Herramientas de trabajo (3)

Miguel Angel Piña Avelino

Ingeniería de Software, Facultad de Ciencias, UNAM

27 de febrero de 2018

Índice

1 Usando Git

2 Java Server Faces

3 Integrando JSF

Usando Git

Agregando repositorios remotos

Hay que crear un repositorio remoto (en *github*) y agregamos la siguiente instrucción:

```
$ git remote add origin https://github.com/miguelpinia/something.git
```

Hay que remplazar la url por la del repositorio. Una vez agregado el repositorio remoto, hay que empujar todos los cambios que hemos hecho en nuestro repositorio local:

```
git push -u origin master
```

Obteniendo cambios desde repositorio

Supongamos que alguien hizo cambios en el repositorio y los empujó al repositorio, para obtener esos cambios, ejecutamos la instrucción:

\$ git pull

Para ver cuales fueron los cambios que se hicieron entre el último commit que teníamos y el que obtuvimos ejecutamos:

\$ git diff HEAD

Creando ramas

Para agregar cambios sin modificar el contenido de la rama principal (rama master), vamos a crear una nueva rama donde podamos trabajar. Para hacer esto, realizamos lo siguiente:

\$ git checkout -b mi_nueva_rama

A partir de aquí podemos realizar nuevos cambios. Para regresar o moverse entre ramas, usando el comando checkout sin banderas.

\$ git checkout master

Mezclando ramas

Después de realizar una serie de cambios, es necesario que se mezclen con la rama principal. Una forma limpia de hacerlo, es haciendo un rebase de la rama con la que estamos trabajando respecto a la que vamos a mezclar.

Mezclando ramas

La acción de rebase, se refiere a desplazar todos los cambios que existan en la rama a mezclar y que no se han integrado con la rama que estamos trabajando.

```
$ git checkout mi_nueva_rama
```

\$ git push

^{\$} git rebase master

^{\$} git checkout master

^{\$} git merge --no-ff mi_nueva_rama

Eliminando ramas

La forma sencilla de eliminar ramas dentro de git es la siguiente:

\$ git branch -d mi_nueva_rama

JSF es un framework MVC (Modelo-Vista-Controlador) basado en el API de Servlets que proporciona un conjunto de componentes en forma de etiquetas definidas en páginas XHTML mediante el framework Facelets. Antes de la especificación actual se utilizaba JSP para componer las páginas JSF.

Entrando un poco más en detalle, JSF proporciona las siguientes características destacables:

 Definición de las interfaces de usuario mediante vistas que agrupan componentes gráficos.

- Definición de las interfaces de usuario mediante vistas que agrupan componentes gráficos.
- Conexión de los componentes gráficos con los datos de la aplicación mediante los denominados beans gestionados.

- Definición de las interfaces de usuario mediante vistas que agrupan componentes gráficos.
- Conexión de los componentes gráficos con los datos de la aplicación mediante los denominados beans gestionados.
- Conversión de datos y validación automática de la entrada del usuario.

- Definición de las interfaces de usuario mediante vistas que agrupan componentes gráficos.
- Conexión de los componentes gráficos con los datos de la aplicación mediante los denominados beans gestionados.
- Conversión de datos y validación automática de la entrada del usuario.
- Navegación entre vistas.

- Definición de las interfaces de usuario mediante vistas que agrupan componentes gráficos.
- Conexión de los componentes gráficos con los datos de la aplicación mediante los denominados beans gestionados.
- Conversión de datos y validación automática de la entrada del usuario.
- Navegación entre vistas.
- Internacionalización

- Definición de las interfaces de usuario mediante vistas que agrupan componentes gráficos.
- Conexión de los componentes gráficos con los datos de la aplicación mediante los denominados beans gestionados.
- Conversión de datos y validación automática de la entrada del usuario.
- Navegación entre vistas.
- Internacionalización
- A partir de la especificación 2.0 un modelo estándar de comunicación Ajax entre la vista y el servidor.

Otras características que tiene JSF son:

Soporte para Ajax

- Soporte para Ajax
- Componentes múltiples

- Soporte para Ajax
- Componentes múltiples
- Integración con Facelets

- Soporte para Ajax
- Componentes múltiples
- Integración con Facelets
- Gestión de recursos (hojas de estilo, imágenes, etc.)

- Soporte para Ajax
- Componentes múltiples
- Integración con Facelets
- Gestión de recursos (hojas de estilo, imágenes, etc.)
- Facilidad de desarrollo y despliegue

Como se ejecuta

Tal y como hemos comentado, JSF se ejecuta sobre la tecnología de Servlets y no requiere ningún servicio adicional, por lo que para ejecutar aplicaciones JSF sólo necesitamos un contenedor de servlets tipo Tomcat o Jetty.

Implementaciones

JSF es una especificación y, como tal, existen distintas implementaciones. Sun siempre proporciona una implementación de referencia de las tecnologías Java, que incluye en el servidor de aplicaciones GlassFish. En el caso de JSF, la implementación de referencia s las dos implementaciones más usadas son:

- Mojarra
- MyFaces

Primefaces

PrimeFaces es una librería de componentes para JavaServer Faces (JSF) de código abierto que cuenta con un conjunto de componentes enriquecidos que facilitan la creación de las aplicaciones web. Primefaces está bajo la licencia de Apache License V2. Una de las ventajas de utilizar Primefaces, es que permite la integración con otros componentes como por ejemplo RichFaces

Documentación

JavaServer Faces Technology

https://docs.oracle.com/javaee/7/tutorial/jsf-intro.htm

Primefaces

http://primefaces.org/

Integrando JSF

Para ejemplificar la integración de JSF y la facilidad con la que se puede operar con JSF, vamos a implementar un formulario que permita simular el registro de un usuario.

