Taller de Sistemas de Información 2

Desarrollo Web

21 de Agosto de 2014

Instituto de Computación

Como funciona la web?

Modelo

Como funciona la web?

- Protocolo HTTP
 - Hyper Text Transfer Protocol
- Basado en TCP/IP
 - encargado de mover datos entre cliente (browser)
 y servidor (web server)
- Compuesto por
 - HTTP Request (solicitud)
 - HTTP Response (respuesta)

Recursos / URI / URL

- Se solicitan recursos, se devuelve contenido
- Los recursos se identifican a traves de direcciones denominadas URI
- Uniform Resource Identifier
- De la forma
 - http://www.google.com/gmail
 - http://www.fing.edu.uy/inco/cursos/compil

Recursos / URI / URL

- Las URLs son un caso particular de URI
- Representan un recurso de cierto tipo que existe en un servidor
- Forma general
 - Protocolo://Servidor:Puerto/Request-URI

Solicitud

- Se envía al servidor una tira de texto con el siguiente contenido (a modo de ejemplo)
 - "GET /request-URI HTTP/version"
 - El envío se hace al servidor y puerto indicados en la URL
- En realidad no tiene porque ser un browser el que genera este paquete
- Cualquier programa, en cualquier lenguaje puede generar un paquete HTTP

Respuesta

- El servidor recibe la solicitud, busca el documento y retorna su contenido
- La respuesta tiene el siguiente formato:

HTTP/[VER] [CODE] [TEXT]

Field1: Value1

Field2: Value2

...Contenido del documento...

Respuesta

HTTP/1.0 200 OK

Server: Netscape-Communications/1.1

Date: Tuesday, 25-Nov-97 01:22:04 GMT

Last-modified: Thursday, 20-Nov-97 10:44:53 GMT

Content-length: 6372

Content-type: text/html

<!DOCTYPE HTML PUBLIC

"-//W3C//DTD HTML 3.2 Final//EN">

<HTML>

...contenido del documento...

HTTP Request

Todos los requests tienen esta estructura [METH] [REQUEST-URI] HTTP/[VER]

[fieldname1]: [field-value1]

[fieldname2]: [field-value2]

[Cuerpo del request, si existe]

- METH representa el método HTTP utilizado
 - GET, POST, PUT, TRACE, HEAD, DELETE

Métodos HTTP

GET

Pide al servidor que le envíe un recurso

POST

- Envía datos al servidor para que sean procesados por el recurso especificado en la solicitud
- Los datos se incluyen en el cuerpo de la solicitud
- Este método podría crear un nuevo recurso en el servidor, o actualizar un recurso ya existente

Métodos HTTP

PUT

- Envía un recurso determinado (por ejemplo un archivo) al servidor
- Este método crea una nueva conexión (socket) y la emplea para enviar el recurso
- Resulta más eficiente que enviarlo dentro del cuerpo del mensaje

DELETE

Elimina el recurso especificado.

HTTP Response

El server retorna una fila con el status code, una serie de headers, una línea en blanco y luego el documento solicitado

HTTP/1.0 code text

Field1: Value1

Field2: Value2

Contenido del documento...

Códigos de estado

 Permiten devolver al cliente información de la solicitud, tanto en caso de éxito como de fallo

1xx: Informativos

□ 2xx: Éxito

3xx: Dirección

4xx: Error del cliente

5xx: Error del servidor

Programación server side

Programación server side

15

Programación server side

PHP / MySQL

Server Web My codes **PHP MySQL HTML** interpreter Client **Operating System** Web TCP/IP browser **Operating System**

17

Internet

Java EE

Server

SERVLETS & JSPS

Web Containers

- En Java, la programación server-side se logra a través de los componentes web
- Estos componentes web participan del protocolo HTTP, interceptando el request, obteniendo valores del mismo y generando una respuesta
- Estos componentes web, ejecutan dentro de un ambiente, denominado Web Container

Web Server 1 HttpServlet Request HTTP Request Web Web Client 4 Components HttpServlet Response 3 HTTP Response JavaBeans Components

22

Servlets

- Los Servlets son componentes que ejecutan en el servidor, que generan código HTML dinámicamente
- Participan del protocolo HTTP
- Están desarrollados utilizando el lenguaje Java, y ejecutan dentro de un Web Container, el cual se encuentra presente dentro de un Application Server


```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWorldServlet
 extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
  throws ServletException, IOException {
 PrintWriter out = response.getWriter();
 out.println("Hello World");
```


```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWWW extends HttpServlet {
  public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println(
 "<!DOCTYPE HTML PUBLIC \"-//W3C//DTD HTML 4.0 " +
 Transitional//EN\">\n" +
 "<HTML>\n" +
 <HEAD><TITLE>Hello World</TITLE></HEAD>\n" +
 <BODY>\n" +
 <H1>Hello World</H1>\n" +
 </BODY>\n"
 "</HTML>"
```


Servlet Declarations (web.xml)


```
<servlet>
 <servlet-name>HelloWorldServlet</servlet-name>
 <servlet-class>test.HelloWorld</servlet-class>
 <init-param>
 <param-name>cant</param-name>
 <param-value>5</param-value>
 </init-param>
</servlet>
<servlet>
 <servlet-name>LoginServlet</servlet-name>
 <servlet-class>test.LoginServlet</servlet-class>
</servlet>
```


Servlet Mappings (web.xml)

@WebServlet

 Especifica la configuración necesaria para una clase de un Servlet

Interactuando con el Serviet

 Las paginas HTML pueden enviar información a un Servlet, a través de formularios HTML

Interactuando con el Serviet

Login.html

"Pablo Gomez" HTTP Request
METH POST
firstname="Pablo"
lastname="Gomez"

LoginServlet

HTTP Response "Pablo Gomez"

Interactuando con un Serviet


```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWorld extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 String firstName = request.getParameter("firstname");
 String lastName = request.getParameter("lastname");
 PrintWriter out = response.getWriter();
 out.println(firstName + " " + lastName);
```


