

Ejercicio 10

Aplicación Web con JSF/PrimeFaces, EJB y JPA

Objetivo del Ejercicio

•El objetivo del ejercicio crear una aplicación Web que Listar las Personas utilizando la arquitectura de JSF/AJAX/PrimeFaces, EJB y JPA.

Diagrama de Clases

•Este es el Diagrama de Clases del Ejercicio, donde se pueden observar la Arquitectura de 3 capas de nuestro Sistema.

Como primer paso, cargamos en el workspace de Eclipse el proyecto sga-jee que se encuentra en la lección 4 de los ejercicios del curso.

Nota: Si ya se tiene cargado este proyecto se puede omitir el paso 1 y el paso 2 siguientes:

Cargamos el proyecto sga-jee de los ejercicios de la lección 4.

Proporcionamos la ruta donde hayamos descomprimido el archivo (si ya existía en nuestro workspace, lo eliminamos previamente y lo volvemos a cargar):

Observamos la estructura del proyecto y que no contenga errores:

En caso de estar trabajando con el proyecto de la lección 3, se deberán desactivar TODAS las pruebas unitarias:


```
@SuppressWarpings("unchecked")

//@Test

public void testActualizarObjeto() {
```

Paso 2. Instalar el proyecto sga-jee

Instalaremos el proyecto en el repositorio local de Maven. Esto permitirá posteriormente agregar el proyecto sga-jee como una dependencia de Maven a otros proyectos. Nota: Si ya se tiene instalado el proyecto del ejercicio anterior, se puede omitir este paso por completo:

Paso 2. Instalar el proyecto sga-jee (cont)

Deberemos obtener un resultado similar al siguiente:


```
[INFO]
[INF
```


Con el proyecto ya instalado en el repositorio local, podemos utilizarlo como una dependencia de Maven para los proyectos que necesiten de las clases de Negocio (EJB) que hemos creado en este proyecto.

A continuación crearemos el proyecto Web, el cual utilizará esta dependencia.

Creamos el proyecto sga-web-jsf:

Confirmamos que la estructura creada sea la correcta:

Debido a que el arquetipo web de Maven crea un proyecto con una versión más antigua, haremos algunos cambios para actualizarlo a la última versión. Primero actualizamos los Facets de este proyecto a la versión 3, para el soporte de Servlets 3.0 y JSF 2.0.

Este paso, deberemos verificar que se incluyan las dependencias de Maven, en caso de no visualizar dichas dependencias y encontrar problemas al momento del despliegue de la aplicación y marque errores de no encontrar las clases Java del proyecto de primefaces o del proyecto sga-jee, es necesario agregar estas dependencias. Si están incluidas las dependencias de Maven NO hay que hacer nada en la sección de Deployment Assembly.

En caso de que el paso anterior no tenga las dependencias de Maven, deberemos agregarlas como sigue, dar click en Add de la pantalla anterior y proceder como sigue:

Actualizamos el jdk a la versión 1.6 para compatibilidad con el facelet que modificaremos más adelante:

Seleccionamos la versión 3 de Dynamic Web Module, el JDK 1.6 y JSF 2.0

Seleccionamos la versión 3 de Dynamic Web Module y el JDK 1.6

Seleccionamos la versión 3 de Dynamic Web Module y el JDK 1.6 y JSF 2 0

Paso 5. Modificamos el archivo web.xml

Modificamos el archivo web.xml

Paso 5. Modificamos el archivo web.xml (cont)

Modificamos el archivo web.xml

```
<web-app xmlns="http://java.sun.com/xml/ns/javaee" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</p>
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/web-app 3 0.xsd"
 version="3.0">
  <context-param>
 <param-name>javax.faces.PROJECT_STAGE</param-name>
 <param-value>Development</param-value>
  </context-param>
  <context-param>
 <param-name>javax.faces.FACELETS_REFRESH_PERIOD</param-name>
 <param-value>0</param-value>
  </context-param>
  <context-param>
 <param-name>primefaces.THEME</param-name>
 <param-value>cupertino</param-value>
  </context-param>
  <error-page>
 <exception-type>javax.faces.application.ViewExpiredException
 <location>/faces/index.xhtml</location>
  </error-page>
  <welcome-file-list>
 <welcome-file>faces/index.xhtml</welcome-file>
  </welcome-file-list>
  <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>
 <url-pattern>/faces/*</url-pattern>
  </servlet-mapping>
</web-app>
```


