TIENDA DE COMERCIO ELECTRÓNICO

ITERACIÓN 05 - AJAX COMPONENTS

Autor: Mag. Juan Antonio Castro Silva

Versión: 2.0 Julio 28 de 2019 (20190728T2220)

1. IDENTIFICAR LOS COMPONENTES

Para esta aplicación se va utilizar una plantilla de bootstrap llamada shop-homepage, la cual se encuentra en la siguiente url: [https://startbootstrap.com/templates/shop-homepage/]. Para descargar esta plantilla haga click al lado derecho en el botón [Free Download].

Al analizar la página [shop-homepage] se pueden identificar los componentes web que la definen.

2. CREAR LOS SERVICIOS WEB

Archivo org.software.portal/PortalCategoryServervice.java:

```
001
 package org.software.portal;
002
003
 import java.sql.Connection;
 import java.sql.ResultSet;
004
 import java.sql.Statement;
005
006
 import java.util.ArrayList;
007
008
 import javax.ws.rs.GET;
009
 import javax.ws.rs.Path;
010
 import javax.ws.rs.Produces;
011
012
 import org.software.category.Category;
013
 import org.software.category.CategoryList;
014
 import org.software.util.DataBase;
015
016
 @Path("/portal")
017
 public class PortalCategoryService {
018
019
 @GET
020
 @Path("/categories")
021
 @Produces("application/json")
022
 public CategoryList read() {
023
 ArrayList<Category> categoryList = new ArrayList<Category>();
024
 DataBase database = new DataBase();
025
 Connection connection1 = null;
026
 Statement statement1 = null;
027
 ResultSet rs1 = null;
028
 String sql = "";
029
030
 try {
031
 connection1 = database.getConnection("guest");
032
 statement1 = connection1.createStatement();
033
034
 sql = "select * from categories where published = 1";
 sql += " order by name";
035
036
037
 rs1 = statement1.executeQuery(sql);
038
 while (rs1.next()) {
039
 int id = rs1.getInt("id");
 int published = rs1.getInt("published");
040
041
 String name = rs1.getString("name");
042
 String icon = rs1.getString("icon");
043
044
 Category category = new Category();
045
 category.setId(id);
046
 category.setPublished(published);
047
 category.setName(name);
048
 category.setIcon(icon);
049
 categoryList.add(category);
050
051
 } catch (Exception e) {
 System.out.println("Error: " + e.toString());
052
053
 } finally {
054
 database.closeObject(rs1);
055
 database.closeObject(statement1);
056
 database.closeObject(connection1);
```

```
057 }
058 return new CategoryList(categoryList);
059 }
060 }
```

Archivo org.software.product/Product.java:

```
package org.software.product;
002
003
 public class Product {
004
005
 long id;
006
 int published;
007
 int category_id;
800
 String name;
009
 double pricing;
010
 String short description;
011
 String long description;
012
 String icon;
013
014
 public Product() {
015
 super();
016
017
018
 public Product(long id, int published, int category_id, String name,
019
 double pricing, String short_description,
020
 String long_description, String icon) {
021
022
 super();
023
 this.id = id;
 this.published = published;
024
025
 this.category_id = category_id;
026
 this.name = name;
027
 this.pricing = pricing;
028
 this.short_description = short_description;
 this.long_description = long_description;
029
030
 this.icon = icon;
031
 }
032
033
 public long getId() {
034
 return id;
035
036
037
 public void setId(long id) {
038
 this.id = id;
039
040
041
 public int getPublished() {
042
 return published;
043
044
045
 public void setPublished(int published) {
046
 this.published = published;
047
048
049
 public int getCategory_id() {
050
 return category_id;
051
052
053
 public void setCategory_id(int category_id) {
054
 this.category_id = category_id;
```

```
055
 }
056
057
 public String getName() {
058
 return name;
059
 }
060
061
 public void setName(String name) {
062
 this.name = name;
063
 }
064
065
 public double getPricing() {
066
 return pricing;
067
 }
068
069
 public void setPricing(double pricing) {
070
 this.pricing = pricing;
071
 }
072
073
 public String getShort description() {
074
 return short_description;
075
 }
076
077
 public void setShort description(String short description) {
078
 this.short_description = short_description;
079
 }
080
081
 public String getLong description() {
082
 return long description;
083
 }
084
085
 public void setLong description(String long description) {
086
 this.long_description = long_description;
087
 }
088
089
 public String getIcon() {
090
 return icon;
091
 }
092
093
 public void setIcon(String icon) {
094
 this.icon = icon;
095
096
```