- Los web contexts permiten que los componentes web puedan compartir e intercambiar información
- Supongamos que tenemos una aplicación web con un carrito de compras
- Un servlet se puede encargar de actualizar el contenido del objeto "carrito"
- Otro servlet genera el HTML necesario para mostrar el contenido de dicho "carrito"

Application Server

Web Application 1

Web Application 2

Application Server

Web Application 1

Web Context

Web Application 2

Application Server Web Application 2 Web Application 1 Web Context Servlet 1

Application Server

Web Application 2

Web Contexts

Application Server Web Application 2 Web Application 1 Web Context Servlet 2

Web Contexts

Web Contexts

- Tenemos cuatro posibles contextos en una aplicación web
- Application context
- Session context
- Request context
- Page context
 - Solo aplica a paginas JSP

ApplicationContext

- javax.servlet.ServletContext
- Desde cualquier Servlet, podemos obtener una referencia al contexto invocando el método:
 - ServletContext ctx = this.getServletContext()
- Provee los métodos
 - Object getAttribute(String key);
 - void setAttribute(String key, Object value);

ApplicationContext


```
public class HolaMundoServlet extends HttpServlet {
  public void doGet(
 HttpServletRequest request,
 HttpServletResponse response) {
 ServletContext ctx = getServletContext();
 ctx.setAttribute("fechaProceso", new Date());
 ... construccion de la respuesta ...
```


ApplicationContext


```
public class ChauMundoServlet extends HttpServlet {
  public void doGet(
 HttpServletRequest request,
 HttpServletResponse response) {
 ServletContext ctx = getServletContext();
 Date fecha =
 (Date) ctx.getAttribute("fechaProceso");
 ... construccion de la respuesta ...
```


- HttpSession es el objeto que representa a la sesion del usuario
- Puede ser obtenido a partir del objeto Request en cada servlet
 - HttpSession session = request.getSession();
- Provee los métodos:
 - Object getAttribute(String key);
 - void setAttribute(String key, Object value);

- Ejemplos:
 - Carrito carrito = new Carrito();
 - o HttpSession session = request.getSession();
 - session.setAttribute("carrito", carrito);
- En otro servlet...
 - Carrito carrito = (Carrito)session.getAttribute("carrito");

- Los session context sirven para mantener información (estado) asociado a cada uno de los clientes conectados a una aplicación web
- Debido a que HTTP es un protocolo stateless, los requests seguidos de un mismo cliente no pueden relacionarse
- El web container necesita implementar un mecanismo de tracking que le permita identificar pedidos que vienen desde un mismo cliente

Forward / Include

- Un componente web puede delegar el procesamiento de un HttpRequest a otro componente web
- Usamos javax.servlet.RequestDispatcher
- Esta provee 2 métodos:
 - void forward(ServletRequest request, ServletResponse response);
 - void include(ServletRequest request, ServletResponse response);

Paginas JSP

- Las paginas JSP son documentos HTML, que pueden contener código Java embebido entre sus tags
- En los lugares de la pagina en los que deba generarse contenido dinámico, se colocan tags especiales, que indican la presencia de dicho contenido
- En general son de la forma <% y %>, <%= y %>, etc.

Paginas JSP

 Por ejemplo, podemos tener lo siguiente en una pagina JSP:

```
<html>
 <body>
 La hora actual es:
 <%= new Date().toString() %>
 </body>
 </html>
```


Paginas JSP

- En general las paginas JSP reciben la extensión .jsp, pudiendo ser colocadas en cualquier lugar de la aplicación web
 - No requieren mappings
 - No tienen porque ir dentro del WEB–INF
- En general las paginas JSP tienen mas la apariencia de paginas HTMLs que de Servlets
 - Son document-oriented

Funcionamiento

Elementos de scripting

- Dentro de la pagina JSP podemos embeber diferentes construcciones en Java, para dar dinamismo a la pagina
- Los elementos de scripting permiten insertar código Java en el cuerpo del servlet generado
- Tenemos tres tipos de elementos:
 - Expressions de la forma <%= %>
 - Scriptlets de la forma <% %>
 - Declarations de la forma <%! %>

JSP Expressions

- Es utilizada para colocar el valor de una expresión Java directamente en la salida del servlet generado
- Es de la forma:
 - <%= Java Expression %>
- La expresión es evaluada, convertida a String (a través del método toString) y luego colocada en la salida del servlet

JSP Expressions

- La expresión es evaluada en tiempo de ejecución (al momento de hacer el request de la pagina)
- Por este motivo, la expresión tiene acceso a toda la información de dicho request
- Por ejemplo:
 - Current time: <%= new java.util.Date() %>

JSP Expressions

- Para simplificar las expresiones, existen una serie de objetos implícitos
 - request: HttpServletRequest
 - response: HttpServletResponse
 - session: HttpSession
 - out: PrintWriter asociado al response
- Por ejemplo:

Your hostname: <%= request.getRemoteHost() %>

JSP Scriptlets

- Si necesitamos realizar una tarea mas compleja que una expresión, entonces podemos insertar código Java arbitrario a través de un scriptlet
- Los scriptlets tienen la siguiente forma:

```
<%
int x = 0;
int y = 10;
out.print("La suma es: " + (x+y));
%>
```


JSP Scriptlets

- El código dentro de un scriptlet es insertado tal cual como fue escrito
- Cualquier código HTML estático antes o después del scriptlet es insertado sin cambios

```
<% if (Math.random() < 0.5) { %>
Have a <B>nice</B> day!
<% } else { %>
Have a <B>lousy</B> day!
<% } %>
```


JSP Declarations

- Una declaración permite colocar métodos y campos en el cuerpo principal del servlet generado
- Tienen la siguiente forma:
 - <%! Java Code %>
- Por ejemplo:

<%! private int accessCount = 0; %>

Accesses to page since server reboot:

<%= ++accessCount %>

JAVA SERVER FACES

Que es/provee JSF?

