

Zastosowanie walidatorów oraz komponentów wyboru


wg

<https://docs.oracle.com/javaee/7/JEETT.pdf>

Rozdziały 11-12 oraz rozdział 10

Technologie internetowe 7

Standard cyklu życia „Request-Response” dla JavaServer Faces


Cel zastosowania walidatorów

- **Walidatory** służą do sprawdzania poprawności danych odbieranych z komponentów wejściowych.
- **Walidatory** umożliwiają aplikacji wyrażenie ograniczeń na danych wejściowych formularza, aby zapewnić spełnienie niezbędnych wymagań przed przetworzeniem danych wejściowych.

Zastosowanie walidatorów domyślnych- przykład ich rejestrowania

```
<faces-config>
  <application>
 <default-validators>
 <validator-id>javax.faces.Bean
 </validator-id>
 </default-validators>
  </application/>
</faces-config>
```

Wykaz standardowych walidatorów implementujących interfejs
javax.faces.validator.Validator

Klasa walidatora	Znacznik	Funkcja
BeanValidator	validateBean	Rejestruje walidator w komponencie
DoubleRangeValidator	validateDoubleRange	Sprawdza, czy wartość komponentu zawiera się w podanym przedziale. Wartość musi być reprezentowana w systemie zmiennopozycyjnym
LengthValidator	validateLength	Sprawdza, czy długość wartości komponentu zawiera się w podanym przedziale. Wartość musi być typu java.lang.String

Klasa walidatora	Znacznik	Funkcja
LongRangeValidator	validateLongRange	Sprawdza, czy wartość komponentu zawiera się w podanym przedziale. Wartość może być numeryczna lub typu java.lang.String, który można przekształcić na typ long
RegexValidator	validateRegEx	Sprawdza, czy wartość komponentu spełnia łańuch regularny typu java.util.regex
RequiredValidator	validateRequired	Sprawdza, czy wartość komponentu typu javax.faces.component.EditableValueHolder nie jest pusta

Typy komunikatów wyświetlanych przez standardowe walidatory

{1}: Validation Error: Value is greater than allowable maximum of "{0}"

gdzie:

{1} – jest zastępowane przez etykietę lub id komponentu

{0} – jest zastępowane przez wartość graniczną, używaną podczas walidacji

Do wyświetlania komunikatów o błędach można wykorzystać znaczniki typu **h:Message** oraz **h:Messages**

Uwaga:

Do walidacji można użyć walidatorów typu **Bean Validation** **definiowanych przez programistę**

Rejestracja walidatorów wartości komponentów

1. Należy odwołać się metody zdefiniowanej w komponencie typu Managed Bean, która przeprowadza walidację za pomocą atrybutu **validator** komponentu (**wykład 3, Przykład 3, slajdy 32-34;** http://zofia.kruckiewicz.staff.iiar.pwr.wroc.pl/wyklady/ti/TINT_3.pdf)
2. Należy zarejestrować walidator za pomocą znaczników **<f:>**
3. Należy umieścić znacznik walidatora **<f:>** wewnątrz znacznika komponentu i użyć albo atrybut **validatorId** walidatora (podobnie używany jak atrybut **converterId** konwerterów) lub jego atrybut **binding** wskazujący na instancję walidatora.

Uwaga:

Standardowe walidatory działają jedynie w komponentach, które implementują **EditableValueHolder**.


Przykład 1 - Pierwszy sposób przy wprowadzaniu danych – zastosowanie walidatora **LongRangeValidator**

```
<h:outputLabel value="#{bundle['dodaj_produkt2.promocja']}"  
 for="promocja" />
```

```
<h:inputText  
  id="promocja"  
  title="#{bundle['dodaj_produkt2.promocja1']}"  
  value="#{managed_produkt.promocja}"  
  required="true"  
  requiredMessage="#{bundle['dodaj_produkt2.blad_promocja']}" >  
  <f:validateLongRange minimum="#{managed_produkt.min}"  
 maximum="#{managed_produkt.max}"/>  
</h:inputText>
```

```
@Named(value = "managed_produkt")  
@RequestScoped  
public class Managed_produkt {  
 public int getMin() { return 0; }  
 public int getMax() { return 100; }  
}
```

