Développement des applications Web avec Spring, Hibernate et Richfaces
[image: Accueil]
DGHAIES Jihed

Ce tutoriel a pour but de développer une application web CRUD à trois couches (présentation, métier, accès aux données) avec la plateforme JEE (Java Enterprise Edition) que nous construisons avec les technologies suivantes :
	JavaServer Faces (JSF) et RichFaces : pour les interfaces web ;
	Java Beans: pour la couche métier ;
	Hibernate, Spring : pour la couche d'accès aux données.

L'application sera développée avec l'éditeur NetBeans 6.5.1 et sera déployée sur le serveur Apache Tomcat 6.0.18.

		 Le document contient beaucoup de code rendant possible le copier / coller.

	Titre : Développement des applications Web avec Spring, Hibernate et Richfaces
	Auteur : DGHAIES Jihed
	Parution : 5 mars 2011
	Mise à jour : 22 novembre 2011
	Licence :
				Les sources présentées sur cette page sont libres de droits et vous pouvez les utiliser à votre convenance. Par contre, la page de présentation constitue une œuvre intellectuelle protégée par les droits d'auteur. Copyright ® 2011 DGHAIES Jihed. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

1 - But de Tutoriel
Le but de ce tutoriel est de créer une application web pour la gestion d'un parc informatique en utilisant la plateforme J2EE avec les frameworks JSF, Richfaces, Hibernate et Spring.
Les interfaces graphiques (couche présentation) seront créées avec JSF et RichFaces, la couche métier et la couche accès aux données seront créées avec Spring et Hibernate.
La base de données étant une base MySQL composée de quatre tables : équipement, interventions, personnel et service.

2 - Structure de la base de données
[image:]
Structure de la base
-- Base de données: `gestion_parc`
-- Structure de la table `service`
CREATE TABLE `service` (
 `serv_code` char(3) NOT NULL default '',
 `serv_lib` varchar(25) NOT NULL default '',
 `serv_descr` text,
 PRIMARY KEY (`serv_code`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1;

-- Structure de la table `equipement`
CREATE TABLE `equipement` (
 `eq_id` int(3) NOT NULL auto_increment,

 `eq_lib` varchar(25) NOT NULL default '',
 `eq_etat` varchar(12) default NULL,
 `eq_descr` text,
 `eq_serv` char(3) NOT NULL default '',
 PRIMARY KEY (`eq_id`),
 KEY `eq_serv` (`eq_serv`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1 AUTO_INCREMENT=1 ;
-- Structure de la table `personnel`
CREATE TABLE `personnel` (
 `pers_id` int(3) NOT NULL auto_increment,
 `pers_nom` varchar(15) NOT NULL default '',
 `pers_prenom` varchar(15) NOT NULL default '',
 `pers_login` varchar(8) NOT NULL default '',
 `pers_password` varchar(6) NOT NULL default '',
 `pers_droit` varchar(5) NOT NULL default '',
 `pers_serv` char(3) NOT NULL default '',
 PRIMARY KEY (`pers_id`),
 KEY `pers_serv` (`pers_serv`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1 AUTO_INCREMENT=1 ;
-- Structure de la table `interventions`
CREATE TABLE `interventions` (
 `interv_id` int(3) NOT NULL auto_increment,
 `interv_date` date NOT NULL default '0000-00-00',
 `interv_pers` int(3) NOT NULL default '0',
 `interv_eq` int(3) NOT NULL default '0',
 PRIMARY KEY (`interv_id`),
 KEY `interv_eq` (`interv_eq`),
 KEY `interv_pers` (`interv_pers`)
) ENGINE=InnoDB DEFAULT CHARSET=latin1 AUTO_INCREMENT=1 ;
-- Contraintes pour les tables exportées
-- Contraintes pour la table `equipement`
ALTER TABLE `equipement`
 ADD CONSTRAINT `equipement_ibfk_1` FOREIGN KEY (`eq_serv`) REFERENCES `service` (`serv_code`);
-- Contraintes pour la table `interventions`
ALTER TABLE `interventions`
 ADD CONSTRAINT `interventions_ibfk_2` FOREIGN KEY (`interv_eq`) REFERENCES `equipement` (`eq_id`),
 ADD CONSTRAINT `interventions_ibfk_1` FOREIGN KEY (`interv_pers`) REFERENCES `personnel` (`pers_id`);
-- Contraintes pour la table `personnel`
ALTER TABLE `personnel`
 ADD CONSTRAINT `personnel_ibfk_1` FOREIGN KEY (`pers_serv`) REFERENCES `service` (`serv_code`);