Archivo org.software.product/ProductList.java:

```
package org.software.product;
002
003
 import java.util.List;
004
005
 import javax.xml.bind.annotation.XmlElement;
006
 import javax.xml.bind.annotation.XmlRootElement;
007
008
 @XmlRootElement(name="products")
009
 public class ProductList {
010
011
 private List<Product> items;
012
013
 public ProductList() {
014
 }
015
016
 public ProductList(List<Product> items) {
```

Archivo org.software.portal/PortalProductServervice.java:


```
package org.software.portal;
002
003
 import java.sql.Connection;
004
 import java.sql.ResultSet;
005
 import java.sql.Statement;
006
 import java.util.ArrayList;
007
008 | import javax.ws.rs.GET;
009 | import javax.ws.rs.Path;
010
 import javax.ws.rs.PathParam;
011
 import javax.ws.rs.Produces;
012
013
 import org.software.product.Product;
014
 import org.software.product.ProductList;
015
 import org.software.util.DataBase;
016
017
 @Path("/portal")
018
 public class PortalProductService {
019
020
 @GET
021
 @Path("/products/{category}")
022
 @Produces("application/json")
023
 public ProductList getProducts(@PathParam(value = "category") int category) {
024
 ArrayList<Product> productList = new ArrayList<Product>();
025
 DataBase database = new DataBase();
026
 Connection connection1 = null;
027
 Statement statement1 = null;
 ResultSet rs1 = null;
028
030
 String sql = "";
031
 try {
032
033
 connection1 = database.getConnection("guest");
034
 statement1 = connection1.createStatement();
035
036
 sql = "select * from products where category_id = " + category;
037
 sql += " and published = 1 order by name";
038
039
 rs1 = statement1.executeQuery(sql);
040
 while (rs1.next()) {
041
 long id = rs1.getLong("id");
 int category_id = rs1.getInt("category_id");
042
 int published = rs1.getInt("published");
String name = rs1.getString("name");
040
42
043
 double pricing = rs1.getDouble("pricing");
044
 String icon = rs1.getString("icon");
 String short_description = rs1.getString("short description");
045
 //String long_description = rs1.getString("long_description");
046
047
048
 Product product = new Product();
049
 product.setId(id);
```

```
029
 product.setCategory_id(category_id);
050
 product.setPublished(published);
051
 product.setName(name);
052
 product.setPricing(pricing);
050
 product.setIcon(icon);
 product.setShort description(short description);
52
 //product.setLong_description(long_description);
053
054
 productList.add(product);
055
056
 } catch (Exception e) {
 System.out.println("Error: " + e.toString());
057
058
 } finally {
059
 database.closeObject(rs1);
060
 database.closeObject(statement1);
061
 database.closeObject(connection1);
062
063
 return new ProductList(productList);
064
 }
```

3. PROBAR LOS SERVICIOS WEB

3.1 Servicio Web Categories

En un navegador pruebe el método GET del servicio web categories: [http://localhost:8080/ecommerce/ws/portal/categories].

3.2 Servicio Web Products

En un navegador pruebe el método GET del servicio web products: [http://localhost:8080/ecommerce/ws/portal/products/1].


```
| Coalhost:8080/ecommerc × | Coalhost:8080/ecommerce/ws/portal/products/1 | Coalhost:8080/ecommerce/ws/portal/portal/products/1 | Coalhost:8080/ecommerce/ws/portal/pr
```

4. CREAR LOS COMPONENTES WEB

En esta iteración se van a crear los componentes web Category y Products.

4.1 Category Component

En el código html se puede identificar el componente category y la lista de categorías.

