Spring Boot com Angular - Ionic

Capítulo: Operações de CRUD e Casos de Uso

Objetivo geral:

Implementar operações de CRUD e de casos de uso conforme boas práticas de Engenharia de Software.

Competências:

- ① Implementar requisições POST, GET, PUT e DELETE para inserir, obter, atualizar e deletar entidades, respectivamente, seguindo boas práticas REST e de desenvolvimento em camadas. ② Trabalhar com DTO (Data Transfer Object)
- Trabalhar com paginação de dados
- Trabalhar com validação de dados com Bean Validation (javax.validation)
- Criar validações customizadas
- ① Fazer tratamento adequado de exceções (incluindo integridade referencial e validação)
- ① Efetuar consultas personalizadas ao banco de dados

Nota: ressaltamos novamente que CRUD's também são casos de uso, mas estamos chamando de casos de uso os usos do sistema correspondentes a processos de negócio que não se enquadram em CRUD's comuns.

Inserindo novo Cliente com POST

```
{
 "nome" : "João da Silva",
 "email" : "joao@gmail.com",
 "cpfOuCnpj" : "39044683756",
 "tipo" : 1,
 "telefone1" : "997723874",
 "telefone2" : "32547698",
 "logradouro" : "Rua das Acácias",
 "numero" : "345",
 "complemento" : "Apto 302",
 "cep" : "38746928",
 "cidadeId" : 2
}
```

Deletando uma Categoria com DELETE

ATUALIZAÇÃO

```
Se você criou o projeto usando Spring Boot versão 2.x.x:
```

Na classe CategoriaService:

```
repo.deleteById(id);
```

Paginação com parâmetros opcionais na requisição:

ATUALIZAÇÃO

Se você criou o projeto usando Spring Boot versão 2.x.x:

-

Na classe CategoriaService:

```
PageRequest pageRequest = PageRequest.of(page, linesPerPage, Direction.valueOf(direction),
orderBy);
```

Validação sintática com Bean Validation:

ATUALIZAÇÃO

Se você criou o projeto usando Spring Boot versão 2.x.x:

-

Na classe CategoriaDTO:

```
import javax.validation.constraints.NotEmpty;
```

PUT, DELETE e GET para Cliente:

ATUALIZAÇÃO

Se você criou o projeto usando Spring Boot versão 2.x.x:

-

Na classe ClienteDTO:

```
import javax.validation.constraints.Email;
import javax.validation.constraints.NotEmpty;
```

Inserindo um novo Cliente com POST:

CORREÇÃO

Na classe ClienteService:

- Sugestão: usar @Transactional no método insert
- Não é necessário usar cidadeRepository no método fromDTO

Validação customizada de CPF e CNPJ na inserção de Cliente

Checklist:

- Criar a anotação customizada
- Criar o Valitator personalizado para esta anotação e para o nosso DTO
 Programar o Validator, fazendo testes e inserindo as mensagens de erro
 Anotar nosso DTO com a nova anotação criada

Anotação:

```
import java.lang.annotation.ElementType;
import java.lang.annotation.Retention;
import java.lang.annotation.RetentionPolicy;
import java.lang.annotation.Target;
import javax.validation.Constraint;
import javax.validation.Payload;
@Constraint(validatedBy = NomeValidator.class)
@Target({ ElementType.TYPE })
@Retention(RetentionPolicy.RUNTIME)
public @interface Nome {
 String message() default "Erro de validação";
 Class<?>[] groups() default {};
 Class<? extends Payload>[] payload() default {};
Validator:
import java.util.ArrayList;
import java.util.List;
import javax.validation.ConstraintValidator;
import javax.validation.ConstraintValidatorContext;
public class NomeValidator implements ConstraintValidator<Nome, Tipo> {
 @Override
```

```
public void initialize(Nome ann) {
}

@Override
public boolean isValid(Tipo objDto, ConstraintValidatorContext context) {

 List<FieldMessage> list = new ArrayList<>();

 // inclua os testes aqui, inserindo erros na lista

 for (FieldMessage e : list) {
 context.disableDefaultConstraintViolation();
 context.buildConstraintViolationWithTemplate(e.getMessage())
 .addPropertyNode(e.getFieldName()).addConstraintViolation();
 }
 return list.isEmpty();
}
```

Apresentando o caso de uso

Registrar Pedido

Atores Cliente

Interessados Departamento de vendas

Precondições Cliente cadastrado

Pós-condições -

Visão geral Este caso de uso consiste no processo de escolha de produtos e

fechamento de pedido por parte do cliente.

