DANIEL SCHMITZ 2024

CRIE UM CONTROLE DE ESTOQUE DO ZERO

INCLUI SHADON E PRISMA

Next.js na prática

Crie um sistema de estoque do zero com Nextjs 14, Shadcn e Prisma

Daniel Schmitz

Esse livro está à venda em http://leanpub.com/book-nextjs-react-pt-br

Essa versão foi publicada em 2024-04-22

Esse é um livro Leanpub. A Leanpub dá poderes aos autores e editores a partir do processo de Publicação Lean. Publicação Lean é a ação de publicar um ebook em desenvolvimento com ferramentas leves e muitas iterações para conseguir feedbacks dos leitores, pivotar até que você tenha o livro ideal e então conseguir tração.

© 2024 Daniel Schmitz

Conteúdo

1. Introdução	1
1.1. Sobre PIRATARIA	1
1.2. Suporte	1
1.3. Código Fonte	1
1.4. Instalação	1
1.4.1. Extensões do Visual Studio Code	2
1.5. O Sistema de Estoque	2
1.5.1. Tela de Listagem e Cadastro de Categorias	3
1.5.2. Tela de Listagem e Cadastro de Produtos	4
1.5.3. Tela de Listagem e Cadastro de Estoque	7
1.5.4. Resumo do que Vamos Ver Neste Livro	11
2. O Next.js	13
2.1. Criando o Projeto	13
2.2. App Routes	18
2.3. Limpando a Aplicação	20
2.4. Instalando o shaden	21
2.4.1. Adicionando o Componente Button	22
2.5. Adicionando um Header	25
2.6. Banco de Dados e Prisma ORM	28
2.6.1. Criando o Schema e Tabelas	29
2.6.2. Criando o Banco de Dados Através do Prisma	32
3. Tela de Categorias	35
3.1. Criando a Tela Inicial de Categorias	35
3.2. Adicionando o Componente Card	36
3.3. Adicionando uma Categoria	40
3.3.1. Criando um Botão para Adicionar Categoria	40
3.3.2. Criando a Página para Adicionar Categoria	41

3.3.3. Estilizando o Título com @apply	4 3
	1 3
3.3.5. Criando o Método CreateCategory	44
3.3.6. Inserindo Dados na Tabela	1 6
3.3.7. Tratamento de Erros	1 8
3.4. Exibindo uma Tela de "loading"	51
3.4.1. Exibindo um "loading" no Botão "Save"	52
3.4.2. Corrigindo o Posicionamento do Botão "Save" 5	54
3.5. Exibindo as Categorias	56
3.5.1. Instalando o Componente Table	57
3.5.2. Exibindo Todas as Categorias	57
3.5.3. Utilizando o Componente Table 5	59
6	51
3.6.1. Configurando a Rota	61
1 1 '	53
0 1	64
1 0	65
r r	67
3.6.6. Preenchendo os Dados do Formulário 6	59
3.6.7. Editando a Categoria	71
3.6.8. Exibindo Mensagens de Erro	75
C	75
3.7.1. Adicionando o Componente Alert Dialog	76
3.7.2. Criando o Componente Delete Dialog 7	79
3.7.3. Método para Remover uma Categoria	33
	34
3.7.5. Implementando Erros	35
3.8. Conclusão	36

O principal objetivo deste livro é ensinar o framework *Next.js* criando um sistema de estoque contendo uma variedade de telas e funcionalidades.

Em vez de mostrar apenas a teoria do framework, que pode ser facilmente acessada em sua excelente documentação, já começamos no próximo capítulo o desenvolvimento do sistema. Mas antes de ir para o próximo capítulo, é importante preparar o ambiente de desenvolvimento.

1.1. Sobre PIRATARIA

Este livro não é gratuito e não deve ser publicado sem autorização, especialmente em sites como *scrib*. Por favor, contribua com os autores para que eles possam investir em mais conteúdo de qualidade. Se você obteve este livro sem comprá-lo, pedimos que leia o ebook e, se acreditar que o livro merece, compre-o e ajude o autor a publicar cada vez mais. Você pode comprar este livro aqui.

1.2. Suporte

Se você tiver alguma dúvida, ou encontrar algum erro no código ou na tradução para o inglês, por favor, não hesite em abrir uma ISSUE em nosso repositório:

1.3. Código Fonte

Todo o código fonte deste livro está no repositório do github:

1.4. Instalação

Nextjs é um framework que requer apenas uma instalação básica: Node. Neste trabalho, estaremos instalando alguns programas a mais para que possamos maximizar nosso aprendizado.

- Node.js: Acesse https://www.nodejs.org e instale a versão LTS disponível.
- Git: Acesse https://git-scm.com/downloads e instale o Git. Use as opções padrão e também instale o Git Bash. Git Bash é muito útil em ambientes Windows, vamos usá-lo ao longo deste livro.
- **Visual Studio Code**: Acesse https://code.visualstudio.com/ e instale este editor de texto que suporta várias linguagens de programação.
- A fonte que usei neste livro foi JetBrains Mono.

1.4.1. Extensões do Visual Studio Code

Você precisa instalar algumas extensões que ajudarão no desenvolvimento de Javascript em geral.

- ESLint: Integra o ESLint no VS Code. ESLint encontra e corrige problemas no seu código JavaScript.
- Material Icon Theme: Obtenha os ícones do Material Design no seu VS Code.
- Error Lens: Exibe o erro, se houver, no final da linha.
- Git Lens: Exibe informações do git diretamente no seu código.
- Auto Close Tags: Fecha automaticamente as tags HTML.
- Auto Rename Tag: Renomeia automaticamente as tags HTML.
- Prettier: Formate seu código com Prettier.
- Prisma: Prisma é um toolkit de banco de dados para Node.js. Use esta extensão para adicionar realce de sintaxe, linting, completar código, formatação, pular para definição e mais para arquivos de Schema Prisma.
- Tailwind CSS IntelliSense: Tailwind CSS IntelliSense aprimora a experiência de desenvolvimento com Tailwind fornecendo aos usuários do Visual Studio Code recursos avançados como autocomplete, realce de sintaxe e linting.

Para instalar uma extensão, acesse a aba *Extensões* no Visual Studio Code (Ctrl+Shift+X), procure pelo nome da extensão e clique no botão instalar.

1.5. O Sistema de Estoque

Neste livro iremos criar um sistema de estoque que contém as seguintes funcionalidades:

Cadastro de categorias

- Cadastro de produtos, onde cada produto tem uma categoria
- Cadastro de estoque, onde cada estoque tem um produto
- No cadastro de estoque, iremos inserir a data de validade do produto, e na tela principal do sistema, o objetivo é mostrar o estoque de acordo com a data de vencimento, exibindo itens que estão próximos da data de validade.

Vamos exibir algumas telas que iremos construir.

1.5.1. Tela de Listagem e Cadastro de Categorias

Esta tela contem apenas um campo, name. Ela será a primeira tela que iremos construir e iremos criar um formulário simples utilizando alguns conceitos introdutórios do Nextjs 14. A tela de listagem de categorias é exibida a seguir:

A construção da listagem, o botão para cadastrar uma categoria e a barra superior, todos estes elementos que iremos criar no sistema são do shaden ui, uma biblioteca de componentes do React que permite criar telas responsivas e interativas. Também utilizaremos o Tailwind CSS para estilizar os elementos.

A tela de cadastro de categorias é a seguinte:

1.5.2. Tela de Listagem e Cadastro de Produtos

A tela de listagem de produtos é a seguinte:

Nesta tela temos uma listagem de produtos utilizando o componente <Table> do shadon ui. Aqui vamos exemplificar como criar um componente responsivo, que atende aos requisitos de uma tela mobile. Ao diminiuirmos a tela, vemos que os botões de editar e deletar ficam ocultos, e um menu de contexto surge no lugar.

A tela de cadastro de produtos é a seguinte:

Nesta tela de cadastro, iremos introduzir o conceito de react-hook-forms em conjunto com os componentes (Form) do shaden ui, que são a forma mais completa de criar um formulário, onde os campos podem ser validados de forma automática através da biblioteca zod.

1.5.3. Tela de Listagem e Cadastro de Estoque

A tela de listagem de estoque é a seguinte:

Ela apresenta diversos componentes do shaden ui, além do DataTable onde é possível implementar ordenação, validação e filtros, tudo totalmente configurável. Veja também que criamos uma coluna para mostrar a data de validade, onde itens que estão proximos da data de validade ficam em destaque.

Na figura a seguir, mostramos algumas funcionalidades do DataTable do shadon como a pesquisa e a seleção de campos a serem exibidos na tela.

O botão New Stock é um botão que permite adicionar produtos ao estoque, através do formulário a seguir:

Este formulário usa os mesmos conceitos do formulário para adicionar produtos. Na caixa de seleção de produtos, criamos um componente que agrupa os produtos pela categoria, conforme o detalhe da figura a seguir:

Product: Toothpaste Health Supplements Aspirine Hygiene Toothpaste Cleaning Supplies Detergent Soap Cooking Milk Tomato

Através da criação deste sistema, iremos aprender os mais diversos conceitos que o Nextjs 14 oferece. Iremos ao longo da criação das telas, arquivos e componentes, exemplificando a teoria do framework de uma forma "mão na massa".

