

¿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)

Estas en: [Inicio](#) [Tutoriales](#) UploadFile con Icefaces + Hibernate + Anotaciones

Ultimas Noticias

- » Historia de la informática. Capítulo 59. 1982
- » Historia de la informática. Capítulo 58. 1981
- » Quinta charla Autentia + Projectalis + Agile Spain: Contratos ágiles: Vendiendo Scrum a tus clientes
- » Resumen de la cuarta charla gratuita de Autentia: SCRUM (con video)
- » Si se pregunta ¿Qué ofrece este Web?
- » Vota AdictosAltrabajo.com en DZone
- » Autentia cumple 6 años
- » Lo mejor de esta semana: Curso de Scrum con Ángel

+ Noticias Destacadas

- » Quinta charla Autentia + Projectalis + Agile Spain: Contratos ágiles: Vendiendo Scrum a tus clientes
- » Lo mejor de esta semana: Curso de Scrum con Ángel Medinilla
- » Resumen de la cuarta charla gratuita de Autentia: SCRUM (con video)
- » Autentia cumple 6 años

+ Comentarios Cómic

+ Enlaces

Catálogo de servicios Autentia (PDF 6,2MB)

En formato comic...

Tutorial desarrollado por

Saúl García Díaz

Consultor tecnológico de desarrollo de proyectos informáticos.

Puedes encontrarme en Autentia

Somos expertos en Java/JEE

Catálogo de servicios de Autentia

[Descargar \(6,2 MB\)](#)

[Descargar en versión comic \(17 MB\)](#)

AdictosAlTrabajo.com es el Web de difusión de conocimiento de Autentia.

[Catálogo de cursos](#)

Descargar este documento en formato PDF: [icefacesUpload.pdf](#)

Fecha de creación del tutorial: 2009-06-08

UploadFile con Icefaces + Hibernate + Anotaciones.

0. Índice de contenidos.

- 1. Introducción.
- 2. Entorno
- 3. La Aplicacion
- 4. Creando nuestro proyecto
- 5. Capa de Persistencia
- 6. Capa de Negocio
- 7. Capa de Control
- 8. Capa de Presentacion
- 9. Configuración Hibernate y jsf
- 10. Conclusiones.

1. Introducción

Este tutorial pretende servir de guía de inicio para todos aquellos usuarios que comienzan a dar sus primeros pasos en ICEfaces, JSF e Hibernate, y también, como pueden servirse de Netbeans IDE como entorno de desarrollo fácil e intuitivo para dar soporte a estas tecnologías, confeccionando de una manera rápida nuestro entorno de trabajo.

Objetivos

- 1. Manejar componentes ICEfaces para la interfaz de usuario.
- 2. Ver como JSF gestiona la capa de control, comunicando la presentación con la lógica de negocio.
- 3. Servirnos de Hibernate para obtener una capa de persistencia más sencilla y mantenible.

2. Entorno

El tutorial está escrito usando el siguiente entorno:

- Hardware: Portátil Dell Latitude E5500 (Core Duo T9550 2.66GHz, 4GB RAM, 340 GB HD).
- Sistema operativo: Windows XP.
- JDK 1.6.0_1
- NetBeans 6.5
- Icefaces 1.8.0
- Hibernate 3.2.5
- Tomcat 6.0.18
- MySQL 5.1
- Internet Explorer

Web
 www.adictosaltrabajo.com

Últimos tutoriales

2009-06-08
[UploadFile con Icefaces + Hibernate + Anotaciones](#)

2009-06-05
[Habilitar exportación en Liferay](#)

2009-06-01
[Registrar Liferay en Eclipse](#)

2009-05-29
[Liferay Social Office](#)

2009-05-28
[Broadcast con Ustream](#)

2009-05-25
[Tabla datos accesible con ordenación y paginación](#)

2009-05-21
[Primeros pasos con Audacity: Un editor de sonido libre y multiplataforma.](#)

2009-05-11
[Introducción a TortoiseSVN](#)

2009-05-07
[Hacer 'scp' de varios ficheros sin solicitud de clave](#)

2009-05-02
[Plugin Hibernate3 para Maven](#)

2009-04-26
[AgileDraw: una técnica rápida de modelado](#)

2009-04-24
[Spring AOP: Cacheando aplicaciones usando anotaciones y aspectos con](#)

3. La aplicación

La aplicación consiste en un listado donde se muestra los ficheros que tenemos en nuestro servidor. Podría quedar algo como:

Autentia Test
JSF + IceFaces + Hibernate + Anotaciones

Listado de ficheros en el servidor

Nombre	Tipo	Tamaño	Fecha	Descripcion	Edicion
plantilla.html	text/html	2 KB	06-jun-2009	Plantilla para los tutoriales	Editar fichero
RUNNING.bt	text/plain	6 KB	06-jun-2009	Configuración servidores	Editar fichero
browserconfig.properties	application/octet-stream	232 B	06-jun-2009	Valores configuración por defecto	Editar fichero

[Añadir Fichero](#)

Esta aplicación se distribuye bajo licencia GPL

y una pantalla de edición de los ficheros, tanto para editar uno existente como para subir un nuevo fichero.

