

JAVA SERVER FACES

VALIDADORES Y CONVERTIDORES

Eric Gustavo Coronel Castillo gcoronelc.blogspot.com gcoronelc@gmail.com

Temas

- Mensajes de error
- Convertidores
- Validación

MENSAJES DE ERROR

Mostrar todos los mensajes de error:

```
<h:messages style="color: red" />
```

Mensaje de error de una componente:

MENSAJES DE ERROR

Generación de un mensaje de error:

```
FacesMessage msg;
msg = new FacesMessage(FacesMessage.SEVERITY_ERROR,
 "Error en el proceso.",
 "La cuenta no tiene saldo suficiente");
FacesContext.getCurrentInstance().addMessage(null, msg);
```


- Una de los muchos mecanismos que nos proporciona JSF de forma automática y casi transparente para el desarrollador es el de la conversión.
- Es decir, convertir los campos introducidos en un formulario, objetos tipo String, al tipo de objeto Java adecuado. Y de la misma forma cuando se pinta la pagina necesitamos convertir a String el valor correspondiente de los objetos de nuestra aplicación.
- Se ejecutan antes de las validaciones.

- Un convertidor se utiliza para dar formato a un dato que se debe mostrar al usuario.
 - Por ejemplo, para mostrar una fecha se puede utilizar un convertidor de formato de fecha a un formato mas común para el usuario, como "DD/MM/YYYY".
- También se puede usar un convertidor en combinación con un control de entrada.
 - La entrada del usuario debe estar en el formato especificado por el convertidor. Si el formato de la entrada no coincide en el formato del convertidor se puede lanzar una excepción en el convertidor que se muestra al usuario. El objeto asociado no se actualiza hasta que se corrige el error.

Conversores Estándares

BigDecimalConverter

NumberConverter

ShortConverter

CharacterConverter

DoubleConverter

DateTimeConverter

BigIntegerConverter

IntegerConverter

ByteConverter

FloatConverter

BooleanConverter

Ejemplo 01

En este caso el valor del control es String y la propiedad empleado.nombre tambien es de tipo String.

En este caso el valor del control es de tipo String yla propiedad empleado.salario es de tipo double, por lo tanto se debe hacer una conversión.

En este la propiedad empleado.activo es de tipo boolean, también de realizar una conversión.

```
<h:panelGrid columns="3">
  <h:outputLabel value="Nombre:"/>
  <h:inputText id="nombre" value="#{empleado.nombre}"
 required="true" requiredMessage="Nombre es obligatorio." >
  </h:inputText>
  <h:message for="nombre" errorStyle="color:red"/>
  <h:outputLabel value="Salario:"/>
  <h:inputText id="salario" label="Salario" value="#{empleado.salario}"</pre>
 required="true" requiredMessage="Salario es obligatorio.">
 <f:convertNumber type="number" pattern="###,##0.00" minFractionDigits="2" />
  </h:inputText>
  <h:message for="salario" errorStyle="color:red"/>
  <h:outputLabel value="Activo:"/>
  <h:selectBooleanCheckbox id="activo" value="#{empleado.activo}"/>
  <h:outputText />
  <h:commandButton action="#{empleado.doProcesar()}" value="Procesar"/>
</h:panelGrid >
```


Ejemplo 02

En este caso la fecha se debe ingresar en formato dd-mm-yyyy para que el convertidor lo pueda reconocer.

En este caso se utiliza el convertidor para mostrar un fecha con un formato full.

```
<h:panelGrid columns="3">
  <h:outputLabel value="Fecha de Ingreso (dd-mm-yyyy)"/>
  <h:inputText id="fechaIngreso" value="#{beanDatos.fechaIngreso}"</pre>
 required="true" requiredMessage="Debe ingresar la fecha."
 label="Fecha de Ingreso">
 <f:convertDateTime pattern="dd-MM-yyyy" type="date" />
  </h:inputText>
  <h:message for="fechaIngreso" errorStyle="color:red"/>
  <h:outputLabel value="Fecha de Ingressada:"/>
  <h:outputText value="#{beanDatos.otraFecha}">
 <f:convertDateTime type="date" dateStyle="full" />
  </h:outputText>
  <h:outputText />
  <h:commandButton action="#{beanDatos.doProcesar()}" value="Procesar"/>
</h:panelGrid>
```


Ejemplo 02

Tenemos el managed bean correspondiente al Ejemplo 02.

```
package jsf.beans;
import java.util.Date;
@ManagedBean(name="beanDatos")
@RequestScoped
public class BeanDatos{
 private Date fechaIngreso;
 private Date otraFecha;
 // getters and setters
 public void doProcesar(){
 otraFecha = fechaIngreso;
```


VALIDACIÓN

- JSF permite validar el contenido de diferentes datos.
- Podemos usar el atributo validator para apuntar al método de una bean que realiza validación.
- Los validadores se pueden registrar en las clases que implementan Editable Value Holder.
- En caso de no cumplirse la validación han de lanzar
 ValidatorException conteniendo un FacesMassage con el error.

VALIDACIÓN

Validar Longitud

```
<h:outputLabel value="Nombre:"/>
<h:inputText
 id="nombre" label="Nombre" value="#{empleado.nombre}"
 required="true" requiredMessage="Nombre es obligatorio.">
 <f:validateLength for="nombre" minimum="5" maximum="30"/>
</h:inputText>
<h:message for="nombre" errorStyle="color:red"/>
```


DEMO

JAVA SERVER FACES

Gracias

Eric Gustavo Coronel Castillo gcoronelc.blogspot.com gcoronelc@gmail.com