1.5.4. Resumo do que Vamos Ver Neste Livro

A seguir temos uma listagem de tudo que é visto no sistema de estoque:

- A nova versão do Next.js, a 14, traz o novo sistema de roteamento chamado de App Router onde ao invés de usarmos o diretório pages, usamos o diretório app.
- Vamos abordar o App Router em todo o sistema e veremos como criar rotas, telas de erro e de loading, em como usar outlet e children e em como criar rotas dinâmicas, além de rotas privadas.

• Vamos aprender a criar componentes e repassar propriedades para esses componentes

- Vamos aprender a criar Server Components e ClientComponents entendendo como eles se relacionam entre si.
- Vamos aprender a gerenciar dados através do Prisma, uma biblioteca de gerenciamento de dados para Node.js, utilizando o poder do Next.js e dos Server Components para chamar diretamente a consulta e manipulação de dados sem a necessidade de um outro servidor backend.
- Vamos utilizar o Tailwind CSS para estilizar o sistema de estoque e também para criar telas responsivas.
- Vamos aprender diversos componentes do shaden, em como instalá-los e em como trabalhar com eles criando formulários, tabelas, botões e muito mais.
- Os formulários utilizam zod e react-hook-forms para validação e tratamento de dados, integrados ao componente <Form> do shaden ui.

2. O Next.js

O next.js é um framework de desenvolvimento web com o foco em React. Além disto, eles são escritos com o objetivo de tornar o desenvolvimento de aplicativos web mais faça e menos cansativo. Sua principal funcionalidade é unir tanto o frontend quanto o backend em somente uma única camada, através dos Server Components e Clients Components. Assim podemos dizer que o Nextjs é um framework full-stack.

Além desta característica, existem dezenas de outras que fazem com que o Nextjs seja um framework sólido para o desenvolvimento de aplicações web.

Suas principais funcionalidades sao descritas a seguir:

- Routing: Permite que os usuários naveguem entre as telas de uma aplicação web, habilitando o carregamento de conteúdos dinâmicos e otimizando a renderização, além de prover uma interface para exibir mensagem de erro, mensagens de Loading, uso de outlets, sub-rotas, rotas dinâmicas, etc.
- Rendering: Renderização de componentes tanto no servidor quanto no cliente, permitindo inclusive que eles interajam entre si.
- Data fetching: Possibilita realizar acesso a dados em Server Components possuindo inclusive controle de cache. Também possui recursos de Streaming (não abordados neste livro).
- Styling: Suporte a Css, Scss, CSS-in-JS Tailwind etc.
- Optimizations: Optimizações de imagens, fonts e scripts para melhorar a experiência do usuário da aplicação.
- TypeScript: Suporte completo ao Typescript

2.1. Criando o Projeto

Para criar um projeto para o Next.js, é necessário estar com o Node.js instalado, na versão 18.17 ou superior. Ao instalar o Node, temos disponível também o NPM que é o gerenciador de pacotes do Node e o NPX, que é o executador de pacotes do NPM.

O terminal que iremos utilizar neste livro é o Git Bash, que é instalado juntamente com o Git. Abre o terminal e execute o seguinte comando:

npx create-next-app@latest stock-next-app

```
npm install
$ npx create-next-app@latest stock-next-app

√ Would you like to use TypeScript? ... No / Yes

\forall Would you like to use ESLint? ... No / \underline{\text{Yes}}
√ Would you like to use Tailwind CSS? ... No / Yes
√ Would you like to use `src/` directory? ... No / Yes
√ Would you like to use App Router? (recommended) ... No / Yes
√ Would you like to customize the default import alias (@/*)? ... No / Yes
Creating a new Next.js app in C:\Users\dps\stock-next-app.
Using npm.
Initializing project with template: app-tw
Installing dependencies:
- react-dom
Installing devDependencies:
- typescript
- @types/node
- @types/react
- @types/react-dom
```

Apos o comando, o terminal irá mostrar as instruções para criar o projeto. Selecione as opções padrão e aguarde o projeto ser criado. Após a criação do projeto, acesse a pasta stock-next-app e execute o seguinte comando npm run dev para iniciar o servidor:


```
dps@pc MINGW64 ~/stock-next-app (master)
$ npm run dev

> stock-next-app@0.1.0 dev
> next dev


A Next.js 14.1.3
- Local: http://localhost:3000

V Ready in 3.7s
```

Acesse http://localhost:3000/ para ver o projeto criado:

Abra o Visual Studio Code (que chamaremos ao longo deste livro simplesmente de vscode) e abra o projeto stock-next-app:

A esquerda temos os arquivos iniciais da aplicação, criados pelo comando create-next-app@latest. A seguir vamos compreender o que significa cada arquivo:

```
└─ .eslintrc.json
 # Especifica as Regras de ESLint
 └─ .gitignore
 # Ignorar Arquivos e Pastas
 └─ next-env.d.ts
 # Definir Variáveis de Ambiente
 └─ next.config.mjs
 # Configurações do Next.js
 └─ package-lock.json
 # Arquivo de Suporte Ao NPM
 └─ package.json
 # Configurações do NPM e do Projeto
 └─ postcss.config.js
 # Configurações do PostCSS
 └─ public
 — next.svg
 └─ vercel.svg
 └─ README.md
 ∟ ≝src
 # Pasta Onde a Aplicação de Fato Reside
 # Pasta de Rotas da Aplicação
 favicon.ico
 # Favicon da Aplicação
 L— globals.css
 # Estilos Globais
 layout.tsx
 # Componente de Layout da Aplicação
 └─ page.tsx
 # Componente de Rota da Aplicação
```

Inicialmente, o mais importante é compreender o diretório src/app. Esta pasta contém todas as rotas da aplicação e precisamos compreender como o Next.js trabalha com elas.

A partir da versão 14 do Next.js, o diretório src/app é usado para a criação das rotas. Na versão anterior, o diretório src/pages que era usado. É preciso ter atenção principalmente se você estiver pesquisando no Google sobre o Next.js. Você precisa saber que existem essas duas formas, que chamamos de "App Routes" e "Page Routes". Na própria documentação do Next.js existe essa diferenciação, conforme a imagem a seguir:

Durante todo este livro, estaremos utilizando App Routes. Nunca estaremos utilizando Page Routes.

2.2. App Routes

Primeira regra Do App Routes

A primeira regra do App Routes é que toda rota possui um arquivo page.tsx dentro de um diretório que compõe a rota. Por exemplo:

- src/app/page.tsx é a rota de /.
- src/app/dashboard/page.tsx é a rota de /dashboard.
- src/app/categories/page.tsx é a rota de /categories.
- src/app/products/page.tsx é a rota de /products.

• src/app/user/account/page.tsx é a rota de /user/account

Segunda Regra Do App Routes

A segunda regra do App Routes é que toda rota possui um arquivo layout. tsx dentro de um diretório que compõe a rota. Por exemplo:

- src/app/page.tsx é a rota de /.
- src/app/dashboard/layout.tsx é a rota de /dashboard.
- src/app/categories/layout.tsx é a rota de /categories.
- src/app/products/layout.tsx é a rota de /products.
- src/app/user/account/layout.tsx é a rota de /user/account

A diferença entre layout.tsx e page.tsx é que layout.tsx é o componente que inclui o page.tsx como se fosse um outlet, e além disso, o layout.tsx pode ser reaproveitado para todas as sub rotas. Por exemplo, ao termos este layout.tsx no diretório src/app/categories:

O arquivo page.tsx será renderizado no {children} do layout.tsx. Se por exemplo tivermos a seguinte estrutura:

Onde categories/new/page.tsx não possui um layout.tsx, o layout utilizado será o imediatamente acima dele.

```
Em breve iremos instalar os componentes <Card>, <CardHeader>, <CardTitle> e <CardContent> so shadon. Não se preocupe com eles agora.
```

2.3. Limpando a Aplicação

Agora vamos limpar a tela inicial da aplicação. Acesse o arquivo src/app/pages.tsx e remova todo o conteúdo, deixando o arquivo da seguinte forma:

```
export default function Home() {
  return <main>Hello World</main>
}
```

Teremos então uma tela inicial onde o texto Hello World será exibido em branco, com um fundo preto. Para remover os estilos, acesse o arquivo src/globals.tsx e deixe somente o conteúdo relativo ao TailWind:

```
/* src/globals.tsx */
@tailwind base;
@tailwind components;
@tailwind utilities;
```

Desta forma, temos o texto "Hello World" em preto com fundo branco:

2.4. Instalando o shadon

Agora vamos instalar o shaden. Uma característica muito interessante do shaden é que ele não é um framework completo para ser instalado. Ele é apenas um conjunto de componentes React + Tailwind que pode ser instalado componente a componente!