Wynik działania walidatora


The screenshot shows a web browser window with the following details:

- Menu: Plik, Edycja, Widok, Historia, Zakładki, Narzędzia, Pomoc
- Tab: Wstawianie nowego produktu
- Address bar: localhost:8080/Sklep_6/faces/warstwa_internetowa_jsf/dodaj_produk2.xl
- Search bar: Szukaj
- Bookmarks: Często odwiedzane, Web Games, Big Farm, LOL, Hot Game, Empire, JTA - Szukaj w Google
- Form fields:
 - Podaj nazwe produktu: Produkt1
 - Podaj cene netto produktu: 100,5 zł
 - Podaj promocje produktu: 105
 - Podaj date produkcji: 06-11-2016
- Buttons: Dodaj produkt, Lista produktow, OK
- Validation error (red text): `j_idt17:promocja: Validation Error: Specified attribute is not between the expected values of 0 and 100.`
- Footer: Bottom

Przykład 2 - **Drugi sposób** przy wprowadzaniu danych – atrybut **validator**


Wykorzystanie atrybutu **disabled** oraz **validator** w znaczniku **<h:inputText**

```
<h:outputLabel value="#{bundle['dodaj_produkt2.promocja']}" for="promocja" />
<h:inputText
  id="promocja"  title="#{bundle['dodaj_produkt2.promocja1']}"
  value="#{managed_produkt.promocja}"
  required="true"  requiredMessage="#{bundle['dodaj_produkt2.blad_promocja']}"
  disabled="#{managed_produkt.stan==0}"
  validator = "#{managed_produkt.zakrespromocji}">
  <f:converter converterId="javax.faces.Integer" />
</h:inputText>
```

Definicja metody do walidacji wartości promocji w komponencie **Managed_produkt**

```
public void zakrespromocji(FacesContext context,
 UIComponent toValidate, Object value) {
 stan = 1;
 int input = (Integer) value;
 if (input < getMin() || input > getMax()) {
 ((UIInput) toValidate).setValid(false);
 FacesMessage message = new FacesMessage("Dane poza zakresem");
 context.addMessage(toValidate.getClientId(context), message);
 stan = 0; }
}
```

Drugi sposób przy wprowadzaniu danych – atrybut **validator**(cd)


The screenshot shows a web browser window with the following details:

- Menu: Plik, Edycja, Widok, Historia, Zakładki, Narzędzia, Pomoc
- Tab: Wstawianie nowego produktu
- Address bar: localhost:8080/Sklep_6/faces/warstwa_interne
- Search bar: Szukaj
- Bookmarks: Często odwiedzane, Web Games, Big Farm, LOL, Hot Game, Empire
- Form fields:
 - Podaj nazwe produktu: Produkt1
 - Podaj cene netto produktu: 100 zł
 - Podaj promocje produktu: 105
 - Podaj date produkcji: 06-11-2016
- Validation message: Dane poza zakresem **OK**
- List item: • Dane poza zakresem

Przykład 3 - Wprowadzanie danych - Konwerter typu `validateRegex` z atrybutem `pattern` określającym wzór łańcucha.

```
<h:outputLabel value="#{bundle['dodaj_produkt2.nazwa']}"  
 for="nazwa" />
```


```
<h:inputText  
  id="nazwa"  
  title="#{bundle['dodaj_produkt2.nazwa1']}"  
  value="#{managed_produkt.nazwa}"  
  required="true"  
  requiredMessage="#{bundle['dodaj_produkt2.blad_nazwa']}" >  
  <f:validateRegex pattern="((?=.*\d)(?=.*[a-z])(?=.*[A-Z]).{4,10})"  
 for="nazwa"/>
```

```
</h:inputText>
```

Wzorzec łańcucha:

