L8. TUTORIAL Eclipse Java Server Faces: Form Simplu Starter

IDE: Eclipse Oxygene JEE [4.7]

Distribution: OEPE 12.2.1.6.x

Implementare JSF: JSF 2.2 / Apache MyFaces 2.2.x

Implementare JPA: JPA 2.1 / EclipseLink 2.7.0

Server Web: Apache Tomcat 8.5

SGBD: PostgreSQL9/PostgreSQL10

Driver JDBC: posgresql-42.x.jdbc

Plan

- 1. Verificare infrastructură necesară
 - Biblioteci suport: MyFaces
 - Proiect suport JPA
 - Server Tomcat
- 2. Creare formular start
 - Creare sursă de date formular simplu
 - Creare fişier-pagină gazdă formular simplu
 - Creare rubrici formular
 - Creare butoane de navigare formular
- 3. Test formular start JSF

1. Verificare infrastructură necesară

- 1.1 Verificare server Apache Tomcat
- 1.2 Creare proiect JSF
- 1.3 Biblioteci suport: MyFaces, JSTL
- 1.4 Proiect suport JPA

1.1 Instalare server Apache Tomcat (vezi L7.Tutorial JPA)

- Serverul Apache Tomcat ar trebuie să fie deja configurat din L7.JPA. Doar, în cazul în care Apache Tomcat nu există paşii de urmat ar fi:
 - 1. In laboratoarele FEAA, serverul ApacheTomcat preconfigurat se găsește în folderul local:
 - E:_Programare2_apache_tomcat
 - Pentru alte locatii (laptopuri, notebookuri personale):
 - Descărcare *arhivă-kit apache-tomcat-7* de pe portal.
 - Dezarhivare kit în directorul-gazdă pentru serverul de aplicaţii
 Web Tomcat:
 - E:_Programare2_apache_tomcat
 - Localizare biblioteci (jars) corespunzătoare JPA în
 - E:_Programare2_apache_tomcat\lib
 - 2. Adăugare (locație) server Apache Tomcat în contextul workspace-ului Eclipse.

Localizare biblioteci JSF/Apache_MyFaces preconfigurate

1.2 Creare project JSF

- 1. Creare project tip *DynamicWebProject*
 - adăugare dependenţă server de aplicaţii web Apache Tomcat
- 2. Adăugare referință (pentru *compilare*) față de proiectul JPA de persistență
 - in [Java Build Path].
- 3. Adăugare referință (pentru distributie/deploy) față de proiectul JPA de persistență
 - in [Deployment Assembly].

7. Bibliotecile suport JSF se gasesc deja in dir [lib] al ServerRuntime-ului ApacheTomcat7, prin urmare dezactivam definitia explicita a dependentelor JSF

1.2.2 **Configurare** dependenţe către proiectul suport JPA

Adăugare dependențe de compilare catre proiectul suport JPA (din fereastra de proprietăți a proiectului JSF):

- 1. activare secțiune Java Build Path,
- 2. deschidere pagina Projects,
- 3. acţionare Add...;
- 4. bifare nume proiect JPA.

Adăugare dependențe de distribuție către proiectul suport JPA

- Adăugare referinţe proiect JPA în configuraţia de distribuire/instalare:
 - a) prin activare secţiune Deployment Assembly,
 - b) acţionare Add,
 - c) selectare directivă Project;
 - d) selectare nume proiect JPA;

2. Creare formular start

- 2.1 Creare sursă de date formular simplu
- 2.2 Creare fişier gazdă formular simplu
 - Creare fişier XHTML
 - Creare form JSF cu rubrici legate la sursa de date
 - Creare butoane de navigare formular
 - creare linie de navigare cu butoane
 - declarare acţiuni în fişier formular suport
 - legare butoane la acţiuni
- 2.3 Test formular simplu JSF