Paso 6. Agregamos las dependencias Maven

Agregamos las dependencias y repositorios de Maven al proyecto sga-web-jsf (sustituimos cualquier dependencia existente) dentro del tag de project:


```
<dependencies>
  <dependency>
 <groupId>javax</groupId>
 <artifactId>javaee-api</artifactId>
 <version>6.0</version>
 <scope>provided</scope>
  </dependency>
  <dependency>
 <groupId>mx.com.gm.sga</groupId>
 <artifactId>sga-jee</artifactId>
 <version>1.0</version>
  </dependency>
  <dependency>
 <groupId>org.primefaces</groupId>
 <artifactId>primefaces</artifactId>
 <version>3.3.1</version>
  </dependency>
  <dependency>
 <groupId>org.primefaces.themes</groupId>
 <artifactId>cupertino</artifactId>
 <version>1.0.6</version>
  </dependency>
</dependencies>
<repositories>
  <repository>
 <id>prime-repo</id>
 <name>PrimeFaces Maven Repository</name>
 <url>http://repository.primefaces.org</url>
 <layout>default</layout>
  </repository>
</repositories>
```


Paso 6. Agregamos las dependencias Maven (cont)

Deberemos observar las nuevas dependencias, incluyendo las del proyecto sga-jee y las nuevas librerías de PrimeFaces:

Modificamos la configuración del classpath de la aplicación para agregar la carpeta que contendrá la configuración del código Java:

Este debe ser el resultado final de la configuración anterior:

Paso 8. Creación de index.xhtml

Creación del archivo index.xhtml

Paso 8. Creación de index.xhtml

Creación del archivo index.xhtml

Paso 8. Creación de index.xhtml (cont)

Creación del archivo index xhtml

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
  xmlns:ui="http://java.sun.com/jsf/faceLets"
  xmlns:h="http://java.sun.com/jsf/html"
  xmlns:f="http://java.sun.com/jsf/core"
  xmlns:p="http://primefaces.org/ui">
<h:head>
 <title>Sistema de Gestión de Alumnos</title>
</h:head>
<h:body>
 <h2>Sistema de Gestión de Alumnos (SGA)</h2>
 <h:form>
 <h:commandButton value="Listar Personas" action="ListarPersonas" />
 </h:form>
</h:body>
</html>
```


Paso 9. Creación de listarPersonas.xhtml

Creación del archivo listarPersonas.xhtml

Paso 9. Creación de listarPersonas.xhtml (cont)

Creación del archivo listarPersonas.xhtml

Paso 9. Creación de listarPersonas.xhtml (cont)


```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:p="http://primefaces.org/ui">
<h:head>
<title>Listar Personas</title>
</h:head>
<h:body>
 <p:ajaxStatus style="width:16px;height:16px;" id="ajaxStatusPanel">
 <f:facet name="start">
 <h:graphicImage library="images" name="ajaxLoading.gif" />
 </fracet>
 <f:facet name="complete">
 <h:outputText value="" />
 </f:facet>
 </p:ajaxStatus>
 <h:form prependId="false">
 <p:growl id="messages" showDetail="true" />
 <p:dataTable value="#{personaBean.personas}" var="persona"
 editable="true">
 <f:facet name="header">
 Lista de Personas
 </fracet>
 <p:column headerText="Nombre">
 <p:cellEditor>
 <f:facet name="output">
 <h:outputText value="#{persona.nombre}" />
 </f:facet>
```

```
<f:facet name="input">
 <p:inputText value="#{persona.nombre}" />
 </f:facet>
 </p:cellEditor>
 </p:column>
 <p:column headerText="Apellido Paterno">
 <p:cellEditor>
 <f:facet name="output">
 <h:outputText value="#{persona.apePaterno}" />
 </f:facet>
 <f:facet name="input">
 <p:inputText value="#{persona.apePaterno}" />
 </f:facet>
 </p:cellEditor>
 </p:column>
 <p:column headerText="eMail">
 <p:cellEditor>
 <f:facet name="output">
 <h:outputText value="#{persona.email}" />
 </f:facet>
 <f:facet name="input">
 <p:inputText value="#{persona.email}" />
 </fr>
</freet>
 </p:cellEditor>
 </p:column>
 <f:facet name="footer">
 <h:commandButton value="Regresar" action="index" />
 </f:facet>
 <p:column headerText="Opciones" style="width:50px">
 <p:rowEditor />
 </p:column>
 <p:ajax event="rowEdit"
 listener="#{personaBean.editListener}">
 </p:ajax>
 </p:dataTable>
 </h:form>
</h:body>
</html>
```

Paso 10. Copiar la imagen ajaxloading.gif

De los ejercicios de la lección 05, copiamos la carpeta resources y la pegamos en src/main/webapp/:

Paso 11. Creamos la clase PersonaBean

Creamos la clase PersonaBean, la cual es un ManagedBean de JSF:

Paso 11. Creamos la clase PersonaBean (cont)

Creamos la clase PersonaBean, la cual es un ManagedBean de JSF:

Paso 11. Creamos la clase PersonaBean (cont)

Creamos la clase PersonaBean, la cual es un ManagedBean de JSF:


```
package beans;
import java.util.List;
import javax.annotation.PostConstruct;
import iavax.eib.EJB:
import javax.faces.bean.ManagedBean;
import javax.faces.bean.RequestScoped;
import org.primefaces.event.RowEditEvent;
import mx.com.gm.sga.domain.Persona;
import mx.com.gm.sga.servicio.PersonaService;
@ ManagedBean
@RequestScoped
public class PersonaBean {
  @EJB
  private PersonaService personaService;
  List<Persona> personas;
  public PersonaBean() { }
  @ PostConstruct
  public void inicializar() {
 personas = personaService.listarPersonas();
  public void editListener(RowEditEvent event) {
 Persona persona = (Persona) event.getObject();
 personaService.modificarPersona(persona);
  public List<Persona> getPersonas() {
 return personas;
  public void setPersonas(List<Persona> personas) {
 this.personas = personas;
```

3 Java Application

Ju 4 JUnit Test

Paso 12. Desplegar la aplicación sga-web-jsf

Ejecutamos el proyecto sga-web-jsf y lo desplegamos en GlassFish. Nota: Si se encuentra desplegado otro proyecto que contenga los EJB a utilizar en este proyecto, es necesario hacer undeploy primero y después desplegar esta aplicación:

Profile As

Team

Alt+Shift+X, J

Alt+Shift+X, T

Ejecutamos el proyecto sga-web-jsf y lo desplegamos en GlassFish:

Verificamos que la ruta que nos proporcione Glassfish en la consola, permita ver el despliegue del proyecto y sus librerías:

esto garantizamos que el proyecto se desplegado correctamente y con todas las dependencias:

Ejecutamos el proyecto sga-web-jsf y lo desplegamos en GlassFish:

También es posible editar el línea el registro, debido a la funcionalidad de PrimeFaces que se ha agregado, además se observa el gif de ajaxloading.gif al guardar el registro y un look & feel personalizado. Estas son tan solo algunas mejoras que nos ofrece PrimeFaces.

Paso 13. Verificar Componentes Desplegados

Verificamos en la consola de GlassFish que efectivamente se hayan desplegado los componentes web y ejb, verificándolo en la consola:

Paso 13. Verificar Componentes Desplegados (cont)

Verificamos en la consola de GlassFish que efectivamente se hayan desplegado los componentes web y ejb:

Ejercicio y Conclusión

Se deja como ejercicio agregar los casos de Agregar y Eliminar una persona. En caso de requerir apoyo se les incluye la solución en los ejercicios resueltos de la lección 5.

Conclusión:

Con este ejercicio pudimos observar cómo integrar la capa Web con la capa de Servicio, esta última ya estaba integrada con la capa de datos. De esta manera hemos integrado las 3 capas en una sola aplicación.

La tecnología JSF, en combinación de AJAX y extensiones como PrimeFaces, iceFaces o RichFaces permiten mejorar rápidamente nuestras aplicaciones Web y Empresariales, además la configuración e integración con los EJB se ha simplificado enormemente, al grado de poder eliminar el archivo faces-config.xml. En la versión JSF 2.0 todavía no es posible prescindir del archivo web.xml ya que contiene la configuración de JSF, sin embargo en versiones futuras será opcional el uso de este archivo.

Este proyecto ya es una excelente base para sus propios proyectos Web y Empresariales utilizando las tecnologías JSF/AJAX/PrimeFaces + EJB + JPA.

www.globalmentoring.com.mx

Pasión por la tecnología Java

Experiencia y Conocimiento para tu vida