- Przynajmniej jedna cyfra
- Przynajmniej jedna mała litera (alfabet angielski)
- Przynajmniej jedna duża litera (alfabet angielski)
- Liczba znaków zawarta między 4 a 10 znaków

Przykład 3 (cd) – wynik walidacji łańcucha


Odwołania do metod klasy typu **Managed Bean**

<https://docs.oracle.com/javaee/7/JEETT.pdf> (p. 11.4, 12.2)

Atrybuty komponentów, które wskazują metody obiektów typu
Managed Bean

Atrybut	Funkcja
action	Wskazuje na metodę obiektu typu Managed Bean, kiedy wykonywana jest nawigacja dla komponentu i zwracana jest wartość typu String, zawierająca nazwę strony
actionListener	Wskazuje na metodę obiektu typu Managed Bean, która obsługuje zdarzenie
validator	Wskazuje na metodę obiektu typu Managed Bean, która obsługuje walidację
valueChangeListener	Wskazuje na metodę obiektu typu Managed Bean, która obsługuje zdarzenie zmiany wartości

Komponenty implementujące znaczniki zawierające atrybuty: **action** i **actionListener**, **validator** i **valueChangeListener**

(<https://docs.oracle.com/javaee/7/JEETT.pdf>, p.7.4)

Tylko komponenty, które implementują **ActionSource**, mogą używać atrybuty **action** i **actionListener**

- **UICommand**
- **UIViewAction**

Są renerderowane jako **button** lub **link**

Tylko komponenty, które implementują **EditableValueHolder**, mogą używać atrybutów **validator** i **valueChangeListener**:

- **UIInput**
- **UISelectBoolean**
- **UISelectOne**
- **UISelectMany**
- **UIViewParameter**

Są renderowane jako elementy do wprowadzania danych

Bindowanie właściwości komponentów typu Managed Bean

Właściwości obiektów typu Managed Bean, tj. atrybuty prywatne wraz z metodami dostępu, mogą być powiązane z:

- z atrybutem **value** komponentu - **metody dostępu (set i get)** przyjmują typ parametru oraz zwracają typ wyniku odpowiedni do **typu atrybutu value komponentu**
 - z wystąpieniem komponentu (atrybut **binding** komponentu) - metody dostępu przyjmują typ parametru oraz zwracają typ wyniku odpowiedni **do typu komponentu**
 - z implementacją konwertera (atrybut **binding** znacznika konwetera)
 - z implementacją walidatora (atrybut **binding** znacznika walidatora) metody
 - z implementacją słuchacza zdarzeń (atrybut **binding** znacznika słuchacza zdarzeń)
- metody dostępu
przyjmują typ parametru
oraz zwracają typ wyniku
odpowiedni do typu
**konwertera, walidatora i
słuchacza zdarzeń**

Dopuszczalne typy wartości atrybutu **value** komponentów

Typ komponentu	Typy wartości atrybutu value komponentu
UIInput, UIOutput UISelectItem UISelectOne	Każdy z podstawowych typów danych numerycznych oraz takich obiektów Javy, dla których istnieje implementacja <code>javax.faces.convert.Converter</code>
UIData	Tablica ziaren, lista ziaren, pojedyncze ziarno, <code>java.sql.ResultSet</code> , <code>javax.servlet.jsp.jstl.sql.Result</code> , <code>javax.sql.RowSet</code>
UISelectBoolean	Boolean lub boolean
UISelectItems	<code>java.lang.String</code> , <code>Collection</code> , <code>Array</code> , <code>Map</code>
UISelectMany	Tablica lub lista elementów typów standardowych

Tworzenie list wyboru

Komponenty wyświetlające komponenty wyboru wielu opcji - UISelectMany

h:selectManyCheckbox – wyświetlany jako zbiór check box (wykład 4, slajdy 23-25)


h:selectManyListbox - wyświetlany jako drop-down menu

h:selectManyMenu – wyświetlany jako list box


h:selectManyCheckbox

h:selectManyListbox

h:selectManyMenu


Drop-Down Menu


List Box

UISelectMany- h:selectManyRadio, h:selectManyListbox h:selectManyCheckbox

```
<h:selectManyCheckbox  
 id="newslettercheckbox"  
 layout="pageDirection"  
 value="#{cashier.newsletters}">  
 <f:selectItems value="#{cashier.newsletterItems}"/>  
</h:selectManyCheckbox>
```

