

¿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

Autentia
Business solutions
patrocinado por
datos

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](#) [JEE6, haciéndolo fácil.](#)

DESARROLLADO POR:
Francisco Javier Martínez Páez

Consultor tecnológico de desarrollo de proyectos informáticos.

Ingeniero Técnico en Telecomunicaciones

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

Somos expertos en Java/J2EE

Catálogo de servicios
Autentia

Fecha de publicación del tutorial: 2010-07-27

Share |

[Regístrate para votar](#)

JEE6, haciéndolo fácil.

Los fuentes

Lo primero es el enlace a los [fuentes de este tutorial](#)

Introducción

Ya estamos en el mes de julio y en Madrid hace un calor espantoso. A pesar de las inclemencias del tiempo y de la dificultad que supone poner en marcha las neuronas en este momento, es una ocasión ideal para ponerse a cacharrear con los nuevos juguetes que aparecen en escena en el mundo Java. La nueva versión Enterprise de Java ya lleva unos cuantos meses con nosotros y es el momento de empezar a tantear un poco que nos trae o que se lleva. La versión anterior ya fué todo un cambio en su planteamiento buscando sobre todo la sencillez en el desarrollo.

Ya hablé algo en tutoriales anteriores acerca de la versión de [EJB 3.0](#) que me sorprendió gratamente en su momento, y tengo que decir, que si bien la mayor parte de las nuevas incorporaciones de esta versión y de la anterior no son ninguna novedad (ya que la mayor parte de ellas son incorporaciones de ideas de otros frameworks), me satisface comprobar que los creadores de esta nueva versión han sido lo bastante inteligentes y humildes para incorporar las mejores cosillas que ofrecen los demás frameworks que hoy día chapotean en nuestro mundillo. Tras cacharrear, leer algún libro y mirar mucho por la red, se puede resumir que:

Cosillas nuevas en JEE6

- Búsqueda de un framework más sencillo. Casi todo se puede hacer con anotaciones y desaparece la necesidad de usar descriptores.
- Búsqueda de un framework más portable. Se incluyen especificaciones para normalizar los nombres JNDI de los EJBs (lo que era siempre un problema entre servidores) y se incluye el concepto de EmbeddedContainer para poder probar unitariamente los EJBs.

Últimas Noticias

[Corto sobre Metodologías Ágiles](#)

[Comentando el Libro: Piensa, es gratis de Joaquín Lorente.](#)

[Problemas de aspecto en AdictosAITrabajo.com: Refresco de la hoja de estilo.](#)

[Comentando el libro: Lucro sucio de Joseph Heath](#)

[Nuevo formato de tutoriales podcast con bolígrafo LiveScribe](#)

[Histórico de NOTICIAS](#)

Últimos Tutoriales

[Securizar Hudson de una manera sencilla](#)

- Búsqueda de un framework más ligero. Debido a la gran cantidad de especificaciones que se han de cumplir, la nueva versión ha incorporado algunos conceptos nuevos para tratar de minimizar este impacto:
 1. Pruning: Esto sería algo parecido al deprecated. Han decidido incluir el concepto de Especificaciones que serán eliminadas (EJB 2.X, JAX-RPC, JAXR ...)
 2. Profile (perfiles): Los servidores JEE incorporarán perfiles diferentes en función de la naturaleza de las aplicaciones que corran en nuestro servidor. Este concepto aparecía en el servidor JBoss desde sus inicios (minimal, all, default ...). Por ahora, la nueva versión únicamente ha definido el Web Profile (Perfil Web) que incluye JSF, JSP, JSTL, Servlet, EL, EJB Lite, JPA, JTA y Commons Annotations
 3. EJB Lite: es un subconjunto de las especificaciones más importantes de EJB para poder ser incluido por ejemplo en el Web Profile.
- Búsqueda de un framework más completo. Se incluyen nuevas especificaciones como por ejemplo RESTful Webservices (JAX-RS).

- Envío de correo electrónico con el soporte de Jboss Seam.
- Ejemplo de arquitectura propuesta por Autentia
- Creación de servicios web RESTful con el soporte de RESTeasy de Jboss Seam.
- Facebook Social Plugins

Sin más, y como el movimiento se demuestra andando, probemos algunas cosas nuevas. Lo primero que necesitamos es alguien que implemente todo esto. Tenemos varias elecciones, glassfish 3, JBoss 6 ... Esta vez toca glassfish:

Descargando Glassfish v3

Como siempre hay versiones de todos los colores. Yo he escogido la versión OpenSource sin instalador (el zip) [El enlace está aquí.](#)

How do I get GlassFish 3.0.1?

GlassFish Server Open Source Edition 3.0.1

Distribution	Windows [1]	Size (MB)	Linux / Unix / Mac [2]	Size (MB)	Zip arch
GlassFish 3.0.1 Open Source Edition Full Platform	glassfish-3.0.1-windows.exe (EN)	34	glassfish-3.0.1-unix.sh (EN)	54	glassfis
	glassfish-3.0.1-windows-ml.exe (multilingual)	37	glassfish-3.0.1-unix-ml.sh (multilingual)	58	glassfis (multilin
GlassFish 3.0.1 Open Source Edition Web Profile	glassfish-3.0.1-web-windows.exe (EN)	34	glassfish-3.0.1-web-unix.sh (EN)	33	glassfis (EN)
	glassfish-3.0.1-web-windows-ml.exe (multilingual)	37	glassfish-3.0.1-web-unix-ml.sh (multilingual)	35	glassfis (multilin

[1]: GUI-based installer for Windows. Can be used in [silent mode](#).

[2]: GUI-based installer for Solaris, Linux and MacOS X. Can be used in [silent mode](#).

[3]: Platform-independent download file. Simply unzip and start default domain1.

Lo único que hecho es descomprimirlo.

Configurando el entorno.

