

Budowa aplikacji wielowarstwowych. Zastosowanie konwerterów oraz plików typu properties.

Laboratorium 4 – część 1
Technologie internetowe
Zofia Kruczkiewicz

Wykaz pytań dotyczących materiału wykorzystanego w lab4, które należy opracować (m.in. wykład 5).

1. W jaki sposób można umieszczać konwertery liczb całkowitych?
2. W jaki sposób można umieszczać konwertery liczb zmiennoprzecinkowych?
3. W jaki sposób można umieszczać konwertery daty?
4. W jaki sposób ustawia się formaty danych typu data wymagane podczas wprowadzania danych?
5. W jaki sposób ustawia się formaty danych typu liczba całkowita wymagane podczas wprowadzania danych?
6. W jaki sposób ustawia się formaty danych typu liczba rzeczywista wymagane podczas wprowadzania danych?
7. W jaki sposób ustawia się formaty danych typu data wymagane podczas wyświetlania danych?
8. W jaki sposób ustawia się formaty danych typu liczba całkowita wymagane podczas wyświetlania danych?
9. W jaki sposób ustawia się formaty danych typu liczba rzeczywista wymagane podczas wyświetlania danych?
10. Jaka rolę pełni atrybut **locale** w ustalaniu formatu danych wprowadzanych na stronie lub wyświetlanych na stronie JSF?

Przykład 4

Wprowadzenie domyślnych konwerterów oraz konwertera typu **convertDateTime**

1. Czynności początkowe

- Należy wykonać kopię programu **Sklep_3**, wykonanego podczas lab3 jako **Sklep_4**.

- Ustawić kodowanie UTF-8; po zaznaczeniu nazwy projektu w oknie **Projects** prawym klawiszem myszy wybrać pozycję **Properties/Sources/Encoding/UTF-8**

2. Dodanie konwerterów domyślnych

Należy zmodyfikować typy metod dostępu do danych ceny i promocji w klasie **Managed_produk**t oraz należy wstawić dodatkowo datę zakupu jako kolejny atrybut klasy **Produkt1**, a więc kolejną pozycję wprowadzaną i prezentowaną na stronach JSF. Należy zmodyfikować metody get i set nowych pól: **cena**, **promocja** za pomocą **Insert Code....** - służą one do obsługi pobierania danych i wyświetlania danych z wykorzystaniem domyślnych konwerterów liczbowych na stronach JSF: **dodaj_produk2.xhtml** oraz **rezultat.xhtml**

```
package warstwa_internetowa;  
  
import javax.ejb.EJB;  
import javax.inject.Named;  
import javax.enterprise.context.RequestScoped;  
import javax.faces.model.DataModel;  
import javax.faces.model.ListDataModel;  
import warstwa_biznesowa.Fasada_warstwy_biznesowej;
```

```
@Named(value = "managed_produk")  
@RequestScoped  
public class Managed_produk {
```

```
@EJB  
private Fasada_warstwy_biznesowej fasada;
```

```
private String nazwa;  
private float cena;  
private int promocja;  
private String cena_brutto;  
private DataModel items;  
private int stan = 1;
```

```
public float getCena() {  
 return cena; }  
  
public void setCena(float cena) {  
 this.cena = cena; }  
  
public int getPromocja() {  
 return promocja; }  
  
public void setPromocja(int promocja) {  
 this.promocja = promocja; }
```

2. Dodanie konwerterów domyślnych (cd)

Należy zmodyfikować kod metod **dodaj_produkt()** i **dane_produktu()**


```
public String dodaj_produkt() {  
 String[] dane = {nazwa, ""+cena, ""+promocja};  
 fasada.utworz_produkt(dane);  
 dane_produktu();  
 return "rezultat2";  
}
```

Konwersja typu **float** i **int** do
typu **String**

```
public void dane_produktu() {  
 stan = 1;  
 String[] dane = fasada.dane_produktu();  
 if (dane == null) {  
 stan = 0;  
 } else {  
 nazwa = dane[0];  
 cena = Float.parseFloat(dane[1]);  
 promocja = Integer.parseInt(dane[2]);  
 cena_brutto = dane[3];  
 }  
}
```


Konwersja typu **String** do
typu **float** i **int**

3. Dodanie konwerterów domyślnych – po uruchomieniu programu na stronie **dodaj_produk2.xhtml** pojawia się format danych typu **int i float** w polach do wprowadzania ceny i promocji.

Format wyświetlanych danych obecnie wynika ze zmiany formatu danych na stronie **dodaj_produk2.xhtml** oraz **rezultat2.xhtml** w klasie **Managed_produk**, a wcześniej z konwersji typu **float** i **int** na typu **String** przez metodę **dane_produktu()** klasy **Fasada_warstwy_biznesowej**, wywołanej w metodzie klasy **Managed_produk**: **dane_produktu**. Nadal wyświetlanie danych na stronie **lista_produk2.xhtml** wynika jedynie z konwersji danych w metodzie **items()** w klasie **Fasada_warstwy_biznesowej**, wywołanej w metodzie **utworz_DataModel()** w klasie **Managed_produk**.