Autentia Test
JSF + IceFaces + Hibernate + Anotaciones

Seleccione Fichero [Examinar...](#) [Upload](#)

Nombre

Tipo

Tamaño

Fecha

Descripcion

Fichero subido

[Guardar](#) [Cancelar](#)

Esta aplicación se distribuye bajo licencia GPL

4. Creando nuestro proyecto

Lo primero es crear un nuevo proyecto.

[Aspectj](#)

2009-04-20
[Modelos de conocimiento con CmapTools](#)

2009-04-16
[Informes Crosstab con iReport](#)

2009-04-16
[Registro de un fichero de datos personales con el formulario NOTA](#)

2009-04-15
[Estadísticas de www.adictosaltrabajo.com Abril 2009](#)

2009-04-15
[Iniciación a OSWorkflow con Spring](#)

2009-04-14
[Tests de Selenium con librerías de componentes JSF: Apache Tomahawk.](#)

2009-04-13
[JTAPI. El API de Telefonía para Java](#)

2009-04-13
[Registro de Web Services con Apache jUDDI. Configuración y ejemplo](#)

2009-04-13
[Cómo hacer UML con Eclipse y el plugin UML2](#)

2009-04-09
[Spring WS: Servicios Web a través del correo electrónico](#)

2009-04-02
[Creación de cursos con Moodle](#)

2009-03-31
[Integrar Liferay Portal 5.2.1 con Pentaho BI 2.0.0 sobre MySQL 5.1](#)

2009-03-31
[Spring WS: Construcción de Clientes de Servicios Web con Spring](#)

2009-03-30
[Administración de sitios Moodle](#)

2009-03-29
[Empaquetamiento de aplicaciones de escritorio \(standalone\) con Maven](#)

2009-03-27
[Primeros pasos con Moodle](#)

2009-03-26
[Introducción a JSF Java](#)

2009-03-25

seleccionamos proyecto web.

Damos nombre a nuestro proyecto y le indicamos la ubicación de nuestro workspace

[A1 Website Analyzer](#)

2009-03-24
[Cómo ver el correo de Gmail sin conexión a Internet](#)

2009-03-20
[JasperReports Maven Plugin](#)

2009-03-16
[Creación de contenidos SCORM: eXe](#)

2009-03-15
[Spring WS: Creación de Servicios Web con Spring](#)

2009-03-13
[Instalación Alfresco \(Labs\)](#)

2009-02-26
[Maven JXR Plugin: publica el código fuente en el site](#)

2009-03-15
[Generación de XML Schema \(XSD\) y DTD a partir de documentos XML](#)

2009-03-04
[Persistencia con Spring](#)

2009-02-26
[Vistas materializadas](#)

2009-02-03
[Instalación de MySQL 5.1 en Windows](#)

2009-03-03
[Instalación de Java Virtual Machine](#)

2009-03-03
[Primeros Pasos con Liferay 5.2.1](#)

2009-02-27
[Edición de video MPEG2](#)

2009-02-26
[Introducción teórica a XPath](#)

2009-02-26
[Integración Selenium / Maven 2 / Surefire / Cargo / Tomcat 6](#)

2009-02-24
[Selenium Remote Control](#)

2009-02-22
[Integración de Groovy, JRuby y BeanShell con Spring 2](#)

2009-02-18
[Instalación de Pentaho BI Suite Community Edition 1.7.0](#)

2009-02-18
[Replicar Web PHP en máquina local](#)

seleccionamos el servidor, en nuestro caso Tomcat.

y por último seleccionamos los frameworks necesarios. ICEfaces, JavaServerFaces e Hibernate 3.2.5 . En el pantallazo no aparece pero Hibernate 3.2.5 esta el ultimo de la lista.

2009-02-16
Selenium Core : El motor de Selenium.

Últimas ofertas de empleo

2009-04-30
[T. Información - Analista / Programador - MADRID.](#)

2009-04-24
[Comercial - Ventas - VALENCIA.](#)

2009-03-26
[Comercial - Ventas - ALMERIA.](#)

2009-03-12
[Comercial - Ventas - VALENCIA.](#)

2009-03-12
[Comercial - Ventas - SEVILLA.](#)

Anuncios Google

Nuestro proyecto quedaría algo como:

Podemos observar que en Libraries nos ha colocado todas las dependencias necesarias, además de crearnos los ficheros de configuración de JSF (faces-config.xml) y el fichero de configuración de Hibernate (hibernate.cfg.xml) que veremos más adelante.