Para el tutorial, he aprovechado [para instalar el Eclipse Helios](#) (última versión de eclipse), pensando que incluiría el glassfish v3 en la pestaña de Servers. Pero no lo incluye. Así que finalmente, lo he instalado buscando en el market place:

Últimas ofertas de empleo

2010-06-25

T. Información -
Analista /
Programador -
BARCELONA.

Search | Recent | Popular | Installed

Find: All Markets All Categories

 GlassFish Tools Bundle for Eclipse (i)

This is a new Eclipse distro that contains Eclipse 3.5.1 WTP, GlassFish v3 Java EE 6 and the GlassFish plugin for Eclipse, all preconfigured. Installers for Mac...

by Oracle Corporation, Other [Learn more](#)

 GlassFish Java EE Application Server Plugin for Eclipse (i)

The GlassFish plugin for Eclipse provides the Application Server WTP adaptor to enable Java EE development with GlassFish v2.1 Java EE 5 and GlassFish Server...

by GlassFish community, Other

 Ericsson IMS Application Development Tool (SDS) (i)

Ericsson's Service Development Studio (SDS) SDS 4.1 FD1 is now available Here are the main new additions in SDS 4.1 FD1: Support for creation...

by Ericsson AB, Other [Learn more](#)

Lo configuramos en la pestaña de servers:

New Server

Define a New Server

Choose the type of server to create

[Download additional server adapters](#)

Select the server type:

- [-] Apache
- [-] Basic
- [-] GlassFish
 - [-] GlassFish 2.1 Java EE 5
 - [-] GlassFish Server Open Source Edition 3 (Java EE 6)
 - [-] Sailfin v2
- [-] IBM

GlassFish Server Open Source Edition 3 Java EE 6: Open Source Reference implementation and Production ready.

Server's host name:

Server name:

Server runtime environment: [Add...](#)

[Configure runtime environments...](#)

Cuidado porque nos pedirá usar la JDK, no vale con la JRE...

Arrancamos y comprobamos que va bien la cosa...

Vamos a comenzar con el modelo y el DAO:

JPA 2.0

La nueva versión de JPA no supone un impacto con respecto a la anterior. Básicamente las incorporaciones más importantes:

- API de generación de Queries dinámicas mediante POO. Yo prefiero usar JPQL, pero...es cuestión de gustos
- Tatatachán....delete orphans is here...¿ al estilo hibernate ? pues no. No es igual. Aquí es algo más parecido a un borrado en cascada. En hibernate significaba que si sacas un elemento de la colección, se borraba automáticamente. No entiendo entonces su aportación, ya que esto se podía hacer con operaciones en cascada en el otro lado de la relación.
- Se incluye el bloqueo pesimista (el select ... for update)
- Se aumenta la sintaxis de JPQL
- API de caché de segundo nivel
- La anotación @OrderColumn para mantener el orden de colecciones

Vamos a crearnos un proyecto maven (webapp) que nos va a servir para los ejemplos usando el plugin IAM de eclipse:

Debéis cambiar el web.xml para que utilice los namespaces de la nueva versión:

[view plain](#) [copy to clipboard](#) [print](#) ?

```
<web-app 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-app_2_5.xsd"
version="2.5">
  <display-name>Aplicación Web JEE6 de Citas de Paco</display-name>
</web-app>
```

Ahora es momento de seleccionar una implementación de JPA...Os dejo un enlace muy interesante con comparaciones entre las implementaciones más comunes. Yo iba a elegir la implementación de

JEE6, haciéndolo fácil.

Hibernate antes de ver esto, pero ahora con más razón: [Ver comparaciones JPA](#)
 Configuremos el pom.xml:

[view plain](#) [copy to clipboard](#) [print](#) ?

```
<project xmlns="http://maven.apache.org/POM/4.0.0" xmlns:xsi="http://www.w3.org/2001/
-instance"
  xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/mav
-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId> citas </groupId>
  <artifactId> citas </artifactId>
  <packaging> war </packaging>
  <version> 1.0-SNAPSHOT </version>
  <name> citas Maven Webapp </name>
  <url> http://maven.apache.org </url>
  <properties>
 <hibernate-version> 3.5.1-Final </hibernate-version>
 <hibernate-validator-version> 4.0.2.GA </hibernate-validator-version>
  </properties>
  <repositories>
 <repository>
 <id> repository.jboss.org </id>
 <name> JBoss Repository </name>
 <url> http://repository.jboss.org/maven2 </url>
 </repository>
 <!-- Repositorio donde encontrar el contenedor embebido de glassfish -->
 <repository>
 <id> java.net </id>
 <name> Glassfish </name>
 <url> http://download.java.net/maven/glassfish </url>
 </repository>
 <repository>
 <id> maven2-repository.dev.java.net </id>
 <name> Java.net Repository for Maven 2 </name>
 <url> http://download.java.net/maven/2 </url>
 <layout> default </layout>
 </repository>
  </repositories>
  <dependencies>
 <!-- Test Unitarios -->
 <dependency>
 <groupId> junit </groupId>
 <artifactId> junit </artifactId>
 <version> 4.8.1 </version>
 <scope> test </scope>
 </dependency>
 <!-- Implementaci&oacute;n de JPA 2.0 de Hibernate -->
 <dependency>
 <groupId> org.hibernate </groupId>
 <artifactId> hibernate-entitymanager </artifactId>
 <version> ${hibernate-version} </version>
 </dependency>
 <!--
  Implementaci&oacute;n de la especificaci&oacute;n de Validaciones de Hibernate --
  >
 <dependency>
 <groupId> org.hibernate </groupId>
 <artifactId> hibernate-validator </artifactId>
 <version> ${hibernate-validator-version} </version>
 </dependency>
 <!-- Necesarias para Hibernate -->
 <dependency>
 <groupId> org.slf4j </groupId>
 <artifactId> jcl-over-slf4j </artifactId>
 <version> 1.5.10 </version>
 <scope> runtime </scope>
 </dependency>
 <dependency>
 <groupId> org.slf4j </groupId>
 <artifactId> slf4j-api </artifactId>
 <version> 1.5.10 </version>
 <scope> runtime </scope>
 </dependency>
 <dependency>
 <groupId> org.slf4j </groupId>
```

```

 <artifactId>slf4j-log4j12</artifactId>
 <version>1.5.10</version>
 <scope>runtime</scope>
</dependency>

<!-- Contenedor embebido de glassfish -->
<dependency>
 <groupId>org.glassfish.extras</groupId>
 <artifactId>glassfish-embedded-all</artifactId>
 <version>3.0.1</version>
 <scope>test</scope>
</dependency>
<!-- API de EJB 3.1 -->
<dependency>
 <groupId>org.glassfish</groupId>
 <artifactId>javax.ejb</artifactId>
 <version>3.1-b11</version>
 <scope>provided</scope>
</dependency>
<!-- API de JPA 2 -->
<dependency>
 <groupId>org.glassfish</groupId>
 <artifactId>javax.persistence</artifactId>
 <version>3.0-b29</version>
 <scope>provided</scope>
</dependency>

<!-- Commons de apache para los equals y hashCode -->
<dependency>
 <groupId>commons-lang</groupId>
 <artifactId>commons-lang</artifactId>
 <version>2.5</version>
</dependency>
</dependencies>

<build>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <version>2.0.2</version>
 <configuration>
 <source>1.6</source>
 <target>1.6</target>
 </configuration>
 </plugin>
 <!--
Configuramos el clean plugin para borrar los temporales del Embedded Container --
>
 <plugin>
 <artifactId>maven-clean-plugin</artifactId>
 <version>2.4.1</version>
 <configuration>
 <filesets>
 <fileset>
 <directory>${basedir}</directory>
 <includes>
 <include>gfembed*/*</include>
 </includes>
 <followSymlinks>>false</followSymlinks>
 </fileset>
 </filesets>
 </configuration>
 </plugin>
 </plugins>
</build>
</project>