Efekt działania domyślnych konwerterów w przypadku wprowadzenia niepoprawnych danych

Efekt działania konwertera domyślnego typu **Float**

Efekt działania konwertera domyślnego typu **Integer**

4. Należy podobnie zmodyfikować typ atrybutu **cena_brutto** na typ **float**, podobnie jak atrybut **cena** obiektu typu **Managed_produk**t.

5. Modyfikacja kodu klasy **Produkt1** – dodanie **atrybutu data_produkcji** typu **Date**. W celu dodania importu klasy **Date** należy wykonać **Fix Imports**.

W klasie typu Entity należy dodać sugerowaną adnotację do atrybutu typu **Date** klikając lewym klawiszem myszy na żółtą kropkę z lewej strony linii atrybutu, a następnie na **Create @Temporal annotation**

Dodanie sugerowanej adnotacji do atrybutu **data_produkcji** typu **Date** - dodana sugerowana adnotacja **@Temporal(javax.persistence.TemporalType.DATE)** do atrybutu **data_produkcji** typu **Date**

The screenshot shows the NetBeans IDE 8.1 interface. The left sidebar displays the project structure for 'Sklep_4', including web pages, resources, and source packages. The main editor window shows the code for 'Produkt1.java' in the 'warstwa_biznesowa.entity' package. The code includes imports for 'java.io.Serializable', 'java.util.Date', 'java.util.Objects', 'javax.persistence.Entity', 'javax.persistence.GeneratedValue', 'javax.persistence.GenerationType', 'javax.persistence.Id', and 'javax.persistence.Temporal'. The 'Produkt1' class is annotated with '@Entity' and implements 'Serializable'. It has private attributes for 'id', 'nazwa', 'cena', and 'promocja'. The 'data_produkcji' attribute is of type 'Date' and is annotated with '@Temporal(javax.persistence.TemporalType.DATE)'. The bottom panel shows the 'Output' window with logs for 'Java DB Database Process', 'GlassFish Server', and 'Sklep_4 (run)'. The 'cena - Navigator' window is also visible at the bottom left.

```
1 package warstwa_biznesowa.entity;
2
3 import java.io.Serializable;
4 import java.util.Date;
5 import java.util.Objects;
6 import javax.persistence.Entity;
7 import javax.persistence.GeneratedValue;
8 import javax.persistence.GenerationType;
9 import javax.persistence.Id;
10 import javax.persistence.Temporal;
11
12 @Entity
13 public class Produkt1 implements Serializable {
14
15 private static final long serialVersionUID = 1L;
16 @Id
17 @GeneratedValue(strategy = GenerationType.AUTO)
18 private Long id;
19 private String nazwa;
20 private float cena;
21 private int promocja;
22
23 @Temporal(javax.persistence.TemporalType.DATE)
24 Date data_produkcji;
25
26
27 }
```

Fragment kodu klasy **Produkt** po dodaniu nowego atrybutu
private Date data_produkcji;

```
package warstwa_biznesowa.entity;
```

```
import java.io.Serializable;
```

```
Import java.util.Date;
```

```
Import javax.persistence.Entity;
```

```
import javax.persistence.GeneratedValue;
```

```
Import javax.persistence.GenerationType;
```

```
import javax.persistence.Id;
```

```
Import javax.persistence.Temporal;
```

```
@Entity
```

```
public class Produkt1 implements Serializable {
```

```
 private static final long serialVersionUID = 1L;
```

```
 @Id
```

```
 @GeneratedValue(strategy = GenerationType.AUTO)
```

```
 private Long id;
```

```
 private String nazwa;
```


```
 private float cena;
```

```
 private int promocja;
```

```
 @Temporal(javax.persistence.TemporalType.DATE)
```

```
 private Date data_produkcji;
```

Dodanie metod dostępu typu set i get do atrybutu **data_produkcji** typu **Date** – należy prawym klawiszem myszy kliknąć na powierzchnię edytora i wybrać **Insert Code...** i następnie wybrać **Setter and Getter...** i na kolejnym formularzu zaznaczyć atrybut **data_produkcji** i kliknąć na **Generate**.


```
public Date getData_produkcji() {  
 return data_produkcji;  
}  
  
public void setData_produkcji(Date data_produkcji) {  
 this.data_produkcji = data_produkcji;  
}
```