5. Capa de Persistencia

La capa de persistencia son los cimientos de la aplicación. Cualquier desarrollo por sencillo que sea, podría interactuar con una base de datos para insertar, modificar y recuperar información. Aquí es donde entra en juego Hibernate facilitando el proceso mediante mecanismos de mapeo objeto/relacional (Object Relational Mapping, ORM) y simplificando la programación de la capa de persistencia como veremos a continuación.

Dentro de la capa de persistencia hemos de diferenciar dos partes:

- Definición de las entidades persistentes de Hibernate
- Definición de las clases DAO, que se encargaran de gestionar la lógica de Hibernate, ya que nuestra lógica de negocio no tiene por qué saber como Hibernate gestiona el acceso a los datos.

5.1 Las Entidades

Creamos la única entidad de nuestra aplicación. Así quedaría la clase:

```

view plain print ?
01. // Indico que la clase pertenece a la capa de persistencia
02. // y que es una entidad (objetojava-->tabla)
03. @Entity
04. @Table
05. public class FilesUp implements Serializable {
06.
07. private Long id;
08. private String namefile;
09. private Date datefile;
10. private String pathfile;
11. private String typefile;
12. private String sizefile;
13. private String descripfile;
14.
15.
16. // Definimos el id y su comportamiento
17. // Genera la clave en orden
18. @Id
19. @GeneratedValue(strategy=GenerationType.IDENTITY)
20. public Long getId() {
21. return id;
22. }
23.
24. public void setId(Long id) {
25. this.id = id;
26. }
27.
28.
29. @Column(name = "nombre", nullable = false, length = 100)
30. public String getNamefile() {
31. return namefile;
32. }
33.
34. public void setNamefile(String namefile) {
35. this.namefile = namefile;
36. }
37.
38.
39. @Column(name = "fecha", nullable = false)
40. @Temporal(javax.persistence.TemporalType.DATE)
41. public Date getDatefile() {
42. return datefile;
43. }
44.
45.
46.
47. public void setDatefile(Date datefile) {
48. this.datefile = datefile;
49. }
50.
51.
52. @Column(name = "ruta", nullable = false)
53. public String getPathfile() {
54. return pathfile;
55. }
56.
57. public void setPathfile(String pathfile) {
58. this.pathfile = pathfile;
59. }
60.
61. @Column(name = "sizefile", nullable = false)
62. public String getSizefile() {
63. return sizefile;
64. }
65.
66. public void setSizefile(String sizefile) {
67. this.sizefile = sizefile;
68. }
69.
70. @Column(name = "tipefile", nullable = false)
71. public String getTypefile() {
72. return typefile;
73. }
74.
75. public void setTypefile(String typefile) {
76. this.typefile = typefile;
77. }
78.
79. @Column(name = "descripcion", nullable = true, length = 200)
80. public String getDescripfile() {
81. return descripfile;
82. }
83.
84. public void setDescripfile(String descripfile) {
85. this.descripfile = descripfile;
86. }
87.
88. }

```

De la clase hay que destacar el uso de anotaciones que servirán a Hibernate para saber que el objeto es una entidad, cuál es el id de la entidad, que este id será generado por la base de datos y cuáles serán los nombres y algunas otras propiedades básicas para las columnas.

5.2 El DAO

Primero definimos una interfaz, de esta manera en un futuro podríamos cambiar la implementación en caso de utilizar otro motor de

persistencia distinto a Hibernate.

```
view plain print ?
01. public interface FilesUpIntDao {
02.
03. //Metodo que graba o modifica un registro de la base de datos
04. public void guardar(Object entity);
05.
06. // Metodo que recupera todos los registros de base datos
07. public List<FilesUp> listartodos();
08. }
```

Continuamos implementando el DAO.

```
view plain print ?
01. public class FilesUpDao implements FilesUpIntDao{
02.
03. private Session sesion;
04. private Transaction tx;
05.
06. // Metodo que guarda o modifica el object pasado como parametro
07. public void guardar(Object entity) {
08. try
09. {
10. iniciaOperacion();
11. sesion.saveOrUpdate(entity);
12. tx.commit();
13. }catch(HibernateException sf)
14. {
15. manejaExcepcion(sf);
16. throw sf;
17. }finally
18. {
19. sesion.close();
20. }
21. }
22.
23.
24. // Metodo que devuelve todos los registros de la tabla fileup
25. public List<FilesUp> listartodos() {
26. List<FilesUp> filesUp = null;
27. try {
28. iniciaOperacion();
29. Query q = sesion.createQuery("from FilesUp");
30. filesUp = (List<FilesUp>) q.list();
31.
32. }catch(HibernateException sf){
33. manejaExcepcion(sf);
34. throw sf;
35. }
36. finally
37. {
38. sesion.close();
39. }
40.
41. return filesUp;
42. }
43.
44.
45. // Metodo encargado de inicializar el SessionFactory y abrir una Tx
46. private void iniciaOperacion() throws HibernateException
47. {
48. // Recuperamos el SessionFactuy y comenzamos las tx
49. sesion = HibernateUtil.getSessionFactory().openSession();
50. tx = sesion.beginTransaction();
51. }
52.
53. // Metodo encargado de recoger la excepcion y hacer el rollbak de la transacion
54. private void manejaExcepcion(HibernateException sf) throws HibernateException
55. {
56. tx.rollback();
57. throw new HibernateException("Ocurrió un error en la capa de acceso a datos", sf);
58. }
59.
60.
61. }
```