```

Ahora configuraremos el fichero persistence.xml en: src/main/resources/META-INF

[view plain](#) [copy to clipboard](#) [print](#) ?

```
<persistence xmlns="http://java.sun.com/xml/ns/persistence"
```


```

xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://java.sun.com/xml/ns/persistence
http://java.sun.com/xml/ns/persistence/persistence_2_0.xsd"
version="2.0">
<persistence-unit name="citas" transaction-type="JTA">
  <provider>org.hibernate.ejb.HibernatePersistence</provider>
  <jta-data-source>jdbc/citasDatabase</jta-data-source>
  <class>com.autentia.citas.model.Cita</class>
  <class>com.autentia.citas.model.Contacto</class>
  <properties>
 <property name="hibernate.dialect" value="org.hibernate.dialect.DerbyDial
 <property name="hibernate.show_sql" value="true" />
 <property name="hibernate.hbm2ddl.auto" value="create-drop" />
  </properties>
</persistence-unit>
</persistence>

```

Nos creamos nuestras clases del modelo. Como en sus sistema de citas:

```

view plain copy to clipboard print ?
01. package com.autentia.citas.model;
02.
03. import java.io.Serializable;
04. import java.util.ArrayList;
05. import java.util.List;
06. import javax.persistence.CascadeType;
07. import javax.persistence.ElementCollection;
08. import javax.persistence.Entity;
09. import javax.persistence.FetchType;
10. import javax.persistence.GeneratedValue;
11. import javax.persistence.Id;
12. import javax.persistence.OneToMany;
13.
14. @Entity
15. public class Contacto implements Serializable{
16.
17. @Id
18. @GeneratedValue
19. private Long id;
20.
21. private String nombre;
22.
23. private String apellidos;
24.
25. @ElementCollection(fetch=FetchType.LAZY)
26. private List<String> telefonos = new ArrayList<String>(0);
27.
28. @ElementCollection(fetch=FetchType.LAZY)
29. private List<String> emails =new ArrayList<String>(0);
30.
31. @OneToMany
32. (mappedBy="contacto",orphanRemoval=true,cascade=CascadeType.PERSIST,fetch=Fet
33.
34. private List<Cita> citas =new ArrayList<Cita>(0);
35.
36. public String getNombre() {
37. return nombre;
38. }
39.
40. public void setNombre(String nombre) {
41. this.nombre = nombre;
42. }
43.
44. public String getApellidos() {
45. return apellidos;
46. }
47.
48. public void setApellidos(String apellidos) {
49. this.apellidos = apellidos;
50. }
51.
52. public List<String> getTelefonos() {
53. return telefonos;
54. }

```

```

53.
54. public List<String> getEmails() {
55. return emails;
56. }
57.
58. public List<Cita> getCitas() {
59. return citas;
60. }
61.
62. public Long getId() {
63. return id;
64. }
65.
66. public void addCita(Cita cita) {
67. citas.add(cita);
68. cita.setContacto(this);
69. }
70.
71. public void addTelefono(String telefono) {
72. if(!telefonos.contains(telefono)) {
73. telefonos.add(telefono);
74. }
75. }
76.
77. public void addEmail(String email) {
78. if(!emails.contains(email)) {
79. emails.add(email);
80. }
81. }
82.
83. public void removeCita(Cita cita) {
84. if(citas.contains(cita)) {
85. citas.remove(cita);
86. cita.setContacto(null);
87. }
88. }
89.
90. public void removeTelefono(String telefono) {
91. if(telefonos.contains(telefono)) {
92. telefonos.remove(telefono);
93. }
94. }
95.
96. public void removeEmails(String email) {
97. if(emails.contains(email)) {
98. emails.remove(email);
99. }
100. }
101.
102. @Override
103. public int hashCode() {
104. return new HashCodeBuilder().append(nombre).append
105. (apellidos).toHashCode();
106. }
107.
108. @Override
109. public boolean equals(Object obj) {
110. if (this == obj) return true;
111. if (obj == null) return false;
112. if (getClass() != obj.getClass()) return false;
113. final Contacto other = (Contacto)obj;
114. return new EqualsBuilder().append(nombre, other.nombre).append
115. (apellidos, other.apellidos).isEquals();
116. }

```

[view plain](#) [copy to clipboard](#) [print](#) ?

```

01. package com.autentia.citas.model;
02.
03. import java.io.Serializable;
04. import java.util.Date;
05. import javax.persistence.Entity;

```

JEE6, haciéndolo fácil.

```

06. import javax.persistence.GeneratedValue;
07. import javax.persistence.Id;
08. import javax.persistence.ManyToOne;
09.
10. @Entity
11. public class Cita implements Serializable {
12. @Id
13. @GeneratedValue
14. private Long id;
15.
16. private String asunto;
17.
18. private Date fecha;
19.
20. @ManyToOne
21. private Contacto contacto;
22.
23. public String getAsunto() {
24. return asunto;
25. }
26.
27. public void setAsunto(String asunto) {
28. this.asunto = asunto;
29. }
30.
31. public Date getFecha() {
32. return fecha;
33. }
34.
35. public void setFecha(Date fecha) {
36. this.fecha = fecha;
37. }
38.
39. public Contacto getContacto() {
40. return contacto;
41. }
42.
43. void setContacto(Contacto contacto) {
44. this.contacto = contacto;
45. }
46.
47. public Long getId() {
48. return id;
49. }
50. }

```

Una vez creado nuestro modelo, empezaremos con el DAO, pero para eso nos apoyaremos en EJB 3.1:

EJB 3.1

La nueva versión de EJB da un salto más hacia la simplicidad, es decir, mucho más con mucho menos. Entre las cosas más interesantes:

- Se marcan para eliminar: Entity Bean 2.X, EJB QL, JAX-RPC.
- No son obligatorios los interfaces locales y remotos en Session Beans
- Podemos desplegar EJBs en un war.
- API Estandar para contenedores embebidos. Lo que simplificará bastante nuestras pruebas unitarias de EJBs
- Por fin...el Singleton EJB
- Se amplía bastante el Timer Service, sobre todo la capacidad de scheduling...
- Llamadas asíncronas a métodos de EJBs por fin. Antes teníamos que montar un circo a través de colas, MDBs etc... para una simple llamada no bloqueante.
- Estandarización de los nombres JNDI de los EJBs... Esto definitivamente está muy bien.
- AOP...Interceptores y cosillas así.