- Es un framework (estándar) para el desarrollo de aplicaciones web en la plataforma Java EE
 - Controles de UI
 - Independiente de la tecnología de renderización
 - Basado en MVC
 - Soporte de AJAX
 - Múltiples implementaciones y bibliotecas de extensión

Ejemplo...


```
<h:form>
 Customer ID:
 <h:inputText value="#{bankingBeanAjax.customerId}"/><br/>
 Password:
 <h:inputSecret value="#{bankingBeanAjax.password}"/><br/>
 <h:commandButton value="Show Current Balance"
 action="#{bankingBeanAjax.showBalance}">
 <f:ajax execute="@form" render="ajaxMessage1"/>
 </h:commandButton>
 <br/>
 <h2><h:outputText value="#{bankingBeanAjax.message}"
 id="ajaxMessage1"/></h2>
</h:form>
```


Ejemplo...


```
<h:form>
 Customer ID:
 <h:inputText value= #{bankingBeanAjax.customerId} "/><br/>
 Password:
 <h:inputSecret value="#{bankingBeanAjax.password}"/><br/>
 <h:commandButton value="Show Current Balance"
 action=|#{bankingBeanAjax.showBalance}|>
 <f:ajax execute="@form" render="ajaxMessage1"/>
 </h:commandButton>
 <hr/>
 <h2><h:outputText value="#{bankingBeanAjax.message}"
 id="ajaxMessage1"/></h2>
</h:form>
```


```
@ManagedBean
public class BankingBeanAjax extends BankingBeanBase {
 private String message = "";
 public String getMessage() {
 return(message);
 public void setMessage(String message) {
 this.message = message;
 public String showBalance() {
 if (!password.equals("secret")) {
 message = "Incorrect password";
 } else {
 CustomerLookupService service =
 new CustomerSimpleMap();
 customer = service.findCustomer(customerId);
 if (customer == null) {
 message = "Unknown customer";
 } else {
 message =
 String.format("Balance for %s %s is $%,.2f", customer.getFirstName(),
 customer.getLastName(),
 customer.getBalance());
 return(null);
```

Un ejemplo

Elementos de la aplicación

- web.xml
 - Descriptor general de la aplicación web, se usa para establecer las paginas de bienvenida de la aplicación
- register.xhtml
 - Contiene el formulario de registro de usuario
- confirm.xhtml
 - Contiene los datos ingresados antes, luego de un proceso de validación En caso de error, se vuelve a la pagina anterior

Elementos de la aplicación

done.xhtml

 Muestra un mensaje de éxito al finalizar el ingreso del usuario al sistema

UserBean.java

- Contiene los datos ingresados por el usuario, almacenados temporalmente por la aplicación
- Contiene también unos métodos simples de validación sobre los datos ingresados

Estructura de la aplicación

UserBean: JavaBean@ServerSide

A Simple JavaServer Fistratio	n Application	
http://localhost:8080/jsfreg/faces/reg ^	Q+ Gongle	>

JSF Registration App

Registration Form

First Name:		
Last Name:		
Sex:	00	
Date of Birth:		(mm-dd-yy)
Email Address:		
Service Level:	Medium 💠	
Register		

register.xhtml


```
(tr>
 First Name:
 <h:inputText label="First Name" id="fname" value="#{userBean.firstName}"
 required="true"/>
 <h:message for="fname" />
Last Name:
 <h:inputText label="Last Name" id="lname" value="#{userBean.lastName}"
 required="true"/>
 <h:message for="lname" />
(tr>
  Sex:
  <h:selectOneRadio label="Sex" id="sex" value="#{userBean.sex}" required="true">
 <f:selectItem itemLable="Male" itemValue="male" />
 <f:selectItem itemLable="Female" itemValue="female" />
 </h:selectOneRadio>
 <h:message for="sex" />
```


```
(tr>
 Date of Birth:
 <h:inputText label="Date of Birth" id="dob" value="#{userBean.dob}"
 required="true">
 <f:convertDateTime pattern="MM-dd-yy" />
 </h:inputText> (mm-dd-yy)
 <h:message for="dob" />
 Email Address:
 <h:inputText label="Email Address" id="email" value="#{userBean.email}"
 required="true" validator="#{userBean.validateEmail}"/>
 <h:message for="email" />
 (tr>
 Service Level:
 <h:selectOneMenu label="Service Level" value="#{userBean.serviceLevel}">
 <f:selectItem itemLabel="Medium" itemValue="medium" />
 <f:selectItem itemLabel="Basic" itemValue="basic" />
 <f:selectItem itemLabel="Premium" itemValue="premium" />
 </h:selectOneMenu>
```


```
@ManagedBean
@SessionScoped
public class UserBean {
 protected String firstName;
 protected String lastName;
 protected Date dob;
 protected String sex;
 protected String email;
 protected String serviceLevel = "medium";
```


UserBean (Managed bean)


```
public String addConfirmedUser() {
 boolean added = BusinessService.addUser(this.fir
 ....);
 FacesMessage doneMessage = null;
 String outcome = null;
 if (added) {
 doneMessage = new FacesMessage("Successfu
 outcome = "done";
 } else {
 doneMessage = new FacesMessage("Failed to
 outcome = "register";
 FacesContext.getCurrentInstance().addMessage(nul
 return outcome;
```


JSF Registration App

Registration Form

First Name:	First Name: Validation Error: Value is required.				
Last Name:	Last Name: Validation Error: Value is required.				
Sex:	 ○ ○ Sex: Validation Error: Value is required. 				
Date of Birth:	as-df-23 (mm-dd-yy)Date of Birth: 'as-df-23' could not be understood as a date. Example: 04-08-09				
Email Address:	Email Address: Validation Error: Value is required.				
Service Level:	Medium 💠				

- · First Name: Validation Error: Value is required.
- Last Name: Validation Error: Value is required.
- Sex: Validation Error: Value is required.
- Date of Birth: 'as-df-23' could not be understood as a date.
- Email Address: Validation Error: Value is required.