Para iniciar a instalação, acesse o terminal e execute o seguinte comando:

npx shadcn-ui@latest init

```
dps@pc MINGW64 ~/stock-next-app (master)
$ npx shadon-ui@latest init
V Which style would you like to use? » Default
V Which color would you like to use as base color? » Slate
V Would you like to use CSS variables for colors? ... no / yes

V Writing components.json...
V Initializing project...
V Installing dependencies...

Success! Project initialization completed. You may now add components.

dps@pc MINGW64 ~/stock-next-app (master)
$ | 105x24 |
```

Deixe as opções padrão do shadon e perceba que um arquivo foi criado na raiz do seu projeto, o components. json contendo algumas configurações:

```
{
  "$schema": "https://ui.shadcn.com/schema.json",
  "style": "default",
  "rsc": true,
  "tsx": true,
  "tailwind": {
 "config": "tailwind.config.ts",
 "css": "src/app/globals.css",
 "baseColor": "slate",
 "cssVariables": true,
 "prefix": ""
  },
  "aliases": {
 "components": "@/components",
 "utils": "@/lib/utils"
}
```

Também foram criadas as pastas src/components e src/lib no projeto, no qual o shadon fará modificações a medida que formos instalando novos componentes.

2.4.1. Adicionando o Componente Button

Agora vamos adicionar o componente Button. No terminal, digite:

npx shadcn-ui@latest add button

```
dps@pc MINGW64 ~/stock-next-app (master)
$ npx shaden-ui@latest add button
$ lone.

dps@pc MINGW64 ~/stock-next-app (master)
$ 1
```

Ao adicionarmos o Button, perceba que o arquivo src/components/ui/button.tsx foi criado no projeto:

```
src/app/components/ui/button.tsx
// ... imports ...
const buttonVariants = cva("...tailwind styles...",
 variants: {
 // ...code...
export interface ButtonProps
 extends React.ButtonHTMLAttributes<HTMLButtonElement>,
 VariantProps<typeof buttonVariants> {
 asChild?: boolean
const Button = React.forwardRef<HTMLButtonElement, ButtonProps>(
 ({ className, variant, size, asChild = false, ...props }, ref) => {
 const Comp = asChild ? Slot : "button"
 return (
 <Comp
 className={cn(buttonVariants({ variant, size, className }))}
 {...props}
 />
 )
 }
Button.displayName = "Button"
export { Button, buttonVariants }
```

Uma das particularidades do shaden é que todos os componentes são copiados para src/components/ui e você tem o poder de alterar qualquer comportamento ou estilo. Tendo em mente que grandes poderes trazem grandes responsabilidades, altere estes arquivos somente se realmente for necessário. Durante a criação deste livro e da instalação de todos os componentes do shaden, não haverá a necessidade de alterar nada nesta pasta.

Com o componente instalado, podemos usá-lo para fazer um teste. Vamos alterar o componente src/app/page.tsx para mostrar o componente Button:

Neste código usamos className="m-5" para adicionar uma margem na página. Como estamos utilizando o TailWind, podemos usar as classes dele livremente. Aliás, todos os componentes do shaden utilizam Tailwind.

A página fica semelhante a figura a seguir:

2.5. Adicionando um Header

O Header pode ser criado com Tailwind e o componente Button recentemente instalado. Primeiro, crie o arquivo src/app/components/Header.tsx:

```
import Link from 'next/link'
import React from 'react'
import {Button} from './ui/button'
export default function Header(props: {title: string}) {
 return (
 <div
 className="bg-black text-slate-50
 font-semibold text-lg p-5 shadow-lg flex
 flex-row justify-between items-center"
 <h1>{props.title}</h1>
 <div className="flex flex-row gap-2">
 <Link href="/">Home</Link>
 </Button>
 <Link href="/categories">Categories</Link>
 </Button>
 <Link href="/products">Products</Link>
 </Button>
 </div>
 </div>
 )
}
```

Neste código, criamos uma div que o Flex Layout para posicionar os elementos da div na forma justify-between. Isso garante que o primeiro elemento estará a esquerda, neste caso o h1, e o segundo elemento à esquerda, nesta caso outra div, com 3 botões.

Os botões fazem parte do menu da aplicação, e por enquanto podemos deixar o menu da forma mais simples possível, apenas colocando 3 botões um do lado do outro e usando Flex Layout para posicioná-los um ao lado do outro com um pequeno espaço (gap-2).

Também que criamos um parâmetro title no componente Header. A forma como criamos o parâmetro props: { title: string } usa os conceitos de Array Destructuring para extrair a variável title.

Criamos o Button em conjunto com o componente <Link> do React, desta forma, ao clicar no botão, será redirecionado para a rota correta. O asChild significa que o componente Button será renderizado como se fosse um elemento a (o componente filho dele).

Após a criação do Header, podemos adicioná-lo ao arquivo src/app/layout.tsx, que é o layout padrão para todas as páginas do sistema. Mesmo se houverem rotas e sub-rotas, o layout.tsx será renderizado, então o Header estará presente sempre.

```
src/app/layout.jsx
 1 import type { Metadata } from "next";
 2 import { Inter } from "next/font/google";
 3 import "./globals.css";
4 import Header from "@/components/Header";
 5
 6
 7 const inter = Inter({ subsets: ["latin"] });
 8
 9 export const metadata: Metadata = {
10 title: "Create Next App",
11 description: "Generated by create next app",
12 };
13
14 export default function RootLayout({
15 children,
16 }: Readonly<{
 children: React.ReactNode;
18 }>) {
19
 return (
20
 <html lang="en">
21
 <body className={inter.className}>
22
 <Header title={metadata.title as string} />
23
 {children}</body>
 </html>
25
 );
26 }
```

Após incluir o <Header>, temos a seguinte tela:

Veja que o título da página está Create Next App, devido a variável metadata. Você pode alterar para outro título, como por exemplo Stock Control System.

2.6. Banco de Dados e Prisma ORM

Neste livro, iremos utilizar o banco de dados SQLite e o ORM Prisma. É a forma mais fácil de começar a trabalhar com dados em uma aplicação Next. Se num futuro mudarmos para outro banco de dados, como o MySQL ou o PostgreSQL, precisaremos apenas mudar uma configuração e o Prisma estará pronto para ser usado com estes respectivos banco de dados.

Para instalar o Prisma, execute o seguinte comando:

npm install prisma

Após a instalação, vamos configurar o prisma através deste comando:

npx prisma init --datasource-provider sqlite

```
MINGW64:/c/Users/dps/stock-next-app
dps@pc MINGW64 ~/stock-next-app (master)
$ npx prisma init --datasource-provider sqlite
✓ Your Prisma schema was created at prisma/schema.prisma
  You can now open it in your favorite editor.
warn You already have a .gitignore file. Don't forget to add `.env` in it to not commit any private infor
mation.
Next steps:
1. Set the DATABASE_URL in the .env file to point to your existing database. If your database has no tabl
es yet, read https://pris.ly/d/getting-started
2. Run prisma db pull to turn your database schema into a Prisma schema.
3. Run prisma generate to generate the Prisma Client. You can then start querying your database.
More information in our documentation:
https://pris.ly/d/getting-started
dps@pc MINGW64 ~/stock-next-app (master)
$
```

Após executar o comando prisma init, veja que o arquivo .env da aplicação possui a variável DATABASE_URL, onde iremos configurar o caminho do banco de dados. No sqlite, usamos o padrão file:./dev.db para criar um arquivo local. Em outros banco de dados, como o MySql, usaríamos uma string de conexão. Neste livro, estaremos utilizando o sqlite e os dados serão armazenados no arquivo dev.db.

Veja também que o prisma init criou o diretório prisma, e o arquivo prisma/schema.prisma, inicialmente com o seguinte conteúdo:

```
// This is your Prisma schema file,
// learn more about it in the docs: https://pris.ly/d/prisma-schema
generator client {
  provider = "prisma-client-js"
}
datasource db {
  provider = "sqlite"
  url = env("DATABASE_URL")
}
```

2.6.1. Criando o Schema e Tabelas

O arquivo de "schema" do Prisma é o arquivo com todas as configurações de acesso ao banco de dados. Como o Prisma é um ORM, iremos mapear as tabelas no dialeto que o prisma compreende. Para o nosso livro, iremos criar as seguintes tabelas:

Edite o arquivo src/schema.prisma e adicione a tabela Categories:

Definimos uma tabela no Prisma através da palavra "model", seguido do nome da tabela. O campo id será a chave primária da tabela, e ele será gerado automaticamente como um cuid, um hash de 32 caracteres que torna todos os registros únicos. O campo name é o nome da categoria e o campo products é uma tabela de relacionamento entre as categorias e os produtos. Ainda não criamos o model Product, então quando usamos Products[] será exibido um pequeno erro (se não aparecer, verifique se instalou a extensão Prisma para o vscode).

