

nome Features Plugins Platform Docs & Support Community Partners

HOME / Docs & Support

Using Hibernate in a Web Application

In this tutorial, you use the NetBeans IDE to create and deploy a web application that displays data from a database. The web application uses the Hibernate framework as the persistence layer for retrieving and storing plain old Java objects (POJOs) to a relational database.

Hibernate is framework that provides tools for object relational mapping (ORM). The tutorial demonstrates how to add support for the Hibernate framework to the IDE and create the necessary Hibernate files. After creating the Java objects and configuring the application to use Hibernate, you create a JSF managed bean and JSF 2.0 pages to display the data.

Before starting this tutorial you may want to familiarize yourself with the following documents.

- Hibernate documentation at hibernate.org
- Introduction to Developing Web Applications
- Introduction to JavaServer Faces 2.0

Note. This tutorial uses NetBeans IDE 6.8. If you are using NetBeans IDE 6.7, please see <u>Using Hibernate in a Web Application in NetBeans IDE 6.7</u>. If you are using NetBeans IDE 6.5, please see <u>Using Hibernate in a Web Application in NetBeans IDE 6.5</u>.

Contents

- Creating the Database
- Creating the Web Application Project
- Modifying the Hibernate Configuration File
- Creating the HibernateUtil.java Helper File
- Generating Hibernate Mapping Files and Java Classes
- Creating the FilmHelper.java Helper Class
- Creating the JSF Managed Bean
- Creating the Web Pages
- Running the Project
- Downloading the Solution Project

To follow this tutorial, you need the following software and resources.

 Software or Resource
 Version Required

 NetBeans IDE
 6.8, Java version

 Java Development Kit (JDK)
 Version 6

 Sun GlassFish Enterprise Server
 v3

 MySQL database server
 Version 5.x

Sakila Database Plugin available from update center

Notes.

- GlassFish v3 requires Java Development Kit (JDK) 6.
- If you are using GlassFish v2 or an older version of NetBeans IDE, see <u>Using Hibernate in a Web Application NetBeans IDE</u>
 6.7 Tutorial.

You can download a zip archive of the finished project.

Creating the Database

This tutorial uses a MySQL database called sakila, a free sample MySQL database that is available from the MySQL site. The sakila database is not included when you install the IDE so you need to first create the database to follow this tutorial.

To create the sakila database you can download and install the Sakila Sample Database plugin using the Plugins manager. After you install the plugin the sakila database is added to the list of databases in the Create MySQL database dialog box.

For more information on configuring the IDE to work with MySQL, see the Connecting to a MySQL Database tutorial.

- 1. Open the Plugins manager and install the Sakila Sample Database plugin.
- 2. After installing the plugin, start the MySQL database by expanding the Databases node in the Services window, right-clicking the MySQL Server node and choosing Start.
- 3. Right-click the MySQL Server node and choose Create Database.
- $4. \ \ \text{Select the Sakila database from the New Database Name drop down list in the Create MySQL Database dialog box. Click OK. } \\$

PRINTABLE VERSION 📇

<u>Training</u>

Java Programming Language

Developing Applications for the
Java EE Platform

Sun Software Service Plans for Developers

Get Sun Software Service Plan Now

Documentation

General Java Development

External Tools and Services

Java and JavaFX GUIs

Java EE & Java Web
Development

Web Services Applications

NetBeans Platform (RCP) and Module Development

PHP Applications

JavaScript and Dynamic

Languages

C/C++ Applications

Mobile Applications

Sample Applications

Demos and Screencasts

More

FAQs

Contribute Documentation!

Docs for Earlier Releases

When you click OK a Sakila node appears under the MySQL Server node.

5. Right-click the Sakila node and choose Connect.

When you click Connect a database connection node for the Sakila database (jdbc:mysql://localhost:3306/sakila [username on Default]) is listed under the Databases node. When a connection is open you can view the data in the database by expanding the connection node.

Creating the Web Application Project

In this exercise you will create a web application project and add the Hibernate libraries to the project. When you create the project, you will select Hibernate in the Frameworks panel of the New Project wizard and specify the database.

