

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

adictos al trabajo

¡Extra, extra! Sale la SEGUNDA EDICIÓN del libro en menos de un año que lleva a la venta

Autentia business solutions

patrocinado por **REDADOS**

E-mail:

Contraseña:

[Deseo registrarme](#)

[He olvidado mis datos de acceso](#)

[Inicio](#) [Quiénes somos](#) [Tutoriales](#) [Formación](#) [Comparador de salarios](#) [Nuestro libro](#) [Charlas](#) [Más](#)

Estás en: [Inicio](#) [Tutoriales](#) [Creación de un portlet con Primefaces](#)

DESARROLLADO POR:

[Rubén Aguilera Díaz-Heredero](#)

Consultor tecnológico de desarrollo de proyectos informáticos.

Ingeniero en Informática, especialidad en Ingeniería del Software

Puedes encontrarme en [Autentia](#): Ofrecemos servicios de soporte a desarrollo, factoría y formación

Somos expertos en Java/J2EE

[Catálogo de servicios Autentia](#)

master.D

Curso de **Programador para Sistemas Android** Consigue gratis este Tablet PC [¡Infórmate aquí!](#)

Fecha de publicación del tutorial: 2011-05-02

Share |

[Regístrate para votar](#)

Creación de un portlet con Primefaces

0. Índice de contenidos.

- 1. Entorno
- 2. Introducción
- 3. Creando el proyecto
- 4. Añadiendo la dependencia de primefaces
- 5. Configurando portlet.xml
- 6. Configurando web.xml
- 7. Configurando faces-config.xml
- 8. Configurando ficheros liferay-portlet.xml y liferay-display.xml
- 9. Desarrollando el portlet
- 10. Probando el resultado
- 11. Conclusiones

1. Entorno

Este tutorial está escrito usando el siguiente entorno:

- Hardware: Portátil Mac Book Pro 17" (2,6 Ghz Intel Core i7, 8 GB DDR3)
- Sistema Operativo: Mac OS X Snow Leopard 10.6.4
- Spring MVC Portlet 3.0.4
- Maven 2.2.1
- Eclipse 3.6 (Helios) con M2Eclipse
- Liferay 6.0.5
- Primefaces 2.2.1

2. Introducción

En este tutorial vamos a ver como configurar nuestro proyecto de Liferay para hacer uso de las

Últimas Noticias

[theEvtnt 2011: Evento de Tecnología & Negocio en la Web](#)

[Proxima charla en TheEvtnt: La Technicenta, de programador a empresario](#)

[XVI Charla Autentia - Refactoring y Clean Code - Cambio de fecha](#)

[XV Charla Autentia - web2py \(y Google App Engine\) - Vídeos y Material](#)

[XVI Charla Autentia - Refactoring y Clean Code](#)

[Histórico de NOTICIAS](#)

Últimos Tutoriales

[Indexación y recuperación de documentos en Apache Solr haciendo uso del api para Java.](#)

características de JSF 2.0 a través de la librería PrimeFaces, este [enlace](#) tenéis una introducción a esta librería.

Aquí nos vamos a centrar en la configuración necesaria y vamos a ver un ejemplo muy simple para saber que todo ha ido bien.

3. Creando el proyecto

Para crear el proyecto tenemos que seguir los mismos pasos que encontramos en este otro tutorial: [Ejemplo básico con Spring MVC Portlet](#).

Lo único que va a cambiar (si queréis) es el nombre del artifactId, el cual vamos a llamar liferay-primefaces.

4. Añadiendo la dependencia de primefaces

Para añadir la dependencia de primefaces a nuestro proyecto tenemos que editar el fichero pom.xml y añadir las siguientes dependencias a las existentes:

```
view plain print ?
01. <dependency>
02. <groupId>javax.faces</groupId>
03. <artifactId>jsf-api</artifactId>
04. <version>2.0</version>
05. </dependency>
06. <dependency>
07. <groupId>com.sun.faces</groupId>
08. <artifactId>jsf-impl</artifactId>
09. <version>2.0.4-b09</version>
10. </dependency>
11. <dependency>
12. <groupId>org.primefaces</groupId>
13. <artifactId>primefaces</artifactId>
14. <version>2.2</version>
15. </dependency>
16. <dependency>
17. <groupId>org.portletfaces</groupId>
18. <artifactId>portletfaces-bridge</artifactId>
19. <version>2.0.0-BETA3</version>
20. </dependency>
21. <dependency>
22. <groupId>javax.servlet.jsp</groupId>
23. <artifactId>jsp-api</artifactId>
24. <version>2.0</version>
25. <scope>provided</scope>
26. </dependency>
```