//definicja kodu w komponencie **cashier** typu **Managed Bean**

```
private String newsletters[] = new String[0];  
public void setNewsletters(String newsletters[])  
 { this.newsletters = newsletters;  
 }  
public String[] getNewsletters()  
 { return this.newsletters; }
```

UISelectItems – wspieranie wyboru kilku elementów

```
<f:selectItems value="#{cashier.newsletterItems}"/>
```

//definicja kodu w komponencie **cashier** typu **Managed Bean**

```
private static SelectItem[] newsletterItems = {  
 new SelectItem("Duke's Quarterly"),  
 new SelectItem("Innovator's Almanac"),  
 new SelectItem("Duke's Diet and Exercise Journal"),  
 new SelectItem("Random Ramblings") };
```

```
public void setNewsletters(String[] newsletters) {  
 this.newsletters = newsletters;  
}
```

```
public String[] getNewsletters() {  
 return this.newsletters;  
}
```


```
public SelectItem[] getNewsletterItems() {  
 return newsletterItems; }
```

f:selectItems są reprezentowane przez różne typy pojemników: List, Set, Map, Collection zawierających elementy jako zwykłe obiekty Javy (POJOs – Plain Old Java Objects)

```
<?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:h="http://xmlns.jcp.org/jsf/html"
  xmlns:f="http://xmlns.jcp.org/jsf/core">
<h:head><title>Facelet Title</title></h:head>
<h:body>
  <h:form>
 <h:selectManyCheckbox id="newslettercheckbox"
 layout="pageDirection" value="#{wybor.wybraneopcje}">
 <f:selectItems value="#{wybor.opcjewyboru}" />
 </h:selectManyCheckbox>
 <h:commandButton id="ok" value="Ok" action="rezultat">
 </h:commandButton>
  </h:form>
</h:body>
</html>
```

**Przykład 1 -
wykład 4
slajdy: 23-25**

**Komponenty
wyświetlające
komponenty wyboru wielu
opcji - przykład**


Dokonano wyboru

- Fiction
- Non-fiction

Powrot

cd Komponenty
wyświetlające
komponenty wyboru wielu
opcji – przykład cd

```
<?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:h="http://xmlns.jcp.org/jsf/html"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets">
  <h:head><title>Facelet Title</title></h:head>
  <h:body>
 <h:form>
 <h:outputText value="Dokonano wyboru"
 rendered="#{!empty wybor.wybraneopcje}"/>
 <ul>
 <ui:repeat value="#{wybor.wybraneopcje}" var="nli">
 <li><h:outputText value="#{nli}" /></li>
 </ui:repeat>
 </ul>
 <h:commandButton id="Powrot" value="Powrot" action="index">
 </h:commandButton>
 </h:form>
  </h:body>
</html>
```

```
import javax.inject.Named;
import javax.enterprise.context.RequestScoped;
import javax.faces.model.SelectItem;

@Named(value = "wybor")
@RequestScoped
public class Wybor {
 private String[] wybraneopcje;
 private SelectItem[] opcjewyboru = {
 new SelectItem("Fiction"),
 new SelectItem("Non-fiction"),
 new SelectItem("Reference"),
 new SelectItem("Biography")
 };

 public Wybor() { }
 public SelectItem[] getOpcjewyboru() {return opcjewyboru;}
 public void setOpcjewyboru(SelectItem[] opcjewyboru) {
 this.opcjewyboru = opcjewyboru; }
 public String[] getWybraneopcje() {return wybraneopcje;}
 public void setWybraneopcje(String[] wybraneopcje) {
 this.wybraneopcje = wybraneopcje; }
}
```


**cd Komponenty
wyświetlające
komponenty wyboru wielu
opcji – przykład cd**

Komponenty wyświetlające komponenty wyboru jednej opcji – UISelectOne, UISelectBoolean