Register

JSF Registration App

Registration Confirmation

First Name: John

Last Name: Doe

Sex: male

Date of Birth: Thu Jan 31 01:00:00 CET 1980

Email Address: jdoe@foo.com

Service Level: medium

Edit

Confirm

confirm.xhtml

confirm.xhtml

- Los datos son desplegados utilizando el componente <h:outputText>
 - <h:outputText value="#{userBean.firstName}"/>
 - <h:outputText value="#{userBean.lastName}"/>
- Los botones con las acciones disparadas desde la pagina son codificadas con el componente <h:commandButton>
 - <h:commandButton value="Edit" action="register" />
 - o <h:commandButton value="Confirm" action="#{userBean.addConfirmedUser}" />

JSF Registration App

Registration Confirmation

Successfully added new user

First Name: John

Last Name: Doe

Sex: male

Date of Birth: Thu Jan 31 01:00:00 CET 1980

Email Address: jdoe@foo.com

Service Level: medium


```
<html xmlns=http://www.w3.org/1999/xhtml</pre>
 xmlns:h=http://java.sun.com/jsf/html
 xmlns:f="http://java.sun.com/jsf/core">
  <body>
 <h:form>
 <h2>A Simple JSF Page</h2>
 <h:inputText value="#{modelBean.username}"/>
 <h:commandButton value="Click Here"/>
 </h:form>
 </body>
</html>
```


Árbol de componentes...

Ciclo de vida

Modelo de navegación

- Basado en la idea de un conjunto de "reglas de navegación"
- Estas reglas definen
 - Una pagina de inicio (from-view-id)
 - Uno o mas casos de navegación, los cuales tienen
 - Un String denominado "outcome"
 - Una pagina destino (to-view-id)

Regla de navegación

Regla de navegación


```
<navigation-rule>
  <from-view-id>/page1.xhtml</from-view-id>
  <navigation-case>
 <from-outcome>success</from-outcome>
 <to-view-id>/page2.xhtml</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-outcome>failure</from-outcome>
 <to-view-id>/page3.xhtml</to-view-id>
 </navigation-case>
</navigation-rule>
```


Y el outcome?


```
public String addConfirmedUser() {
 boolean added = BusinessService.addUser(this.fir
 ....);
 FacesMessage doneMessage = null;
 String outcome = null;
 if (added) {
 doneMessage = new FacesMessage("Successfu
 outcome = "done";
 } else {
 doneMessage = new FacesMessage("Failed to
 outcome = "register";
 FacesContext.getCurrentInstance().addMessage(nul
 return outcome;
```


Estructura de una pagina


```
<!DOCTYPE html PUBLIC"-//W3C//DTD XHTML 1.0 Transitional//E</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://java.sun.com/jsf/html">
 <h:head>
 </h:head>
 <h:body>
 Siempre son en formato XHTML
 <h:form>
 La dirección de acceso, es diferente a la ruta física
 Se acceden con extensión *.jsf
 </h:form>
 Pero se escriben como paginas xHTML, *.xhtml
 </h:body>
```


</html>

Managed Beans (@Server)


```
@ManagedBean
public class SomeBean {
 private String someProperty;
 public String getSomeProperty() { ... }
 public void setSomeProperty() { ... }
 public String actionControllerMethod() {
 // Other methods
 Son JavaBeans (POJOs)
 Siempre para cada propiedad, tenemos un getter y setter
 La visión desde afuera de las propiedades, se hace en base al setter y getter
```


Flujo de control / Ciclo de vida

- Es el conjunto de pasos ordenados que se llevan a cabo desde que ejecutamos una tarea en una pagina, y obtenemos un resultado en el browser
- Implica toda una serie de pasos que ocurren entre el cliente y el servidor
- El objetivo es que sea transparente para el usuario

pagina.xhtml

https://www.nction="#formeBean.some">https://www.nction="#formeBean.some">https://www.nction="#formeBean.some">https://www.nction="#formeBean.some">https://www.nction="#formeBean.some

HTML dinámico

Correspondiente a la pagina JSF

pagina.xhtml

https://www.nction="#formeBean.some">https://www.nction="#formeBean.some">https://www.nction="#formeBean.some">https://www.nction="#formeBean.some">https://www.nction="#formeBean.some">https://www.nction="#formeBean.some">https://www.nction="#formeBean.some">https://www.nct

pagina.xhtml
<h:commandButton
action="#{someBean.someMethod}"

Resultado del submit. Corresponde a la pagina ResultN.xhtml

Ciclo de vida

- El ciclo de vida se encuentra dividido en fases, cada una de las cuales se encarga de una tareas especifica del proceso server-side
 - Restore View
 - Apply Request Values
 - Process Validations
 - Update Model Values
 - Invoke Application
 - Render Response

Fases

Restore View

- La Faces View, es una representación server side de los componentes que forman la interfaz de usuario
- Es un árbol de componentes de Ul
- Es tarea de esta etapa, restaurar este árbol de componentes de una interacción anterior, o crear un nuevo árbol para un nuevo request

Apply Request Values

- El objetivo de este paso es procesar los diferentes parámetros que puedan venir dentro del request
- Cada componente de la View esta listo en este momento para recibir una actualización de los valores que puedan venir del cliente
- Estos valores siempre llegan de la forma name-value, donde el name y el value son de tipo String

Process Validations

- Esta etapa se encarga de la validación y conversión de los datos
- Los componentes pueden tener asociados validadores y convertidores
- Todo componente que falle en su validación
 - Tendrá su atributo valid en false
 - Tendrá un mensaje asociado (FacesMessage) el cual sera encolado en el FacesContext
 - Cuando la respuesta sea enviada, estos mensajes podrán ser desplegados

Process Validations

000		A Simple Java	aServer Faces Registration Application				
4 > 0	+	http://loca	lhost:8080/jsfreg/faces/register.xhtml	⊙ ~ Q → Google	\supset		
JSF Regis	tratio	1 Арр					
Registration Fo	orm						
First Name:			First Name: Validation Error: Value i	is required.			
Last Name:			Last Name: Validation Error: Value i	s required.			
Sex:	ex:						
Date of Birth:			(mm-dd-yy)Date of Birth: Validation	Error: Value is required			
Email Address:			Email Address: Validation Error: Val	ue is required.			
Service Level:	Medium	•					
Register							