Cenário Principal de Sucesso

- 1. [OUT] O sistema informa os nomes de todas categorias ordenadamente.
- 2. [IN] O cliente informa um trecho de nome de produto desejado, e seleciona as categorias desejadas.
- 3. [OUT] O sistema informa nome e preço dos produtos que se enquadram na pesquisa.
- 4. [IN] O cliente seleciona um produto para adicionar ao carrinho de compras (*).
- 5. [OUT] O sistema exibe o carrinho de compras (**).
- 6. [IN] O cliente informa que deseja fechar o pedido, e informa seu usuário e senha.
- 7. [OUT] O sistema informa logradouro, numero, complemento, bairro, cep, cidade e estado de todos endereços do cliente.
- 8. [IN] O cliente seleciona um endereço para entrega.
- 9. [OUT] O sistema exibe as formas de pagamento.
- 10. O cliente escolhe uma das opções:
 - 10.1. Variante: Pagamento com boleto
 - 10.2. Variante: Pagamento com cartão
- 11. [OUT] O sistema informa a confirmação do pedido (***).

Cenários Alternativos: Variantes

Variante 5.1: Nova busca

5.1.1 [IN] O cliente informa que deseja realizar uma nova busca.

5.1.2 Vai para 1.

Variante 10.1: Pagamento com boleto

10.1.1. [IN] O cliente informa que deseja pagar com boleto.

Variante 10.2: Pagamento com cartão

10.2.1. [IN] O cliente informa que deseja pagar com cartão e informa a quantidade de parcelas.

Cenários Alternativos: Exceções

Variante 6.1: Falha na autenticação

6.1.1 [IN] O sistema informa mensagem de usuário ou senha inválidos.

6.1.2 Vai para 6.

Informações complementares

- (*) Quando um produto já existente no carrinho é selecionado, a quantidade deste produto no carrinho deve ser incrementada, caso contrário o produto é adicionado ao carrinho com quantidade 1.
- (**) As informações do carrinho de compras são: nome, quantidade e preço unitário de cada produto (não será dado desconto), o subtotal de cada item do carrinho, e o valor total do carrinho.
- (***) As informações da confirmação do pedido são: número, data e horário do pedido, valor total do pedido, bem como o tipo e estado do pagamento (Pendente). Caso o pagamento seja com boleto, informar a data de vencimento, e caso o pagamento seja com cartão, informar o número de parcelas.

Operações identificadas para o backend a partir do caso de uso:

Passos 2 e 3:

Classe ProdutoService:

Parâmetros:

nome: um trecho de nome de produto ids: uma lista de códigos de categorias

Retorno:

A listagem de produtos que contém o trecho de nome dado e que pertencem a pelo menos uma das categorias dadas

public Page<Produto> search(String nome, List<Integer> ids)

Passos 10 e 11:

Classe PedidoService:

Parâmetros:

pedido: um novo pedido a ser inserido na base de dados

Retorno:

A instância monitorada do pedido inserido

public Pedido insert(Pedido obj)

Nivelamento sobre SQL e JPQL

JPQL:

- ① Linguagem de consulta da JPA
- ② Similar à SQL, porém as consultas são expressas em "nível" de objetos
- ① É obrigatória a atribuição de um "alias" (apelido) aos objetos pretendidos na consulta:

SELECT * FROM CLIENTE (retorna um resultset com os dados da tabela CLIENTE)

SELECT obj FROM Cliente obj (retorna um List<Cliente>)