6. Modyfikacja kodu klasy **Fasada_warstwy_biznesowej**, wynikająca z dodania nowego atrybutu typu **Date** do klasy **Produkt1**

```
package warstwa_biznesowa;
```

```
import java.util.LinkedList;
```

```
import java.util.Date;
```

```
import javax.ejb.Stateless;
```

```
import warstwa_biznesowa.entity.Produkt1;
```

```
@Stateless
```

```
public class Fasada_warstwy_biznesowej {
```

```
 static long klucz = 0;
```

```
 private LinkedList<Produkt1> produkty = new LinkedList();
```

```
 boolean stan = false;
```

```
 public LinkedList<Produkt1> getProdukty() { return produkty; }
```

```
 public void setProdukty(LinkedList<Produkt1> produkty) { this.produkty = produkty; }
```

```
 public void utworz_produkt(String dane[], Date data) { ←
```

```
 Produkt1 produkt = new Produkt1();
```

```
 klucz++;
```

```
 produkt.setId(new Long(klucz));
```

```
 produkt.setNazwa(dane[0]);
```

```
 produkt.setCena(Float.parseFloat(dane[1]));
```

```
 produkt.setPromocja(Integer.parseInt(dane[2]));
```

```
 produkt.setData_produkcji(data);
```

```
 dodaj_produkt(produkt);
```

```
 }
```

Metoda zmodyfikowana - po wywołaniu w warstwie internetowej otrzymuje dane produktu jako parametr **dane** oraz datę produkcji w parametrze **data** w liście parametrów

```

public String[] dane_produktu() {
 if (stan) {
 Produkt1 produkt = produkty.get(produkty.size() - 1);
 String nazwa = produkt.getNazwa();
 String cena = "" + produkt.getCena();
 String promocja = "" + produkt.getPromocja();
 String cena_brutto = "" + produkt.cena_brutto();
 String data = ""+produkt.getData_produkcji().getTime();
 String dane[] = {nazwa, cena, promocja, cena_brutto, data};
 return dane;
 }
 return null;
}

```

Metoda **getTime** zwraca liczbę milisekund od stycznia 1, 1970, 00:00:00 GMT reprezentowaną przez obiekt typu **Date**.

Metoda zmodyfikowana - po wywołaniu w warstwie internetowej zwraca dane produktu w wyniku zwracanym przez metodę, jako tablicę 5 obiektów typu String

```

public ArrayList<ArrayList<String>> items() {
 ArrayList<ArrayList<String>> dane = new ArrayList();
 for (Produkt1 p : produkty) {
 ArrayList<String> wiersz = new ArrayList();
 wiersz.add(p.getId().toString());
 wiersz.add(p.getNazwa());
 wiersz.add("" + p.getCena());
 wiersz.add("" + p.getPromocja());
 wiersz.add(p.getData_produkcji().toString());
 wiersz.add("" + p.cena_brutto());
 dane.add(wiersz);
 }
 return dane;
}

```

Konwersja daty na następującą postać znakową:
dzień_tygodnia miesiąc numer_dnia_miesiąca
gg:mm:ss strefa_czasowa rok np:
 2-11-2016 na:
 Wed Nov 02 01:00:00 CET 2016

Metoda zmodyfikowana - po wywołaniu w warstwie internetowej przekazuje przez return dane wszystkich produktów, jako kolekcji elementów typu kolekcja 5 elementów typu String, każdy zawierający dane produktu. Te dane stanowią model danych typu **DataModel**, wyświetlanych w komponencie **dataTable**

7. Zmodyfikowany kod klasy **Managed_produk**t – dodanie atrybutu **data_produk**cji typu **Date**.
Należy dodać metody get i set nowego atrybutu **data_produk**cji za pomocą **Insert Code...**

```
package warstwa_internetowa;
```

```
import java.util.Date;
```

```
import javax.ejb.EJB;
```

```
import javax.inject.Named;
```

```
import javax.enterprise.context.RequestScoped;
```

```
import javax.faces.model.DataModel;
```

```
import javax.faces.model.ListDataModel;
```

```
import warstwa_biznesowa.Fasada_warstwy_biznesowej;
```

```
@Named(value = "managed_produkt")
```

```
@RequestScoped
```

```
public class Managed_produkt {
```

```
 @EJB
```

```
 private Fasada_warstwy_biznesowej fasada;
```

```
 private String nazwa;
```

```
 private float cena;
```

```
 private int promocja;
```

```
 private String cena_brutto;
```

```
 private DataModel items;
```

```
 private int stan = 1;
```

```
 private Date data_produkcji;
```

```
public Date getData_produkcji() {  
 return data_produkcji;  
}
```

```
public void setData_produkcji(Date data_produkcji) {  
 this.data_produkcji = data_produkcji;  
}
```

```
public String dodaj_produkt() {  
 String[] dane = {nazwa, "" + cena, "" + promocja};  
 fasada.utworz_produkt(dane, data_produkcji);  
 dane_produktu();  
 return "rezultat2";  
}
```

```
public void dane_produktu() {  
 stan = 1;  
 String[] dane = fasada.dane_produktu();  
 if (dane == null) {  
 stan = 0;  
 } else {  
 nazwa = dane[0];  
 cena = Float.parseFloat(dane[1]);  
 promocja = Integer.parseInt(dane[2]);  
 cena_brutto = dane[3];  
 data_produkcji.setTime(Long.parseLong(dane[4]));  
 }  
}
```


Metoda **setTime** ustawia aktualną datę w obiekcie typu **Date** na podstawie liczby milisekund, jakie upłynęły od stycznia 1, 1970, 00:00:00 GMT, podanych w liście parametrów metody.