Lo primero que hay que hacer es tomar el ejemplo de Maven que se construyó en sesiones pasadas y modificar el archivo pom.xml en la sección de dependencias agregando el siguiente código para integrar las dependencias de JSF a nuestro proyecto:

```
<dependency>
  <groupId>com.sun.faces</groupId>
  <artifactId>jsf-impl</artifactId>
  <version>2.2.8-19</version>
</dependency>
<!-- Soporte para primefaces -->
<dependency>
  <groupId>org.primefaces</groupId>
  <artifactId>primefaces</artifactId>
  <version>6.0</version>
</dependency>
```

El siguiente archivo a modificar es web.xml de modo que luzca como el siguiente código

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="3.1"</pre>
 xmlns="http://xmlns.jcp.org/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee
 http://xmlns.jcp.org/xml/ns/javaee/web-app_3_1.xsd">
  <display-name>Archetype Created Web Application</display-name>
  <context-param>
 <param-name>javax.faces.PROJECT_STAGE</param-name>
 <param-value>Development</param-value>
  </context-param>
  <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
  </servlet>
```

```
<servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>/faces/*</url-pattern>
  </servlet-mapping>
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.xhtml</url-pattern>
 </servlet-mapping>
  <servlet>
 <servlet-name>servlet</servlet-name>
 <servlet-class>com.miguel.proyecto.MiServlet</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>servlet</servlet-name>
 <url-pattern>/foo</url-pattern>
 </servlet-mapping>
</web-app>
```

Ahora que ya tenemos el soporte de las bibliotecas de JSF dentro del proyecto, vamos a comenzar a crear la página para validar la creación de inicio de sesión. Para esto comenzaremos con el concepto de Managed Bean.

¿Qué es un Managed Bean?

Un Managed Bean es una clase que sigue la nomenclatura de los Java Beans. El objetivo de estos objetos es controlar el estado de la página web. JSF va a administrar automáticamente los managed beans.

Ahora vamos a integrar un bean que represente un usuario del sistema.

```
package com.miguel.proyecto.web;
public class Usuario {
 private String usuario;
 private String contraseña;
 private String confirmacionContraseña;
 public String getUsuario() {
 return usuario:
 public void setUsuario(String usuario) {
 this.usuario = usuario;
```

```
public String getContraseña() {
 return contraseña;
public void setContraseña(String contraseña) {
 this.contraseña = contraseña;
public String getConfirmacionContraseña() {
 return confirmacionContraseña:
}
public void setConfirmacionContraseña(String confirmacionContraseña) {
 this.confirmacionContraseña = confirmacionContraseña;
```

Agregamos un bean manejado de JSF.

```
package com.miguel.proyecto.web;
import java.util.Locale;
import javax.faces.application.FacesMessage;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.RequestScoped;
import javax.faces.context.FacesContext;
@ManagedBean
@RequestScoped
public class RegisterController {
private Usuario user = new Usuario();
 public Usuario getUser() {
 return user;
 }
 public void setUser(Usuario user) {
 this.user = user:
 }
```

```
public RegisterController() {
 FacesContext.getCurrentInstance()
 .getViewRoot()
 .setLocale(new Locale("es-Mx"));
}
public String addUser() {
 if (!user.getContraseña()
 .equals(user.getConfirmacionContraseña())) {
 FacesContext.getCurrentInstance()
 .addMessage(null
 , new FacesMessage(FacesMessage.SEVERITY_ERROR
 , "Fallo de registro: Las contraseñas deben coincidir", ""));
 } else {
 FacesContext.getCurrentInstance()
 .addMessage(null,
 , new FacesMessage (FacesMessage . SEVERITY_INFO ,
 "Felicidades, el registro se ha realizado correctamente", ""));
 user = null:
 return null;
```

Y finalmente la página que queremos visualizar. En este caso un ejemplo sencillo de validación de contraseñas.

```
<h:form id="myForm">
 <t.d>>
 <p:messages id="messages" autoUpdate="true"</pre>
 closable="true" />
 </t.d>
 Nombre de usuario
 <p:inputText
 value="#{registerController.user.usuario}"
 required="true" id="Username" size="10"/>
 Contraseña
 <p:password
 value="#{registerController.user.contraseña}"
 required="true" feedback="true" id="Password"/>
```

```
Confirmar Contraseña
 <p:password
 value="#{registerController.user.confirmacionContraseña}"
 required="true" feedback="true" id="ConfirmPassword"/>
 <t.r>
 <p:commandButton action="#{registerController.addUser}"</pre>
 value="Registrar"/>
 <p:commandButton value="Reset" update="myForm"</pre>
 process="@this">
 <p:resetInput target="myForm" />
 </p:commandButton>
 </h:form>
 </h:body>
</html>
```

Y terminamos levantando nuestro sitio con:

mvn tomcat7:run

E ingresamos a la siguiente url.

http://localhost: 8080/mi-primer-aplicacion-web/registro.xhtml