Vamos agora criar o model Product:

```
// This is your Prisma schema file,
// learn more about it in the docs: https://pris.ly/d/prisma-schema
generator client {
  provider = "prisma-client-js"
datasource db {
  provider = "sqlite"
 = env("DATABASE_URL")
  url
}
model Category {
 String @id @default(cuid())
  id
  name
 Strina
  products Product[]
model Product {
  id String @id @default(cuid())
 String
  name
  supplier
 String?
  categoryId String
 @relation(fields: [categoryId], references: [id])
  category
 Category
  stock
 Stock[]
}
```

A criação do Model Product possui o campo Id, novamente um cuid() para a geração de um hash único, além do campo name e o campo supplier. O tipo String? significa que o campo supplier pode ser opcional. Como o campo categoryId é uma chave estrangeira, o campo category é o relacionamento entre as categorias e os produtos. O @relation fields e references, representam a chave estrangeira e a chave primária da tabela. O campo stock é o relacionamento entre os produtos e os estoques, que será criado a seguir:

```
// This is your Prisma schema file,
// learn more about it in the docs: https://pris.ly/d/prisma-schema
generator client {
 provider = "prisma-client-js"
datasource db {
 provider = "sqlite"
 url = env("DATABASE_URL")
}
model Category {
 String @id @default(cuid())
 name
 String
 products Product[]
model Product {
 id String @id @default(cuid())
 name
 String
 supplier String?
 categoryId String
 Category @relation(fields: [categoryId], references: [id])
 category
 stock
 Stock[]
}
model Stock {
 id String @id @default(cuid())
 productId
 String
 price
 Decimal
 expires
 DateTime
 added
 DateTime @default(now())
 quantity
 Int
 Product @relation(fields: [productId], references: [id])
 product
```

Finalmente criamos o model Stock, definido o relacionamento entre os produtos e os estoques através do campo productId e o campo product. No campo added, estamos usando o parâmetro @default(now()) para definir o campo added como o horário atual.

O Next.js 33

2.6.2. Criando o Banco de Dados Através do Prisma

Com o modelo criado, podemos usar o Prisma para gerar o banco de dados e as tabelas. Ao invés de digitar o comando no terminal, vamos adicionar dois comandos ao arquivo package.json, na seção scripts:

```
{
  "name": "stock-next-app",
  "version": "0.1.0",
  "private": true,
  "scripts": {
 "dev": "next dev",
 "build": "next build",
 "start": "next start",
 "lint": "next lint",
 "db:create": "prisma db push",
 "db:studio": "prisma studio"
 },
 "dependencies": {
  },
  "devDependencies": {
  }
}
```

O comando db:create irá executar o comando prisma db push responsável em criar o banco de dados. O comando db:studio executará o prisma studio, que nos permite visualizar o esquema do banco de dados em uma página web.

Para executar db:create, abra o terminal e digite:

npm run db:create

O Next.js 34

Veja duas mensagens importantes quando executamos este comando. Primeiro, o arquivo ./dev.db foi criado, no diretório ./prisma. Segundo, a mensagem ✔ Generated Prisma Client (v5.11.0) to .\node_modules\@prisma\client indica que o Prisma utilizou o modelo que criamos no arquivo ./prisma/schema.prisma para criar um conjunto de classes e métodos para o nosso ORM. Ou seja, no código poderemos usar, por exemplo, prisma.category.create para criar um registro no banco de dados ou prisma.category.findMany para buscar todos os registros. Todos estes métodos já estão prontos para uso e podem ser usados facilmente na aplicação.

Caso esteja utilizando Git no projeto, adicione o arquivo dev.db no .gitignore para que ele não seja comitado para o repositório. Quando estamos criando sistemas reais e com um certo nível de segurança, o arquivo .env também estar no .gitignore, pois não devemos enviar strings de conexão ao repositório.

Com o banco de dados e tabelas prontos, podemos criar a nossa primeira tela, a tela de categorias.

A tela de categorias é uma tela simples com apenas um campo, name. Através dela iremos aprender a criar rotas, tabelas e formulários de uma forma mais simples, aprendendo os conceitos básicos do Nextjs e preparando para o desenvolvimento de algo mais sofisticado na tela de cadastro de Produtos.

3.1. Criando a Tela Inicial de Categorias

Nas tela principal, temos um botão Categories que aponta para /categories, então nossa primeira tarefa será criar os arquivos layout.tsx e page.tsx em src/app/categories:

Todos os componentes React e Nextjs terão a assinatura export default function name, onde name é o nome do componente.

Como o Nextjs é um framework que tem como base o React, então tudo que temos no React podemos usar no Nextjs. Um dos conceitos fundamentais do React é o children que é usado para passar um conteúdo filho para o pai. Por exemplo, layout.tsx é o componente

pai e page.tsx é o componente filho, então o conteúdo de page.tsx será inserido dentro de <div>{children}</div> no layout.tsx.

Após criar layout.tsx, vamos criar page.tsx:

```
// src\app\categories\page.tsx
export default function page() {
  return <div>Categories Page</div>
}
```

Por enquanto, a página de categorias tem apenas o conteúdo <div>Categories Page</div>. Quando acessamos a página de categorias, temos:

Até o momento, temos a seguinte estrutura:

3.2. Adicionando o Componente Card

O componente Card do shadon é um importante componente que iremos utilizar ao longo da aplicação.

Todo componente do shadon tem um guia para instalação em sua respectiva página. Para o Card, devemos executar o seguinte comando:

npx shadcn-ui@latest add card

```
dps@pc MINGW64 ~/stock-next-app (categories)
$ npx shadcn-ui@latest add card
$ Done.

dps@pc MINGW64 ~/stock-next-app (categories)
$ 1
```

Após a instalação, temos na página do componente o Usage, que é a forma como devemos usar o componente. Vamos adicionar o Card no layout.tsx:

Realizando as devidas importações e utilizando o componente <Card>, criamos o título da página com o <CardTitle> e o <CardHeader>. O {children} foi adicionado ao <CardContent>. A tela de categorias fica semelhante a figura a seguir:

Apesar do Card estar com a margem muito pequena em relação a página, ja é possível verificar que o conteúdo de page.tsx foi adicionando dentro do Card.

Para ajustar a margem do Card, edite o arquio src/app/layout.tsx adicionando uma div com margem no {children}.

```
src/app/layout.tsx
 1 // imports
 2 // initial code
 4 export default function RootLayout(...) {
 5 return (
 6 <html lang="en">
 <body className={inter.className}>
 <Header title={metadata.title as string} />
 <div className="m-3">
10
 {children}
11 </div>
12 </body>
13 </html>
14 )
15 }
16
```

Após alterar o layout.tsx de src/app, a página de categorias ficou assim:

Como podemos ver, o componente /src/app/categories/layout.tsx é renderizado dentro do componente /src/app/layout.tsx, obedecendo a hierarquia entre layouts e pages, conforme a imagem a seguir:

```
http://localhost:3000/categories

src/app/layout.tsx

<div className="m-3">

src/app/categories/layout.tsx

<card>
<card>
<cardTitle>Categories</CardTitle>
<cardContent>

src/app/categories/page.tsx

<div>Categories Page</div>
</card>

</div>
</div>
```


Podemos observar que o componente src/app/layout.tsx será renderizado em qualquer rota da aplicação, sendo global. Os componentes layout filhos a ele são renderizados de acordo com a rota.

O componente page tsx sempre utiliza um layout como pai, sendo que este layout pode estar no mesmo diretório dele, ou em um diretório acima.

3.3. Adicionando uma Categoria

3.3.1. Criando um Botão para Adicionar Categoria

Para adicionar uma categoria, precisamos adicionar um botão para redirecionar para /categories/new. Em /categories/page.tsx, adicione um Button, seguido do Link:

O atributo asChild do Button diz que o botão deve ser renderizado com o elemento filho, nessa caso o Link, que por sua vez renderiza um elemento <a> do html.

3.3.2. Criando a Página para Adicionar Categoria

Como a rota para definir uma categoria foi /categories/new precisamos inicialmente criar o arquivo /src/app/categories/new/page.tsx, com o seguinte conteúdo:

Neste código inicial, temos um título <a>h2> e logo depois uma <aiv> onde o formulário para se criar uma cateoria será criado. Depois, um botão para voltar à tela de categorias.

As classes flex flex-row w-full m-5 estilizam a div que conterá o formulário. A classe flex configura o Flex Box do CSS para que cada elemento filho a ela esteja alinhado na forma flex-row ou seja, linha a linha. A classe w-full força o width para 100% e m-5 adiciona uma margem de aproximadamente 20 pixels.

3.3.3. Estilizando o Título com @apply

O título <a>h2> sem o className não irá estilizar o texto como um título. Isso acontece porque o Tailwind remove as estilizações de cabeçalho h1, h2, h3 etc. Então é necessário criar uma nova estilização para ele.

Para evitar de usar text-cyan-950 text-sm font-semibold em todos os cabeçalhos <h2></h2>, podemos usar um atributo especial do Tailwind chamado @apply, pode que poder adicionado no arquivo src/app/global.css. No final deste arquivo, adicione:

```
h2 {
 @apply text-cyan-950 text-sm font-semibold;
}
```

Volte ao arquivo /src/app/categories/new/page.tsx e deixe somente o h2, remova o className, e veja que o estilo será aplicado da mesma forma, já que a tag h2 está sendo estilizada no arquivo global.css.