Si tenéis algún problema al descargar estas dependencias probar a añadir los siguientes repositorios en vuestro pom.xml:

```
view plain print ?
01. <repositories>
02. <repository>
03. <id>maven2-repository.dev.java.net</id>
04. <url>http://download.java.net/maven/2</url>
05. </repository>
06. <repository>
07. <id>maven2-repository.jboss.org</id>
08. <url>http://repository.jboss.org/maven2</url>
09. </repository>
10. <repository>
11. <id>maven2-repository-portletfaces.org</id>
12. <url>http://repo.portletfaces.org/mvn/maven2</url>
13. </repository>
14. <repository>
15. <id>prime-repo</id>
16. <name>Prime Technology Maven Repository</name>
17. <url>http://repository.prime.com.tr</url>
18. <layout>default</layout>
19. </repository>
20. </repositories>
```

5. Configurando portlet.xml

Como ya sabéis, si habéis seguido otros tutoriales anteriores sobre portlets, el fichero portlet.xml es el más importante en los proyectos de estas características, dado que es aquí donde se definen los portlets que va a tener nuestro proyecto y las vistas y clases que lo van a implementar. En este caso vamos a definir un único portlet con las vistas VIEW y EDIT. A destacar que para utilizar las características JSF 2.0 de primefaces, la clase de nuestro portlet tiene que ser

 [Introducción a Apache Solr.](#)

 [Session Timeout en JSF2 con el soporte de Primefaces.](#)

 [Cambiando el plugin de eclipse para Maven, de IAM a m2eclipse.](#)

 [Primeros pasos con github: subir un proyecto al repositorio.](#)

Últimos Tutoriales del Autor

 [Cómo usar el DNI electrónico](#)

 [Mybatis con Maven y Spring](#)

 [CRUD con Spring MVC Portlet \(IV\): Realizando pruebas unitarias](#)

 [CRUD con Spring MVC Portlet \(III\): Añadiendo validación al formulario](#)

 [CRUD con Spring MVC Portlet \(II\): Creando el listado y las acciones de modificación y borrado](#)

Síguenos a través de:

Últimas ofertas de empleo

2011-03-02
 [T. Información - Analista / Programador - MALAGA.](#)

2011-02-24
 [T. Información - Especialista CRM - MADRID.](#)

2011-02-16
 [Marketing - Experto en Marketing - CADIZ.](#)

2011-02-08
 [Comercial - Ventas - CADIZ.](#)

2011-01-28
 [Comercial - Ventas - SEVILLA.](#)

org.portletfaces.bridge.GenericFacesPortlet.

Aquí se muestra el contenido del fichero pom.xml:

```
view plain print ?
01. <portlet-app xmlns="http://java.sun.com/xml/ns/portlet/portlet-
app_2_0.xsd" version="2.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance" xsi:schemaLocation="http://java.sun.com/xml/ns/portlet/portlet-
app_2_0.xsd
02. http://java.sun.com/xml/ns/portlet/portlet-app_2_0.xsd">
03. <portlet>
04. <portlet-name>1</portlet-name>
05. <display-name>PrimeFaces Portlet</display-name>
06. <portlet-class>org.portletfaces.bridge.GenericFacesPortlet</portlet-
class>
07. <init-param>
08. <name>javax.portlet.faces.defaultViewId.view</name>
09. <value>/view.xhtml</value>
10. </init-param>
11. <init-param>
12. <name>javax.portlet.faces.defaultViewId.edit</name>
13. <value>/edit.xhtml</value>
14. </init-param>
15. <supports>
16. <mime-type>text/html</mime-type>
17. <portlet-mode>view</portlet-mode>
18. <portlet-mode>edit</portlet-mode>
19. </supports>
20. <portlet-info>
21. <title>PrimeFaces Portlet</title>
22. <short-title>PrimeFaces Portlet</short-title>
23. <keywords>JSF 2.0</keywords>
24. </portlet-info>
25. </portlet>
26. </portlet-app>
```