Como podemos ver se trata de una implementación sencilla ya que solo necesitamos dos operaciones básicas para cubrir la funcionalidad de nuestra aplicación:

- 1.Insertar y modificar datos de lo que se encargará el método guardar().
- 2.Recuperar información de lo que se encargará el método listartodos()

Vemos que de una manera rápida hemos creado nuestra capa de persistencia teniendo la ventaja de que trabajando de esta manera podremos decirle ha Hibernate en su fichero de configuración que sea el mismo el que cree las tablas correspondientes en base de datos a partir de las clases definidas como entidades persistentes.

6. Capa de Negocio.

Como hemos visto anteriormente la funcionalidad de nuestra aplicación es muy sencilla por lo que nuestra lógica de negocio también lo será.En realidad en esta clase solo estamos delegando el control al DAO para que realice la operación correspondiente.


```

view plain print ?
01. public class FilesUpManager {
02.
03. private FilesUpDao dao;
04.
05. public void guardar(FilesUp file){
06. dao=new FilesUpDao();
07. dao.guardar(file);
08. }
09.
10. public List<FilesUp> getFilesUp() {
11. dao=new FilesUpDao();
12. final List<FilesUp> list = dao.listartodos();
13. return list;
14. }
15.
16. }

```

7. Capa de Control.

Aquí es donde JSF entra a formar parte de nuestra aplicación.

Esta capa es la encargada de gestionar la comunicación entre la presentación y la lógica de negocio ,gestionando los eventos provocados por el usuario al realizar distintas acciones (pulsar un botón,cambios de valores,seleccionar una opción ...). y ejecutando código java para responder a cada una de las acciones.

Las clases que formaran parte de la capa de control son los denominados managed-bean de JSF.En nuestro caso,al tener dos pantallas definiremos dos managed-bean,uno para cada pantalla.

Mas adelante veremos que para que JSF sepa que estas clases forman parte de la capa de control hemos de definir las en el faces-config.xml .

Para la pantalla con el listado de ficheros:

```

view plain print ?
01. public class ListFilesUp {
02.
03.
04.
05. private FilesUpManager filesUpMgr;
06. private List listFiles;
07.
08.
09.
10.
11. // Metodo de control para definir el data table
12.
13. public ListFilesUp() {}
14.
15.
16.
17. public List getListFiles() {
18. filesUpMgr=new FilesUpManager();
19. listFiles=filesUpMgr.getFilesUp();
20. return listFiles;
21. }
22.
23. public void setListFiles(List listFiles) {
24. this.listFiles = listFiles;
25. }
26.
27.
28.
29.
30. }

```

En este managed-bean la implementación es muy sencilla ya que solo nos servirá para mostrar la lista con todos los registros de nuestra tabla en base de datos.

Para la pantalla de edición:

view plain print ?

```
01. public class EditFilesUp {
02.
03. private Long id;
04. private String nombre;
05. private Date fecha;
06. private String ruta;
07. private String tipoFile;
08. private String sizeFile;
09. private String descripfiler;
10.
11. private FilesUpManager filesUpMgr;
12. private FilesUp filesUp ;
13. // file upload completed percent (Progress)
14. private int fileProgress;
15. private UIData componentDataTable;
16. private boolean disabledGuardar;
17. private boolean disabledUpload;
18.
19.
20.
21. public EditFilesUp() {}
22.
23. //Metodo de navegacion a la pantalla de de edicion
24. public String insertFilesUp(){
25.
26. // Obtenemos la fecha del sistema
27. Calendar fechaActual=new GregorianCalendar();
28.
29. // Inicializamos propiedades del backBeans
30. this.id=null;
31. this.nombre="";
32. this.ruta="";
33. this.tipoFile="";
34. this.sizeFile="0 B";
35. this.descripfiler="";
36. this.fecha=fechaActual.getTime();
37. this.fileProgress=0;
38. this.disabledGuardar=true;
39. this.disabledUpload=false;
40. return "insertFilesUp";
41. }
42.
43.
44. // metodo que inserta o modifica y navega a la pagina inicial de listado
45. public String save(){
46.
47. filesUpMgr=new FilesUpManager();
48. filesUp=new FilesUp();
49.
50.
51. if (this.id==null){
52. // Insertamos registro
53. filesUp.setNamefile(nombre);
54. filesUp.setDatefile(fecha);
55. filesUp.setPathfile(ruta);
56. filesUp.setSizefile(sizeFile);
57. filesUp.setTypefile(tipoFile);
58. filesUp.setDescripfiler(descripfiler);
59.
60. }else{
61. // Modificamos registro
62. filesUp.setId(id);
63. filesUp.setNamefile(nombre);
64. filesUp.setDatefile(fecha);
65. filesUp.setPathfile(ruta);
66. filesUp.setSizefile(sizeFile);
67. filesUp.setTypefile(tipoFile);
68. filesUp.setDescripfiler(descripfiler);
69.
70. }
71.
72. filesUpMgr.guardar(filesUp);
73.
74.
75. return "home";
76. }
77.
78. //metodo de navegacion hacia el registro seleccionado
79. public String editSelectFile(){
80.
81. int index=getComponentDataTable().getRowIndex();
82. filesUp = (FilesUp) getComponentDataTable().getRowData();
83.
84.
85. this.id=filesUp.getId();
86. this.nombre=filesUp.getNamefile();
87. this.fecha=filesUp.getDatefile();
88. this.ruta=filesUp.getPathfile();
89. this.tipoFile=filesUp.getTypefile();
90. this.sizeFile=filesUp.getSizefile();
91. this.descripfiler=filesUp.getDescripfiler();
92. this.disabledGuardar=false;
93. this.disabledUpload=true;
94. this.fileProgress=0;
95.
96.
97.
98. return "editFilesUp";
99. }
}
```