- 1. Choose File > New Project (Ctrl-Shift-N). Select Web Application from the Java Web category and click Next.
- 2. Type **DVDStore** for the project name and set the project location.
- Deselect the Use Dedicated Folder option, if selected. Click Next.
 For this tutorial there is little reason to copy project libraries to a dedicated folder because you will not need to share libraries with other users.
- 4. Set the server to GlassFish v3 and set the Java EE Version to Java EE 6 Web. Click Next.
- 5. Select the JavaServer Faces checkbox and use the default JSF 2.0 libraries.
- 6. Select the Hibernate 3.2.5 checkbox.
- 7. Select the sakila database from the Database Connection drop down list. Click Finish.

Note: If the sakila database is not available as an option in the Frameworks panel in the wizard, check to see if the connection is listed under the Databases node in the Services window. If the connection is not there, you need to create the database connection.

When you click Finish, the IDE creates the web application project and opens the hibernate.cfg.xml file and index.xhtml in the editor.

If you expand the Libraries node in the Projects window, you can see that the IDE added the Hibernate libraries to the project.

Modifying the Hibernate Configuration File

When you create a new project that uses the Hibernate framework, the IDE automatically creates the hibernate.cfg.xml configuration file at the root of the context classpath of the application (in the Files window, src/java). The file is located in the <default package> under the Source Packages node in the Projects window. The configuration file contains information about the database connection, resource mappings, and other connection properties. You can edit the file using the multi-view editor, or edit the XML directly in the XML editor.

In this exercise you will edit the default properties specified in hibernate.cfg.xml to enable debug logging for SQL statements and to enable Hibernate's session context management.

- Open hibernate.cfg.xml in the Design tab. You can open the file by expanding Source Packages > <default package> in the Projects window and double-clicking hibernate.cfg.xml.
- 2. In the multi-view XML editor, expand the Configuration Properties node under Optional Properties.
- 3. Click Add to open the Add Hibernate Property dialog box.
- In the dialog box, select the hibernate.show_sql property and set the value to true. This enables the debug logging of the SQL statements.

- 5. Expand the Miscellaneous Properties node and click Add
- In the dialog box, select the properties hibernate.current_session_context_class and set the value to thread to enable Hibernate's automatic session context management.

If you click the XML tab in the editor you can see the file in XML view. Your file should look like the following:

7. Save your changes to the file.

You can close the file because you do not need to edit the file again.

Creating the HibernateUtil.java Helper File

To use Hibernate you need to create a helper class that handles startup and that accesses Hibernate's SessionFactory to obtain a Session object. The class calls <code>configure()</code> and loads the <code>hibernate.cfg.xml</code> configuration file and then builds the SessionFactory to obtain the Session object.

In this section you use the New File wizard to create the helper class ${\tt HibernateUtil.java}$.

- ${\it 1. } \ {\it Right-click the Source Packages node and select New > Other to open the New File wizard.}$
- 2. Select Hibernate from the Categories list and HibernateUtil.java from the File Types list. Click Next.
- 3. Type HibernateUtil for the class name and dvdrental for the package. Click Finish.

When you click Finish, HibernateUtil.java opens in the editor. You can close the file because you do not need to edit the file.

Generating Hibernate Mapping Files and Java Classes

In this tutorial you use a POJO (plain old Java object) to represent the data in each of the tables in the database that you will use. The Java class specifies the fields for the columns in the tables and uses simple setters and getters to retrieve and write the data. To map the POJOs to the tables you can use a Hibernate mapping file or use annotations in the class.

You can use the Hibernate Mapping Files and POJOs from a Database wizard to create multiple POJOs and mapping files based on database tables. When you use the wizard you select all the tables for which you want POJOs and mapping files and the IDE then generates the files for you based on the database tables and adds the mapping entries to hibernate.cfg.xml. When you use the wizard you can choose the files that you want the IDE to generate (only the POJOs, for example) and select code generation options (generate code that uses EJB 3 annotations, for example).

Note. The IDE also has wizards to help you create individual POJOs and mapping files from scratch.

Creating the Hibernate Reverse Engineering File

If you want to use the Hibernate Mapping Files and POJOs from a Database wizard, you first need to create a hibernate.reveng.xml reverse engineering file. The Hibernate Mapping Files and POJOs from a Database wizard requires hibernate.reveng.xml and hibernate.cfg.xml.