Metoda klasy typu **Fasada_warstwy_biznesowej** po wywołaniu w warstwie internetowej (obiekt klasy typu **Managed_produkt**) otrzymuje dane produktu przez listę parametrów:

- w tablicy **dane**: nazwę, cenę oraz promocję jako dane atrybutów: **nazwa**, **cena**, **promocja** obiektu typu **Produkt1**
- oraz parametr **data**, jako wartość atrybutu **data_produkcji** obiektu typu **Produkt1**

Metoda klasy typu **Fasada_warstwy_biznesowej** po wywołaniu w warstwie internetowej zwraca dane produktu jako tablicę 5 obiektów typu **String**

8. Modyfikacja i uzupełnienie komunikatów w pliku **Bundle.properties** – przykładowy fragment zawartości pliku

9. Modyfikacja komunikatu w **pliku index1.xhtml** – pobranie z pliku **Bundle.properties**, w którym dodano komunikat:
index1.tytul=Sklep 4

```
<?xml version='1.0' encoding='UTF-8' ?>
<!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:ui="http://xmlns.jcp.org/jsf/facelets"
  xmlns:h="http://xmlns.jcp.org/jsf/html">
<body>
  <ui:composition template="/template.xhtml">

 <ui:define name="title">
 <h:outputText
 value="#{bundle['index1.tytul']}">
 </h:outputText>
 </ui:define>

  </ui:composition>

</body>
</html>
```

10. Modyfikacja pliku **dodaj_produk2.xhtml** – komunikaty z pliku **Bundle.properties** oraz dodanie konwertera typu **convertDateTime**

```
<?xml version='1.0' encoding='UTF-8' ?>
<!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:ui="http://xmlns.jcp.org/jsf/facelets"
 xmlns:h="http://xmlns.jcp.org/jsf/html" xmlns:f="http://xmlns.jcp.org/jsf/core">
<body>
  <ui:composition template=" ../template.xhtml">
 <ui:define name="title">
 <h:outputText
 value="#{bundle['dodaj_produk2.tytul']}">
 </h:outputText>
 </ui:define>
 <ui:define name="content">
 <h:form>
 <h:panelGrid columns="2">
 <h:outputLabel value="#{bundle['dodaj_produk2.nazwa']}" for="nazwa" />
 <h:inputText
 id="nazwa" title="#{bundle['dodaj_produk2.nazwa1']}"
 value="#{managed_produk2.nazwa}"
 required="true"
 requiredMessage="#{bundle['dodaj_produk2.blad_nazwa']}" >
 </h:inputText>
 <h:outputLabel value="#{bundle['dodaj_produk2.cena']}" for="cena" />
 <h:inputText
 id="cena" title="#{bundle['dodaj_produk2.cena1']}"
 value="#{managed_produk2.cena}"
 required="true"
 requiredMessage="#{bundle['dodaj_produk2.blad_cena']}" >
 </h:inputText>
 </h:panelGrid>
 </h:form>
 </ui:define>
  </ui:composition>
</body>
</html>
```

10. (cd) Modyfikacja pliku **dodaj_produk2.xhtml** – komunikaty z pliku Bundle.properties oraz dodanie konwertera typu **convertDateTime**

```
<h:outputLabel value="#{bundle['dodaj_produk2.promocja']}" for="promocja" />
<h:inputText
  id="promocja"
  title="#{bundle['dodaj_produk2.promocja1']}"
  value="#{managed_produk2.promocja}"
  required="true"
  requiredMessage="#{bundle['dodaj_produk2.blad_promocja']}" >
</h:inputText>
<h:outputLabel value="#{bundle['dodaj_produk2.data']}" for="data" />
<h:inputText
  id="data"
  title="#{bundle['dodaj_produk2.data1']}"
  value="#{managed_produk2.data_produkcji}"
  required="true"
  requiredMessage="#{bundle['dodaj_produk2.blad_data']}">
  <f:convertDateTime pattern="dd-MM-yyyy" />
</h:inputText>

</h:panelGrid>
<h:commandLink action="#{managed_produk2.dodaj_produk2}" value="OK" />
</h:form>
</ui:define>
</ui:composition>
```

```
</body>
</html>
```