3 - Création du Projet
Pour pouvoir utiliser RichFaces il faut ajouter ce plugin à NetBeans.
	Télécharger le plugin RichFaces pour NetBeans à partir de cette adresse : http://plugins.NetBeans.org/PluginPortal/faces/PluginDetailPage.jsp?pluginid=8934

Le fichier téléchargé est un fichier ZIP qui contient deux fichiers .nbm (module pour NetBeans)
[image:]
[image:]
	Décompresser l'archive zip pour extraire ces deux fichiers.
	Ouvrir NetBeans puis dans l'onglet « tools » choisir « plugins ».

[image:]
	Dans l'onglet « downloaded » cliquer sur « add plugin » et spécifier le chemin des deux fichiers qu'on a décompressés à l'étape 2 puis cliquer sur « Install ».

[image:]
	Télécharger la dernière version stable de RichFaces (RichFaces 3.3.2.SR1) à partir de cette adresse :http://www.jboss.org/richfaces/download/stable.html. Le fichier téléchargé est un fichier zip qui contient la documentation technique de l'API ainsi que les bibliothèques RichFaces (trois fichiers .jar dans le dossier lib).

[image:]
[image:]

		 Créer un nouveau projet : choisir java web application.
[image:]
Donner un nom à votre projet.
[image:]
Spécifier le serveur à utiliser (Apache Tomcat) et la version de JAVA EE (JAVA EE 5).
[image:]
Choisir les Frameworks JSF et Richfaces puis cliquer sur « Finish ».
[image:]
Maintenant vous avez créé votre premier projet Web. Pour le moment on va utiliser seulement les frameworks JSF/Richfaces pour concevoir les interfaces graphiques de notre application. Si vous ouvrez le fichier web.xml et le fichier faces-config.xml vous constatez que
NetBeans a généré automatiquement les configurations nécessaires pour que notre application web supporte JSF et il a créé aussi une page « welcomeJSF.jsp » et un package « org.my.richfaces » contenant un managed bean appelé « RichFacesBean».
Le plugin richfaces qu'on a installé ne contient pas les trois « jars » nécessaires pour faire fonctionner les pages RichFaces donc on doit les ajouter manuellement. Dans les propriétés du projet (bouton droit propriétés) on choisit « Libraries ». Dans cet onglet on trouve les bibliothèques utilisées dans notre projet on sélectionne la bibliothèque RichFaces puis on clique sur « edit ».
[image:]
Cliquer ensuite sur « add jar/folder » et choisir les trois fichiers .jar contenus dans le fichier ZIP qu'on a téléchargé à l'étape 5.
[image:]

4 - Création des Interfaces Graphiques
Cette application sera constituée de sept pages Web :
	page Authentification ;
	Page Entête ;
	page Menu ;
	page Service ;
	page Personnel ;
	page Équipement ;
	page Interventions.