The reverse engineering file enables you to have greater control over how database mapping strategy. The Hibernate Reverse Engineering Wizard creates a reverse engineering file with a default configuration that you can edit in the XML editor.

To create the Hibernate reverse engineering file, perform the following steps

- $1. \ \, \text{Right-click the Source Packages node in the Projects window and choose New} > \text{Other to open the New File wizard.}$
- 2. Select Hibernate Reverse Engineering Wizard in the Hibernate category. Click Next.
- 3. Specify hibernate.reveng as the File Name and src/java for the Folder. Click Next.
- 4. Select hibernate.cfg.xml from the Configuration File drop down list, if not selected.
- 5. Select the following tables from Available Tables and click Add to add the tables to Selected Tables.
 - actor
 - category
 - film
 - film_actor
 - film_category
 - language

Click Finish.

 $The \ wizard \ generates \ a \ {\tt hibernate.reveng.xml} \ reverse \ engineering \ file \ and \ opens \ the \ file \ in \ the \ editor. \ You \ can \ close \ the \ and \ opens \ file \ in \ the \ editor. \ You \ can \ close \ the \ file \ in \ file \ fil$

reverse engineering file because you will not need to edit the file.

For more details about working with the hibernate.reveng.xml file, see Chapter 5. Controlling reverse engineering in the Hibernate Tools Reference Guide.

Creating the Hibernate Mapping Files and POJOs

You can use the Hibernate Mapping Files and POJOs from a Database wizard to generate files for you. The wizard can generate a POJO and a corresponding mapping file for each table that you select in the wizard. The mapping files are XML files that contain data about how the columns in the tables are mapped to the fields in the POJOs. You need to have the hibernate.reveng.xml and hibernate.cfg.xml files to use the wizard.

To create the POJOS and mapping files using a wizard, perform the following steps.

- 1. Right-click the Source Packages node in the Projects window and choose New > Other to open the New File wizard.
- 2. Select Hibernate Mapping Files and POJOs from a Database in the Hibernate category. Click Next.
- 3. Ensure that the ${\tt hibernate.cfg.xml}$ and ${\tt hibernate.reveng.xml}$ files are selected in the drop down lists.
- 4. Select JDK 5 Language Features under the General Settings options.
- 5. Ensure that the **Domain Code** and **Hibernate XML Mappings** options are selected.
- 6. Select dvdrental for the Package name. Click Finish.

When you click Finish the IDE generates POJOs and Hibernate mapping files with the fields mapped to the columns specified in hibernate.reveng.xml. The IDE also adds mapping entries to hibernate.cfg.xml. You can expand the dvdrental package to see the files generated by the wizard.

You can use the Hibernate Mapping wizard if you want to create a Hibernate mapping file that maps a specific table to a specific class.

For more details about working with the hibernate.reveng.xml file, see <u>Chapter 5. Basic O/R Mapping</u> in the <u>Hibernate Reference Documentation</u>.

Creating the FilmHelper.java Helper Class

You will now create a helper class in the dvdrental package that will be used to perform Hibernate queries on the database. You will use the Hibernate Query Language (HQL) editor to construct and test the queries for retrieving data. After you test the queries you will create methods in the helper class that construct and run the queries. You will then invoke the methods in the helper class from a JSF managed bean.

Creating the Class

In this section you use the New File wizard to create the helper class FilmHelper.java in the dvdrental package. You will create a Hibernate session by calling getSessionFactory in HibernateUtil.java and create some helper methods to create queries to retrieve data from the database. You will invoke the helper methods from the JSP pages.

- 1. Right-click the dvdrental source package node and select New > Java Class to open the New File wizard.
- 2. Type **FilmHelper** for the class name.
- 3. Check that the Package is dvdrental. Click Finish.
- 4. Adding the following code (in bold) to create a Hibernate session.

```
public class FilmHelper {
 Session session = null;
 public FilmHelper() {
 this.session = HibernateUtil.getSessionFactory().getCurrentSession();
 }
}
```

5. Fix your imports (org.hibernate.Session) and save your changes.

You will now modify FilmHelper.java to add methods that query the DB.