11. Modyfikacja pliku **rezultat2.xhtml** – komunikaty z pliku Bundle.properties oraz dodanie konwertera typu **convertDateTime**

```
<?xml version='1.0' encoding='UTF-8' ?>
<!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:ui="http://xmlns.jcp.org/jsf/facelets"
  xmlns:h="http://xmlns.jcp.org/jsf/html"
  xmlns:f="http://xmlns.jcp.org/jsf/core">
<body>
  <ui:composition template=" ../template.xhtml">
 <ui:define name="title">
 <h:outputText
 value="#{bundle['rezultat2.tytul']}">
 </h:outputText>
 </ui:define>
 <ui:define name="content">
 <h:form>
 <h:outputText escape="false" value="#{bundle['rezultat2.nie_dodano']}"
 rendered="#{managed_produkt.stan==0}"/>
 <h:panelGrid columns="2" rendered="#{managed_produkt.stan!=0}">
 <h:outputLabel value="#{bundle['rezultat2.nazwa']}" for="nazwa" />
 <h:outputText id="nazwa" value="#{managed_produkt.nazwa}"/>
 <h:outputLabel value="#{bundle['rezultat2.cena']}" for="cena" />
 <h:outputText id="cena" value="#{managed_produkt.cena}"/>
 <h:outputLabel value="#{bundle['rezultat2.promocja']}" for="promocja" />
 <h:outputText id="promocja" value="#{managed_produkt.promocja}"/>
 </h:panelGrid>
 </h:form>
 </ui:define>
  </ui:composition>
</body>
</html>
```

```
<h:outputLabel value="#{bundle['rezultat2.data']}" for="data"/>
```

```
<h:outputText id="data" value="#{managed_produkt.data_produkcji}">  
  <f:convertDateTime pattern="dd-MM-yyyy" />  
</h:outputText>
```

```
<h:outputLabel value="#{bundle['rezultat2.cena_brutto']}" for="brutto" />  
<h:outputText id="brutto" value="#{managed_produkt.cena_brutto}" />
```

```
</h:panelGrid>
```

```
<h:commandButton id="powrot" value="#{bundle['lista_produktow.powrot']}"  
  action="/faces/index1"/>
```

```
</h:form>
```

```
</ui:define>
```

```
</ui:composition>
```

```
</body>
```

```
</html>
```

12. Modyfikacja pliku **lista_produkow.xhtml** – komunikaty z pliku **Bundle.properties**, sposób korzystania z modelu **items** komponentu **dataTable** oraz wyświetlenie daty produkcji

```
<?xml version='1.0' encoding='UTF-8' ?>
<!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:ui="http://xmlns.jcp.org/jsf/facelets"
 xmlns:h="http://xmlns.jcp.org/jsf/html" xmlns:f="http://xmlns.jcp.org/jsf/core">

<body>
  <ui:composition template="./../template.xhtml">
 <ui:define name="title">
 <h:outputText value="#{bundle['lista_produkow.tytul']}"></h:outputText>
 </ui:define>
 <ui:define name="content">
 <h:form styleClass="jsfcrud_list_form">
 <h:outputText escape="false" value="#{bundle['lista_produkow.pusta']}"
 rendered="#{managed_produk.items.rowCount == 0}"/>
 <h:panelGroup rendered="#{managed_produk.items.rowCount > 0}">
 <h:dataTable value="#{managed_produk.items}" var="item" border="0"
 cellpadding="2" cellspacing="0"
 rowClasses="jsfcrud_odd_row,jsfcrud_even_row"
 rules="all" style="border:solid 1px">
```

12 (cd). Modyfikacja pliku **lista_produkow.xhtml** – komunikaty z pliku Bundle.properties, sposób korzystania z modelu **items** komponentu **dataTable** oraz wyświetlenie daty produkcji

```
<h:column>
  <f:facet name="header">
 <h:outputText value="#{bundle['lista_produkow.id']}" />
  </f:facet>
  <h:outputText value="#{item.get(0)}" />
</h:column>
<h:column>
  <f:facet name="header">
 <h:outputText value="#{bundle['lista_produkow.nazwa']}" />
  </f:facet>
  <h:outputText value="#{item.get(1)}" />
</h:column>
<h:column>
  <f:facet name="header">
 <h:outputText value="#{bundle['lista_produkow.cena']}" />
  </f:facet>
  <h:outputText value="#{item.get(2)}" />
</h:column>
<h:column>
  <f:facet name="header">
 <h:outputText value="#{bundle['lista_produkow.promocja']}" />
  </f:facet>
  <h:outputText value="#{item.get(3)}" />
</h:column>
```


12 (cd). Modyfikacja pliku **lista_produkow.xhtml** – komunikaty z pliku Bundle.properties, sposób korzystania z modelu **items** komponentu **dataTable** oraz wyświetlenie daty produkcji

```
<h:column>
  <f:facet name="header">
 <h:outputText value="#{bundle['lista_produkow.data']}" />
  </f:facet>
  <h:outputText value="#{item.get(4)}" />
</h:column>
<h:column>
  <f:facet name="header">
 <h:outputText value="#{bundle['lista_produkow.cena_brutto']}" />
  </f:facet>
  <h:outputText value="#{item.get(5)}" />
</h:column>

</h:dataTable>
</h:panelGroup>


<h:commandButton id="powrot" value="#{bundle['lista_produkow.powrot']}"
  action="/faces/index1" />

</h:form>


</ui:define>
</ui:composition>


</body>
</html>
```

