

Objetivo: Praticar o relacionamento entre classe "um para muitos" implementando um exemplo de carrinho de compras de produtos.

Diagrama de Classes - Model

 Crie um banco de dados chamado produtos e um tabela produto. Realise as inserções na tabela produto de acordo com os scripts abaixo.

```
create database lojavirtual;
create table produto(
id serial,
nome varchar (100),
descricao varchar (255),
precoUnitario real,
imagem varchar (100),
Primary Key(id)
);
insert into produto (nome, descricao, precoUnitario, imagem) values ('afuche',
'prercursao', 1030, 'afuche.jpg');
insert into produto (nome, descricao, precoUnitario, imagem) values ('bateria',
'percursao', 1000, 'bateria.jpg');
insert into produto (nome, descricao, precoUnitario, imagem) values ('sax', 'sopro',
1500, 'sax.jpg');
insert into produto (nome, descricao, precoUnitario, imagem) values ('ektaratenor',
'sopro', 1200, 'ektaratenor.jpg');
insert into produto (nome, descricao, precoUnitario, imagem) values ('violao', 'cordas',
3200, 'violao.jpg');
```

2. Crie um novo projeto web no NetBeans chamado CarrinhoProduto de acordo com a estrutura abaixo:

3. Implemente a classe ConectaBanco, como o exemplo abaixo:

```
package br.com.musiccenter.util;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.SQLException;
public class ConectaBanco {
  public static Connection getConexao() {
 Connection conexao = null;
 try {
 //driver que será utilizado
 Class.forName("org.postgresql.Driver");
 //cria um objeto de conexao com um banco especificado no caminho...
 conexao =
DriverManager.getConnection("jdbc:postgresql://127.0.0.1:5432/lojavirtual",
"postgres", "postgres");
 } catch (ClassNotFoundException erro1) {
 throw new RuntimeException(erro1);
 } catch (SQLException erro2) {
 throw new RuntimeException(erro2);
 return conexao;
 }
}
```

4. Implemente a classe Produto com os atributos especificados no diagrama de classes e os métodos get/set.

5. Implemente a classe ItemDeCompra como o exemplo abaixo:

```
7
 public class ItemDeCompra {
8
 private Integer id;
 private Produto produto;
9
 private int quantidade;
10
 private double total;
11
12
13 □ public Integer getId() {
14
 return id;
15
16
17 🚍
 public Produto getProduto() {
18
 return produto;
19
 }
20
 public void setProduto(Produto produto) {
21 🛱
22
 this.produto = produto;
23
 }
24
25 🖃
 public int getQuantidade() {
 return quantidade;
26
27
28
 public void setQuantidade(int quantidade) {
29 □
 this.quantidade = quantidade;
30
31
32 □
 public double getTotal() {
33
 this.total = this.quantidade * this.produto.getPrecoUnitario();
 return total;
34
35
 }
36 }
```

6. Implemente a classe CarrinhoDeCompra como o exemplo abaixo:

```
7 \( \square\) import java.util.ArrayList;
 import java.util.Iterator;
 9 | import java.util.List;
10
11
 public class CarrinhoDeCompra {
 private Integer id;
12
13
 private List<ItemDeCompra> itens;
 private double total;
14
15
16 📮
 public void addNovoItem(ItemDeCompra item) {
17
 if(this.itens==null){
 this.itens = new ArrayList<ItemDeCompra>();
18
19
20
 this.itens.add(item);
21
 1
22 🛱
 public void removerItem(ItemDeCompra itemRemove) {
23
 for(Iterator i = itens.iterator();i.hasNext();){
 ItemDeCompra item = (ItemDeCompra) i.next();
24
25
 if(item.getProduto().getId() == itemRemove.getProduto().getId()){
26
 i.remove();
27
28
 }
29
 }
30 □ public double calculaTotal(){
 double vtotal=0;
31
32
 for(ItemDeCompra item : this.itens) {
 vtotal += item.getTotal();
33
34
 this.total = vtotal;
35
 return total;
36
37
 }
38
 public Integer getId() {
39 □
40
 return id;
41
42
43 □
 public List<ItemDeCompra> getItens() {
44
 return itens;
45
46
47 📮
 public double getTotal() {
48
 return total;
49
 }
50
51
 }
```