Enumerating Film Titles and Retrieving Actors Using an HQL Query

In this exercise you will create a Hibernate Query Language (HQL) query that queries the database to retrieve a list of film titles from the Film table. You will then add a method that queries both the Actor and Film_actor tables to fetch the actors involved in a particular film.

The Film table has 1000 records so the method to retrieve the list of films should be able to retrieve records based on the filmId primary key. You will use the HQL editor to construct and test the HQL query. After you have created the correct query you will add a method to the class that can generate the proper query.

- 1. Right-click hibernate.cfg.xml in the Projects window and choose Run HQL Query to open the HQL query editor.
- 2. Select hibernate.cfg from the drop down list in the toolbar.
- 3. Test the connection by typing the following in the editor and clicking the Run HQL Query button () in the toolbar.

from Film

When you click Run HQL Query you can see the results of the query in the botton window of the HQL query editor.

If you click the SQL button you can see the equivalent SQL query.

```
select film0_.film_id as col_0_0_ from sakila.film film0_
```

4. Type the following query to retrieve the records in the Film table where the film id is between 100 and 200.

```
from Film as film where film.filmId between 100 and 200
```

The result window displays a list of records. Now that you have tested that the query returns the desired results, you can use the query in the helper class.

```
range specified by the variables startID and endID.

public List getFilmTitles(int startID, int endID) {
 List<Film> filmList = null;
 try {
 org.hibernate.Transaction tx = session.beginTransaction();
 Query q = session.createQuery ("from Film as film where film.filmId between '"+startID+"' a
 filmList = (List<Film>) q.list();
 } catch (Exception e) {
 e.printStackTrace();
 }
 return filmList;
}
```

 Add the following method getActorsByID that retrieves the actors in a particular film. The method constructs the query using filmId as the input variable.

```
public List getActorsByID(int filmId){
 List<Actor> actorList = null;
 try {
 org.hibernate.Transaction tx = session.beginTransaction();
 Query q = session.createQuery ("from Actor as actor where actor.actorId in (select filmActor actorList = (List<Actor>) q.list();
 } catch (Exception e) {
 e.printStackTrace();
 }
 return actorList;
}
```

7. Fix your imports and save your changes.

When you fix your imports you want to choose java.util.List and org.hibernate.Query.

Adding Additional Helper Methods

You will now add additional helper methods that create queries based on an input variable. You can check the queries in the HQL query editor.

1. Add the following method to retrieve a list of categories according to filmId.

```
public Category getCategoryByID(int filmId){
 List<Category> categoryList = null;
 try {
 org.hibernate.Transaction tx = session.beginTransaction();
 Query q = session.createQuery("from Category as category where category.categoryId in (selecategoryList = (List<Category>) q.list();
 } catch (Exception e) {
 e.printStackTrace();
 }
 return categoryList.get(0);
}
```

2. Add the following method to retrieve a single film according to filmId.

```
public Film getFilmByID(int filmId){
 Film film = null;

 try {
 org.hibernate.Transaction tx = session.beginTransaction();
 Query q = session.createQuery("from Film as film where film.filmId=" + filmId);
 film = (Film) q.uniqueResult();
 } catch (Exception e) {
 e.printStackTrace();
 }

 return film;
}
```

3. Add the following method to retrieve the film language according to langId.

```
public String getLangByID(int langId){
 Language language = null;

 try {
 org.hibernate.Transaction tx = session.beginTransaction();
 Query q = session.createQuery("from Language as lang where lang.languageId=" + langId);
```

Using Hibernate in a Web Application ...


```
language = (Language) q.uniqueResult();
} catch (Exception e) {
 e.printStackTrace();
}
return language.getName();
```

Creating the JSF Managed Bean

In this exercise you will create a JSF managed bean. The methods in the managed bean are used for displaying data in the JSF pages and for accessing methods in the helper class to retrieve records. The JSF 2.0 specification enables you to use annotations in a bean class to identify the class as a JSF managed bean, to specify the scope and to specify a name for the bean.

To create the managed bean, perform the following steps.

- 1. Right-click the ${\tt dvdrental}$ source package node and choose ${\tt New} > {\tt Other}.$
- 2. Select JSF Managed Bean from the JavaServer Faces category. Click Next.
- 3. Type FilmController for the Class Name.
 You will use the Managed Bean name filmController as the value for the inputText and commandButton in the JSF page index.xhtml when calling methods in the bean.
- 4. Select dvdrental for the Package.
- 5. Type **filmController** for the Name that will be used for the managed bean.
- 6. Set Scope to Session. Click Finish.