Probaremos algunas de estas cosas a lo largo del tutorial.

Vamos ahora a crearnos un simple Dao para nuestro proyecto de citas con EJBs. Primero definimos el interfaz del Dao:

[view plain](#) [copy to clipboard](#) [print](#) ?

```

01. package com.autentia.citas.dao;
02.

```

```

03. import java.io.Serializable;
04. import java.util.List;
05.
06. public interface Dao<T> {
07. public List<T> getAll(Class<T> entityClass);
08. public T findById(Class<T> entityClass, Serializable id);
09. public List findByQuery(String query);
10. public void create(T entity);
11. public void delete(T entity);
12. public T update(T entity);
13. }

```

A continuación, lo implementamos con JPA en un EJB:

```

view plain copy to clipboard print ?
01. package com.autentia.citas.dao;
02.
03. import java.io.Serializable;
04. import java.util.List;
05. import javax.ejb.Stateless;
06. import javax.persistence.EntityManager;
07. import javax.persistence.PersistenceContext;
08.
09. @Stateless
10. public class JPADaoImpl<T> implements Dao<T>{
11.
12. @PersistenceContext(unitName="citas")
13. private EntityManager manager;
14.
15. public List<T> getAll(Class<T> entityClass) {
16. return manager.createQuery("select e from "+entityClass.getName()
+ " as e",entityClass).getResultList();
17. }
18.
19. public T findById(Class<T> entityClass, Serializable id) {
20. return manager.find(entityClass, id);
21. }
22.
23. public List findByQuery(String query) {
24. return manager.createQuery(query).getResultList();
25. }
26.
27. public void create(T entity) {
28. manager.persist(entity);
29. }
30.
31. public void delete(T entity) {
32. manager.remove(manager.merge(entity));
33. }
34.
35. public T update(T entity) {
36. return manager.merge(entity);
37. }
38.
39. }

```

Fijáos que no hemos marcado en ningún momento, ni el interfaz ni en la clase @Remote ni @Local ni nada similar. Tampoco hemos creado ningún proyecto diferente de tipo ejb o jar. Es decir, el EJB va a estar en el proyecto web.

Ahora, todo código que se precie debería se acompañado con una o varias pruebas unitarias que certifiquen que la cosa funciona. Creo el Test y una clase de Utilidades para levantar el contenedor:

```

view plain copy to clipboard print ?
01. package com.autentia.citas.dao;
02.
03. import java.util.Calendar;
04. import javax.naming.NamingException;
05. import org.junit.AfterClass;
06. import org.junit.Assert;
07. import org.junit.BeforeClass;
08. import org.junit.Test;

```

```

09. import com.autentia.citas.model.Cita;
10. import com.autentia.citas.model.Contacto;
11. import com.autentia.citas.utils.Utills;
12.
13. public class DaoTest {
14.
15. @BeforeClass
16. public static void initTests() throws Exception {
17. if(Utills.container==null) {
18. Utills.startContainer();
19. }
20. }
21.
22. @Test
23. public void createCita() throws NamingException {
24.
25. Contacto contacto = new Contacto();
26. contacto.setNombre("Francisco Javier");
27. contacto.setApellidos("Martínez Páez");
28. contacto.addEmail("fjmpaez@autentia.com");
29. contacto.addEmail("fjmpaez@acme.com");
30. contacto.addTelefono("915551111");
31. contacto.addTelefono("620999999");
32.
33. Cita cita = new Cita();
34. cita.setAsunto("Quedada en el parque con los niños");
35. Calendar cal = Calendar.getInstance();
36. cal.set(Calendar.YEAR, 2014);
37. cal.set(Calendar.DAY_OF_MONTH, 21);
38. cal.set(Calendar.MONTH, 7);
39. cita.setFecha(cal.getTime());
40.
41. cal.set(Calendar.YEAR, 2012);
42. cal.set(Calendar.DAY_OF_MONTH, 21);
43. cal.set(Calendar.MONTH, 7);
44.
45. Cita cita2 = new Cita();
46. cita2.setAsunto("Reunión de seguimiento proyecto ACME LA CAMA");
47.
48. cita2.setFecha(cal.getTime());
49.
50. // Usamos el contexto JNDI para buscar el EJB...Y usando el no
51. Dao dao =(Dao)Utills.ctx.lookup("java:global/citas/JPADaoImpl");
52.
53. contacto.addCita(cita);
54. contacto.addCita(cita2);
55.
56. // Persistimos contacto y en cascada se persistirán Las citas
57.
58. dao.create(contacto);
59.
60. Assert.assertTrue(dao.getAll(Cita.class).size()==2);
61. Assert.assertTrue(dao.getAll(Contacto.class).size()==1);
62. Assert.assertTrue(dao.findByQuery
63. ("select cita from Cita cita inner join cita.contacto contacto where contacto
64. ())==2);
65. }
66.
67. @Test
68. public void deletingAll() throws NamingException {
69. Dao dao =(Dao)Utills.ctx.lookup("java:global/citas/JPADaoImpl");
70. Contacto contacto = (Contacto) dao.getAll(Contacto.class).get(0);
71.
72. // EL orphans delete entra en juego eliminado las citas
73. dao.delete(contacto);
74.
75. Assert.assertTrue(dao.getAll(Cita.class).size()==0);
76. Assert.assertTrue(dao.getAll(Contacto.class).size()==0);
77. }

```

view plain copy to clipboard print ?

```

01. package com.autentia.citas.utils;
02.
03. import java.io.File;
04. import java.util.HashMap;
05. import java.util.Map;
06. import javax.ejb.embeddable.EJBContainer;
07. import javax.naming.Context;
08.
09. public class Utils {
10.
11. public static EJBContainer container;
12. public static Context ctx;
13.
14. public static void startContainer() throws Exception {
15.
16. // Inicializamos el EJB Container...
17. Map<String, Object> properties = new HashMap<String, Object>();
18. // Le decimos donde están Los EJBS
19. properties.put(EJBContainer.MODULES, new File("target/classes"));
20. // Le damos un nombre a La aplicación
21. properties.put(EJBContainer.APP_NAME, "citas");
22. container = EJBContainer.createEJBContainer(properties);
23. ctx=container.getContext();
24. }
25.
26.
27. public static void closeContainer() {
28. container.close();
29. }
30. }

```

Esperad... no le déis todavía al test que todavía hemos de configurar unas cosillas. Para que el embeded container funcione correctamente necesitamos un fichero de configuración llamado domain.xml, y para evitar una excepción, el fichero server.policy en las rutas de la imagen:

Esos ficheros los podéis obtener de la instalación del glassfish que os habéis descargado o en el fichero: glassfish-embedded-all-3.0.1.jar (lo tendréis en el repositorio local de maven en [RUTA_REPO]\.m2\org\glassfish\extras\). Eso es lo que hice yo... Vosotros tenéis los del ejemplo. Ahora debemos configurar en el fichero domain.xml el datasource de nuestras citas. Os pongo únicamente lo que hay que incluir:

view plain copy to clipboard print ?

```

...
<resources>
  <jdbc-resource pool-name="__TimerPool" jndi-name="jdbc/__TimerPool" object-
type="system-admin" />
  <jdbc-resource pool-name="DerbyPool" jndi-name="jdbc/__default" />

  <!-- Nuestro datasource. Incluye esto -->
  <jdbc-resource pool-name="CitasPool" jndi-name="jdbc/citasDatabase" />
  <!-- Nuestro datasource. Incluye esto -->

  <jdbc-connection-pool name="__TimerPool" datasource-
classname="org.apache.derby.jdbc.EmbeddedXADataSource" res-
type="javax.sql.XADataSource">
 <property value="{com.sun.aas.instanceRoot}/lib/databases/ejbtimer" name="databa
<property value=";create=true" name="connectionAttributes" />

```

```

</jdbc-connection-pool>
<jdbc-connection-pool is-isolation-level-
guaranteed="false" name="DerbyPool" datasource-
classname="org.apache.derby.jdbc.ClientDataSource" res-
type="javax.sql.DataSource">
  <property value="1527" name="PortNumber" />
  <property value="APP" name="Password" />
  <property value="APP" name="User" />
  <property value="localhost" name="serverName" />
  <property value="sun-appserv-samples" name="DatabaseName" />
  <property value=";create=true" name="connectionAttributes" />
</jdbc-connection-pool>

<!-- Nuestro connection pool. Incluye esto -->
<jdbc-connection-pool datasource-
classname="org.apache.derby.jdbc.EmbeddedXADataSource" res-
type="javax.sql.XADataSource" name="CitasPool">
  <property name="databaseName" value="{com.sun.aas.instanceRoot}/lib/databases/de
  <property name="connectionAttributes" value=";create=true" />
</jdbc-connection-pool>
<!-- Nuestro connection pool. Incluye esto -->

</resources>
...

```

Ahora sí...dale al botón de probar el DaoTest (con JUnit) ...o bien desde la consola. Veréis como se levanta el contenedor embebido, se despliegan los ejbs, el datasource y se cierra al final del los tests:

The screenshot shows a console window with the following output:

```

<terminated> DaoTest [JUnit] C:\Program Files\Java\jdk1.6.0_07\bin\javaw.exe (22/07/2010 15:18:24)
Hibernate: select contacto0_.id as id1_, contacto0_.apellidos as ape
22-jul-2010 15:18:53 org.hibernate.impl.SessionFactoryImpl close
INFO: closing
22-jul-2010 15:18:53 org.hibernate.tool.hbm2ddl.SchemaExport execute
INFO: Running hbm2ddl schema export
22-jul-2010 15:18:53 org.hibernate.tool.hbm2ddl.SchemaExport execute
INFO: exporting generated schema to database
22-jul-2010 15:18:54 org.hibernate.tool.hbm2ddl.SchemaExport execute
INFO: schema export complete
22-jul-2010 15:18:54 com.sun.enterprise.connectors.service.Resource
INFO: ra.stop-successful
22-jul-2010 15:18:54 org.glassfish.admin.mbeanserver.JMXStartupServ
INFO: JMXStartupService and JMXConnectors have been shut down.
22-jul-2010 15:18:54 com.sun.enterprise.v3.server.AppServerStartup
INFO: Shutdown procedure finished
22-jul-2010 15:18:54 AppServerStartup run
INFO: [Thread[GlassFish Kernel Main Thread,5,main]] exiting

```

The JUnit runner shows the following results:

```

Finished after 29,378 seconds
Runs: 2/2 Errors: 0 Failures: 0

```

The test results are as follows:

```

com.autentia.citas.dao.DaoTest [Runner: JUnit 4] (2,861 s)
  createCita (1,456 s)
  deletingAll (1,405 s)

```

Y lo mejor es que funciona.

Vamos a continuar haciendo un poco de negocio. Vamos a crearnos un Stateless y le llamaremos CitasManager. ¿%oste nos servirá para probar algunas cosas nuevas:

view plain copy to clipboard print ?

```

01. package com.autentia.citas.managers;
02.
03. import java.util.Calendar;

```

```

04. import java.util.List;
05. import java.util.concurrent.Future;
06. import javax.annotation.Resource;
07. import javax.ejb.AsyncResult;
08. import javax.ejb.Asynchronous;
09. import javax.ejb.EJB;
10. import javax.ejb.SessionContext;
11. import javax.ejb.Stateless;
12. import javax.ejb.Timeout;
13. import javax.ejb.Timer;
14. import javax.ejb.TimerConfig;
15. import javax.ejb.TimerService;
16. import javax.interceptor.AroundInvoke;
17. import javax.interceptor.InvocationContext;
18. import com.autentia.citas.dao.Dao;
19. import com.autentia.citas.model.Cita;
20. import com.autentia.citas.model.Contacto;
21.
22. @Stateless
23. public class CitasManager {
24.
25. @EJB
26. private Dao dao;
27.
28. @Resource
29. private SessionContext ctx;
30.
31. @SuppressWarnings("unchecked")
32. public List<Cita> getAllCitas() {
33. return dao.getAll(Cita.class);
34. }
35.
36. @SuppressWarnings("unchecked")
37. public Cita getCita(Long id) {
38. return (Cita) dao.findById(Cita.class, id);
39. }
40.
41. @SuppressWarnings("unchecked")
42. public Contacto getContacto(Long id) {
43. return (Contacto) dao.findById(Contacto.class, id);
44. }
45.
46. public void citarme(Contacto contacto, Cita cita) {
47. if(contacto.getId()!=null) {
48. dao.create(cita);
49. contacto.addCita(cita);
50. dao.update(contacto);
51. } else {
52. contacto.addCita(cita);
53. dao.create(contacto);
54. }
55.
56. crearRecordatorio(cita);
57. }
58.
59. /**
60. * Método que crea un Timer de recordatorio de la cita una hora ar
61. * @param cita
62. */
63. private void crearRecordatorio(Cita cita) {
64. // No uso DI para buscar el TimerService por problemas en el co
65.
66. TimerService timerService = null;
67. try {
68. timerService = (TimerService) ctx.getTimerService();
69. } catch (Exception e) {
70.
71. }
72.
73. if(timerService!=null) {
74. Calendar cal = Calendar.getInstance();
75. cal.setTime(cita.getFecha());
76. cal.add(Calendar.HOUR, -1);
77. timerService.createSingleActionTimer(cal.getTime
78. (), new TimerConfig(cita, true));