Update Model Values

- Asumiendo que la validación y conversión fue superada, es hora de colocar la información en el modelo
- Este proceso se realiza para los objetos que han sido asociados (value binding) a los valores de los componentes de Ul
- Esta es una de las etapas mas interesantes, ya que aquí es donde se produce parte de la magia de JSF

Invoke Application

- En esta etapa se invoca el código asociado a los botones o links en la pagina
- El código de los beans a los cuales esta asociado un componente de pantalla es ejecutado
- En esta etapa también ocurren las navegaciones a otras paginas
 - Cuando los Action Methods devuelven un String

Render Response

- Es la etapa final del proceso, cuando la respuesta es construida y entregada al cliente
- En esta etapa también se almacena el estado de la View, de forma de poder restaurarla en subsiguientes requests
- En esta etapa es donde se realiza la unión del código estático en la vista, junto con el código dinámico de la misma
 - En general el desarrollador no debe intervenir en esta etapa

107

Render Response

Actions y ActionListeners

- Los componentes que disparan eventos en JSF, son los commandButtons (botones) y los commandLinks
- Ambos tienen los atributos actionListener y action

Actions y ActionListeners

- Cuando se presiona el commandButton, JSF invoka el ActionListener durante la fase Invoke Application
- En este podemos realizar cualquier procesamiento relacionado con el botón que presionamos
- Firma del método Action Listener
 - public void <Nombre>(ActionEvent evt)


```
<h:commandButton id="submitButton"
 value="Submit" action="#{normal.outcome}"
 actionListener="#{normal.printIt}" />
@ManagedBean(name="normal")
@SessionScoped
public class NormalBean{
 public String buttonId;
 public void printIt(ActionEvent event){
 buttonId = event.getComponent().getClientId();
 // Hacer algo con el componente
 public String outcome(){
 return "result";
```


Actions y ActionListeners


```
<h:commandButton id="submitButton"
 value="Submit" action="#{normal.outcome}" >
 <f:actionListener type="com.mkyong.NormalActionListener" />
</h:commandButton>
import javax.faces.event.AbortProcessingException;
import javax.faces.event.ActionEvent;
import javax.faces.event.ActionListener;
public class NormalActionListener implements ActionListener {
  @Override
 public void processAction(ActionEvent event) throws AbortProcessingException {
 System.out.println("Any use case here?");
```


Immediate

000	A Sin	ple JavaServer Faces Registration Application	on	
4 6	+ Ohttp	://localhost:8080/jsfreg/faces/register.xhtml	⊙ ~ Q→ Google	\supset
JSF Regis	tration Ap	p		
Registration Fo	orm			
First Name:		First Name: Validation Error: Value	is required.	
Last Name:		Last Name: Validation Error: Value	is required.	
Sex:				
Date of Birth:		(mm-dd-yy)Date of Birth: Validation	n Error: Value is required.	
Email Address:		Email Address: Validation Error: Va	lue is required.	
Service Level:	Medium 💠			
Register				
Cancel				

Immediate

- Si Immediate esta en true, entonces el ciclo de vida se saltea cualquier etapa de validación y conversión, navegando directamente a donde nos interesa
- <h:commandButton value="Cancel" action="main" immediate="true" />

PhaseListener

- Es un componente que permite interceptar las etapas del ciclo de vida de JSF
- Es muy similar a un Filter en el caso de Servlets
- El listener permite ejecutar código antes y después de un cambio de etapa del ciclo de vida de JSF

PhaseListener


```
public class MyListener implements PhaseListener {
 public PhaseId getPhaseId() {
 return PhaseId.RENDER RESPONSE;
 public void beforePhase(PhaseEvent event) {
 public void afterPhase(PhaseEvent event) {
```


PhaseListener

Debemos configurarlo en el web.xml

Managed Bean


```
import javax.faces.bean.ManagedBean
import javax.faces.bean.SessionScoped
```

```
@ManagedBean
@SessionScoped
public class UserBean {
```

. . .

}

Managed Bean

- El nombre del bean determina como las expresiones EL accederán a la información de este
- El scope determina el tiempo/lugar de vida del bean, para otros componentes de la aplicación

Managed Bean

Lo anterior es equivalente a:

```
import javax.faces.bean.ManagedBean
import javax.faces.bean.SessionScoped
@ManagedBean(name="userBean")
@SessionScoped
public class UserBean {
```


Scopes

- none o @NoneScoped
 - Son instanciados en demanda por otro managed bean
 - Seguirán vivos en el sistema, mientras el bean que los referencie siga vivo
- request o @RequestScoped
 - Las instancias de los managed beans con este scope existirán mientras el HTTP request del pedido actual exista

121

Scopes

- view o @ ViewScoped
 - Las instancias de los managed beans estarán asociadas a la vista actual
 - Si el usuario navega fuera de la vista actual, los beans registrados serán eliminados
- session o @SessionScoped
 - Los managed beans estaran asociados a la sesión del usuario
- application o @ApplicationScoped
 - Como antes, pero las instancias se almacenan en el application scope

122

Value Expressions

- Son la forma más común de uso de las expresiones EL
- Permiten obtener valores evaluados dinámicamente o establecer el valor de una propiedad de un bean, usando siempre una expresión compacta
- Por ejemplo:
 - <h:outputText value="#{userBean.firstName}"/>

Value Expressions

- Pueden ser usadas también para actualizar las propiedades de los managed beans
- Por ejemplo, si un componente implementa Editable Value Holder, y esta asociado a una propiedad:
 - <h:inputText value="#{userBean.firstName}"/>
- En el momento del postback al servidor, si el valor ha cambiado, sera aplicado al managed bean

Method Expressions

- Son utilizadas para invocar métodos públicos no estáticos de los managed beans
- Por ejemplo:
 - o <h:commandButton value="Confirm" action="#{userBean.addConfirmedUser}" />
- Si es necesario, pueden pasarse parámetros a los métodos del bean

```
The text after the colon comes from the invocation of
a method via the EL:
#{model.generateSentance(param.word1, param.word2)}
```