When you click Finish, the IDE creates the bean class and opens the class in the editor. The IDE added the $^{@ManagedBean}$ and $^{@ManagedBean}$

```
@ManagedBean(name="filmController")
@SessionScoped
public class FilmController {
 /** Creates a new instance of FilmController */
 public FilmController() {
 }
}
```

1. Add the following fields (in bold) to the class.

```
@ManagedBean(name="filmController")
@SessionScoped
public class FilmController {
 int startId;
 int endId;
 DataModel filmTitles;
 FilmHelper helper;
 private int recordCount = 1000;
 private int pageSize = 10;
```

```
private Film current;
 private int selectedItemIndex;
2. Add the following code (in bold) to create the FilmController instance and retrieve the films.
 /** Creates a new instance of FilmController */
 public FilmController() {
 helper = new FilmHelper();
 startId = 1;
 endId = 10;
 public FilmController(int startId, int endId) {
 helper = new FilmHelper();
 this.startId = startId;
 this.endId = endId;
 public Film getSelected() {
 if (current == null) {
 current = new Film();
 selectedItemIndex = -1;
 return current;
 public DataModel getFilmTitles() {
 if (filmTitles == null) {
 filmTitles = new ListDataModel(helper.getFilmTitles(startId, endId));
 return filmTitles;
 void recreateModel() {
 filmTitles = null;
3. Add the following methods that are used to display the table and navigate the pages.
 public boolean isHasNextPage() {
 if (endId + pageSize <= recordCount) {</pre>
 return true;
 return false;
 public boolean isHasPreviousPage() {
 if (startId-pageSize > 0) {
 return true;
 return false;
 public String next() {
 startId = endId+1;
 endId = endId + pageSize;
 recreateModel();
 return "index";
 public String previous() {
 startId = startId - pageSize;
 endId = endId - pageSize;
 recreateModel();
 return "index";
 public int getPageSize() {
 return pageSize;
 public String prepareView(){
 current = (Film) getFilmTitles().getRowData();
 return "browse";
 public String prepareList(){
 recreateModel();
 return "index";
  The methods that return "index" or "browse" will prompt the JSF navigation handler to try to open a page named
  index.xhtml or browse.xhtml. The JSF 2.0 specification enables the use of implicit navigation rules in applications that use
```

Facelets technology. In this application, no navigation rules are configured in faces-config.xml. Instead, the navigation handler will try to locate a suitable page in the application.

4. Add the following methods that access the helper class to retrieve additional film details.

```
public String getLanguage() {
 int langID = current.getLanguageByLanguageId().getLanguageId().intValue();
 String language = helper.getLangByID(langID);
 return language;
public String getActors() {
 List actors = helper.getActorsByID(current.getFilmId());
 StringBuffer totalCast = new StringBuffer();
 for (int i = 0; i < actors.size(); i++) {</pre>
 Actor actor = (Actor) actors.get(i);
 totalCast.append(actor.getFirstName());
 totalCast.append(" ");
 totalCast.append(actor.getLastName());
 totalCast.append(" ");
 return totalCast.toString();
public String getCategory() {
 Category category = helper.getCategoryByID(current.getFilmId());
 return category.getName();
```

5. Fix your imports (Ctrl-Shift-I) and save your changes.

You can use the code completion in the editor to help you type your code.

Creating the Web Pages

In this exercise you will create two web pages for displaying the data. You will modify the <code>index.xhtml</code> generated by the IDE to add a table that displays the films in the database. You will then create <code>browse.xhtml</code> to display a film's details when you click the "View" link in the table. You will also create a JSF template page that is used by <code>index.xhtml</code> and <code>browse.xhtml</code>.

For more about using JSF 2.0 and Facelets templates, see <u>Introduction to JavaServer Faces 2.0</u>

Creating template.xhtml

You will first create the JSF Facelets template template.xhtml that is used in the composition of the index.xhtml and browse.xhtml pages.