Cuando se haga click en una categoría el sistema debe mostrar los productos pertenecientes a esta categoría. Para ello se implementará una función en JavaScript (jQuery) llamada getProducts(id) que cargará los productos en el componente Products.

Cree el componente category en la carpeta portal.

Archivo portal/category.jsp:

```
001 | <h1 class="my-4">Shop Name</h1>
002 | <div class="list-group" id="div_categories">
003 | </div>
```

4.2 Product Component

El código html muestra la sección (div) donde se agrupan los productos.


```
</div class="row">

// div class="corl-lg-4 col-md-6 mb-4">
// div class="card h-100">
// div class="card h-100">
// div class="card h-100">
// div class="card-body">
// div class="card-body">
// div class="card-title">
// div class="card-title">
// div class="card-title">
// div class="card-text">
// div class="card-text">
// div class="card-text">
// div class="card-text">
// div class="card-toxt">
// div class="card-footer">
// div class
```


Cree el componente products en la carpeta portal.

Archivo portal/products.jsp:

El campo icon de la tabla products almacena la url de la imagen del producto.

Se debe crear un folder llamado fotos en la carpeta [WebContent] para almacenar los archivos con las imágenes de los productos. Los nombres de los archivos deben corresponder con los valores registrados en el campo icon de la tabla products.

Actualice los valores del campo [short description] de todos los registros de la tabla products.

```
UPDATE products SET short_description = 'Lorem ipsum dolor sit amet,
consectetur adipisicing elit. Amet numquam aspernatur!';
```


5. LLAMADO A LOS SERVICIOS WEB

Para consumir los servicios web creados (categories y products), cree un archivo JavaScript llamado portal.js en la carpeta [WebContent/js].

Archivo js/portal.js:

```
001
 function getCategories(category_id){
002
 $.getJSON("../ws/portal/categories", function(result){
003
 data = result.data;
 $("#div_categories").empty();
004
005
 for(var row=0; row<data.length; row=row+1){</pre>
006
 var id = data[row].id;
007
 var name = data[row].name;
800
 var published = data[row].published;
009
 var icon = data[row].icon;
010
 var item class = "list-group-item";
 if(id == category_id){
 item_class = "list-group-item active";
011
012
013
014
 $("#div_categories").append("<a href='javascript:getProducts(" + id</pre>
015
 + ");' id='category_" + id + "' class='" + item_class + "'>"
 + name + "</a>");
016
017
018
 });
019
020
 function getProducts(category_id){
021
 $('.list-group-item').removeClass('active').addClass('');
 $("#category_" + category_id).addClass('active');
$.getJSON("../ws/portal/products/" + category_id, function(result){
022
023
024
 data = result.data;
025
 $("#div_products").empty();
026
 for(var row=0; row<data.length; row=row+1){</pre>
027
 var id = data[row].id;
028
 var name = data[row].name;
029
 var published = data[row].published;
030
 var icon = data[row].icon;
```

```
031
 var pricing = data[row].pricing;
032
 var short description = data[row].short description;
 var url = "../item.jsp?id=" + id;
033
 var item = '<div class="col-lg-4 col-md-6 mb-4">';
034
035
 item += '<div class="card h-100">';
 item += '<a id="link_title" href="' + url + '">';
036
037
 item += '<img class=\overline{\ }card-img-top" src="../fotos/' + icon + '" alt="">';
038
 item += '</a>';
039
 item += '<div class="card-body">';
040
 item += '<h4 class="card-title">';
041
 item += '<a href="' + url + '">' + name + '</a>';
042
 item += '</h4>';
043
 item += '<h5>$' + pricing + '</h5>';
 item += '' + short description + '';
044
 item += '</div>';
045
046
 item += '<div class="card-footer">';
047
 item += '<small class="text-muted">';
048
 item += '★ ★ ★ ☆ ';
049
 item += '</small>';
 item += '</div>';
050
051
 item += '</div>';
052
 item += '</div>';
053
 $("#div_products").append(item);
054
 }
055
 });
056
```