6. Configurando web.xml

El siguiente paso a dar es configurar el fichero web.xml donde vamos a definir el servlet que se va a encargar de gestionar las peticiones que tengan que entrar por el ciclo de vida de JSF 2.0. Este sería el contenido resultante:

```
view plain print ?
01. <web-
app xmlns="http://java.sun.com/xml/ns/j2ee" xmlns:xsi="http://www.w3.org/2001/XMLSchema
instance" xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee http://java.sun.com/xr
app_2_5.xsd" version="2.5">
02. <servlet>
03. <servlet-name>Faces Servlet</servlet-name>
04. <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
05. <load-on-startup>1</load-on-startup>
06. </servlet>
07. </web-app>
```

7. Configurando faces-config.xml

Todo el que alguna vez haya trabajado con JSF sabrá que este es un fichero muy importante, pero a partir de la versión 2.0 se ha convertido en un fichero opcional dado que todo se puede definir con anotaciones. El caso es que el bridge que utiliza nuestro portlet requiere de este fichero aunque no contenga nada, si no existe nos lanzará un error . Aquí os dejo un ejemplo de contenido:

```
view plain print ?
01. <faces-
config xmlns="http://java.sun.com/xml/ns/javaee" xmlns:xsi="http://www.w3.org/2001/X
instance" xsi:schemaLocation="http://java.sun.com/xml/ns/javaee http://java.sun.com/
facesconfig_2_0.xsd" version="2.0">
02. </faces-config>
```

8. Configurando ficheros liferay-portlet.xml y liferay-display.xml

Ya sabemos que estos ficheros son exclusivos de Liferay y que se utilizan para definir características del portlet que sólo son relevantes para Liferay como: en que categoría situar el portlet, si va a ser instanciable, como va a gestionar los permisos, etc ...

Aquí os propongo unos ejemplos para el contenido de estos ficheros:

liferay-portlet.xml

```
view plain print ?
01. <liferay-portlet-app>
02. <portlet>
03. <portlet-name>1</portlet-name>
04. <instanceable>true</instanceable>
05. <ajaxable>false</ajaxable>
06. </portlet>
07. </liferay-portlet-app>
```

liferay-display.xml

```
view plain print ?
01. <display>
02. <category name="category.sample">
03. <portlet id="1" />
04. </category>
05. </display>
```

9. Desarrollando el portlet

Hasta aquí ya tenemos el proyecto configurado para poder comenzar a desarrollar nuestro portlet JSF 2.0 con la librería de Primefaces. Este ejemplo está basado en el portlet de ejemplo que la gente de Primefaces describe en su documentación oficial. Es que mi fuerte no es la imaginación ;-)

El primer paso va a ser la implementación de una página de bienvenida a nuestro portlet, la cual la vamos a desarrollar en el fichero /view.xhtml, definido en el portlet.xml, con el siguiente contenido:

```
view plain print ?
01. <f:view xmlns="http://www.w3.org/1999/xhtml" xmlns:h="http://java.sun.com/jsf/html"
02.
03. <div>Welcome to Gambit Portlet Powered by PrimeFaces</div>
04.
05. </f:view>
```

Como veis simplemente muestra en texto en el modo VIEW del portlet. Ahora vamos a implementar la funcionalidad del portlet en el modo EDIT para lo cual vamos a editar el fichero /edit.xhtml con el siguiente contenido:

```
view plain print ?
01. <f:view xmlns="http://www.w3.org/1999/xhtml" xmlns:h="http://java.sun.com/jsf/html"
02. <h:head></h:head>
03. <h:form>
04. <h:panelgrid id="grid" columns="2" cellpadding="10px">
05. <f:facet name="header">
06. <p:messages id="messages" />
07. </f:facet>
08. <h:outputText value="Total Amount: " />
09. <h:outputText value="#{gambitController.amount}" />
10. <h:outputText value="Bet: " />
11. <h:inputText value="#{gambitController.bet}" />
12. <p:commandButton value="RED" actionListener="#
13. {gambitController.playRed}" update="@parent" />
14. <p:commandButton value="BLACK" actionListener="#
15. {gambitController.playBlack}" update="@parent" />
16. </h:panelgrid>
17. </h:form>
18. </f:view>
```