```


```

77. }
78. }
79.
80. /**
81.  * Método de callback del timer.
82.  * @param timer
83.  */
84. @Timeout
85. private void sendRecordatorio(Timer timer) {
86. Cita c = (Cita) timer.getInfo();
87.
88. // Ahora enviamos el correo al contacto de la cita y a mi...pe
89. }
90.
91.
92. @SuppressWarnings("unchecked")
93. public List<Contacto> getAllContactos() {
94. return dao.getAll(Contacto.class);
95. }
96.
97. public List<Cita> getCitasWith(Contacto contacto) {
98. return dao.findByQuery
99. ("select cita from Cita cita inner join cita.contacto contacto where contacto
100. 1"
101. ,contacto.getId());
102. }
103. /**
104.  * Método asíncrono sin respuesta
105.  * @param c
106.  */
107. @Asynchronous
108. public void recuerdaleLaCita(Cita c) {
109. // No lo hagáis en casa... ni en producción, es para probar es
110.
111. try {
112. Thread.currentThread().sleep(10000);
113. } catch (InterruptedException e) {
114. // TODO Auto-generated catch block
115. e.printStackTrace();
116. }
117.
118. // Aquí le mandamos un mail...
119. // Lo siento pero paso de hacer esto.
120. }
121. /**
122.  * Método asíncrono con respuesta
123.  * @param c
124.  */
125. @Asynchronous
126. public Future<Boolean> recuerdaleLaCitaAck(Cita c) {
127. // No lo hagáis en casa... ni en producción, es para probar es
128.
129. try {
130. Thread.currentThread().sleep(10000);
131. } catch (InterruptedException e) {
132. // TODO Auto-generated catch block
133. e.printStackTrace();
134. }
135.
136. // Aquí le mandamos un mail...
137. // Y le decimos que OK
138. // Lo siento pero paso de hacer esto.
139. return new AsyncResult<Boolean>(true);
140. }
141. /**
142.  * Este método nos contará lo que tardan las cosas.
143.  * @param inv
144.  * @return
145.  */
146. @AroundInvoke

```

```

147. private Object cronometro(InvocationContext inv) {
148. long time1 = System.currentTimeMillis();
149. try {
150. return inv.proceed();
151. } catch (Exception e) {
152. // TODO Auto-generated catch block
153. e.printStackTrace();
154. return null;
155. } finally {
156. long total = System.currentTimeMillis() - time1;
157. System.out.println("La invocación a:"+inv.getTarget()+"-
>"+inv.getMethod()+" ha tardado: "+total+" ms");
158. }
159. }
160.
161.
162. }

```

Ahora haremos un test para probarlo...

[view plain](#) [copy to clipboard](#) [print](#) ?

```

01. package com.autentia.citas.managers;
02.
03. import java.util.Calendar;
04. import java.util.List;
05. import java.util.concurrent.Future;
06. import org.junit.AfterClass;
07. import org.junit.Assert;
08. import org.junit.BeforeClass;
09. import org.junit.Test;
10. import com.autentia.citas.dao.Dao;
11. import com.autentia.citas.model.Cita;
12. import com.autentia.citas.model.Contacto;
13. import com.autentia.citas.utils.Utils;
14.
15. public class CitasManagerTest {
16.
17.
18. @BeforeClass
19. public static void initTests() throws Exception {
20. if(Utils.container==null) {
21. Utils.startContainer();
22. }
23. }
24.
25. @SuppressWarnings("unchecked")
26. @AfterClass
27. public static void releaseTests() throws Exception {
28. // Limpiamos la Base de datos para no interferir en otros tests
29.
30. Dao dao =(Dao)Utils.ctx.lookup("java:global/citas/JPADaoImpl");
31. List<Contacto> contactos = dao.getAll(Contacto.class);
32. for(Contacto c:contactos) {
33. dao.delete(c);
34. }
35.
36. }
37.
38. @Test
39. public void createCitas() throws Exception { //
40. // Usamos el contexto JNDI para buscar el EJB...Y usando el nor
41.
42. CitasManager manager =(CitasManager)Utils.ctx.lookup
("java:global/citas/CitasManager");
43.
44. Cita cita = new Cita();
45. cita.setAsunto("Quedada en el parque con los niños");
46. Calendar cal = Calendar.getInstance();
47. cal.set(Calendar.YEAR, 2014);
48. cal.set(Calendar.DAY_OF_MONTH, 21);
49. cal.set(Calendar.MONTH, 7);
50. cita.setFecha(cal.getTime());

```

```

50.
51. Contacto contacto = new Contacto();
52. contacto.setNombre("Francisco Javier");
53. contacto.setApellidos("Martínez Páez");
54. contacto.addEmail("fjmpaez@autentia.com");
55. contacto.addEmail("fjmpaez@acme.com");
56. contacto.addTelefono("915551111");
57. contacto.addTelefono("620999999");
58.
59. manager.citarme(contacto, cita);
60.
61. Assert.assertTrue(manager.getAllCitas().size()==1);
62. Assert.assertTrue(manager.getAllContactos().size()==1);
63. Assert.assertTrue(manager.getCitasWith(contacto).size()==1);
64.
65.
66. // Probamos cita con contacto ya existente
67. cal.set(Calendar.YEAR, 2012);
68. cal.set(Calendar.DAY_OF_MONTH, 21);
69. cal.set(Calendar.MONTH, 7);
70.
71. Cita cita2 = new Cita();
72. cita2.setAsunto("Reunión de seguimiento proyecto ACME LA CAMA");
73.
74. cita2.setFecha(cal.getTime());
75.
76. manager.citarme(contacto, cita2);
77.
78. Assert.assertTrue(manager.getAllCitas().size()==2);
79. Assert.assertTrue(manager.getAllContactos().size()==1);
80. Assert.assertTrue(manager.getCitasWith(contacto).size()==2);
81. }
82.
83. @Test(timeout=9000)
84. public void recuerda1() throws Exception {
85. CitasManager manager =(CitasManager)Utils.ctx.lookup
86. ("java:global/citas/CitasManager");
87. manager.recuerdaleLaCita(null);
88. }
89.
90. @Test
91. public void recuerda2() throws Exception {
92. CitasManager manager =(CitasManager)Utils.ctx.lookup
93. ("java:global/citas/CitasManager");
94. // A mi esto del futuro me da miedo. LO ha debido diseñar Doc
95.
96. long time1 = System.currentTimeMillis();
97. Future<Boolean> futuro = manager.recuerdaleLaCitaAck(null);
98. long time2 = System.currentTimeMillis();
99. Assert.assertTrue((time2-time1)< 9000 );
100.
101. // Ahora se bloquea esperando respuesta.
102. Boolean result = futuro.get();
103.
104. long time3 = System.currentTimeMillis();
105. Assert.assertTrue((time3-time1)>= 10000 );
106. Assert.assertTrue(result);
107. // Hay también una versión con espera activa: futuro.get
108. (timeout, unit)
109. }
110. }