El archivo [home/index.jsp] incluye los nuevos componentes (category y products).

```
001
 <%@ page language="java" contentType="text/html; charset=UTF-8"</pre>
002
 pageEncoding="UTF-8"%>
003
 <!DOCTYPE html>
004
005
 <html lang="en">
006
 <head>
007
 <meta charset="utf-8">
800
 <meta name="viewport"</pre>
009
 content="width=device-width, initial-scale=1, shrink-to-fit=no">
 <meta name="description" content="">
010
 <meta name="author" content="">
011
 <title>Shop Homepage - Start Bootstrap Template</title>
012
 <!-- Bootstrap core CSS -->
013
014
 <link rel="stylesheet"</pre>
015
016
 href="https://stackpath.bootstrapcdn.com/bootstrap/4.3.1/css/bootstrap.min.css">
017
 <!-- Custom styles for this template -->
 <link href="../css/shop-homepage.css" rel="stylesheet">
018
019
 </head>
020
 <body>
021
 <!-- Navigation -->
022
 <jsp:include page="../portal/menu.jsp" />
 <!-- Page Content -->
023
024
 <div class="container">
025
 <div class="row">
026
 <div class="col-lq-3">
027
 <jsp:include page="../portal/category.jsp" />
 </div>
028
029
 <!-- /.col-lg-3 -->
030
 <div class="col-lq-9">
```

```
031
 <jsp:include page="../portal/carousel.jsp" />
032
 <jsp:include page="../portal/products.jsp" />
033
 </div>
034
 <!-- /.col-lg-9 -->
035
 </div>
036
 <!-- /.row -->
037
 </div>
038
 <!-- /.container -->
039
 <!-- Footer -->
040
 <jsp:include page="../portal/footer.jsp" />
041
 <!-- Bootstrap core JavaScript -->
042
 <script src="https://code.jquery.com/jquery-3.3.1.js"></script>
043
 <script
044
 src="https://stackpath.bootstrapcdn.com/bootstrap/4.3.1/js/bootstrap.min.js">
045
 </script>
046
 <script src="../js/portal.js"></script>
047
 <script type="text/javascript">
048
 getCategories(1);
049
 getProducts(1);
050
 </script>
051
 </body>
052
 </html>
```


Archivo index.jsp:

Archivo portal/carousel.jsp:


```
<div id="carouselExampleIndicators" class="carousel slide my-4"</pre>
002
 data-ride="carousel">
003
 004
 005
 class="active">
006
 007
800
 009
 <div class="carousel-inner" role="listbox">
010
 <div class="carousel-item active">
011
 <img class="d-block img-fluid" src="http://placehold.it/900x350"</pre>
012
 alt="First slide">
013
 </div>
014
 <div class="carousel-item">
015
 <img class="d-block img-fluid" src="http://placehold.it/900x350"</pre>
016
 alt="Second slide">
017
 </div>
018
 <div class="carousel-item">
019
 <img class="d-block img-fluid" src="http://placehold.it/900x350"</pre>
020
 alt="Third slide">
021
 </div>
022
 </div>
023
 <a class="carousel-control-prev" href="#carouselExampleIndicators"</pre>
024
025
 role="button" data-slide="prev"> <span</pre>
026
 class="carousel-control-prev-icon" aria-hidden="true"></span> <span</pre>
 class="sr-only">Previous</span>
027
028
029
 <a class="carousel-control-next" href="#carouselExampleIndicators"</pre>
030
 role="button" data-slide="next"> <span
031
 class="carousel-control-next-icon" aria-hidden="true"></span> <span
032
 class="sr-only">Next</span>
033
034
 </div>
```

6. PRUEBA DE LOS COMPONENTES WEB

Al llamar a la página home podemos ver el componente category, mostrando los registros de la tabla categories que tienen un valor de 1 en el campo published. Cuando se hace click en una categoría diferente a la actualmente seleccionada, el componente la resalta y muestra los registros de la tabla products que pertenecen a la categoría seleccionada.

Por defecto se muestran los productos de una categoría (1).

Al seleccionar una categoría se muestran los productos que le pertenecen en el componente products y se resalta la categoría seleccionada.