`h:selectOneRadio`

`h:selectOneMenu`

`h:selectOneListbox`


Availability: In print

Check Box

`h:selectBooleanCheckbox`

Drop-Down Menu

List Box

UISelectBoolean - h:selectBooleanCheckbox.

```
<h:selectBooleanCheckbox id="fanClub"
 binding="#{cashierBean.specialOffer}" />
<h:outputLabel for="fanClub"
 binding="#{cashierBean.specialOfferText}" value="#{bundle.DukeFanClub}" />
</h:outputLabel>
```

//definicja kodu w komponencie **cashierBean** typu **Managed Bean**

```
UIOutput specialOfferText = .....;
public UIOutput getSpecialOfferText() {
 return this.specialOfferText; }

public void setSpecialOfferText(UIOutput specialOfferText) {
 this.specialOfferText = specialOfferText; }
```

```
UISelectBoolean specialOffer = .....;
public UISelectBoolean getSpecialOffer() {
 return this.specialOffer; }


public void setSpecialOffer(UISelectBoolean specialOffer) {
 this.specialOffer = specialOffer; }
```

Zdefiniowana przez programistę obsługa wyświetlania wyboru

Zdefiniowana przez programistę obsługa wyboru


UISelectBoolean - h:selectBooleanCheckbox – Przykład 2

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:f="http://xmlns.jcp.org/jsf/core">
  <h:head><title>Facelet Title</title></h:head>
  <h:body>
 <h:form>
 <h:selectBooleanCheckbox id="wybor" value="#{wybor.wyborOpcji}"/>
 <h:outputLabel for="wybor" value="#{wybor.wyborOpcjiText}"/>
 <p></p>
 <h:commandButton id="ok" value="Ok" action="rezultat"/>
 </h:form>
  </h:body>
</html>
```


UISelectBoolean - h:selectBooleanCheckbox. Przykład 2 cd

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets">
  <h:head><title>Facelet Title</title></h:head>
  <h:body>
 <h:form>
 <h:outputText value="Dokonano wyboru" rendered="#{wybor.wyborOpcji}"/>
 <p></p>
 <h:outputText value="Brak wyboru" rendered="#{!wybor.wyborOpcji}"/>
 <p></p>
 <h:commandButton id="Powrot" value="Powrot" action="index"/>
 </h:form>
  </h:body>
</html>
```


UISelectBoolean - h:selectBooleanCheckbox. Przykład 2 cd

```
import javax.enterprise.context.RequestScoped;
import javax.inject.Named;

@Named(value = "wybor")
@RequestScoped
public class Wybor {
 boolean wyborOpcji = false;
 String wyborOpcjiText = "Wyslij";

 public String getWyborOpcjiText() { return wyborOpcjiText; }

 public void setWyborOpcjiText(String wyborOpcjiText) {
 this.wyborOpcjiText = wyborOpcjiText; }

 public boolean isWyborOpcji() { return wyborOpcji; }

 public void setWyborOpcji(boolean wyborOpcji) {
 this.wyborOpcji = wyborOpcji; }
}
```

UISelectOne- h:selectOneMenu, h:selectOneRadio, h:selectOneListbox

Przykład wyświetlania rezultatów wyboru (ComboBox, drop-down list)

```
<h:selectOneMenu id="shippingOption" required="true"
 value="#{cashier.shippingOption}"> ←
 <f:selectItem itemValue="2" itemLabel="#{bundle.QuickShip}"/>
 <f:selectItem itemValue="5" itemLabel="#{bundle.NormalShip}"/>
 <f:selectItem itemValue="7" itemLabel="#{bundle.SaverShip}"/>
</h:selectOneMenu>
```

//definicja kodu w komponencie **cashier** typu **Managed Bean**

```
private String shippingOption = "2";
public void setShippingOption(String shippingOption) {
 this.shippingOption = shippingOption;
}
public String getShippingOption() {
 return this.shippingOption;
}
```

Atrybut **value** przechowuje aktualnie wybraną pozycję reprezentowaną przez **itemValue** lub pierwszą, jeśli nie dokonano wyboru. Atrybut **itemLabel** służy do wyświetlania pozycji wyboru.