```

Ejecutadlo y veréis como todo esto funciona. AOP con el @AroundInvoke (mirad las trazas), los métodos asíncronos, la inyección de dependencias con @EJB, etc. También he incluido un ejemplo de crear un recordatorio de citas usando Timers. Ahora lo ejecuto desde la consola de maven:

Bueno, ahora tenemos que empezar con la vista. En esta primera parte únicamente desplegaremos la aplicación en el glassfish y comprobaremos que se despliega bien. Antes de eso, debemos configurar también el datasource en el fichero domain.xml de vuestra instalación tal y cómo lo hemos hecho en el de los tests. La ruta (por si no lo encontráis es [RUTA_GLASSFISH] \domains\domain1\config)

Una vez hecho esto, basta con agregar nuestra aplicación en la pestaña servers. Seleccionad el servidor glassfish, pulsad el botón derecho y ejecutad Add and Remove...:

Ahora arrancar el servidor pulsando en start:

Vamos a comprobar que se ha desplegado bien. Desde la consola usaremos las herramientas de administración de glassfish: [RUTA_GLASSFISH]\bin] Ejecutamos:

```
D:\servidores\glassfishv3\glassfish\bin>asadmin list-applications
citas <ejb, web>
Command list-applications executed successfully.
```

Y comprobamos que nuestra aplicación es: ejb y web. Podemos entrar ahora en <http://localhost:8080/citas/> y veréis la página que nos creó el arquetipo de maven: Hello World

Vamos con la vista

Para la vista usaremos evidentemente JSF 2.0 + Facelets. Entre las cosas nuevas de JSF 2:

- Facelets ya forma parte de JSF. No sólo plantillas sino además componentes por composición.
- Ámbitos nuevos para los controladores (View y Component).
- Hola a nuevas anotaciones, adiós a los descriptores (o hasta luego, es decir, no se eliminan).
- Soporte nativo para Ajax.
- Se incluye un nuevo mecanismo para recuperar recursos (imágenes, css, js ...) desde el classpath (En [wuija](#) hacíamos lo mismo, aunque supongo que se habrán inspirado en RichFaces)

Os recomiendo el tutorial de Alex antes de empezar, porque yo no me voy a entretener tanto a explicar las cosas: [JSF 2](#) Vamos primero a incluir en el pom.xml la dependencia a JSF 2 y alguna más:

view plain copy to clipboard print ?

```

01. <!-- API de JSF 2 -->
02. <dependency>
03. <groupId>javax.faces</groupId>
04. <artifactId>jsf-api</artifactId>
05. <version>2.0</version>
06. <scope>provided</scope>
07. </dependency>
08.
09. <!-- Para el Listener -->
10. <dependency>
11. <groupId>javax.servlet</groupId>
12. <artifactId>servlet-api</artifactId>
13. <version>2.5</version>
14. <scope>provided</scope>
15. </dependency>
16.

```

Ahora configuraremos JSF en el web.xml

view plain copy to clipboard print ?

```

01. <web-app xmlns="http://java.sun.com/xml/ns/javaee"
02. xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
03. xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
04. http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd"
05. version="2.5">
06. <display-name>Aplicación Web JEE6 de Citas de Paco</display-name>
07.
08. <!-- Estamos en desarrollo -->
09. <context-param>
10. <description>
11. Define the value returned by Application.getProjectStage
12. (). Allowed values: Production, Development,
13. UnitTest, SystemTest, Extension. Default value is Production.
14. </description>
15. <param-name>javax.faces.PROJECT_STAGE</param-name>
16. <param-value>Development</param-value>
17. </context-param>
18.
19. <!-- El servlet front controller de JSF -->
20. <servlet>
21. <servlet-name>Faces Servlet</servlet-name>
22. <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
23. <load-on-startup>1</load-on-startup>
24. </servlet>
25.
26. <!--
27. El mapping... todo lo que acabe en .faces pasar por &eacute;l -->
28. <servlet-mapping>
29. <servlet-name>Faces Servlet</servlet-name>
30. <url-pattern>*.faces</url-pattern>
31. </servlet-mapping>
32.
33. <!-- Nos creamos un Listener que rellene de datos la agenda -->
34. <listener>
35. <listener-class>com.autentia.citas.utils.PopulatorListener</listener
36. </listener>
37. </web-app>

```

En el código del listener podréis comprobar que rellena datos si no hay. Recordad que cuando despleguéis la aplicación debemos tener configurado en el servidor el datasource que estamos usando, tal y como lo hicimos para el contenedor embebido. Ahora necesitamos el faces-config.xml donde configuraremos el fichero de mensajes i18n. Este fichero está en resources

view plain copy to clipboard print ?

01.

```

02. <faces-config 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
05. http://java.sun.com/xml/ns/javaee/web-facesconfig_2_0.xsd"
06. version="2.0">
07. <application>
08. <!-- Configuramos la i18n -->
09. <locale-config>
10. <default-locale>es</default-locale>
11. </locale-config>
12. <resource-bundle>
13. <base-name>messages</base-name>
14. <var>msg</var>
15. </resource-bundle>
16. </application>
17. </faces-config>

```

Ahora nos vamos a crear un view helper en formato ManagedBean (que es el apropiado en estos charcos). Le llamamos CitasController y le decimos que tiene ámbito de session:

```

view plain copy to clipboard print ?
01. package com.autentia.citas.view;
02.
03. import java.util.List;
04. import javax.ejb.EJB;
05. import javax.faces.bean.ManagedBean;
06. import javax.faces.bean.SessionScoped;
07. import com.autentia.citas.managers.CitasManager;
08. import com.autentia.citas.model.Cita;
09. import com.autentia.citas.model.Contacto;
10.
11. @ManagedBean
12. @SessionScoped
13. public class CitasController {
14.
15. private Cita cita;
16.
17. private Contacto contacto;
18.
19. @EJB
20. private CitasManager mgr;
21.
22. public List<Cita> getAllCitas() {
23. return mgr.getAllCitas();
24. }
25.
26.
27. public List<Contacto> getAllContactos() {
28. return mgr.getAllContactos();
29. }
30.
31.
32. public Cita getCita() {
33. return cita;
34. }
35.
36. public Contacto getContacto() {
37. return contacto;
38. }
39.
40. public void setContacto(Contacto contacto) {
41. this.contacto = contacto;
42. }
43.
44.
45. public void setCita(Cita cita) {
46. this.cita = cita;
47. }
48.
49.
50. public String newCita() {
51. cita = new Cita();
52. return "newCita.xhtml";
53. }