- 1. Right-click DVDStore in the Projects window and choose New > Other.
- 2. Select Facelets Template in the JavaServer Faces category. Click Next.
- 3. Type **template** for the File Name and choose the first CSS layout style.
- 4. Click Finish.

 $When you click \ Finish, the \ file \ {\tt template.xhtml} \ opens \ in \ the \ editor. \ The \ template \ contains \ the \ following \ default \ code.$

5. Modify the the <ui:insert> element to change the default generated name to "body".

6. Save your changes.

The content enclosed within the <ui:define name="body"> element in index.xhtml and browse.xhtml will be inserted into the location identified with <ui:insert name="body">Content</ui:insert> in the template.

Modifying index.xhtml

When you created the web application, the IDE automatically generated the page <code>index.xhtml</code>. In this exercise you modify the page to display a list of film titles. The JSF page calls the methods in the JSF Managed Bean FilmController to retrieve the list of films and then displays a table with the film titles and descriptions.

Expand the Web Pages folder in the Projects window and open index.xhtml in the editor.
 The New Project wizard generated the following default index.xhtml page.

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html">
<h:head>
 </h:head>
 </h:body>
 Hello from Facelets
 </h:body>
 </h:head></h:hello from Facelets</pre>
```

2. Modify the page to use the JSF <ui:composition> and <ui:define> elements and add a <h:form> element.

When you start typing the tags, the IDE adds xmlns:ui="http://java.sun.com/jsf/facelets" tag library declaration. The <ui:composition> and <ui:define> elements are used in combination with the page template that you will create. The <ui:composition> element references the location of the template that will be used by this page. The <ui:define> element references the position in the template that the enclosed code will occupy.

3. Add the following navigation links that call the previous and next methods in the JSF managed bean.

4. Add the following dataTable element (in bold) to generate the table to display the retrieved items.

```
<h:form styleClass="jsfcrud list form">
 <h:commandLink action="#{filmController.previous}" value="Previous #{filmController</pre>
 <h:commandLink action="#{filmController.next}" value="Next #{filmController.pageSiz</pre>
 <h:dataTable value="#{filmController.filmTitles}" var="item" border="0" cellpadding
 <h:column>
 <f:facet name="header">
 <h:outputText value="Title"/>
 </f:facet>
 <h:outputText value="#{item.title}"/>
 </h:column>
 <h:column>
 <f:facet name="header">
 <h:outputText value="Description"/>
 <h:outputText value="#{item.description}"/>
 </h:column>
 <h:column>
 <f:facet name="header">
 <h:outputText value=" "/>
 </f:facet>
 <h:commandLink action="#{filmController.prepareView}" value="View"/>
 </h:column>
 </h:dataTable>
 <br/>
```

5. Save your changes.

The index page will now display a list of film titles in the database. Each row in the table includes a "View" link that invokes the prepareView method in the managed bean. The prepareView method returns "browse" and will open browse.xhtml.

When you type the f:facet> tag, the IDE will add xmlns:f="http://java.sun.com/jsf/core tag library declaration."

Creating browse.xhtml

You will now create the <code>browse.xhtml</code> page for displaying details of the selected film. You can use the Facelets Template Client wizard to create the page based on the JSF Facelets template <code>template.xhtml</code> that you created.

- 1. Right-click DVDStore in the Projects window and choose New > Other.
- ${\it 2. \ Select\ Facelets\ Template\ Client\ in\ the\ JavaServer\ Faces\ category.\ Click\ Next.}$

- 3. Type **browse** for the File Name.
- 4. Locate the Template for the page by clicking Browse to open the Browse Files dialog box.
- 5. Expand the Web Pages folder and select template.xhtml. Click Select File.

6. Select **<ui:composition>** for the Generated Root Tag. Click Finish.

When you click Finish, the file browse.xhtml opens in the editor with the following code.

You can see that the new file specifies the template.xhtml file and that the <ui:define> tag has the property name="body"

7. Add the following code (in bold) between the <ui:define> tags to create the form and call the methods in the managed bean FilmController to retrieve the data and populate the form.