Modelo de navegación

- Es uno de los aspectos mas elegantes de JSF
- Permite especificar el flujo de paginas completo de la aplicación
- Tenemos dos tipos de Navegación
 - Navegación implícita
 - Navegación basada en reglas XML

Navegación implícita


```
<!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"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head>
  <title>A Simple JavaServer Faces Registration Application</title>
</h: head>
<h:body>
  <h:form>
 <h2>JSF Registration App</h2>
 <h4>Registration Form</h4>
 ....Irrelevant content not shown...
 <h:messages />
 <h:commandButton value="Register" action="confirm" />
  </h:form>
</h:body>
</html>
```


Navegación implícita


```
public String addConfirmedUser() {
  boolean added = true; // actual application may fail to add user
  FacesMessage doneMessage = null;
  String outcome = null;
  if (added) {
 doneMessage = new FacesMessage("Successfully added new user");
 outcome = "done";
  } else {
 doneMessage = new FacesMessage("Failed to add new user");
 outcome = "register";
  FacesContext.getCurrentInstance().addMessage(null, doneMessage);
  return outcome;
```


Navegación basada en reglas


```
<navigation-rule>
 <from-view-id>from page.xhtml</from-view-id>
 <navigation-case>
 <from-action>#{ManagedBean.actionMethod}</from-action>
 <from-outcome>condition 1</from-outcome>
 <to-view-id>/to_page1.xhtml</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-action>#{ManagedBean.actionMethod}</from-action>
 <from-outcome>condition 2</from-outcome>
 <to-view-id>/to page2.xhtml</to-view-id>
 </navigation-case>
</navigation-rule>
```


```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head>
 <title>Login</title>
</h:head>
<h:body>
 <h:form>
 <h:panelGrid border="1" columns="2">
 <h:outputText value="Userid:" />
 <h:inputText id="userid" value="#{login.userid}" />
 <h:outputText value="Password:" />
 <h:inputSecret id="password" value="#{login.password}" />
 <h:outputText value="&nbsp;" />
 <h:commandButton value="Login" action="#{login.loginAction}" />
 </h:panelGrid>
</h:form>
</h:body>
</html>
```

```
<!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">
 <head><title>Success!</title></head>
 <body>
 Success!
 </body>
</html>
<!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">
 <head><title>Failure!</title></head>
 <body>
 Failure!
 </body>
</html>
```


```
import javax.faces.bean.ManagedBean;
import javax.faces.bean.RequestScoped;
@ManagedBean
@RequestScoped
public class Login {
  String userid;
  String password;
  public Login() { }
  public String getUserid() {
 return userid;
  public void setUserid(String userid) {
 this.userid = userid;
  public String getPassword() {
 return password;
  public void setPassword(String password) {
 this.password = password;
  // Action Method
  public String loginAction() {
 if (userid.equals("guest") && password.equals("welcome")) {
 return "success";
 } else {
 return "failure";
```

```
<?xml version='1.0' encoding='UTF-8'?>
<faces-config xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-facesconfig_2_0.xsd"
 version="2.0">
<navigation-rule>
  <from-view-id>/login.xhtml</from-view-id>
  <navigation-case>
 <from-action>#{login.loginAction}</from-action>
 <from-outcome>success</from-outcome>
 <to-view-id>/success.xhtml</to-view-id>
  </navigation-case>
  <navigation-case>
 <from-action>#{login.loginAction}</from-action>
 <from-outcome>failure</from-outcome>
 <to-view-id>/failure.xhtml</to-view-id>
  </navigation-case>
</navigation-rule>
</faces-config>
```


```
<navigation-rule>
  <from-view-id>/login.xhtml</from-view-id>
  <navigation-case>
 <from-action>#{login.loginAction}</from-action>
 <from-outcome>success</from-outcome>
 <to-view-id>/success.xhtml</to-view-id>
  </navigation-case>
  <navigation-case>
 <from-action>#{login.loginActionCheckBalance}</from-action>
 <from-outcome>success</from-outcome>
 <to-view-id>/showbalance.xhtml</to-view-id>
  </navigation-case>
  <navigation-case>
 <from-action>#{login.loginAction}</from-action>
 <from-outcome>failure</from-outcome>
 <to-view-id>/failure.xhtml</to-view-id>
  </navigation-case>
</navigation-rule>
```


Wildcards


```
<navigation-rule>
  <from-view-id> * </from-view-id>
  <navigation-case>
  <description>
 Global login rule for any page with a Login button/link
 or any action method
  </description>
  <from-outcome>login</from-outcome>
  <to-view-id>/login.xhtml</to-view-id>
  </navigation-case>
</navigation-rule>
```


Wildcards


```
<navigation-rule>
  <from-view-id>/register/* </from-view-id>
  <navigation-case>
  <description>
 Login Required error condition for any /register/* page.
  </description>
  <fre><from-action>#{Login.checkLogin}</from-action>
  <fre><frem-outcome>login required</frem-outcome>
  <to-view-id>/login-required.xhtml</to-view-id>
  </navigation-case>
</navigation-rule>
```


Redirects


```
<navigation-case>
 <from-action>#{Login.loginAction}</from-action>
 <from-outcome>success</from-outcome>
 <to-view-id>/success.xhtml</to-view-id>
 </redirect/>
</navigation-case>
```


Redirects

- En el ejemplo original para el login, cuando el usuario se logueaba y procedía a la pagina success.xhtml, la url en el browser aun decía "http://...login.xhtml..."
- Esto se debe a que el contenido de la pagina success.xhtml era enviado al browser, sin que el browser solicitara directamente esa pagina
- Al insertar el <redirect/>, estamos obligando al browser a buscar esa pagina, con lo que sera desplegada en la URL