UISelectItem – wspieranie wyboru jednego elementu

```
<f:selectItem itemValue="#{cashier.itemOne} "  
 itemLabel="#{bundle.QuickShip}"/>
```

//definicja kodu w komponencie **cashier** typu **Managed Bean**

```
SelectItem itemOne = null;  
SelectItem getItemOne() {  
 return itemOne;  
}  
void setItemOne(SelectItem item) {  
 itemOne = item;  
}
```

Obiekt typu **SelectItem** reprezentuje dwie wartości typu String: etykietę i wartość wybranej opcji. Metody typu **getItemOne** i **setItemOne** służą do obsługi wyboru wartości **itemValue** w znacznikach **f:selectItem**.

Przykład 3 - wykorzystanie znacznika `<h:selectOneMenu`. przy wprowadzaniu danych np. promocji.

```
<h:outputLabel value="#{bundle['dodaj_produkt2.podaj_promocja']}"  
 for="promocja" />  
  
<h:selectOneMenu  
  id="promocja"  
  value="#{managed_produkt.promocja}"  
  title="#{bundle['dodaj_produkt2.podaj_promocja']}"  
  required="true"  
  requiredMessage="#{bundle['dodaj_produkt2.podaj_promocja_blad']}">  
  <f:selectItems  
 value="#{managed_produkt.itemsAvailableSelectOne}" />  
</h:selectOneMenu>
```

Przykład 3(cd) Kod obsługujący wybór promocji z listy **Drop-Down Menu**

Kod w komponencie typu **Managed_produk**t

```
public SelectItem[] getItemsAvailableSelectOne() {  
 return JSFPomoc.getItems(fasada.findAll(), true);  
}
```

Kod w komponencie typu **Fasada_warstwy_biznesowej**

```
public ArrayList<Integer> findAll() {  
 ArrayList<Integer> pom = new ArrayList();  
 pom.add(new Integer(0));  
 pom.add(new Integer(10));  
 pom.add(new Integer(20));  
 pom.add(new Integer(50));  
 return pom;  
}
```

Przykład 3(cd) Kod z pomocniczej klasy JSFPomoc


```
package jsf.util;
import java.util.List;
import javax.faces.application.FacesMessage;
import javax.faces.component.UIComponent;
import javax.faces.context.FacesContext;
import javax.faces.convert.Converter;
import javax.faces.model.SelectItem;

public class JSFPomoc {
public static SelectItem[] getSelectItems(List<?> entities, boolean selectOne) {
 int size = selectOne ? entities.size() + 1 : entities.size();
 SelectItem[] items = new SelectItem[size];
 int i = 0;
 if (selectOne) {
 items[0] = new SelectItem("", "---");
 i++; }
 for (Object x : entities)
 items[i++] = new SelectItem(x, x.toString());
 return items;
}
```


```
public SelectItem[] getItemsAvailableSelectOne() {  
 return JSFPomoc.getSelectItems(fasada.findAll(), true);  
}
```

Przykład 3 (cd)

W przypadku braku wyboru promocji z listy domyślnie wybrana jest pierwsza pozycja
Wynik działania wyboru z listy.


```
public SelectItem[] getItemsAvailableSelectOne() {  
 return JSFPomoc.getSelectItems(fasada.findAll(), true); }  
}
```


Przykład 3(cd)

W przypadku wyboru pozycji --- z listy promocji zostanie zgłoszony błąd. Wynik działania wyboru z listy.


```
public SelectItem[] getItemsAvailableSelectOne() {  
 return JSFPomoc.getSelectItems(fasada.findAll(), false); }  
}
```


Przykład 3(cd)

W przypadku braku wyboru promocji z listy domyślnie wybrana jest pierwsza pozycja, która teraz jest 0

Wynik działania wyboru z listy.