13. Uruchomienie aplikacji Sklep_4

Efekt po kliknięciu na link
Lista produktów

13(cd). Widok strony po kliknięciu na link **Dodaj produkt**

Widok strony po kliknięciu na przycisk **OK**.
Efekt uzyskany dzięki domyślnym wartościom pól wejściowych po zastosowaniu domyślnych konwerterów typu **Float i Integer** oraz polom **required i requiredMessage** w pozostałych polach wejściowych

13(cd). Działanie **konwerterów domyślnych** oraz typu **convertDateTime**

13(cd). Podanie poprawnych danych w formularzu

Wynik działania domyślnych konwerterów: **Float**, **Integer** oraz typu **convertDateTime**

13(cd). Dane w komponencie typu **dataTable**

Id produktu	Nazwa produktu	Cena netto produktu	Promocja produktu	Data produkcji	Cena brutto
1	Produkt1	100.0	10	Tue Nov 01 01:00:00 CET 2016	90.0

Powrot

Bottom

```
public DataModel utworz_DataModel() {  
 return new ListDataModel(fasada.items());  
}  
  
public DataModel getItems() {  
 if (items == null)  
 items = utworz_DataModel();  
 return items;  
}
```


Wynik działania konwersji danych w metodzie **items()** klasy **Fasada_warstwy_biznesowej**, zastosowanej do budowy modelu typu **ListDataModel** zastosowanego w komponencie **<h:dataTable>** za pomocą metody **getItems()** klasy **Managed_produk**

13(cd). Dodanie produktu o nazwie, cenie netto i promocji, którą posiada produkt wstawiony do aplikacji

Efekt po próbie dodania produktu o nazwie, cenie netto i promocji, którą posiada produkt wstawiony do aplikacji

13(cd). Dodanie nowych danych produktu z zastosowaniem konwertera daty typu **convertDateTime** w pliku **rezultat2.xhtml**


```
<h:outputText id="data" value="#{managed_produkty.data_produkcji}" />  
 <f:convertDateTime pattern="dd-MM-yyyy" />  
</h:outputText>
```

13(cd). Dodanie nowych danych bez konwertera daty typu **convertDateTime** w pliku **rezultat2.xhtml**.

Domyślna konwersja daty typu **Date** na następującą postać znakową:
dzień_tygodnia **miesiąc**
numer_dnia_miesiąca
gg:mm:ss **strefa_czasowa**
rok np:
 2-11-2016 na:
 Wed Nov 02 01:00:00 CET
 2016

```
<h:outputLabel value="#{bundle['rezultat2.data']}" for="data"/>
  <h:outputText id="data" value="#{managed_produkty.data.produkcja}" />
```

13(cd). Aplikacja po dodaniu nowych danych – widok strony **lista_produkow.xhtml**

Lista produktów

localhost:8080/Sklep_4/faces/warstwa_internetowa_jsf/lista_produkow.xhtml

Często odwiedzane Web Games Big Farm LOL Hot Game Empire JTA - Szukaj w Google

Dodaj produkt
Lista produktów

Id produktu	Nazwa produktu	Cena netto produktu	Promocja produktu	Data produkcji	Cena brutto
1	Produkt1	100.0	10	Tue Nov 01 01:00:00 CET 2016	90.0
3	Produkt2	200.54	12	Wed Nov 02 01:00:00 CET 2016	176.47519

Powrot

Bottom

Przykład 5

Zastosowanie konwerterów liczbowych typu **convertNumber** i daty typu **convertDateTime**

Wykonanie zadania na kopii programu z
przykładu 4 (lab4), o nazwie Sklep_5

1. Należy wykonać prace prezentowane na poszczególnych slajdach w aplikacji Sklep_5, wykonanej jako kopia programu Sklep_4

(1) W pliku strony **dodaj_produkt2.xhtml** należy dodać konwerter typu **convertNumber** z atrybutem **binding**, odwołującym się do konwertera zdefiniowanego w klasie obiektu typu **Managed_produkt**, gdzie nadano wartość atrybutu **pattern** metodą **setPattern** - następny slajd. W zależności od domyślnej wartości atrybutu **locale** wartości rzeczywiste mają część ułamkową oddzielną od części całkowitej kropką lub przecinkiem.

```
<h:inputText
  id="cena"
  title="#{bundle['dodaj_produkt2.cena1']}"
  value="#{managed_produkt.cena}"
  required="true"
  requiredMessage="#{bundle['dodaj_produkt2.blad_cena']}" >
  <f:convertNumber binding="#{managed_produkt.number_convert}" locale="en_US" />
</h:inputText>
```