Controles HTML

column	Columna de datos en una tabla HTML
commandButton	<input `image'}="" `reset',="" type="{`submit',"/>
commandLink	
dataTable	
form	<form></form>
graphicImage	
inputHidden	<input type="`hidden'"/>
inputSecret	<input type="password"/>
inputText	<input type="text"/>
inputTextArea	<textarea></td></tr><tr><td>message</td><td>Mensaje localizado (si se usan estilos)</td></tr><tr><td>messages</td><td>Mensajes localizados (si se usan estilos)</td></tr><tr><td></td><td>•••</td></tr></tbody></table></textarea>

Controles HTML

outputFormat	Despliega un mensaje localizado (texto plano)
outputLabel	Despliega un componente como un label (<label>)</label>
outputLink	<a>
outputText	Despliega una línea de texto
panelGrid	Despliega un elemento , con elementos y
panelGroup	Agrupa un conjunto de componentes bajo un padre
selectBooleanCheckbox	<input type="checkbox"/>
selectItem	Representa un item (<option>) dentro de una lista</option>
selectItems	Representa una lista de items (<option>)</option>
selectManyCheckbox	Conjunto de elementos <input type="checkbox"/>
selectManyListbox	Permite seleccionar un conjunto de elementos (<select>)</select>
selectManyMenu	Permite seleccionar un conjunto de elementos (<select>)</select>
selectOneListbox	Permite seleccionar un conjunto de elementos (<select>)</select>
selectOneMenu	Permite seleccionar un item (<select>)</select>
selectOneRadio	Permite seleccionar un item (<input type="radio"/>)

UIForm – Form


```
<h:form id="jsftags">
...
</h:form>
```

```
<form id="jsftags" method="post"
 action="/jsftags/faces/pages/tags.jsp"
 enctype="application/x-www-form-urlencoded">
 ...
 <input type="hidden" name="jsftags"
 value="jsftags" />
 <input type="hidden" name="jsftags:link" />
 </form>
```


Ulinput – inputText


```
<h:inputText id="address"
value="#{jsfexample.address}" />
```

```
<input type="text" name="jsftags:_id1"
value="123 JSF Ave" />
```


Ulinput – inputSecret


```
<h:inputSecret redisplay="false"
value="#{jsfexample.password}" />
```

```
•••••
```

```
<input id="jsftags:password"
 type="password"
 name="jsftags:password"
 value="secret" />
```


Ulinput – inputHidden


```
<h:inputHidden id="hidden"
value="userPreference" />
```

```
<input id="jsftags:hidden"
 type="hidden"
 name="jsftags:hidden"
 value="userPreference" />
```


Ulinput – inputTextArea


```
<h:inputTextarea id="textArea"
rows="4" cols="7"
value="Text goes here.."/>
```

Text goes here..

```
<textarea id="jsftags:textArea"
 name="jsftags:textArea"
 cols="5" rows="3">
 Text goes here..
</textarea>
```

UIOutput – outputText


```
<h:outputText
value="#{jsfexample.zipCode}"/>
```

10032

10032


```
<h:outputLabel for="address">
 <h:outputText id="addressLabel"
 value="User Home Address"/>
 </h:outputLabel>
```

User Home Address

```
<span id="jsftags:addressLabel">
User Home Address</span>
```


UIOutput – outputLink


```
<h:outputLink
  value="#{msg['jsfstudio.home.url']">
 <f:verbatim>JSF Studio</f:verbatim>
  </h:outputLink>
```

JSF Studio

```
<a href="http://www.jsf-studio.com">
  JSF Studio
</a>
```


UIOutput – outputFormat


```
<h:outputFormat
value="#{msg.jsfstudioThankYou}">
  <f:param value="Joe Blow"/>
  <f:param id="productName"
 value="#{msg['jsfstudio.label']}"/>
</h:outputFormat>
```

Thank you, Joe Blow, for trying Exadel JSF Studio!

Thank you, Joe Blow, for trying Exadel JSF Studio!

UIMessage – UIMessages


```
Enter address:
<h:message style="color: red"
  for="useraddress" />
<h:inputText id="useraddress"
  value="#{jsfexample.address}"
  required="true"/>
<h:commandButton action="save" value="Save"/>
```

Enter address: Validation Error: Value is required.

Save

```
Enter address:
 <span style="color: red">
 Validation Error: Value is required.
 </span>
 <input id="jsftags:useraddress"
 type="text"
 name="jsftags:useraddress" value="" />
 <input type="submit" name="jsftags:_id1"
 value="Save" />
```


UISelectBoolean selectBooleanCheck


```
<h:selectBooleanCheckbox
 title="emailUpdates"
 value="#{jsfexample.wantsEmailUpdates}" >
</h:selectBooleanCheckbox>
<h:outputText
  value="Would you like email updates?"/>
```


Would you like email updates?

```
<input type="checkbox"</pre>
  name="jsftags: id6" checked
 title="emailUpdates" />
Would you like email updates?
```


UISelectMany selectManyCheckboxL


```
<h:selectManyCheckbox id="cars"
  value="#{carsBean.car}">
 <f:selectItems
 value="#{carBean.carList}"/>
  </h:selectManyCheckbox>
```


153

UISelectOne – selectOneMenu


```
<h:selectOneMenu id="selectCar"
  value="#{carBean.currentCar}">
 <f:selectItems
 value="#{carBean.carList}" />
</h:selectOneMenu>
```

Honda Accord -


```
<h:panelGrid columns="4" footerClass="subtitle"</pre>
  headerClass="subtitlebig" styleClass="medium"
  columnClasses="subtitle,medium">
  <f:facet name="header">
 <h:outputText value="Table with numbers"/>
  </f:facet>
  <h:outputText value="1" />
  <h:outputText value="2" />
  <h:outputText value="3" />
  <h:outputText value="4" />
  <h:outputText value="5" />
  <h:outputText value="6" />
  <h:outputText value="7" />
  <f:facet name="footer">
 <h:panelGroup>
 <h:outputText value="one row" />
 <h:outputText value=" " />
 <h:outputText
 value="grouped with panelGroup" />
 </h:panelGroup>
  </f:facet>
</h:panelGrid>
```