O @apply é usado exclusivamente pelo Tailwind para aplicar estilos nos arquivos CSS

3.3.4. Criando o Formulário

Vamos criar o formulário contendo o campo Category Name:

```
import {Button} from '@/components/ui/button'
import Link from 'next/link'
export default function page() {
 return (
 <div>
 <h2>New Category</h2>
 <div className="flex flex-row w-full m-5">
 <form>
 <div className="mb-4">
 <label</pre>
 className="block text-gray-700
 text-sm font-bold mb-2"
 htmlFor="name"
 Name
 </label>
 <input</pre>
 className="shadow appearance-none border
 rounded w-full py-2 px-3 text-gray-700 leading-tight
 focus:outline-none focus:shadow-outline min-w-[300px]"
 id="name"
 name="name"
 type="text"
 placeholder="Category name"
 />
 </div>
 <div className="flex items-center justify-between">
 <button type="submit">Save</button>
 </div>
 </form>
 </div>
 <Link href="/categories">Back</Link>
 </Button>
 </div>
  )
}
```

3.3.5. Criando o Método CreateCategory

Neste código, criamos o 'form' e usamos Tailwind para estilizar o campo. Por isso são atribuídas muitas classes como shadow, text-gray etc. A princício, este formulário não possui nenhuma ação quando o usuário clicar no botão save. Podemos criar um método que será executado ao clicar no botão utilizando o atributo action:

```
import {Button} from '@/components/ui/button'
import Link from 'next/link'
export default function page() {
 async function createCategory(formData: FormData) {
 'use server'
 console log('Create Category with formData', formData)
 return (
 <div>
 <h2>New Category</h2>
 <div className="flex flex-row w-full m-5">
 <form action={createCategory}>// ...form...</form>
 </div>
 <Link href="/categories">Back</Link>
 </div>
 )
}
```


Ao criamos action={createCategory} no form, estamos dizendo que quando o formulário for submetido através do botão Save, o método createCategory será executado.

O método createCategory usa o use server para indicar que este método será executado no servidor e não no cliente. Desta forma é possível, por exemplo, executar consultas ao banco de dados.

Esta é uma característica do Next.js, ele possui partes que são utilizadas no servidor através da instrução use server e partes executadas no cliente através da instrução use client. Quando um arquivo tsx não possui nenhuma instrução use server ou use client, ele será

executado no servidor.

Neste formulário, por enquanto, temos apenas um console.log, que irá mostrar no console do navegador o que é o formData.

3.3.6. Inserindo Dados na Tabela

Agora podemos usar o Prisma para inserir os dados na tabela categories. No método createCategory no arquivo page.tsx, temos:

```
import { Button } from '@/components/ui/button'
import { PrismaClient } from '@prisma/client'
import Link from 'next/link'
import { redirect } from 'next/navigation'
export default function page() {
  async function createCategory(formData: FormData) {
 'use server'
 // console.log('Create Category with formData', formData)
 const formObject = Object.fromEntries(formData)
 if (!formObject.name) {
 throw new Error('Name is required')
 }
 const prisma = new PrismaClient()
 await prisma.category.create({
 data: {
 name: formObject.name as string
 }
 })
 redirect('/categories')
  }
 return (
 <div>
 <!-- code -->
 </div>
  )
}
```

O método createCategory possui o parâmetro formData, que é o que é passado para o formulário. A partir do parâmetro formData, podemos extrair o valor do campo name e verificar se o mesmo foi preenchido. Caso não, o método createCategory disparará um erro.Utilizamos o prismaClient para criar um novo registro na tabela categories. Ao digitar o código prisma. você percebrá que o código será complementado pelo Prisma com a opção category e depois com o método create, onde o atributo data é o que será passado para o registro. Por fim, o método redirect é usado para redirecionar o usuário para a tela de categorias.

Na imagem abaixo, temos o uso do Prisma para acessar as três tabelas do sistema, que já estão previamente criadas no arquivo schmema.prisma.

```
Coderant. Netactor | Explaint | Generate 2020c | 73
export default function page() {
  Codeium: Refactor | Ext ♀ $disconnect
  async function ⋈ $executeRaw
 'use server' ♦ $executeRawUnsafe
 // console.lo ♀ $extends
 ata)

⇔ $on

 const formObj ♀ $queryRaw

 $queryRawUnsafe

 if (!formObje ♥ $transaction
 throw new E ⇔ category
 (property) PrismaClient<Prism...
 product


 stock

 const prisma ♡ <del>$use</del>
 await prisma.
```

```
Crie as seguintes categorias: Health, Cleaning Supplies, Food, Canned Goods
```

3.3.7. Tratamento de Erros

Se não digitarmos uma categoria, o createCategory disparará um erro 'Name is required'. Para testar, experimente inserir uma categoria com o campo name vazio e veja como o erro irá ser exibido ao usuário:

Esta seria a primeira forma de erro a ser exibida para o usuário, mas podemos concordar que nao é a melhor forma. A melhor forma seria mostrar um erro em vermelho logo abaixo do campo Category Name, e vamos mostrar como podemos fazer isso no próximo capítulo, pois ele envolve algumas configurações extras.

A princípio, vamos usar um recurso nativo do Next.js. Ao criar o arquivo error.tsx no diretório src/app/categories/new, qualquer erro sendo lançado pelo createCategory será redirecionado para este arquivo.

Crie o arquivo error.tsx no diretório src/app/categories/new com o seguinte código:


```
'use client'
import {Button} from '@/components/ui/button'
export default function Error({
 error,
 reset
}: {
 error: Error & {digest?: string}
 reset: () => void
}) {
 return (
 <div>
 <h2>Something went wrong!</h2>
 <b>{error.message}</b>
 <br />
 <Button
 onClick={
 // Attempt to recover by trying to re-render the segment
 () => reset()
 }
 Try again
 </Button>
 </div>
  )
}
```

Neste código, o parâmetro error é o erro que foi gerado pelo createCategory, e o parâmetro reset é a função que é chamada para tentar recriar a rota. Exibimos uma mensagem amigável para o usuário através do parâmetro error. message que é o texto repassado no parâmentro do Error.

O uso do use client é necessário para indicar que este componente será executado no cliente, dessa forma o método reset pode ser chamado para tentar recriar a rota.

Como o error.tsx está no diretório src/app/categories/new, somente exceções desta rota serão exibidas neste formato. Se o arquivo error.tsx estiver em uma rota acima, ela poderá abranger outras rotas.

Agora, ao causar o erro, deixando o campo Category Name vazio, temos a seguinte mensagem de erro:

3.4. Exibindo uma Tela de "loading"

O Next.js possui um recurso que permite mostrar uma tela de loading ao usuário. Para isso, podemos criar um arquivo loading.tsx no diretório src/app/categories com o seguinte código:

```
export default function Loading() {
  return <div>Loading...</div>
}
```

Como o arquivo loading.tsx foi criado no diretório categories, ele estará configurado para ser exibido em qualquer rota dentro do /categories. Sempre que uma tela estiver sendo carregada será exibido o conteúdo <div>Loading...</div>. Para conseguir ver este recurso

em um ambiente "localhost", onde o acesso ao servidor é bem rápido, você pode entrar no "Dev Tools" do seu navegador e na aba "Networking" usar a opção Throttling escolher o valor fast 3g.

3.4.1. Exibindo um "loading" no Botão "Save"

Quando clicamos no botão "Save", a tela de "Loading..." não aparece, já que está sendo realizando um submit na página. Para que possamos contornar este problema, podemos criar um componente chamado Submit, que é um botão capaz de alterar o seu estado de acordo com o estado do formulário.

No diretório /src/app/categories, crie o arquivo Submit.tsx com o seguinte código:

Neste código, o parâmetro children é o conteúdo que será exibido no botão. A propriedade aria-disabled é usada para tornar o botão desabilitado caso o formulário esteja em processo de Submit. Usamos o 'use client' para que o botão seja renderizado no cliente e desta forma podemos usar o useFormStatus() que é um hook do react-dom para saber o estado do formulário.

Sempre que usamos um hook do react, usamos o use client para que o componente seja renderizado no cliente.

Com o componente pronto, podemos adicioná-lo ao formulário no arquivo /src/app/categories/new/page.tsx:

```
// imports
import Submit from '../Submit'
export default function page() {
  async function createCategory(formData: FormData) {
 'use server'
 // code
  }
 return (
 <div>
 <h2>New Category</h2>
 <div className="flex flex-row w-full m-5">
 <form action={createCategory}>
 <div className="mb-4">
 <!-- fields -->
 </div>
 <div className="flex items-center justify-between">
 <Submit>Save</Submit>
 </div>
 </form>
 </div>
 <!-- Back Button -->
 </div>
  )
}
```

Ao inserir o componente Submit no formulário, e adicionar uma nova categoria, percebe-se que por um instante o botão ficará em um estado de disabled:

3.4.2. Corrigindo o Posicionamento do Botão "Save"

Como podemos ver nos últimos exemplos, o botão Save nao ficou posicionado corretamente com o botão Back. Para corrigir isso, vamos usar o Tailwind e também FlexBox, da seguinte forma:

```
/src/app/categories/new/page.tsx
// imports
import Submit from '../Submit'
export default function page() {
 async function createCategory(formData: FormData) {
 'use server'
 // code
 return (
 <div>
 <h2>New Category</h2>
 <div className="flex flex-row w-full m-5">
 <form action={createCategory}>
 <div className="mb-4">
 <!-- fields -->
 </div>
 <div className="flex items-center justify-between">
 <Submit>Save</Submit>
 <Button asChild variant="outline">
 <Link href="/categories">Back</Link>
 </Button>
 </div>
 </form>
 </div>
 </div>
  )
```

Neste código, criamos uma div utilizando flex items-center justify-between, e o botão Back ficou no lado esquerdo e o botão Save ficou no lado direito, graças ao justify-between.