7. Implemente a classe ProdutoDAO com os métodos especificados no diagrama de classe.

```
import br.com.musiccenter.util.ConectaBanco;
import java.sql.Connection;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.util.ArrayList;
public class ProdutoDAO {
  private static final String SELECTALL = "select * from produto";
  private static final String SELECTID = "select * from produto where id = ?";
  public ArrayList<Produto> listar() {
 Connection conexao = null;
 ArrayList<Produto> listaProduto = new ArrayList<Produto>();
 conexao = ConectaBanco.getConexao();
 PreparedStatement pstmt = conexao.prepareStatement(SELECTALL);
 ResultSet rs = pstmt.executeQuery();
 while (rs.next()) {
 Produto prod = new Produto();
 prod.setId(rs.getInt("id"));
 prod.setNome(rs.getString("nome"));
 prod.setDescricao(rs.getString("descricao"));
 prod.setPrecoUnitario(rs.getDouble("precoUnitario"));
 prod.setImagem(rs.getString("imagem"));
 listaProduto.add(prod);
 }
 } catch (SQLException ex1) {
 throw new RuntimeException(ex1);
 } finally {
 try {
 if (conexao != null) {
 conexao.close();
 }
 } catch (SQLException ex1) {
 throw new RuntimeException(ex1);
 }
```

```
}
 //retorna a lista
 return listaProduto;
  }
  public Produto consultarPorId(int id) {
 Connection conexao = null;
 Produto produto = new Produto();
 try {
 conexao = ConectaBanco.getConexao();
 PreparedStatement pstmt = conexao.prepareStatement(SELECTID);
 pstmt.setInt(1, id);
 ResultSet rs = pstmt.executeQuery();
 while (rs.next()) {
 produto.setId(rs.getInt("id"));
 produto.setNome(rs.getString("nome"));
 produto.setDescricao(rs.getString("descricao"));
 produto.setPrecoUnitario(rs.getDouble("precoUnitario"));
 produto.setImagem(rs.getString("imagem"));
 }
 } catch (SQLException ex1) {
 throw new RuntimeException(ex1);
 } finally {
 try{
 if(conexao!=null){
 conexao.close();
 }
 }catch(SQLException ex2){
 throw new RuntimeException(ex2);
 }
 }
 return produto;
 }
}
```

8. Implemente o Servlet ControleProduto como o exemplo abaixo:

```
package br.com.musiccenter.controller;
import br.com.musiccenter.model.Produto;
import br.com.musiccenter.model.ProdutoDAO;
import java.io.IOException;
import java.util.ArrayList;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
public class ControleProduto extends HttpServlet {
  protected void processRequest(HttpServletRequest request, HttpServletResponse
response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 try {
 String acao = request.getParameter("acao");
 if (acao.equals("listaProdutos")) {
 //monta uma lista para exibição na pagina principal
 ArrayList<Produto> produtos = new ProdutoDAO().listar();
 //armazena os produto na requisição
 request.setAttribute("produtos", produtos);
 //invia para index.jsp
 request.getRequestDispatcher("/index.jsp").forward(request, response);
 }
 } catch (Exception erro) {
 request.setAttribute("erro", erro);
 request.getRequestDispatcher("erro.jsp").forward(request, response);
 }
  }
  @Override
  protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
  }
```

```
@Override
protected void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
}
```