Este managed-bean es el que contiene el control para el resto de las funcionalidades de nuestra aplicación. En la capa de presentación veremos como los componentes ICEfaces lanzan cada uno de los métodos dependiendo de la acción realizada por el usuario.

Es importante a la hora de implementar los distintos managed-bean saber los tipos de eventos que maneja JSF:

- 1. Evento Action: Se produce al activarse el componente que implementa la interface ActionSource. Se trata de botones e hiperlinks.
- 2. Evento Value-change: Se produce al cambiar el dato de un componente UIInput o sus subclases. Solo se lanza en caso de haber errores de validación, además el valor del atributo immediate cambia su actuación.
- 3. Evento Data-Model: Se produce al cambiar la columna seleccionada en un componente de tipo UIData.

También es importante saber como trata estos eventos:

- 1. Implementando una clase Listener que recoja los eventos y registrando esta en el componente que los produce mediante el tag ActionListener o ValueChangeListener.
- 2. Implementando un método en los managed-bean que sea referenciado desde el componente con una expresión de método en el atributo apropiado de este.

8. Capa de Presentación.

Para la capa de presentación utilizaremos ICEfaces. Este framework basado en JSF nos habilita un set de componentes de interfaz de usuario rico y potente.

En este caso en concreto utilizaremos distintos componentes como outputText, inputText, dataTable e inputFile.

Pantalla listado:

view plain print ?

```
01. <%@page contentType="text/html"%>
02. <%@page pageEncoding="UTF-8"%>
03.
04. <%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
05. <%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
06. <%@taglib prefix="ice" uri="http://www.icesoft.com/icefaces/component"%>
07. <f:view>
08. <f:loadBundle basename="MensajesAplicacion" var="msg" />
09. <ice:outputHtml>
10. <ice:outputHead>
11. <ice:outputStyle href="./xmlhttp/css/xp/xp.css"/>
12. <title><h:outputText value="#{msg.tituloPagina}"/></title>
13. </ice:outputHead>
14. <ice:outputBody>
15. <ice:form>
16. <div id="panelUp" style="border:none;height:100px">
17. <ice:graphicImage id="cabecera" value="/img/cabecera.png" style="position:rela
18. </div>
19. <div id="panelCenter" style="border:none;height:100px">
20. <ice:panelGrid style="position:relative;left:10%">
21. <h3><ice:outputText style="position:relative;left:15px" value="#{msg.tituloLista}>
22. <ice:dataTable
23. var="file"
24. binding="#{editFilesUp.componentDataTable}"
25. value="#{listFilesUp.listFiles}">
26.
27. <h:column>
28. <f:facet name="header">
29. <ice:outputText value="#{msg.nombreLabel}" />
30. </f:facet>
31. <ice:outputText value="#{file.namefile}" />
32. </h:column>
33.
34. <h:column>
35. <f:facet name="header">
36. <ice:outputText value="#{msg.tipoLabel}" />
37. </f:facet>
38. <ice:outputText value="#{file.typefile}" />
39. </h:column>
40.
41. <h:column>
42. <f:facet name="header">
43. <ice:outputText value="#{msg.sizeLabel}" style="width:50px"/>
44. </f:facet>
45. <ice:outputText value="#{file.sizefile}" />
46. </h:column>
47.
48. <h:column>
49. <f:facet name="header">
50. <ice:outputText value="#{msg.fechaLabel}" />
51. </f:facet>
52. <ice:outputText value="#{file.datefile}" style="width:90px">
53. <f:convertDateTime type="date" dateStyle="medium" />
54. </ice:outputText>
55. </h:column>
56.
57. <h:column >
58. <f:facet name="header">
59. <ice:outputText value="#{msg.descripcionLabel}" />
60. </f:facet>
61. <ice:outputText value="#{file.descripcionfile}" />
62. </h:column>
63.
64. <h:column >
65. <f:facet name="header">
66. <ice:outputText value="Edicion"/>
67. </f:facet>
68. <ice:commandButton style="position:relative;left:0px"
69. value="Editar fichero"
70. action="#{editFilesUp.editSelectFile}"></ice:commandButton
71. </h:column>
72. </ice:dataTable>
73.
74. <br>
75. <ice:commandButton style="position:relative;left:2%" value="#{msg.anadirLabel}" acti
76. </ice:panelGrid>
77. </div>
78.
79. <div id="panelDown" style="border:none;height:auto;position:relative;top:10%;>
80. <ice:graphicImage id="pie" value="/img/pie.png" style="position:relative;left:10
81. </div>
82. </ice:form>
83. </ice:outputBody>
84. </ice:outputHtml>
85. </f:view>
86.
```