2.1 Creare sursă de date formular simplu

- Creare clasă suport <back-bean> FormClienti din secţiunea Java Resource: src a perspectivei JavaEE sau Web
- Codificarea clasei FormClienti
 - Definirea modelului de date
 - Atribut pentru entitatea curentă
 - Colecţie pentru entităţile accesibile
 - Constructorul implicit (fără parametri)
 - Invocarea suportului de persistenţă pentru a iniţializa modelul de date
- Declararea clasei FormClienti drept managed bean pentru a putea fi invocată din contextul aplicaţiei (în special de cadrul binding care o va lega de componentele grafice)


```
J FormClienti.java 🔀
 public class FormClienti {
 private Client client;
 private List<Client> clienti =
 new ArrayList<Client>();
 public Client getClient() {
 return client;
 public void setClient(Client client) {
 this.client = client;
 Model de date
 public List<Client> getClienti() {
 return clienti:
 public void setClienti(List<Client> clienti) {
 this.clienti = clienti;
 private EntityManager em;
 public FormClienti() {
 EntityManagerFactory emf =
 Persistence.createEntityManagerFactory("ProduseJPA")
 em = emf.createEntityManager();
 this.clienti = em.createQuery("SELECT c FROM Client c")
 Invocare JPA pentru
 .getResultList();
 if (!this.clienti.isEmpty())
 Iniţializare
 client = this.clienti.get(0);
 model de date
```


2.2 Creare fişier gazdă formular simplu

- 2.2.1 Creare fişier XHTML
 - Creare pagină după template Facelet Header
 - Modificare titlu pagină formular
- 2.2.2 Componente grafice
 - Creare form JSF (drag&drop) legat la sursa de date
- 2.2.3 Creare butoane de navigare formular
 - creare butoane
 - declarare acţiuni în fişier formular suport
 - Legare butoane la acţiuni

2.2.1 Creare fişier XHTML

- Creare pagină după template Facelet Header (vezi captura de pe următoarea pagină):
- Din secţiunea Web Content a perspectivei JavaEE sau Web
 meniul contextual opţiunea New HTML File
 - in primul pas se specifică numele paginii (FormClienti)
 conţinând formularul adăugând explicit extensia xhtml,
 - in al doilea pas se alege şablonul New Facelet Header.

Creare fişier XHTML

- Modificare titlu pagină formular
 - Dacă perspectiva Web nu a fost activată, atunci după finalizarea secvenţei de paşi de creare a fişierului aceasta va fi activată (vezi captura de pe următoarea pagină).
 - Zona de lucru va fi împărţită astfel
 - O sub-zonă de lucru grafic (drag&drop) care va include o paletă de componente
 - O sub-zonă de lucru în mod cod-sursă
 - O fereastră de proprietăţi pentru elementul selectat curent în oricare din cele două secţiuni
 - Modificarea titlului implicit se poate face direct în zona de lucru grafic

2.2.2 Componente grafice legate la sursa de date

- Creare form JSF (drag&drop) legat la sursa de date (vezi capturile de pe următoarele pagini):
- Selectare componentă Form din secţiunea JSF HTML a paletei de componente
- drag&drop în zona de lucru de grafică
- activare secvenţă asistent configurare form
 - Pasul 1 selectare sursă de date
 - Alegere opţiune de generare: Generare a form tag and content from data
 - Acţionare buton selecţie Form Bean: selectare proprietate client din sursa formClienti
 - Pasul 2 selectare proprietăţi client care vor genera rubricile formularului
 - Pasul 3 configurare rubrici
 - Poziţie-ordine rubrici
 - Text etichete asociat

2.2.3 Creare butoane de navigare formular

 Așezarea butoane în cadrul formularului: zona de navigare va constitui o nouă linie deasupra liniilor cu rubricile obișnuite.