```

```

54.
55. public String saveCita() {
56. mgr.citarme(contacto, cita);
57. return "home.xhtml";
58. }
59.
60. }

```

Ahora nos creamos nuestras primeras páginas:

- **/WEB-INF/templates/defaultLayout.xhtml**. Plantilla maestra que dará estructura a nuestras páginas. Creamos una forma sencilla con cabecera, cuerpo y pie.
- **/home.xhtml** . Será nuestra página de inicio y usará la plantilla anterior.
- **Cambiamos index.jsp para apuntar a la home.**

Os muestro nuestra home:

```

view plain copy to clipboard print ?
01. <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
02. "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
03.
04. <html xmlns="http://www.w3.org/1999/xhtml"
05. xmlns:ui="http://java.sun.com/jsf/facelets"
06. xmlns:h="http://java.sun.com/jsf/html"
07. xmlns:f="http://java.sun.com/jsf/core">
08.
09. <ui:composition template="/WEB-INF/templates/defaultLayout.xhtml">
10. <ui:define name="content">
11. <h:form>
12. <h:dataTable id="citas" value="#
13. {citasController.allCitas}" var="cita" border="1">
14. <h:column>
15. <f:facet name="header">
16. #{msg['cita.asunto']}
17. </f:facet>
18. <h:outputText value="#{cita.asunto}" />
19. </h:column>
20. <h:column>
21. <f:facet name="header">
22. #{msg['cita.fecha']}
23. </f:facet>
24. <h:outputText value="#{cita.fecha}" >
25. <f:convertDateTime dateStyle="full" />
26. </h:outputText>
27. </h:column>
28. <h:column>
29. <f:facet name="header">
30. #{msg['cita.contacto']}
31. </f:facet>
32. <h:outputText value="#{cita.contacto.nombre} #
33. {cita.contacto.apellidos}" />
34. </h:column>
35. </h:dataTable>
36. <h:commandButton action="#{citasController.newCita}" value="#
37. {msg['cita.new']}" />
38. </h:form>
39. </ui:define>
40. </ui:composition>
41. </html>

```

Si desplegamos la aplicación y navegamos a ella, mostrará: (si, es que desde que España ha ganado el mundial, por estos lares nos sentimos especialmente españoles):

adictos al trabajo

Asunto	Fecha	Contacto
Quedada en el parque con los niños	jueves 21 de agosto de 2014	Francisco Javier Martínez Páez
Reunión de seguimiento proyecto ACME LA CAMA	martes 21 de agosto de 2012	Francisco Javier Martínez Páez

Crear un nueva Cita

Vamos a continuar creando la página de entrada de una cita:

[view plain](#) [copy to clipboard](#) [print](#) ?

```

01. <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
02. "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
03.
04. <html xmlns="http://www.w3.org/1999/xhtml"
05. xmlns:ui="http://java.sun.com/jsf/facelets"
06. xmlns:h="http://java.sun.com/jsf/html"
07. xmlns:f="http://java.sun.com/jsf/core">
08.
09. <ui:composition template="/WEB-INF/templates/defaultLayout.xhtml">
10. <ui:define name="content">
11. <h:form>
12. <h:panelGrid columns="2">
13. <h:outputLabel value="#{msg['cita.asunto']}" />
14. <h:inputText value="#"
15. {citasController.cita.asunto} required="true" />
16. <h:outputLabel value="#{msg['cita.fecha']} #{msg
17. ['cita.pattern']}" />
18. <h:inputText value="#"
19. {citasController.cita.fecha} required="true">
20. <f:convertDateTime pattern="dd/MM/yyyy HH:mm" />
21. </h:inputText>
22. <h:outputLabel value="#{msg['cita.contacto']}" />
23. <h:selectOneListbox required="true" value="#"
24. {citasController.contacto} converter="selectItemsConverter">
25. <f:selectItems value="#"
26. {citasController.allContactos} itemLabel="#{contacto.nombre} #
27. {contacto.apellidos}" var="contacto" />
28. </h:selectOneListbox>
29. </h:panelGrid>
30.
31. <h:commandButton action="#{citasController.saveCita}" value="#"
32. {msg['cita.save']}" />
33. </h:form>
34. </ui:define>
35. </ui:composition>
36. </html>

```

También hemos usado el converter "selectItemsConverter". Este converter lo he cogido del tutorial de JSF de Alex que os indicaba arriba.

Si pulsamos sobre "Crear una nueva Cita":

adictos al trabajo

Asunto	<input type="text" value="Irme a la playa"/>
Fecha (dd/MM/yyyy HH:mm)	<input type="text" value="30/07/2010 12:00"/>
Contacto	<input type="text" value="Francisco Javier Martínez Páez"/> <input type="text" value="Federico López"/>
<input type="button" value="Guardar cita"/>	

Si guardamos:

adictos al trabajo

Asunto	Fecha	Contacto
Quedada en el parque con los niños	jueves 21 de agosto de 2014	Francisco Javier Martínez Páez
Reunión de seguimiento proyecto ACME LA CAMA	martes 21 de agosto de 2012	Francisco Javier Martínez Páez
Irme a la playa	viernes 30 de julio de 2010	Federico López

Conclusiones

En cuanto a lo visto a JEE6 me gusta lo que va apareciendo. Todavía sigo pensando que prefiero usar Hibernate + Spring para el Dao y el negocio que me aportan lo que realmente se necesita para hacer la mayor parte de las aplicaciones Web y me basta un tomcat para desplegarlo, ya que se agiliza bastante el desarrollo.

Aunque la cosa es que ya me empieza resultar tentador...

He encontrado algunos problemas a la hora de usar el contenedor embebido y el plugin de glassfish para eclipse. En cuanto al primero he encontrado el problema de la falta de documentación. En cuanto a lo segundo, supongo que se irá afinando en futuras versiones del mismo.

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.

(Sólo para usuarios registrados)

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

COMENTARIOS

SOME RIGHTS RESERVED

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

2.5

Copyright 2003-2010 © All Rights Reserved | [Texto Completo](#) | [Condiciones de uso](#) | [Banners](#) | [Powered by Autentia](#) |