De esta página destacaremos:

- Componente dataTable
 - Atributo value: Sirve para indicar al componente el origen de los datos.
 - Atributo binding: Sirve para asociar el componente a una propiedad de managed-bean de edición con el fin de poder recuperar la fila seleccionada.
- Componente commandButton
 - Atributo action: Indicamos el método que se ejecutará al pulsar y que devolverá la navegación de la aplicación. Las reglas de navegación las definiremos en el fichero faces-config.xml

```

view plain print ?
01. <%@page contentType="text/html"%>
02. <%@page pageEncoding="UTF-8"%>
03.
04. <%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
05. <%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
06. <%@taglib prefix="ice" uri="http://www.icesoft.com/icefaces/component"%>
07. <f:view>
08. <f:loadBundle basename="MensajesAplicacion" var="msg"/>
09. <ice:outputHtml>
10. <ice:outputHead>
11. <title><h:outputText value="#{msg.tituloPagina}"/></title>
12. <ice:outputStyle href="./xmlhttp/css/rime/rime.css"/>
13.
14. </ice:outputHead>
15. <ice:outputBody>
16. <ice:form>
17. <div id="panelUp" style="border:none;height:100px">
18. <ice:graphicImage id="cabecera" value="/img/cabecera.png" style="position:rela
19. </div>
20. <div id="panelCenter" style="border:none;height:100px">
21. <ice:panelGrid style="position:relative;left:10%">
22.
23. <ice:panelGrid columns="2">
24.
25. <ice:outputText value="#{msg.selecFileLabel}"/>
26. <ice:inputFile id="inputFileName" disabled="#{editFilesUp.disabledUplo
27. progressListener="#{editFilesUp.fileU
28.
29.
30.
31. <ice:outputText value="#{msg.nombreLabel}"/>
32. <ice:inputText id="nombre" value="#{editFilesUp.nombre}" readonly="true
33.
34.
35. <ice:outputText value="#{msg.tipoLabel}"/>
36. <ice:inputText id="tipo" value="#{editFilesUp.tipoFile}" readonly="true"
37.
38. <ice:outputText value="#{msg.sizeLabel}"/>
39. <ice:inputText id="size" value="#{editFilesUp.sizeFile}" readonly="true"
40.
41. <ice:outputText value="#{msg.fechaLabel}"/>
42. <ice:selectInputDate id="Fecha" value="#{editFilesUp.fecha}"
43. popupDateFormat="dd-MM-yyyy"
44. renderAsPopup="true"
45. required="true"
46.
47. />
48. <ice:outputText value=""/>
49. <ice:message for="Fecha" style="color:red"/>
50.
51.
52. <ice:outputText value="#{msg.descripcionLabel}"/>
53. <ice:inputTextarea id="Descripcion" value="#{editFilesUp.descripcion}"
54. style="width:300px;height:100px" required="true" />
55. <ice:outputText value=""/>
56. <ice:message for="Descripcion" style="color:red"/>
57.
58.
59.
60. <ice:outputText value=""/>
61. <ice:outputProgress value="#{editFilesUp.fileProgress}"
62. style="position:relative;left:0%"
63. styleClass="uploadProgressBar"/>
64.
65.
66.
67.
68. </ice:panelGrid>
69. <ice:panelGrid columns="2">
70. <ice:outputText value="#{msg.uploadFileLabel}"/>
71. <ice:inputText value="#{editFilesUp.ruta}" readonly="true" style="width:
72.
73. </ice:panelGrid>
74. <br>
75. <ice:panelGrid columns="2" style="position:relative;left:400px">
76. <ice:commandButton style="position:relative;left:15px"
77. value="#{msg.guardarLabel}"
78. action="#{editFilesUp.save}"
79. disabled="#{editFilesUp.disabledGuardar}"></ice:comma
80.
81. <ice:commandButton style="position:relative;left:15px"
82. value="#{msg.cancelLabel}"
83. immediate="true" action="home"></ice:commandButton>
84.
85. </ice:panelGrid>
86. </ice:panelGrid>
87. </div>
88. <div id="panelDown" style="border:none;height:auto;position:relative;top:10%;">
89. <ice:graphicImage id="pie" value="/img/pie.png" style="position:relative;lef
90. </div>
91. </ice:form>
92. </ice:outputBody>
93. </ice:outputHtml>
94. </f:view>