9. Implemente a Servlet ControleCarrinho como o exemplo a baixo:

```
package br.com.musiccenter.controller;
import br.com.musiccenter.model.CarrinhoDeCompra;
import br.com.musiccenter.model.ItemDeCompra;
import br.com.musiccenter.model.Produto;
import br.com.musiccenter.model.ProdutoDAO;
import java.io.IOException;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.http.HttpSession;
public class ControleCarrinho extends HttpServlet {
  protected void processRequest(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 try {
 String acao = request.getParameter("acao");
 if (acao.equals("addProduto")) {
 //recupera o id do produto que deve ser add no carrinho
 int idProduto = Integer.parseInt(request.getParameter("idProduto"));
 //flag para controle de inserção de novos produtos no carrinho
 boolean existe = false;
 //recupera a sessão pertencente ao request
 HttpSession sessao = request.getSession();
 //recupera um carrinho de produtos da sessão
 //se não exite um carrinho na sessão o valor será igual a null
 CarrinhoDeCompra carrinho = (CarrinhoDeCompra) sessao.getAttribute("carrinho");
 //verifica se já exista um carrinho na sessao
 if (carrinho == null) {
 //cria um carrinho
```

```
carrinho = new CarrinhoDeCompra();
 sessao.setAttribute("carrinho", carrinho);
  //verifica se o produto existe no carrinho
  if (carrinho.getItens() != null) {
 for (ItemDeCompra item : carrinho.getItens()) {
 if (item.getProduto().getId() == idProduto) {
 //incrementa a quantidade
 item.setQuantidade(item.getQuantidade() + 1);
 existe = true;
 }
 }
  //se não existe o item ou produto, cria um novo
  if (existe == false) {
 //encontra o produto no banco
 Produto produto = new ProdutoDAO().consultarPorId(idProduto);
 //cria um novo item
 ItemDeCompra novoltem = new ItemDeCompra();
 novoltem.setProduto(produto);
 novoltem.setQuantidade(1);
 //adiciona novo item
 carrinho.addNovoItem(novoItem);
  }
  //carrega a pagina do carrinho de compras
  request.getRequestDispatcher("/carrinho.jsp").forward(request, response);
}//fim addProduto
else if (acao.equals("removeProduto")) {
  //recupera a sessão pertencente ao request
  HttpSession sessao = request.getSession();
  //recupera um carrinho de produtos da sessão
  CarrinhoDeCompra carrinho = (CarrinhoDeCompra) sessao.getAttribute("carrinho");
  //recupera o id do produto
  int idProduto = Integer.parseInt(request.getParameter("idProduto"));
  ItemDeCompra itemRemove = new ItemDeCompra();
  Produto prodRemove = new Produto();
  prodRemove.setId(idProduto);
  itemRemove.setProduto(prodRemove);
  carrinho.removerItem(itemRemove);
```

```
//carrega a pagina do carrinho de compras
 request.getRequestDispatcher("/carrinho.jsp").forward(request, response);
 } else if (acao.equals("cancelaCompra")) {
 //recupera a sessão pertencente ao request
 HttpSession sessao = request.getSession();
 //remove o carrinho da sessão
 sessao.removeAttribute("carrinho");
 //redireciona para pagina principal
 response.sendRedirect("index.jsp");
 }
 } catch (Exception erro) {
 request.setAttribute("erro", erro);
 request.getRequestDispatcher("/erro.jsp").forward(request, response);
 }
}
@Override
protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 processRequest(request, response);
}
@Override
protected void doPost(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
  processRequest(request, response);
```

10. Implemente o JSP index.jsp como o exemplo abaixo

}

```
<%
  // Recupera os produtos.
 java.util.List<Produto> produtos = (java.util.List<Produto>)
request.getAttribute("produtos");
 if(produtos == null) {
 request.getRequestDispatcher("/ControleProduto?acao=listaProdutos").forward(request,
response);
 %>
 <h1>Lista de Produtos</h1>
 int contadorColuna=1;
 for(Produto produto : produtos){
 //se é o primeiro produto, cria o inicio da linha
 if(contadorColuna == 1) {
 out.println("");
 }
 %>
 <img src="imagens/<%=produto.getImagem()%>"
alt="Imagem do produto<%=produto.getImagem()%>"/> <br/>
 <%=produto.getNome()%><br/>>
 <a href="ControleCarrinho?acao=addProduto&idProduto=<%=produto.getId()%>">
Comprar</a>
 <%
 //se é o último produto, exibir o término da linha
 if(contadorColuna == 3){
 out.println("");
 contadorColuna =0;
 }
 //atualiza o contador de colulas
 contadorColuna ++;
 }//fim do for
 %>
 </body>
</html>
```

11. Implemente o JSP carrinho.jsp como o exemplo abaixo:

```
<%@page import="br.com.musiccenter.model.ItemDeCompra"%>
<%@page import="br.com.musiccenter.model.CarrinhoDeCompra"%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE html>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>Carrinho de Compras</title>
 </head>
 <body>
 <h1>Carrinho de Compras!</h1>
 <font color="white">Excluir</font>
 <font color="white">Item</font>
 <font color="white">QTD</font>
 <font color="white">Preço Unitário</font>
 <font color="white">Total Item</font>
 <font color="white">+1</font>
 <%
 //recupera os produtos do carrinho da sessao
 CarrinhoDeCompra carrinho = (CarrinhoDeCompra) session.getAttribute("carrinho");
 for(ItemDeCompra item : carrinho.getItens()){
 %>
 <a
href="ControleCarrinho?acao=removeProduto&idProduto=<%=item.getProduto().getId()%>">
X
 <%=item.getProduto().getNome() %>
 <%=item.getQuantidade() %>
 <%=item.getProduto().getPrecoUnitario() %>
 <%=item.getTotal()%>
href="ControleCarrinho?acao=addProduto&idProduto=<%=item.getProduto().getId()%>">+</a
>
 <%
 }
 %>
 <strong>Valor Total: <%=carrinho.calculaTotal() %></strong><br/>
 <a href="index.jsp"> Continue comprando</a><br/>
```

```
<a href="ControleCarrinho?acao=cancelaCompra">Cancelar comprar</a> </body> </html>
```

12. Implemente o JSP erro.jsp

13. Execute o teste a aplicação !!!