Pattern	Wyjściowy łańcuch dla wartości: 111111.111	locale
#####.###	111111,111	pl
#####.###	111111,111	pl_PL
#####.###	111111.111	en
#####.###	111111.111	en_US 36

(2) Należy dodać konwerter typu **NumberConverter**, który pozwala na wprowadzanie danych typu liczba rzeczywista, gdzie część ułamkowa jest oddzielona **przecinkiem** od części całkowitej liczby. Podczas wprowadzania dodawany jest symbol wartości **zł**.

```
@ManagedBean
@RequestScoped
public class Managed_produkt {

 @EJB
 private Fasada_warstwy_biznesowej fasada;
 private String nazwa;
 private float cena;
 private int promocja;
 private String cena_brutto;
 private DataModel items;
 private int stan = 1;
 private Date data_produkcji;

 private NumberConverter number_convert=new NumberConverter();

 public NumberConverter getNumber_convert() {
 this.number_convert.setPattern("#####.## zł");
 return number_convert;
 }

 public void setNumber_convert(NumberConverter Number_convert) {
 this.number_convert = Number_convert;
 }
}
```

(3) W pliku strony **dodaj_produkt2.xhtml** należy dodać konwerter typu **javax.faces.Integer** (znacznik **<f:converter**) za pomocą **attributu converterId="javax.faces.Integer"**

```
<h:inputText
  id="promocja"
  title="#{bundle['dodaj_produkt2.promocja1']}"
  value="#{managed_produkt.promocja}"
  required="true"
  requiredMessage="#{bundle['dodaj_produkt2.blad_promocja']}" >
  <f:converter converterId="javax.faces.Integer" />
</h:inputText>
```

(4) W pliku strony **dodaj_produk2.xhtml** należy dodać konwerter typu **convertDateTime** z atrybutem **pattern** określającym sposób wprowadzania daty:
numer_dnia-numer_miesiaca-rok

```
<h:outputLabel value="#{bundle['dodaj_produk2.data']}" for="data" />
<h:inputText
  id="data"
  title="#{bundle['dodaj_produk2.data1']}"
  value="#{managed_produk2.data_produkcji}"
  required="true"
  requiredMessage="#{bundle['dodaj_produk2.blad_data']}" >
  <f:convertDateTime pattern="dd-MM-yyyy" />
</h:inputText>
```

(5) W pliku strony **rezultat2.xhtml** należy dodać konwerter **convertNumber**, zdefiniowany w klasie typu **Managed_produk**t oraz należy dodać atrybut **pattern** (anulujący wartość tego atrybutu nadanego metodą **setPattern** w klasie **Managed_produk**t), pozwalający na wyświetlanie liczby rzeczywistej, gdzie część ułamkowa jest wyświetlana **po przecinku** i cała wartość oznaczona jest symbolem **zł -**


```
<h:outputLabel value="#{bundle['lista_produkow.cena']}" for="cena" />
<h:outputText id="cena" value="#{managed_produk.cena}">
  <f:convertNumber binding="#{managed_produk.number_convert}"
 pattern="####.### z&#322; -"/>
</h:outputText>
```


- (6) W pliku strony **rezultat2.xhtml** należy dodać konwerter typu **convertDateTime** z atrybutami **dateStyle**, **locale**, **timeStyle** oraz **type**, gdzie dla wybranych wartości atrybutów uzyskano następującą postać wyświetlanej daty:
np. **Saturday, February 2, 2013 12:00:00 AM GMT**


```
<h:outputLabel value="#{bundle['lista_produkow.data']}" for="data"/>
<h:outputText id="data" value="#{managed_produk.data_produkcji}">
  <f:convertDateTime dateStyle="full"
 locale="en_US"
 timeStyle="long" type="both"/>
</h:outputText>
```

(7) W pliku strony **rezultat2.xhtml** należy dodać konwerter typu **convertNumber** z atrybutami **currencySymbol** (%) i **type** do specyfikowania własnego typu (programisty) i oznaczeń wartości konwertowanej


```
<h:outputLabel value="#{bundle['lista_produkow.promocja']}"  
 for="promocja" />  
<h:outputText id="promocja" value="#{managed_produkow.promocja}">  
 <f:convertNumber currencySymbol="%" type="currency"/>  
</h:outputText>
```


Usuwanie z kontenerów EE aplikacji typu EE

Uruchomienie aplikacji Sklep_5

Kliknięcie na link **Lista produktów**

Działanie konwertera typu **convertNumber** zdefiniowanego w pliku **Managed_produk** (**slajd(1), slajd (2)**)

Działanie konwertera typu **Integer** wstawionego przez atrybut **converterId** - **slajd(3)**

Działanie atrybutu **required="true"** oraz **requiredMessage** dla pól bez wartości domyślnej

Efekt działania konwerterów domyślnych, typu **convertNumber** (slajdy (1), (2), (3)) oraz **convertDateTime** (slajd (4))