```

De esta página destacamos:

- Componente inputFile
 - Atributo actionListener:Indicamos que método de control se ejecutará al pulsar el boton de upload
 - Atributo progressListener:Para indicar el método que gestiona la barra de progreso asociada

Para renderizar la barra de progreso utilizamos el componente outputProgress.

9. Configuración de Hibernate y JSF.

Para configurar Hibernate debemos editar el fichero hibernate.cfg.xml

```
view plain print ?
01. <hibernate-configuration>
02. <session-factory>
03.
04. <property name="hibernate.dialect">org.hibernate.dialect.MySQLDialect</property>
05. <property name="hibernate.connection.driver_class">com.mysql.jdbc.Driver</property>
06. <property name="hibernate.connection.url">jdbc:mysql://localhost:3306/testautentia</property>
07. <property name="hibernate.connection.username">root</property>
08. <property name="hibernate.connection.password">root</property>
09. <property name="connection.pool_size">1</property>
10. <property name="hibernate.show_sql">>true</property>
11. <property name="hibernate.hbm2ddl.auto">create</property>
12.
13. <!-- Indicamos las clases a mapear-->
14. <mapping class="com.testautentia.entidades.FilesUp" />
15.
16. </session-factory>
17. </hibernate-configuration>
```

Mediante este fichero estamos indicando a Hibernate todo lo que necesita saber para integrarse con base de datos.Cabe destacar la propiedad "hibernate.hbm2ddl.auto" que sirve para que Hibernate cree la tablas al arrancar la aplicación.Opción muy recomendable en desarrollo. También es importante como indicamos cual van a ser nuestras entidades persistentes mediante mapping class.

Para la configuración de JSF editamos el fichero faces-config.xml

```
view plain print ?
01. <faces-config version="1.2"
02. xmlns="http://java.sun.com/xml/ns/javaee"
03. xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
04. xsi:schemaLocation="http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/web-f
05. <application>
06. <locale-config>
07. <default-locale>es</default-locale>
08. <supported-locale>en</supported-locale>
09. <supported-locale>en_US</supported-locale>
10. <supported-locale>es_ES</supported-locale>
11. </locale-config>
12. <message-bundle>MensajesAplicacion</message-bundle>
13. </application>
14.
15.
16. <managed-bean>
17. <managed-bean-name>listFilesUp</managed-bean-name>
18. <managed-bean-class>com.testautentia.control.ListFilesUp</managed-bean-class>
19. <managed-bean-scope>session</managed-bean-scope>
20. </managed-bean>
21.
22. <managed-bean>
23. <managed-bean-name>editFilesUp</managed-bean-name>
24. <managed-bean-class>com.testautentia.control.EditFilesUp</managed-bean-class>
25. <managed-bean-scope>request</managed-bean-scope>
26. </managed-bean>
27.
28.
29.
30. <!--
31. # | ===== Navigation rules =====
32. # -->
33. <navigation-rule>
34. <navigation-case>
35. <from-outcome>home</from-outcome>
36. <to-view-id>/welcomeJSF.jsp</to-view-id>
37. </navigation-case>
38. </navigation-rule>
39.
40. <navigation-rule>
41. <from-view-id>/welcomeJSF.jsp</from-view-id>
42. <navigation-case>
43. <from-outcome>insertFilesUp</from-outcome>
44. <to-view-id>/editFilesUp.jsp</to-view-id>
45. </navigation-case>
46. <navigation-case>
47. <from-outcome>editFilesUp</from-outcome>
48. <to-view-id>/editFilesUp.jsp</to-view-id>
49. </navigation-case>
50. </navigation-rule>
51.
52.
53.
54.
55. </faces-config>
```

En este fichero definimos nuestros managed-bean y las reglas de navegación de la aplicación.

10. Conclusiones.

Como conclusión podemos decir que los frameworks que hemos utilizado para construir nuestra aplicación proporcionan una serie de facilidades que hacen que el desarrollo se lleve a cabo de una manera coherente y estructurada. Además reduciremos el tiempo de desarrollo para la capa de persistencia gracias a Hibernate, siendo esta fácilmente mantenible, nos hemos servido de JSF para diferenciar claramente el control del negocio y nuestra presentación será mucho más flexible, dinámica y profesional. Por lo tanto iniciarse en el uso de estas tecnologías es una opción muy recomendable a la hora de realizar desarrollos web.

