danych produktów za pomocą strony uruchomionej za pomocą **Dodaj produkt**

Jest rezultat renderowania znaczników na stronie **lista_produktyw.xhtml**:


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


Wartość **true** ma atrybut rendered w znaczniku **<h:outputText**

Widok po kliknięciu na **Dodaj produkt**

Widok po kliknięciu na **Ok**

Widok po kliknięciu na **Powrot**

Widok po kliknięciu na **Lista produktów**

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_produkow.nazwa}"  
  required="true"  
  requiredMessage="Blad: Podaj nazwe." >  
</h:inputText>
```


Widok formularza **dodaj_produkow2.xhtml** po wprowadzeniu danych

Widok po kliknięciu na **OK** na stronie **dodaj_produkow2.xhtml**

Widok po kliknięciu
na
Lista produktow

Widok po
kliknięciu na
Dodaj produkt

6. Należy przenieść wszystkie komunikaty do pliku **Bundle.properties** ze stron **dodaj_produkt2.xhtml**, **rezultat2.xhtml**, rozróżniając w nazwie komunikatu przynależność do strony. Część komunikatów strony **lista_produkow.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**.

The image displays two overlapping screenshots of the NetBeans IDE. The top-left screenshot shows the 'Bundle.properties' file with the following content:

```
1 # To change this license header, choose License
2 # To change this template file, choose Tools |
3 # and open the template in the editor.
4
5 lista_produkow.tytul=Lista produktow
6 lista_produkow.pusta=Brak danych
7 lista_produkow.id=Id produktu
8 lista_produkow.nazwa=Nazwa produktu
9 lista_produkow.cena=Cena netto produktu
10 lista_produkow.promocja=Promocja produktu
11 lista_produkow.cena_brutto=Cena brutto
12 lista_produkow.powrot=Powrot
13
14 rezultat2.nie_dodano=Taki produkt juz istnieje
15
16
17
```

The top-right screenshot shows the 'lista_produkow.xhtml' file with the following content:

```
ml version='1.0' encoding='UTF-8' ?>
DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD
ml 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 styleClass="jsfcrud_list_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_produk.items}" var="item" border="0"
 cellpadding="2" cellspacing="0"
 rowClasses="jsfcrud_odd_row,jsfcrud_even_row"
 rules="all" style="border:solid 1px">
 <h:column>
 <f:facet name="header">
 <h:outputText value="#{bundle['lista_produkow.id']}" />
 </f:facet>
 <h:outputText value="#{item.get(0)}" />
 </h:column>
 <h:column>
 <f:facet name="header">
 <h:outputText value="#{bundle['lista_produkow.nazwa']}" />
 </f:facet>
 <h:outputText value="#{item.get(1)}" />
 </h:column>
 </h:panelGroup>
 </h:form>
 </ui:define>
 </ui:composition>
  </body>
```

The bottom-left screenshot shows a partial view of the 'web.xml' file with the following content:

```
31
32
33
```

The bottom-right screenshot shows the 'Navigator' window with the following content:

```
Navigator
Members
web.xml
HTML
html
body
```


The bottom-right corner of the image shows the page number '20' and the text '22:1 INS'.

Fragment zawartości pliku
Bundle.properties po proponowanych
zmianach


```
lista_produkow.tytul=Lista produktow  
lista_produkow.pusta=Brak danych  
lista_produkow.id=Id produktu  
lista_produkow.nazwa=Nazwa produktu  
lista_produkow.cena=Cena netto produktu  
lista_produkow.promocja=Promocja produktu  
lista_produkow.cena_brutto=Cena brutto  
lista_produkow.powrot=Powrot  
  
rezultat2.nie_dodano=Taki produkt juz istnieje
```

Fragment zawartości pliku
lista_produkow.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_produkow.tytul']}" />  
 </ui:define>  
 <ui:define name="content">  
 <h:form styleClass="jscrud_list_form">  
 <h:outputText escape="false" value="#{bundle['lista_produkow.pusta']}"  
 rendered="#{managed_produkow.items.rowCount == 0}" />  
 </h:form>  
 </ui:define>  
  </ui:composition>  
</body>
```