

JSF - Hibernate

Desenvolvendo um aplicativo completo com JSF e Hibernate.

JSF - Hibernate

- JSF Como ele funciona!?
 JSF como MVC.
 JSF exemplo prático.
- O que é o Hibernate?
 Configurando o Hibernate.
- Iniciando o nosso projeto.
- Perguntas & Respostas

JSF - Hibernate

Para começar o nosso pequeno curso de JSF e Hibernate, iremos falar sobre o JSF, o que é, como funciona e como programar voltado para essa framework. Faremos um exemplo prático e comentaremos em cima do que estamos fazendo.

JSF - Hibernate

O que é o JSF!?

É um framework desenvolvido pela Sun Microsystems, e é parte integrante da tecnologia do mundo Java EE.

O framework Java Server Faces foi desenhado para facilitar o desenvolvimento de aplicações Web através de componentes de interface de usuário (GUI) e conecta estes componentes a objetos lógicos.

O JSF utiliza do paradigma MVC para trabalhar com sua apresentação e navegação de dados. Sua utilização é recomendada pela Sun para o desenvolvimento Web na atualizade.

JSF - Hibernate

Sobre o JSF!?

- Do mesmo criador do Struts;
- Paradigma de programação visual de User-interfaces aplicado à web;
- É um framework que permite a criação de aplicações Web com semântica de Swing implementando MVC;
- "Toolability = Ferramentabilidade";
- É uma especificação J2EE JSR 127;
- · Faces é mais fácil de aprender que Struts;
- Faces é mais componentizado;

JSF - Hibernate

Componentes para JSF

- DataGrid;
- Tabbed Panel;
- PanelGrid;
- SelectOneMenu, SelectOneRadio, SelectOneListBox
- SelectManyMenu, SelectManyRadio,
- SelectManyListBox;
- FileUpload;
- Auto-complete AJAX;
- Muitos outros...

JSF - Hibernate

Aplicação de Exemplo

Para nossa primeira aplicação de exemplo iremos criar o famoso "Hello World".

Crie um novo projeto e chame-o de "MeuPrimeiroProgramaJSF".

Na opção de selecionar o servidor escolha "Tomcat".

Na seção de escolha do nosso framework escolha o "JavaServer Faces" ou "JSF".

Pronto, teremos um projeto criado, totalmente voltado para o JSF!

*Obs.: A IDE utilizada nesse mini-curso é o Netbeans 6.0

JSF - Hibernate

Aplicação de Exemplo

```
<%@page contentType="text/html"%>
<%@page pageEncoding="UTF-8"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
 "http://www.w3.org/TR/html4/loose.dtd">
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>JSP Page</title>
 </head>
 <bod∀>
 <f:view>
 <h1><h:outputText value="JavaServer Faces" /></h1>
 </f:view>
 Note que temos logo de cara um arquivo "welcomeJSF.jsp" que é um
 </body>
 default do projeto, iremos alterá-lo para que possamos entender um
 pouco dos componentes.
</html>
```


JSF - Hibernate

Aplicação de Exemplo

```
Para utilizar a framework JSF, precisamos declarar nos cabeçalhos de
<%@page contentType="text/html"%>
 nossas páginas *.isp as bibliotecas que utilizaremos no nosso caso aqui
<%@page pageEncoding="UTF-8"%>
 a JSF CORE e a JSF HTML, que é a padrão de todos desenvolvimento.
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
 "http://www.w3.org/TR/html4/loose.dtd">
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>JSP Page</title>
 </head>
 <bod∀>
 <f:view>
 <h1><h:outputText value="JavaServer Faces" /></h1>
 </f:view>
 </body>
</html>
```


JSF - Hibernate

Aplicação de Exemplo

```
<%@page contentType="text/html"%>
<%@page pageEncoding="UTF-8"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
 "http://www.w3.org/TR/html4/loose.dtd">
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 Aqui temos o uso das bibliotecas para utilização do JSF. Por padrão
 <title>JSP Page</title>
 toda página JSF tem que ter o <f:view>. Esta tag é o início da árvore de
 </head>
 componentes, em seguida temos as tags de JSF HTML, <h:outputText>.
 <body>
 <f:view>
 <h1><h:outputText value="JavaServer Faces" /></h1>
 </f:view>
 Note que o JSF está interagindo normalmente com tags HTML padrão.
 </body>
 Isso é mais uma vantagem que o JSF nos traz. Mais a frente veremos
</html>
```

como isso nos poder ser útil, muito útil.;)

JSF - Hibernate

Aplicação de Exemplo

```
<%@page contentType="text/html"%>
<%@page pageEncoding="UTF-8"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
 "http://www.w3.org/TR/html4/loose.dtd">
<ht.ml>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 Altere o valor do <h:outputText> para
 <title>JSP Page</title>
 </head>
 "Hello World". E mande executar o projeto.
 <bod∀>
 <f:view>
 <h1><h:outputText value="Hello World!" /></h1>
 </f:view>
 </body>
</html>
```


JSF - Hibernate

Aplicação de Exemplo

JSF - Hibernate

Aplicação de Exemplo

Bom... Até agora nada de tão espetacular, mas vamos engrossar aqui um pouco desse caldo.