3.5. Exibindo as Categorias

Após inserir algumas categorias ainda não é possível ver elas em /categories. No capítulo anterior vimos o comando db:studio que exibe as tabelas do sistema. Você pode usá-las a princípio para ver e editar as categorias que criou.

Para exibir as categorias, podemos usar o componente Table do shadon , que é uma tabela responsiva semelhante a imagem a seguir:

Table

A responsive table component.

yle: New York	• •		
Invoice	Status	Method	Amount
INV001	Paid	Credit Card	\$250.00
INV002	Pending	PayPal	\$150.00
INV003	Unpaid	Bank Transfer	\$350.00
INV004	Paid	Credit Card	\$450.00
INV005	Paid	PayPal	\$550.00
INVO06	Pending	Bank Transfer	\$200.00
INV007	Unpaid	Credit Card	\$300.00
Total			\$2,500.00

3.5.1. Instalando o Componente Table

Para instalar o componente Table do shaden, execute o seguinte comando:

npx shadcn-ui@latest add table

A instalação irá criar o arquivo src\components\ui\table.tsx, que poderá ser utilizado para criar a tabela de categorias.

3.5.2. Exibindo Todas as Categorias

No arquivo src\app\categories\page.tsx iremos obter todas as categorias que já foram criadas, e isso pode ser realizado de uma forma muito simples através do prisma:

```
import {Button} from '@/components/ui/button'
import {PrismaClient} from '@prisma/client'
import Link from 'next/link'
export default async function page() {
 const prisma = new PrismaClient()
 const categories = await prisma.category.findMany()
 return (
 <div>
 {categories.map((category) => (
 <div key={category.id}>{category.name}</div>
 ))}
 <Button asChild>
 <Link href="/categories/new">New</Link>
 </Button>
 </div>
  )
}
```

Ao usarmos o PrismaClient para obter todas as categorias, precisamos transformar a função page em uma função assíncrona. Utilizamos await prisma.category.findMany() para obter todas as categorias e as exibids de uma forma muito simples atraés do map, uma função nativa do JavaScript para percorrer arrays.

O código acima produz o seguinte resultado:

3.5.3. Utilizando o Componente Table

Ao invés do map, vamos utilizar o componente Table do shaden para exibir as categorias:

```
import {Button} from '@/components/ui/button'
import {
 Table,
 TableCaption,
 TableHeader,
 TableBow,
 TableBody,
 TableBody
 TableCell
} from '@/components/ui/table'
import {PrismaClient} from '@prisma/client'
import Link from 'next/link'


export default async function page() {
 const prisma = new PrismaClient()
 const categories = await prisma.category.findMany()
```

```
return (
 <div>
 <Table>
 <TableCaption>A list of your categories.</TableCaption>
 <TableHeader>
 <TableRow>
 <TableHead>Name</TableHead>
 <TableHead className="w-[100px] text-center">Actions</TableHead>
 </TableRow>
 </TableHeader>
 <TableBody>
 {categories.map((category) => (
 <TableRow key={category.id}>
 <TableCell>{category.name}</TableCell>
 <TableCell className="text-right">
 <div className="flex flex-row gap-2">
 <Link href={ `/categories/edit/${category.id} `}>Edit</Link>
 </Button>
 <Link href={\range / categories / del / $ {category.id}\range \range } \range Delete < / Link \range |
 </Button>
 </div>
 </TableCell>
 </TableRow>
 ))}
 </TableBody>
 </Table>
 <Button asChild>
 <Link href="/categories/new">New Category</Link>
 </Button>
 </div>
  )
}
```

Neste código utilizamos o <Table> do shadon contendo três componentes internos. O <TableCaption> vai renderizar uma mensagem de rodapé. O <TableHead> vai renderizar as linhas de cabeçalho da tabela. O <TableBody> vai renderizar todas as linhas da tabela.

O TableHead possui dois campos, sendo o segundo um campo destinado a ter botões de ações como Edit e Delete. O <TableBody> vai renderizar todas as linhas da tabela incluindo o nome da categoria e renderizando os dois botões para editar e remover uma categoria.

O resultado do código acima é semelhante a figura a seguir:

3.6. Editando uma Categoria

3.6.1. Configurando a Rota

Na listagem de categorias temos um botão que redireciona para o path /categories/edit/\${category.id} onde category.id é o id da categoria que queremos editar. No next, quando temos uma rota dinâmica, onde o id muda constantemente, devemos usar [id] como uma pasta, para configurar que id é dinâmico, como no exemplo a seguir:

Crie o diretório /categories/edit e depois /categories/edit/[id] e depois crie o arquivo /categories/edit/[id]/page.tsx.

No vscode, pode-se criar tudo de uma vez só, bastando selecionar o diretório ja existente categories e então selecionando New File e então digitando edit/[id]/page.tsx

O componente edit/[id]/page.tsx necessita obter o id da url, e isso é realizado através do {params} que já conhecemos do React. A versão inicial do componente é exibida a seguir:

```
export default function page({params}) {
  const id = params.id
  return 'div'id: {id}'/div'
}
```

Este código resulta na seguinte imagem:

Perceba que o "loading" aparece antes da página carregar, já que o diretório edit/[id]/reutiliza as funcções do Nextjs dos diretórios superioes, como loading.tsx e error.tsx.

3.6.2. Definido um Tipo para o Parâmetro params

No vscode, podemos perceber que existe um pequeno erro no {params} e o erro é Binding element 'params' implicitly has an 'any' type. Estamos utilizando Typescript por um motivo, para configurar que os parâmetros tenham um tipo definido. Neste componente, temos um parâmetro params com a propriedade id (já que temos o diretório [id]), então podemos criar e utilizar o seguinte tipo:

```
interface PageParams {
 params: {
 id: string
 }
}


export default function page({params}: PageParams) {
 const id = params.id
 return 'div'id: {id}'/div'
}
```

Ao criarmos o tipo PageParams na interface, podemos utilizá-lo no {params} e então deixarmos este parâmetro tipado.

3.6.3. Obtendo uma Categoria pelo id

Com o id podemos utilizar o PrismaClient para recuperar a categoria:

O método findUniqueOrThrow irá buscar por uma categoria dado o id fornecido, e caso não encontre, irá disparar um erro. Caso a categoria exista, o name será exibido na página, semelhante a imagem a seguir:

3.6.4. Criando o Formulário para Editar uma Categoria

No fomrulário anterior que criava uma categoria, nós o criamos totalmente de forma "server mode". Desta forma, não podemos por exemplo utilizar alguns recursos que são executados no cliente (navegador). Por exemplo, não é possível utilizar React Hooks em um componente server-side.

O Nextjs lida com isso através da composição entre componentes. Um componente "server mode" como o edit/[id]/page.tsx pode possui um ou mais componente no modo client side.

Para compreendermos este processo, crie o arquivo form.tsx no diretório src/app/categories/edit/[id]/ com o seguinte código:

Neste código, usamos o use client para que o componente seja renderizado no cliente. Sem isso, o useState não funcionaria, pois ele é uma propriedade do cliente. Então, criamos um simples código que incrementa o valor do useState e renderiza o componente, algo bem simples apenas para que possamos compreender o processo de renderização do React.

Com o componente pronto, podemos adicionar o formulário ao arquivo src/app/categories/edit/[id]/page.tsx:

Adicionar um componente client mode a um componente server mode é algo totalmente possível e natural para um componente do Next. O contrário já nao é possível.

Um componente Nextjs é por padrão "server mode". Os componentes "client mode" devem possuir na primeira linha a instrução 'use client'.