En este ejemplo vamos a implementar un juego de apuestas. En primer lugar se muestra el total obtenido después de cada tirada, luego el usuario puede introducir la cantidad que desea apostar y a que color entre rojo o negro.

Por último vamos a implementar la funcionalidad del juego en un ManagedBean que va a actuar de controlador con el siguiente contenido:

```

view plain print ?
01. package com.autentia.primeportlet;
02.
03. import java.io.Serializable;
04.
05. import javax.faces.application.FacesMessage;
06. import javax.faces.bean.ManagedBean;
07. import javax.faces.bean.SessionScoped;
08. import javax.faces.context.FacesContext;
09.
10. @ManagedBean(name="gambitController")
11. @SessionScoped
12. public class GambitController implements Serializable {
13.
14. private int amount = 10000;
15.
16. private int bet;
17.
18. public int getBet() {
19. return bet;
20. }
21. public void setBet(int bet) {
22. this.bet = bet;
23. }
24.
25. public int getAmount() {
26. return amount;
27. }
28.
29. public void playRed() {
30. play(0);
31. }
32.
33. public void playBlack() {
34. play(1);
35. }
36.
37. private void play(int winCondition) {
38. int result = (int) (Math.random() * 2);
39. FacesMessage msg = new FacesMessage();
40.
41. if(result == winCondition) {
42. amount = amount + bet;
43. msg.setSummary("YOU WIN!!!");
44. msg.setSeverity(FacesMessage.SEVERITY_INFO);
45. }
46. else {
47. amount = amount - bet;
48. msg.setSummary("YOU LOST!!!");
49. msg.setSeverity(FacesMessage.SEVERITY_ERROR);
50. }
51.
52. FacesContext.getCurrentInstance().addMessage(null, msg);
53. }
54. }

```

En esta clase, definida como ManagedBean con anotaciones de ahí que no haya que editar el fichero faces-config.xml, definimos los atributos y la lógica del juego, mostrando un mensaje dentro del portlet indicando si el usuario a ganado o perdido la apuesta.

10. Probando el resultado

Para probar el resultado lo único que tenemos que hacer en un package de nuestro proyecto ejecutando mvn clean package en el terminal, seguido de mvn liferay:deploy. Muy importante no olvidar modificar la propiedad de nuestro pom.xml apuntando a la carpeta deploy del servidor de Liferay que queramos utilizar para la prueba.

Esto desplegará nuestro portlet en Liferay y podremos instanciarlo en cualquier página con lo que veríamos lo siguiente:

Con los permisos necesarios, por ejemplo, logándonos con Bruno, podríamos acceder a las preferencias del portlet como se muestra en la imagen:

Con lo que deberíamos ver algo como esto:

En este punto ya podemos jugar nos el dinero apostando al rojo o al negro. En caso de ganar se mostraría de esta forma:

Y en caso de perder:

11. Conclusiones

Como veis crear un portlet utilizando la última versión de JSF no es nada complicado, gracias al bridge GenericFacesPortlet y a la librería de Primefaces. Lo más importante es que os quedéis con como se configura el proyecto, el ejemplo es eso un ejemplo.

Cualquier duda o sugerencia en la zona de comentarios.

Saludos.

Anímate y coméntanos lo que pienses sobre este **TUTORIAL**:

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

Enviar comentario

(Sólo para usuarios registrados)

» **Registrate** y accede a esta y otras ventajas «

COMENTARIOS

Esta obra está licenciada bajo [licencia Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

Copyright 2003-2011 © All Rights Reserved | [Textos](#) | [Copyright](#) | [condiciones de uso](#) | [Banners](#) | [Powered by Autentia](#) |