Na nossa segunda aplicação com JSF, iremos trabalhar com JavaBean, como passar valores numa outra página, como alterar o nosso objeto, como validar algumas coisas.

Mão a obra!

Crie um novo projeto e chame-o de "PrimJSFDinamico".

Selecione o "Tomcat" como servidor e no framework marque somente "JavaServer Faces"

JSF - Hibernate

Aplicação de Exemplo

Nessa nossa segunda aplicação teremos um campo para o envio de nomes. Este exercício contará com uma validação, para o caso do usuário entrar com um valor inválido, não alfabético, retornando um erro. Caso retorne o erro, além de manter preenchido o campo digitado, também mostrará uma mensagem, solicitando a alteração.

JSF - Hibernate

Aplicação de Exemplo

O Javabean mostrado a seguir será o responsável pela comunicação entre as página inicial, que o usuário digitará o nome, em um formulário, e a página que resultará na mensagem de boas vindas, caso esta seja submetida com sucesso.

Crie uma nova classe, File>New File> Java>Class, como o nome de "NomeBean" e a coloque em um pacote de beans, nesse caso "br.com.zarathon.bean".

Nome da classe:	NomeBean
Projeto:	MeuPrimeiroProgramaJSF
Localização:	Pacotes de códigos-fonte
Pacote:	br.com.zarathon.bean
Arquivo criado:	:os\NetBeansProjects\AplicacaoWeb5\src\java\br\com\zarathon\bean\NomeBean.java

JSF - Hibernate

Aplicação de Exemplo

```
package br.com.zarathon.bean;
import javax.faces.application.FacesMessage;
import javax.faces.context.FacesContext;
public class NomeBean {
 private String nome = null;
 public String getNome() {
 return nome;
 public void setNome (String nome) {
 this.nome = nome;
 Com a instância de Faces Context você obtém todas as informações de estado
 por requisição usadas para o processamento de um pedido JSF. O médoto
 getCorrentInstance() obtém a instância atual da classe FacesContext.
 public String acao() {
 boolean sucesso = true;
 FacesContext context = FacesContext.getCurrentInstance();
 if (nome != null) {
```

Sódigo de NomeBean (Continuação)

JSF - Hibernate

Aplicação de Exemplo

```
for (int i = 0; i < nome.length(); i++) {
 char c = nome.charAt(i);
 if (!Character.isLetter(c)) {
 String msg = "Digite somente caracteres alfabéticos.";
 FacesMessage message = new FacesMessage(msg);
 context.addMessage ("form", message);
 sucesso = false:
 Para adicionar uma mensagem, a classe FacesMessage representa uma
 única validação ou mensagem que é tipicamente associada à um componente
 break:
 particular na view. Neste caso, o método addMessage(), da instância
 FacesContext, é chamado. A mensagem anexada está associada ao
 componente UI, se este não for nulo.
} else {
 sucesso = false:
return (sucesso ? "sucesso" : "falha");
```


JSF - Hibernate

Aplicação de Exemplo

Configurando a navegação da sua aplicação

Toda a navegação da sua aplicação passa pelo arquivo de configuração "faces-config.xml". Desta forma, este arquivo já deve ter sido adicionado pela IDE, uma vez que o projeto tem uma pré-configuração para JavaServer Faces.

JSF - Hibernate

Aplicação de Exemplo

Configurando a navegação da sua aplicação

Iremos agora adicionar o nosso NomeBean ao nosso framework JSF, pois o mesmo poderá alterar os atributos do mesmo e efetuando seus métodos. para isso mude a visualização do faces-config.xml de PageFlow para XML. Feito isso, você verá a página XML que fica por trás do PageFlow.

Adicionaremos agora o nosso NomeBean.

Em uma linha vazia, entra as tags <facesconfig> e </faces-config>, clique com o botão direito e selecione "Add Manager Bean" que fica no menu JavaServer Faces.

Abrirá uma janelinha, como essa aí do lado, prebasta agora só preencher com os nosso dados.

JSF - Hibernate

Aplicação de Exemplo

Configurando a navegação da sua aplicação

Crie um novo arquivo jsp, que exibirá a nossa mensagem de boas vindas, chame-o de "boasVindas". Deixe-o em branco por enquanto, estamos aqui configurando nossa navegação e não nossa programação.