3.6.5. Repassando Dados Entre Componentes

Como temos o componente Page que obtem os dados da categoria através do id, e o componente UpdateForm que irá renderizar o formulário, podemos passar esses dados entre eles. Podemos criar uma interface que irá conter os dados que serão repassados do Page para o UpdateForm. Altere o arquivo form.tsx para:

```
'use client'
import {useState} from 'react'
interface UpdateFormProps {
 data: {
 id: string
 name: string
  }
}
export default function UpdateForm(props: UpdateFormProps) {
 const category = props.data
 return (
 <div>
 Category Form: {category.id} - {category.name}
 </div>
  )
}
```

Após criar a interface UpdateFormProps, atribuimos este tipo ao parâmetro props do componente UpdateForm. Então, podemos usar props. data para obter os dados da categoria. Mas, onde podemos obter esses dados? No componente page.tsx que já obteve o id da url e os dados pelo PrismaClient:

Com o Com o <up> data={category} />, estaremos repassando o objeto category para a prorpiedade data do componente UpdateForm. O resultado é semelhante a imagem abaixo:

Temos então a mesma informação sendo exibida no componente Page e também repassada

para o componente UpdateForm. Para reorganizar o page.tsx vamos apenas deixar o UpdateForm:

```
import { PrismaClient } from '@prisma/client'
import UpdateForm from './form'

// code

export default async function page({ params }: PageParams) {
 // code
 const category = await prisma.category.findUniqueOrThrow({ where: { id } })
 return <UpdateForm data={category} />
 )
}
```

3.6.6. Preenchendo os Dados do Formulário

O componente UpdateForm agora possui os dados da categoria e podemos criar o forulário. Desta vez, ao invés de usar um formulário totalmente "server mode", vamos criar um formulário "client mode" usando React.

```
'use client'
import {useState} from 'react'
import Submit from '../../Submit'


interface UpdateFormProps {
 data: {
 id: string
 name: string
 }
}

export default function UpdateForm(props: UpdateFormProps) {
 const [name, setName] = useState(props.data.name)
 function handleChange(event: any) {
 setName(event.target.value)
 }

 return (
 <div>
```

```
<form>
 <input type="hidden" name="id" value={props.data.id} />
 <label>
 Name:
 <input</pre>
 type="text"
 className="shadow appearance-none border rounded w-full
 py-2 px-3 m-3 text-gray-700
 leading-tight focus:outline-none
 focus:shadow-outline min-w-[300px]"
 id="name"
 name="name"
 value={props.data.name}
 \verb"onChange={handleChange}" \}
 />
 </label>
 <Submit>Save</Submit>
 </form>
 </div>
  )
}
```

A tela para editar uma categoria é semelhante a figura a seguir:

Graças ao React, através do useState, é possível alterar a propriedade value do campo name do formulário.

3.6.7. Editando a Categoria

O que precisamos configurar agora é o botão Submit. A primeira alternativa seria adicionar um método chamado saveCagetory, como por exemplo:

```
'use client'
// imports
// code
export default function UpdateForm(props: UpdateFormProps) {
 // code
 async function saveCategory(formData: FormData) {
 'use server'
 console.log('Save Category with formData', formData)
 return (
 <div>
 <form action={saveCategory}>
 <!-- code -->
 </form>
 </div>
  )
}
```

Este código não funcionará, teremos o seguinte erro: It is not allowed to define inline "use server" annotated Server Actions in Client Components. Para resolver este problema, precisamos chamar a função saveCategory em um componente server mode, e neste caso, podemos criar um evento em UpdateFormProps que será justamente o evento chamado submit, então o saveCategory será realizado no componente Page.

```
'use client'
import { useState } from 'react'
import Submit from '../../Submit'

interface UpdateFormProps {
  onSubmit: string | ((formData: FormData) => void) | undefined
  data: {
 id: string
 name: string
  }
}

export default function UpdateForm(props: UpdateFormProps) {
  const [name, setName] = useState(props.data.name)
```

Agora, o componente UpdateForm tem as seguintes mudanças:

A interface UpdateFormProps recebeu a propriedade onSubmit que é um evento do action do formulário, por isso precisa ter o tipo string | ((formData: FormData) => void) | undefined

O <form> possui o evento onSubmit através do action={props.onSubmit}, ou seja, quando o usuário submeter o formulário ao clicar no botão Submit, o método estabelecido em props.submit será executado. Mas onde está esse método? Ele está no page.tsx, ja que é nele que adicionamos o <UpdateForm...>:

```
import {PrismaClient} from '@prisma/client'
import UpdateForm from './form'

interface PageParams {
 params: {
 id: string
 }
}

export default async function page({params}: PageParams) {
 const id = params.id
 const prisma = new PrismaClient()
 const category = await prisma.category.findUniqueOrThrow({where: {id}})

async function saveCategory(formData: FormData) {
 'use server'
 console.log('Save Category with formData', formData)
}
```

```
return <UpdateForm data={category} onSubmit={saveCategory} />
}
```

Agora, o componente page possui o método saveCategory, que deve explicitamente marcado com 'use server para que seja executado no servidor. Por enquanto, ele apenas faz um console.log dos dados do formulário. O evento onSubmit é configurado no elemento <UpdateForm /> chamando o método saveCategory.

O código a seguir irá atualizar os dados da categoria:

```
import {PrismaClient} from '@prisma/client'
import UpdateForm from './form'
import {redirect} from 'next/navigation'
interface PageParams {
 params: {
 id: string
  }
}
export default async function page({params}: PageParams) {
 const id = params.id
 const prisma = new PrismaClient()
 const category = await prisma.category.findUniqueOrThrow({where: {id}})
  async function saveCategory(formData: FormData) {
 'use server'
 console.log('Save Category with formData', formData)
 if (!formData.get('id')) {
 throw new Error('Id is required')
 if (!formData.get('name')) {
 throw new Error('Name is required')
 }
 const id = formData.get('id') as string
 const name = formData.get('name') as string
 const prisma = new PrismaClient()
 await prisma.category.update({
```

```
where: {id},
  data: {name}
})

redirect('/categories')
}

return <UpdateForm data={category} onSubmit={saveCategory} />
}
```

Agora, o método saveCategory está completo. Inicialmente ele verifica se as variáveis id e name estão vindas corretamente do formulário. Se estiverem corretamente, ele tenta atualizar a categoria. Caso de certo, o redirecionamento redirect é chamado para redirecionar o usuário para a tela de categorias. Se por exemplo, o usuário não digitar o name,um erro será disparado.

3.6.8. Exibindo Mensagens de Erro

Ao deixar o campo nome em branco, um erro no Nextjs é exibido. Já vimos no formulário para criar uma categoria que ao criar um componente error.tsx este erro é exibido ao usuário. Até o momento, criamos o arquivo /src/app/categories/new/error.tsx para mostrar o erro no formulário de criar uma categoria. Mas e para editar? Aqui temos duas saídas. Podemos criar um novo arquivo /src/app/categories/edit/error.tsx com o mesmo código, ou podemos então mover o aquivo /src/app/categories/new/error.tsx um diretório acima, dessa forma o error.tsx será disponível para a criação de uma categoria, ou a edição.

A configuração de arquivos e diretórios até o momento é semelhante a estrutura a seguir:

3.7. Excluindo uma Categoria

Ao analisarmos o botão para excluir uma categoria na tabela, temos:

```
<Button asChild variant="link">
 <Link href={`/categories/del/${category.id}`}>Delete</Link>
</Button>
```

Veja que estamos redirecionando a aplicação para a rota /categories/del/\${category.id}. Mas para excluir uma categoria, não há a necessidade de ir para uma nova rota. O que precisamos fazer é perguntar ao usuário se ele deseja mesmo excluir a categoria e, em caso afirmativo, realizar a ação.

3.7.1. Adicionando o Componente Alert Dialog

Para perguntar ao usuário, iremos usar um componente do shaden chamado Alert Dialog. Primeiramente, vamos instalá-lo através do comando:

```
npx shadcn-ui@latest add alert-dialog
```


Este comando adiciona o componete alert-dioalog.tsx em src/components/ui. Vamos editar o arquivo src/app/categories/page.tsx para incluir o componente alert-dialog:

```
// imports
import {
 AlertDialog,
 AlertDialogCancel,
 AlertDialogContent,
 AlertDialogDescription,
 AlertDialogFooter,
 AlertDialogTitle,
 AlertDialogTrigger
} from '@/components/ui/alert-dialog'

export default async function page() {
 const prisma = new PrismaClient()
 const categories = await prisma.category.findMany()
```

```
return (
 <div>
 <Table>
 <TableCaption>A list of your categories.</TableCaption>
 <TableHeader>
 <TableRow>
 <!-- code -->
 </TableRow>
 </TableHeader>
 <TableBody>
 {categories.map((category) => (
 <TableRow key={category.id}>
 <TableCell>{category.name}</TableCell>
 <TableCell className="text-right">
 <div className="flex flex-row gap-2">
 <Link href={ `/categories/edit/${category.id} `}>Edit</Link>
 </Button>
 {/* <Button asChild variant="link">
 <Link href={\`/categories/del/\${category.id}\`}>Delete</Link>
 </Button> */}
 <AlertDialog>
 <AlertDialogTrigger asChild>
 <Button variant="link">Delete/Button>
 </AlertDialogTrigger>
 <AlertDialogContent>
 <AlertDialogHeader>
 <AlertDialogTitle>Are you absolutely sure?
Title>
 <AlertDialogDescription>
 Do you want to remove the category {category.name}?
 </AlertDialogDescription>
 </AlertDialogHeader>
 <AlertDialogFooter>
 <AlertDialogCancel>No</AlertDialogCancel>
 <AlertDialogAction>Yes</AlertDialogAction>
 </AlertDialogFooter>
 </AlertDialogContent>
 </AlertDialog>
 </div>
 </TableCell>
 </TableRow>
```

Neste código, comentamos o Link para remover uma categoria e adicionamos um AlertDialog com as opções Yes e No. O código acima é semelhante a imagem a seguir:

Uma boa prática na programação é tentar, sempre que possível, dividir o código principal de

uma página em pequenos componentes. Este componente Alert Dialog dentro de um laço do categories map e dentro de uma célula da tabela não está bom.