UIPanel – panelGrid

Table with numbers				
1	2	3	4	
5	6	7		
one row grouped with panelGroup				

UIData / UIColumn – dataTable


```
<h:dataTable id="books"
 columnClasses="list-column-center,
  list-column-right, list-column-center,
list-column-right" headerClass="list-header"
 rowClasses="list-row" styleClass="list-
background" value="#{BookStore.items}" var="store">
  <h:column>
 <f:facet name="header">
 <h:outputText value="#{msg.storeNameLabel}"/>
 </f:facet>
 <h:outputText value="#{store.name}"/>
 </h:column>
  <h:column>
 <f:facet name="header">
 <Subject
 </f:facet>
 <h:outputText value="#{store.subject}"/>
  </h:column>
 <h:column>
 <f:facet name="header">
 <h:outputText value="#{msg.storePriceLabel}"/>
 </f:facet>
 <h:outputText value="#{store.price}"/>
  </h:column>
</h:dataTable>
```


UIData / UIColumn - dataTable

Title	Subject	Price (\$)
JSF For Dummies	JSF	25.0
Struts For Dummies	Struts	22.95

Conversión de datos

- Es el proceso que nos permite determinar que un conjunto de datos tiene el tipo correcto
- En general, convertimos valores de tipo String en otros tipos, como ser Date, Float, Integer, etc.
- Podemos usar convertidores estándar, o convertidores customizados

159

Convertidores estándar

- Si hacemos un binding contra un Integer o un int, entonces la conversión ocurre automáticamente
- Por ejemplo:

```
<%-- age --%>
<h:outputLabel value="Age" />
<h:inputText id="age" size="3"
 value="#{contactController.contact.age}">
</h:inputText>
```


Convertidores estándar

Por ejemplo, si queremos manejar una fecha como MM/yyyy, entonces podemos hacer esto:

Convertidores customizados

- Queremos convertir un campo con información de la hora, minutos y segundos, en un entero con la cantidad de segundos que eso representa
- Por ejemplo, "00:01:00" equivale a 60 segundos
- Creamos la clase hr_mi_se_Converter que implementa la interfaz Converter


```
import javax.faces.component.UIComponent;
import javax.faces.context.FacesContext;
import javax.faces.convert.*;
import javax.faces.application.*;
public class hr mi se Converter implements Converter {
 public Object getAsObject(FacesContext facesContext,
 UIComponent uiComponent,
 String param) {
 public String getAsString(FacesContext facesContext,
 UIComponent uiComponent,
 Object obj) {
```


```
public Object getAsObject(FacesContext facesContext,
 UIComponent uiComponent,
 String param) {
  try
 String hr mi se[] = param.split(":");
 int seconds =
 Integer.parseInt(hr mi se[0])*60*60 +
 Integer.parseInt(hr mi se[1]) *60+
 Integer.parseInt(hr mi se[2]);
 return new Integer (seconds);
  } catch (Exception exception) {
 throw new ConverterException(exception);
```


```
public String getAsString(FacesContext facesContext,
 UIComponent uiComponent,
 Object obj) {
 try {
 int total seconds = (int)((Integer)obj).intValue();
 int hours=(total seconds)/(60*60);
 int rem=(total seconds)%(60*60);
 int minutes=rem/60;
 int seconds=rem%60;
 String str hours=""+hours;
 String str minutes=""+minutes;
 String str seconds=""+seconds;
 if(hours<10) str hours="0"+hours;</pre>
 if (minutes<10) str minutes="0"+minutes;</pre>
 if(seconds<10) str seconds="0"+seconds;</pre>
 return str hours+":"+str minutes+":"+str seconds;
 } catch (Exception exception) {
 throw new ConverterException(exception);
```


faces-config.xml


```
<?xml version="1.0"?>
<faces-config>
 <converter>
 <converter-id>
 hr mi se Converter
 </converter-id>
 <converter-class>
 hr mi se Converter
 </converter-class>
 </converter>
</faces-config>
```


Validación (estándar)

- DoubleRangeValidator
 - El valor debe ser double, y debe estar en los rangos especificados
- LongRangeValidator
 - El valor debe ser long, y debe estar en los rangos especificados
- LengthValidator
 - El valor debe ser String, y su largo debe estar en los rangos especificados

Validación estándar

Validación estándar

Validación customizada

- Podemos crear componentes de validación customizados, que pueden ser reutilizados entre aplicaciones
- Para esto, debemos seguir una serie de pasos
- Crear una clase que implementa la interfaz javax.faces.validator.Validator
- Implementar el método validate()

Validación customizada

- Registrar el validador en el archivo facesconfig.xml
- Utilizar el tag <f:validate/> en las interfaces
- Por ejemplo, creamos un validador para controlar el código postal ingresado...


```
public class ZipCodeValidator implements Validator {
 private static final String ZIP REGEX = "[0-9]{5}";
 private static final String
 PLUS4 OPTIONAL REGEX = "([ |-|\{1\}[0-9]\{4\})?";
 private static Pattern mask = null;
 static {
 mask = Pattern.compile(ZIP REGEX + PLUS4 OPTIONAL REG
 public void validate (FacesContext context,
 UIComponent component, Object value
 throws ValidatorException {
 String zipField = (String) value;
 Matcher matcher = mask.matcher(zipField);
 if (!matcher.matches()) {
 FacesMessage message = new FacesMessage();
 message.setDetail("Zip code not valid");
 message.setSummary("Zip code not valid");
 message.setSeverity(FacesMessage.SEVERITY ERROR);
 throw new ValidatorException(message);
```

Registramos el validador


```
<validator>
 <validator-id>
 zipCode
 </validator-id>
 <validator-class>
 validators.ZipCodeValidator
 </validator-class>
</validator>
```


Usamos el validador


```
<%-- zip --%>
<h:outputLabel value="Zip" />
<h:inputText id="zip" size="5"
 value="#{controller.contact.zip}">
 <f:validator validatorId="zipCode"/>
</h:inputText>
<h:message for="zip"
 errorClass="errorClass" />
```