Efekt działania konwerterów typu **convertNumber** (slajdy (1), (2), (3)) oraz **convertDateTime** (slajd (4))

Działanie konwerterów typu **convertNumber** (slajd (5), slajd(7)) oraz **convertDateTime** (slajd (6))

Wynik wprowadzenia nowego produktu prezentowany na stronie lista_produkow.xhtml

The screenshot shows a web browser window with the following details:

- Browser: Internet Explorer
- Address Bar: localhost:8080/Sklep_5/faces/warstwa_internetowa_jsf/lista_produkow.xhtml
- Page Title: Lista produktow
- Navigation Bar: Dodaj produkt, Lista produktow
- Table:

Id produktu	Nazwa produktu	Cena netto produktu	Promocja produktu	Data produkcji	Cena brutto
1	Produkt1	120.2	10	Thu Nov 03 01:00:00 CET 2016	108.17999

Below the table is a button labeled "Powrot".

Bottom

Należy zmienić styl prezentowania daty i liczb zmiennoprzecinkowych w pliku konfiguracyjnym **faces-config.xml**, jednak należy pozostawić atrybuty **locale** (**slajd (1)**, **slajd(6)**)

The screenshot displays the NetBeans IDE 8.1 interface. The main window shows the XML content of the `faces-config.xml` file. The XML structure is as follows:

```
1 <?xml version='1.0' encoding='UTF-8'?>
2 <faces-config version="2.2"
3 xmlns="http://xmlns.jcp.org/xml/ns/javaee"
4 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
5 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee
6 http://xmlns.jcp.org/xml/ns/javaee/web-facesconfig_2_2.xsd"
7 >
8 <application>
9 <resource-bundle>
10 <base-name>Bundle</base-name>
11 <var>bundle</var>
12 </resource-bundle>
13 <locale-config>
14 <default-locale>pl_PL</default-locale>
15 <supported-locale>pl_PL</supported-locale>
16 </locale-config>
17 </application>
18 </faces-config>
```


The Output window at the bottom shows the application running on Glassfish Server, with the following output:

```
>> Java DB Database Process ||| Glassfish Server ||| Sklep_5 (run) |||
```

Po wprowadzeniu danych, nadal obowiązuje styl **en_US** w prezentowaniu liczb i daty, mimo zmiany stylu prezentowania w pliku konfiguracyjnym, ponieważ atrybuty **locale** pozostawione w pliku **dodaj_produkt2.xhtml** oraz **rezultat2.xhtml** mają wyższy priorytet, niż ustawienia w pliku konfiguracyjnym


```
<h:outputLabel value="#{bundle['dodaj_produkt2.cena']}" for="cena" />
<h:inputText
  id="cena,,
  title="#{bundle['dodaj_produkt2.cena1']}",
  value="#{managed_produkt.cena}"
  required="true"
  requiredMessage="#{bundle['dodaj_produkt2.blad_cena']}"
  <f:convertNumber binding="#{managed_produkt.number_convert}"
 locale="en_US" />
</h:inputText>
```


```
<h:outputLabel value="#{bundle['lista_produktow.data']}" for="data"/>
<h:outputText id="data" value="#{managed_produkt.data_produkcji}"
  <f:convertDateTime dateStyle="full" timeStyle="long" type="both"
 locale="en_US" />
 50
</h:outputText>
```

Po wprowadzeniu danych, teraz obowiązuje styl pl_PL w prezentowaniu liczb i daty, podany w pliku konfiguracyjnym, ponieważ należało usunąć atrybuty locale = "en_US", nadające wyższy priorytet w prezentowaniu dat i liczb.


```
<h:outputLabel value="#{bundle['dodaj_produkt2.cena']}" for="cena" />
<h:inputText
  id="cena,,
  title="#{bundle['dodaj_produkt2.cena1']},,
  value="#{managed_produkt.cena}"
  required="true"
  requiredMessage="#{bundle['dodaj_produkt2.blad_cena']}" >
  <f:convertNumber binding="#{managed_produkt.number_convert}"/>
</h:inputText>
```


```
<h:outputLabel value="#{bundle['lista_produktow.data']}" for="data"/>
<h:outputText id="data" value="#{managed_produkt.data_produkcji}">
  <f:convertDateTime dateStyle="full" timeStyle="long" type="both"/>
</h:outputText>
```

Wynik wprowadzenia nowego produktu prezentowany na stronie lista_produkow.xhtml

2. Należy dodać zmodyfikować typ promocji na float i dodać konwerter podczas wstawiania na stronie dodaj_produk2.xhtml i wyświetlania wartości promocji jako typu zmiennoprzecinkowego na stronie rezultat2.xhtml (wyświetlanie **##.## %**)
lub
3. Należy dodać konwerter do wyświetlania ceny brutto na stronie rezultat2.xhtml (wyświetlanie w formacie **#####.## zł**)