Pentru a obţine o nouă linie vom aduce (drag&drop) înaintea etichetei "Id client", linie conţinând exact trei componente (vezi capturile de pe următoarele pagini):

o nouă etichetă – *Navigare: drag&drop* OutputLabel din secţiunea JSF

HTML a paletei

un panoù cu 2 coloane (câte una pentru fiecare buton): drag&drop
 Panel Grid din secţiunea JSF HTML a paletei

un mesaj sau o etićhetă finală: drag&drop Message sau Output Label

din secţiunea JSF HTML a paletei

• În interiorul sub-panoului cu 2 coloane vor fi aduse (*drag&drop*) două componente *Command Button* din secţiunea JSF HTML a paletei, pentru care în fereastra *Properties* vor fi modificate proprietăţile:

Id, în cmdPrevious respectiv cmdNext;

Value, în *Prev* respectiv *Next*

Componentele care vor forma linia de navigare vor fi *trase* exact înaintea primei rubrici ...

Linia de navigare trebuie formată din exact 3 componente, altfel se "dezechilibrează" așezarea în pagină, panoul principal al formularului fiind definit cu 3 coloane...

În panoul secundar adus pe coloana a doua din prima linie a panoului principal al formularului vor fi "trase" cele două butoane de navigare cmdPrev și cmdNext

2.2.3 Creare butoane de navigare formular

- Activare butoane de navigare
 - Creare acţiuni de navigare în clasa suport a formularului grafic (vezi cod sursă pe următoarea pagină)
 - în clasa FormClienti se adaugă operaţiile nextClient şi previousClient care
 - vor fi parametrizate cu javax.faces.event.Event;
 - actualizează referinţa clientului curent relativ la poziţiile din lista de clienţi
 - Legare acţiuni de navigare la butoane de navigare (vezi capturile de pe următoarele pagini)
 - se selectează fiecare buton de navigare;
 - se accesează proprietatea ActionListener din fereastra de proprietăţi şi se acţionează butonul Bind to a dynamic value;
 - din fereastra activată se selectează metoda de navigare din beanul formClienti.


```
🕖 FormClienti.java 🔀
 FormClienti.xhtml
 public class FormClienti {
 private Client client;
 private List<Client> clienti =
 new ArrayList<Client>();
 public Client getClient() {
 return client;
 public void setClient(Client client) {
 this.client = client;
 public List<Client> getClienti() {
 return clienti;
 public void setClienti(List<Client> clienti) {
 this.clienti = clienti;
 private EntityManager em;
 public FormClienti() {
 EntityManagerFactory emf =
 Persistence.createEntityMa
 Atentie Action Event trebuie
 em = emf.createEntityManager()
 importat din
 this.clienti = em.createQuery
 .getResultList();
 javax.faces.event.ActionEvent
 if (!this.clienti.isEmpty())
 client = this.clienti.get(0);
 public void previousClient (ActionEvent evt) {
 Integer idxCurent = this.clienti.indexOf(client);
 if (idxCurent > 0)
 this.client = this.clienti.get(idxCurent - 1);
 Acțiunile de navigare.
 public void nextClient(ActionEvent evt) {
 Integer idxCurent = this.clienti.indexOf(client);
 ActionEvent provine din
 if ((idxCurent+1) < this.clienti.size())</pre>
 this.client = this.clienti.get(idxCurent + 1);
 javax.faces.event
```


3. Test formular start JSF

- Din meniul contextual al formularului JSF (în perspectiva JavaEE sau Web) se selectează opţiunea Run şi acţiunea Run on server
- În fereastra consolă se poate observa pornirea serverului Tomcat (dacă nu a fost deja pornit în prealabil) printr-o serie de mesaje dintre care unul va indica calea de deploy a aplicaţiei curente
- Fereastra browserului se va lansa către un URL format astfel
 - URLul generic al aplicaţie, de exemplu http://localhost:8080/ProduseJSF
 - La care se adaugă numele formularului urmat de extensia jsf şi nu xhtml, de exemplu

http://localhost:8080/ProduseJSF/faces/FormClienti.xhtml

Lansare Form JSF