```
<ui:composition xmlns:ui="http://java.sun.com/jsf/facelets"</pre>
 template="./template.xhtml">
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
 <ui:define name="top">
 top
 </ui:define>
 <ui:define name="body">
 <h:form>
 <h:panelGrid columns="2">
 <h:outputText value="Title:"/>
 <h:outputText value="#{filmController.selected.title}" title="Title"/>
 <h:outputText value="Description"/>
 <h:outputText value="#{filmController.selected.description}" title="Description")</pre>
 <h:outputText value="Genre"/>
 <h:outputText value="#{filmController.category}"/>
```

```
<h:outputText value="Cast"/>
 <h:outputText value="#{filmController.actors}"/>
 <h:outputText value="Film Length"/>
 <h:outputText value="#{filmController.selected.length} min" title="Film Length"</pre>
 <h:outputText value="Language"/>
 <h:outputText value="#{filmController.language}" title="Film Length"/>
 <h:outputText value="Release Year"/>
 <h:outputText value="#{filmController.selected.releaseYear}" title="Release Yea"</pre>
 <f:convertDateTime pattern="MM/dd/yyyy" />
 </h:outputText>
 <h:outputText value="Rental Duration"/>
 <h:outputText value="#{filmController.selected.rentalDuration}" title="Rental I</pre>
 <h:outputText value="Rental Rate"/>
 <h:outputText value="#{filmController.selected.rentalRate}" title="Rental Rate"</pre>
 <h:outputText value="Replacement Cost"/>
 <h:outputText value="#{filmController.selected.replacementCost}" title="Replace"</pre>
 <h:outputText value="Rating"/>
 <h:outputText value="#{filmController.selected.rating}" title="Rating"/>
 <h:outputText value="Special Features"/>
 <h:outputText value="#{filmController.selected.specialFeatures}" title="Special")</pre>
 <h:outputText value="Last Update"/>
 <h:outputText value="#{filmController.selected.lastUpdate}" title="Last Update"</pre>
 <f:convertDateTime pattern="MM/dd/yyyy HH:mm:ss" />
 </h:panelGrid>
 <br/>
 <br/>
 <h:commandLink action="#{filmController.prepareList}" value="View All List"/>
 <br/>
 </h:form>
 </ui:define>
 </ui:composition>
 </html>
4
```

You can see that browse.xhtml and index.xhtml will use the same page template.

8. Save your changes.

Running the Project

The basics of the application are now complete. You can now run the application to check if everything is working correctly.

1. Click Run Main Project in the main toolbar or right-click the DVDStore application node in the Projects window and choose Run.

The IDE saves all changed files, builds the application, and deploys the application to the server. The IDE opens a browser window to the URL http://localhost:8080/DVDStore/ that displays the list of films.

2. In your browser, click "View" to load browse.xhtml to view the film details.

Downloading the Solution Project

You can download the solution to this tutorial as a project in the following ways.

- Download a zip archive of the finished project.
- Checkout the project sources from Kenai by performing the following steps:
 - 1. Choose Team > Kenai > Get Sources from Kenai from the main menu.
 - 2. In the Get Sources from Kenai dialog box, locate the Kenai Repository by clicking Browse to open the Browse Kenai Projects dialog box.
 - 3. Search for the NetBeans IDE Samples Catalog.
 - 4. Select the NetBeans IDE Samples Catalog and click OK.
 - 5. Click Browse to specify the Folder to Get and select **Samples/Web/DVDStore**. Click OK.
 - 6. Specify the Local Folder for the sources (the local folder must be empty).
 - 7. Click Get From Kenai.

When you click Get From Kenai, the IDE initializes the local folder as a Subversion repository and checks out the project sources.

8. Click Open Project in the dialog that appears when checkout is complete.

Notes.

- Steps for checking out sources from Kenai only apply to NetBeans IDE 6.8.
- You need a Subversion client to checkout the sources from Kenai. For more about installing Subversion, see the section on $\underline{\text{Setting up Subversion}}$ in the $\underline{\text{Guide to Subversion in NetBeans IDE}}$

Send Us Your Feedback

See Also

- Using Hibernate with the Java Persistence API and JSF 1.2
- JSF 2.0 Support in NetBeans IDE 6.8
- Introduction to JavaServer Faces 2.0
- Java EE & Java Web Learning Trail

Shop SiteMap About Us Contact Legal

By use of this website, you agree to the <u>NetBeans Policies and Terms of Use.</u>
© 2010, Oracle Corporation and/or its affiliates.