SUPONHA O SEGUINTE MODELO:

CONSULTA SIMPLES:

Recuperar todos produtos cuja categoria possui id = 1

SQL:

SELECT * FROM PRODUTO WHERE CATEGORIA_ID = 1

JPQL: SELECT obj FROM Produto obj WHERE obj.categoria.id = 1

JUNÇÃO SIMPLES:

SQL:

Recuperar todos produtos cuja categoria possui nome 'Informática'

```
SELECT PRODUTO.*

FROM PRODUTO, CATEGORIA

WHERE


PRODUTO.CATEGORIA_ID = CATEGORIA.ID AND

CATEGORIA.NOME = 'Informática'
```

```
SELECT PRODUTO.*
FROM PRODUTO
INNER JOIN CATEGORIA cat
 ON PRODUTO.CATEGORIA_ID = cat.ID
WHERE
 cat.NOME = 'Informática'
```

SELECT obj FROM Produto obj WHERE obj.categoria.nome = 'Informática'

EXEMPLO MAIS COMPLEXO. SUPONHA O SEGUINTE MODELO:

Recuperar todos produtos cujo nome contenha um dado string, e que pertença a pelo menos uma categoria dentre as categorias de uma data lista

SQL:

```
SELECT DISTINCT *
 FROM PRODUTO
 INNER JOIN
 PRODUTO_CATEGORIA cat1
 ON PRODUTO.ID = cat1.PRODUTO_ID
 INNER JOIN
 CATEGORIA cat2
 Será substituído
 ON cat1.CATEGORIA_ID = cat2.ID
 por um String
 WHERE
 Serão substituídos por
 PRODUTO.NOME LIKE ? AND
 números inteiros
 cat2_.ID IN (?, ?)←
JPQL:
SELECT DISTINCT obj
 FROM Produto obj
 INNER JOIN
 por um String
 obj.categorias cat
 WHERE
 obj.nome LIKE %:nome% AND
 Será substituído por um
 cat IN :categorias -
 List<Categoria>
```

Busca de produtos por nome e categorias

ATUALIZAÇÃO

}

Inserindo pedido

ATUALIZAÇÃO

Se você criou o projeto usando Spring Boot versão 2.x.x:

- Sugestão: usar @Transactional no método insert (esqueci de colocar no projeto)

- Na classe PedidoService, usar ProdutoService ao invés de ProdutoRepository

_

Checklist para permitir a instanciação de subclasses a partir de dados JSON:

1) Na superclasse abstrata, defina que haverá um campo adicional @type:

```
@JsonTypeInfo(use = JsonTypeInfo.Id.NAME, include = JsonTypeInfo.As.PROPERTY, property = "@type")
public abstract class Pagamento implements Serializable {
```

2) Em cada subclasse, defina qual será o valor do campo adicional para ela:

```
@JsonTypeName("pagamentoComBoleto")
public class PagamentoComBoleto extends Pagamento {
 @JsonTypeName("pagamentoComCartao")
 public class PagamentoComCartao extends Pagamento {
```

3) Crie uma classe de configuração com um método @Bean para registrar as subclasses:

```
@Configuration
public class JacksonConfig {
 // https://stackoverflow.com/questions/41452598/overcome-can-not-construct-instance-of-
interfaceclass-without-hinting-the-pare
 @Bean
 public Jackson2ObjectMapperBuilder objectMapperBuilder() {
 Jackson2ObjectMapperBuilder builder = new Jackson2ObjectMapperBuilder() {
 public void configure(ObjectMapper objectMapper) {
 objectMapper.registerSubtypes(PagamentoComCartao.class);
 objectMapper.registerSubtypes(PagamentoComBoleto.class);
 super.configure(objectMapper);
 };
 };
 return builder;
 }
}
```

4) Quando for enviar um objeto do tipo da superclasse (Pagamento), inclua o campo adicional para indicar qual das subclasses deve ser instanciada:

```
{
 "cliente" : {"id" : 1},
 "enderecoDeEntrega" : {"id" : 1},
```