3.7.2. Criando o Componente Delete Dialog

Podemos então criar um componente chamado DeleteDialog que vai exibir uma mensagem de Alert e disparar um método se o usuário clicar em Yes. Em /src/components, cire o componente DeleteDialog.tsx inicialmente com o seguinte código:

```
import {
 AlertDialog,
 AlertDialogAction,
 AlertDialogCancel,
 AlertDialogContent,
 AlertDialogDescription,
 AlertDialogFooter,
 AlertDialogHeader,
 AlertDialogTitle,
 AlertDialogTrigger
} from './ui/alert-dialog'
import {Button} from './ui/button'
export default function DeleteDialog(params) {
 return (
 <AlertDialog>
 <AlertDialogTrigger asChild>
 <Button variant="link">Show Dialog
 </AlertDialogTrigger>
 <AlertDialogContent>
 <AlertDialogHeader>
 <AlertDialogTitle>Are you absolutely sure?/AlertDialogTitle>
 <AlertDialogDescription>
 This action cannot be undone.
 </AlertDialogDescription>
 </AlertDialogHeader>
 <AlertDialogFooter>
 <AlertDialogCancel>Cancel</AlertDialogCancel>
 <AlertDialogAction>Continue</AlertDialogAction>
 </AlertDialogFooter>
 </AlertDialogContent>
 </AlertDialog>
```

```
}
```

Então, com o componente pronto, podemos adicioná-lo no page.tsx:

```
/src/app/categories/page.tsx
// imports
import DeleteDialog from "../../components/delete-dialog";
export default async function page() {
  return (
 <div>
 <Table>
 <TableCaption>A list of your categories.</TableCaption>
 <TableHeader>
 <TableRow>
 <TableHead>Name</TableHead>
 <TableHead className="w-[100px] text-center">Actions</TableHead>
 </TableRow>
 </TableHeader>
 <TableBody>
 {categories.map((category) => (
 <TableRow key={category.id}>
 <TableCell>{category.name}</TableCell>
 <TableCell className="text-right">
 <div className="flex flex-row gap-2">
 <Button asChild variant="link">
 <Link href={`/categories/edit/${category.id}`}>Edit</Link>
 </Button>
 <DeleteDialog></DeleteDialog>
 </TableCell>
 </TableRow>
 ))}
 </TableBody>
 </Table>
 </div>
  );
}
```

Veja que agora temos um código mais limpo, onde a célula tem o botão para editar e o DeleteDialog. Como o componente DeleteDialog é genérico, precisamos passar algumas propriedades para ele, tais como a mensagem que será exibida ao usuário e também o método que deverá ser chamado quando o usuário clicar em Yes. Como a ação de remover um item envolve um id, neste caso o id da categoria, vamos também repassar este atributo.

Sempre que pensamos em propriedades sendo repassadas através dos componentes, podemos

criar uma Interface com tais propriedades. Veja:

```
import {
 AlertDialog,
 AlertDialogAction,
 AlertDialogCancel,
 AlertDialogContent,
 AlertDialogDescription,
 AlertDialogFooter,
 AlertDialogHeader,
 AlertDialogTitle,
 AlertDialogTrigger
} from './ui/alert-dialog'
import { Button } from './ui/button'
interface DeleteDialogProps {
 message: string
 id: string
 actionYes: any
}
export default function DeleteDialog(params: DeleteDialogProps) {
 return (
 code...
 )
}
```

A interface DeleteDialogProps com estas três propriedades agora pode receber estes três parâmetros. Ao criar o DeleteDialog, podemos passar essas propriedades como parâmetro. Veja:

```
<DeleteDialog
message={`Delete" ${category.name}?`}
id="{category.id}"
actionYes="{deleteCategory}"</pre>
```

></DeleteDialog>

Agora vamos implementar estas três propriedades no componente DeleteDialog:

```
'use client'
import {
 AlertDialogHeader,
 AlertDialogFooter,
 AlertDialog,
 AlertDialogAction,
 AlertDialogCancel,
 AlertDialogContent,
 AlertDialogDescription,
 AlertDialogTitle,
 AlertDialogTrigger
} from '@/components/ui/alert-dialog'
import {Button} from '@/components/ui/button'
interface DeleteDialogProps {
 message: string
 id: string
 actionYes: any
export default function DeleteDialog(props: DeleteDialogProps) {
 return (
 <AlertDialog>
 <AlertDialogTrigger asChild>
 <Button variant="link">Delete/Button>
 </AlertDialogTrigger>
 <AlertDialogContent>
 <AlertDialogHeader>
 <AlertDialogTitle>Are you absolutely sure?
 <AlertDialogDescription>{props.message}</AlertDialogDescription>
 </AlertDialogHeader>
 <AlertDialogFooter>
 <AlertDialogCancel>Cancel</AlertDialogCancel>
 <AlertDialogAction</pre>
 className="bg-destructive hover:bg-destructive-hover"
 asChild
 <Button onClick={() => props.actionYes(props.id)}>Yes</Button>
 </AlertDialogAction>
 </AlertDialogFooter>
 </AlertDialogContent>
 </AlertDialog>
```

}

Veja que o componente DeleteDialog usa o use client para tornar o componente renderizado no cliente. Assim, podemos capturar o evento de click do botão.

3.7.3. Método para Remover uma Categoria

Podemos agora retornar ao page.tsx e configurar o método que irá remover a categoria, conforme o código a seguir:

```
/src/app/categories/page.tsx
// imports
export default async function page() {
 async function deleteCategory(id: string) {
 'use server'
 console.log('Delete Category with id', id)
 return (
 <div>
 <TableCaption>A list of your categories.</TableCaption>
 <!-- Table Header -->
 <TableBody>
 {categories.map((category) => (
 <TableRow key={category.id}>
 <TableCell>{category.name}</TableCell>
 <TableCell className="text-right">
 <div className="flex flex-row gap-2">
 <!-- Edit Button -->
 <DeleteDialog message={`Delete ${category.name}?`} id={category.id}</pre>
 actionYes={deleteCategory}
 ></DeleteDialog>
 </div>
 </TableCell>
 </TableRow>
 ))}
 </TableBody>
 </Table>
 <!-- New Category Button -->
 </div>
 )
}
```

Neste código, o DeleteDialog irá chamar o método deleteCategory quando o usuário clicar em Yes. O método, inicialmente, realiza um console.log exibindo o id da categoria a ser removida. Como o método é chamado de use server, o método será executado no servidor, e o console.log estará no terminal onde a aplicação foi iniciada, e não no browser.

3.7.4. Implementando o Método para Remover uma Categoria

O método deleteCategory pode ser inicialmente implementado da seguinte forma:

```
async function deleteCategory(id: string) {
  'use server'
  console.log('Delete Category with id', id)

const prisma = new PrismaClient()
  await prisma.category.delete({where: {id}})

redirect('/categories')
}
```

Além do console.log, usamos o PrismaClient para remover o item e redirecionamos para /categories que é a mesma página em si, mas irá realizar o refresh da página.

3.7.5. Implementando Erros

O método deleteCategory pode verificar alguns erros como uma categoria não encontrada ou uma categoria que possui productos e obviamente ela não pode ser excluida, por exemplo:

```
async function deleteCategory(id: string) {
 'use server'
 console.log('Delete Category with id', id)

 const prisma = new PrismaClient()

 const category = await prisma.category.findUnique({where: {id}})

 if (!category) {
 throw new Error('Category not found')
 }

 const hasProducts = await prisma.product.findFirst({
 where: {
 categoryId: id
 }
 })

 if (hasProducts) {
 throw new Error('Category has products, can not be deleted')
 }

 await prisma.category.delete({where: {id}})
```

```
redirect('/categories')
}
```

3.8. Conclusão

Neste capítulo começamos a abordar os componentes do shaden e a forma em como adicionar, editar e remover dados de uma tabela. Utilizamos a forma mais básica para adicionar e remover dados, que talvez nao seja a melhor forma, mas fizemos isso para que possamos ter um primeiro contato com o shaden.

A organização final dos arquivos ficou a seguinte:

```
└── =edit
 └─ [id]
 form.tsx
 page.tsx
 — error.tsx
 layout.tsx
 loading.tsx
 └──  pnew
 └─ page.tsx
 page.tsx
 L- Submit.tsx
 favicon.ico
 └─ globals.css
 layout.tsx
 └─ page.tsx
 └─ components
 delete-dialog.tsx
 └─ Header.tsx
 └─ jui
 └─ alert-dialog.tsx
 button.tsx
 - card.tsx
 table.tsx
 — 🃁lib
 utils.ts
```

No próximo capítulo, vamos criar a tela de Produtos, e ao invés de repetir as técnicas aprendidas, vamos utilizar novas formas de criar, editar e remover dados. Por exemplo, vamos usar React Hook Forms juntamente com o poderoso componente Form do shadcn. Também utilizaremos zod para validação de dados e implementaremos o recurso de actions que facilita o acesso ao servidor.

Aguarde a próxima atualização do livro!!