Un saludo.

Saul

<mailto:sgdiaz@autentia.com>

¿Qué te ha parecido el tutorial? Déjanos saber tu opinión y vota!

Muy malo Malo Regular Bueno Muy bueno

Votar

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.

Nombre:

E-Mail:

Comentario:

Enviar comentario

[Texto Legal y condiciones de uso](#)

- Puedes inscribirte en nuestro servicio de notificaciones [haciendo clic aquí](#).
- Puedes firmar en nuestro libro de visitas [haciendo clic aquí](#).
- Puedes asociarte al grupo AdictosAlTrabajo en XING [haciendo clic aquí](#).
- Añadir a favoritos Technorati.

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

Recuerda

[Autentia](#) te regala la mayoría del conocimiento aquí compartido ([Ver todos los tutoriales](#)). Somos expertos en: J2EE, Struts, JSF, C++, OOP, UML, UP, Patrones de diseño ... y muchas otras cosas.

¿Nos vas a tener en cuenta cuando necesites consultoría o formación en tu empresa?, ¿Vas a ser tan generoso con nosotros como lo tratamos de ser con vosotros?

Somos pocos, somos buenos, estamos motivados y nos gusta lo que hacemos ...

Autentia = Soporte a Desarrollo & Formación.

info@autentia.com

Tutoriales recomendados

Nombre	Resumen	Fecha	Visitas	Valoración	Votos	Pdf
Tests de Selenium con librerías de componentes JSF: Apache Tomahawk.	En este tutorial vamos a hablar de cómo escribir tests funcionales con Selenium IDE sobre interfaces de usuario construidas con librerías de componentes visuales JSF y, en concreto, con Apache Tomahawk y uno de sus componentes.	2009-04-14	971	Muy bueno	1	

Cómo hacer UML con Eclipse y el plugin UML2	En este tutorial vamos a ver como podemos hacer modelos de UML con el plugin de Eclipse UML2.	2009-04-13	2531	Regular	15	

Introducción a JSF Java	Hablaremos del funcionamiento de JSF, las páginas JSF, las etiquetas JSF, los managed beans, la navegación entre páginas, el ciclo de vida de la petición al servidor y otros temas.	2009-03-26	4421	Bueno	29	

Eventos en Hibernate (parte II)	Este es el segundo tutorial de la serie sobre eventos en Hibernate. En él utilizamos en EntityManager, con el que podemos utilizar las anotaciones de EJB3 para declarar métodos de retrollamada y utilizar nuestros oyentes.	2009-01-28	1769	Bueno	3	

Eventos en Hibernate (parte III)	Este es el tercer tutorial de la serie sobre eventos en Hibernate. En él utilizamos de nuevo la SessionFactory, y desarrollamos un oyente capaz de ejecutar un método de la entidad o sus superclases marcado con una anotación de EJB3	2009-01-28	1309	Bueno	4	

Eventos en Hibernate (parte I)	Este es el primer tutorial de una serie de tutoriales que tienen por objetivo mostrar el uso de eventos en Hibernate. En este primer tutorial se muestra cómo utilizar oyentes con una SessionFactory.	2009-01-27	1861	Bueno	8	

Pruebas Software con Junit 4 y Eclipse	Junit se trata de un framework muy conocido en el mundo de los desarrolladores que con este tutorial intentamos acercar a quienes empiezan en este mundillo	2009-01-20	2679	Regular	21	

Solución a NoClassDefFoundError: org/eclipse/ui/internal/util/SWTRResourceUtil	Solución a NoClassDefFoundError: org/eclipse/ui/internal/util/SWTRResourceUtil	2009-01-14	943	Regular	4	

El componente outputChart de ICEfaces	En este tutorial se explica cómo utilizar el componente outputChart de ICEfaces para crear gráficas circulares o de ejes y mostrarlas dentro de las páginas JSP.	2008-12-29	903	Muy bueno	8	

Cómo crear carruseles con detalle con jcarousel y jtip	Nuestro compañero Raul, nos explica, como ya hiciera con Slimbox y modalbox el uso de unas nuevas librerías que nos ayudarán a hacer nuestras webs más vistosas y amigables.	2008-11-17	2121	Muy bueno	9	

Nota:

Los tutoriales mostrados en este Web tienen como objetivo la difusión del conocimiento. Los contenidos y comentarios de los tutoriales son responsabilidad de sus respectivos autores. En algún caso se puede hacer referencia a marcas o nombres cuya propiedad y derechos es de sus respectivos dueños. Si algún afectado desea que incorporemos alguna reseña específica, no tiene más que solicitarlo. Si alguien encuentra algún problema con la información publicada en este Web, rogamos que informe al administrador rcanales@adictosaltrabajo.com para su resolución.