Retornando à faces-config.xml, agora você possui duas páginas sendo representadas graficamente no PageFlow. No canto direito da imagem que representa a página welcome.jsp, existe uma quadrado. Arrastando deste quadrado, você faz uma linha de navegação, ao qual pode apontar para a mesma página ou para outra. Arraste de welcome.jsp até a imagem que representa boasVindas.jsp e solte.

JSF - Hibernate

Aplicação de Exemplo

Configurando a navegação da sua aplicação

JSF - Hibernate

Aplicação de Exemplo

Configurando a navegação da sua aplicação

Se tudo ocorreu como esperado, o resultado final será esse. Muito bom...

Agora temos a nossa primeira navegação, porém ela gera um texto estranho para nós, CASE1. Iremos alterar esse texto para algum texto que faça sentido para nós, altere para "sucesso", tudo minusculo. Isso quer nos dizer que quando vier uma resposta com texto "sucesso" ele redirecionará para a página boasVindas.jsp. Faça o mesmo processo só que agora arraste a resposta para o próprio welcomeJSF.jsp, e no texto que aparecer altere para "falha", tudo minusculo.

JSF - Hibernate

Aplicação de Exemplo

Configurando a navegação da sua aplicação

Se você fez tudo certo, você terá algo desse tipo.

Parabéns, sua visualização está concluída!

Veja a aba XML e veja o código gerado.

JSF - Hibernate

Aplicação de Exemplo

Até agora nada de páginas... Mas isso acabou... Vamos agora montar nossas páginas da nossa aplicação.

```
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>Primeira Aplicação com JSF</title>
 </head>
 <bodv>
 <f:view>
 <h:form id="form">
 Digite seu nome:
 <h:inputText id="nome" value="#{NomeBean.nome}"
 required="true" requiredMessage="Campo Obrigatório!"/>
 <h:commandButton action="#{NomeBean.acao}" value="Enviar" id="submit" />
 <br/>
 <h:messages/>
 </h:form>
 </f:view>
 </body>
</html>
```

welcomeJSF.jsp

JSF - Hibernate

Aplicação de Exemplo

Até agora nada de páginas... Mas isso acabou... Vamos agora montar nossas páginas da nossa aplicação.

```
boasVindas.jsp
```


```
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>Boas Vindas</title>
 </head>
 <body>
 <f:view>
 <h2><h:outputText value="Olá, #{NomeBean.nome}"/></h2>
 </f:view>
 </bodv>
</html>
```


JSF - Hibernate

Aplicação de Exemplo

Muito bem, agora só o "Gran Finale", mande rodar a aplicação e veja o resultado!

Hibernate

persistência... persistência... persistência...

JSF - Hibernate

Hibernate

Visão Geral

- O Hibernate é um framework de mapeamento objeto-relacional para a linguagem Java
- Conjunto de classes, interfaces e configuração que permite simplificar o trabalho de persistir e recuperar objetos Java em banco de dados relacionais

JSF - Hibernate

Hibernate

Configurando o Hibernate

- · Configuração feita através do arquivo hibernate.cfg.xml
- · Deve estar localizado na raiz do classpath
- Localização default
- Para projetos maven, utilizar a pasta src/main/resources
- Configurações contém
- Parâmetros de acesso a base de dados
- Pool de conexões
- Entidades a serem persistidas

JSF - Hibernate

Hibernate

NA PRATIGAL

JSF - Hibernate

Início do Projeto

Iremos desenvolver uma aplicação que cadastre autores e esses autores poderão ter livros publicados. Faremos também um controle de login do administrador do cadastro. E por fim faremos a impressão dos autores com seus respectivos livros.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banço.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banço.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banço.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banco.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banço.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banço.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banço.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banço.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banço.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banço.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banco.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banço.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banco.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banço.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banco.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

O PROJETO!

Configurando o arquivo "hibernate.cfg.xml".

Criando a classe Usuário.

Mapeando a classe Usuário.

Gerando as tabelas do banco.

Teste da classe Usuário.

Criação do DAO da classe Usuário.

Criando o HibernateUtil.

Criando o DAOFactory.

Transformando o DAO em DAO Genérico.

Criando páginas para cadastro de usuários e lista de usuário.

Criando a classe Autor.

Criando páginas para cadastro de autores e lista de autores.

Criando a classe Livro.

Criando páginas para cadastro de livros e lista de livros.

Fazendo o sistema de Login.

JSF - Hibernate

Bibliografia

Apostilas da Caelum FJ21, FJ28

Livro Desenvolvendo aplicações Web com Netbeans 6.0, Edson Gonçalves, Ed. Ciência Moderna

Apresentação: HIBERNATE de Marcelo Mrack