4-A - Page Authentification
h:outputTexth:inputSecreta4j:commandButtonnputSecreth:inputTextRich :panel[image: image]
Page Authentification
<%--
 Document : Authentification
 Created on : 25 janv. 2010, 21:30:57
 Author : jihed
--%>
<%@taglib uri="http://richfaces.org/a4j" prefix="a4j"%>
<%@taglib uri="http://richfaces.org/rich" prefix="rich"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<f:view>
 <html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>Authentification</title>
 </head>
 <body >
 <rich:spacer height="200px"></rich:spacer>
 <center >
 <rich:panel style="background-image:url(#{facesContext.externalContext.requestContextPath}/images/ajax/userauth.png);
 background-repeat:no-repeat;background-position:-35px -15px;
 ;width:400px;" header="Authentification" styleClass="panel_3">
 <h:panelGrid columns="3">
 <h:outputText value="Login:" />
 <h:inputText id="log" value="" required="true" requiredMessage="champs obligatoire" />
 <rich:message for="log" style="color: red"/>
 <h:outputText value="Mot de passe :" />
 <h:inputSecret id="mdp" value="" required="true" requiredMessage="champs obligatoire" />
 <rich:message for="mdp" style="color: red"/>
 </h:panelGrid>
 <rich:spacer height="30px"></rich:spacer>
 <a4j:commandButton value ="Connexion" />
 </rich:panel>
 </center>
 </body>
 </html>
</f:view>

4-B - Page Entête
La page entête sera incluse dans les pages : service, interventions, équipement et personnel
Page entête
<%--
 Document : Entete
 Created on : 25 janv. 2010, 21:47:07
 Author : jihed
--%>
<%@taglib uri="http://richfaces.org/a4j" prefix="a4j"%>
<%@taglib uri="http://richfaces.org/rich" prefix="rich"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<h:panelGrid columns="10" >
 <h:outputText id="dtjr" value="" styleClass="titre_gris"/>
 <rich:spacer width="275px"/>
 <h:outputText id="cnum" value="" styleClass="titre_bleu"/>
 <rich:spacer width="6px"/>
 <h:outputText value=" | " styleClass="titre2"/>
 <rich:spacer width="6px"/>
 <h:outputText id="nomuser" value="" styleClass="titre_bleu"/>
 <rich:spacer width="275px"/>
 <h:outputText value="" styleClass="titre_gris"/>
 <h:form>
 <h:panelGrid columns="3">
 <a4j:commandButton image="/images/ajax/home.gif">
 <rich:toolTip showDelay="500">
 Acceuil
 </rich:toolTip>
 </a4j:commandButton>

 <rich:spacer width="2px"/>
 <a4j:commandButton id="dec_btn" image="/images/ajax/lock.gif">
 <rich:toolTip showDelay="500">
 Déconnexion
 </rich:toolTip>
 </a4j:commandButton>
 </h:panelGrid>
 </h:form>
</h:panelGrid>
 </h:form> </h:panelGrid>

4-C - Page Menu
La page menu sera incluse dans les pages : service, interventions, équipement et personnel
Page Menu
<%@page contentType="text/html"%>
<%@page pageEncoding="UTF-8"%>
<%@taglib uri="http://richfaces.org/a4j" prefix="a4j"%>
<%@taglib uri="http://richfaces.org/rich" prefix="rich"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<rich:toolBar itemSeparator="line" height="20px">
 <rich:dropDownMenu>
 <f:facet name="label">
 <h:panelGrid cellpadding="0" cellspacing="0" columns="5"
 style="vertical-align:middle">
 <h:outputText value="Services"/>
 </h:panelGrid>
 </f:facet>
 <rich:menuItem submitMode="none" value="Gestion service"
 onclick="document.location.href='/TP-JSF/faces/Service.jsp'"/>
 </rich:dropDownMenu>
 <rich:dropDownMenu>
 <f:facet name="label">
 <h:panelGrid cellpadding="0" cellspacing="0" columns="5"
 style="vertical-align:middle">
 <h:outputText value="Personnel" />
 </h:panelGrid>
 </f:facet>
 <rich:menuItem submitMode="none" value="Gestion Personnel"
 onclick="document.location.href='/TP-JSF/faces/Personnel.jsp'"/>
 </rich:dropDownMenu>
 <rich:dropDownMenu>
 <f:facet name="label">
 <h:panelGrid cellpadding="0" cellspacing="0" columns="5"
 style="vertical-align:middle">
 <h:outputText value="Equipements" />
 </h:panelGrid>
 </f:facet>
 <rich:menuItem submitMode="none" value="Gestion Equipements"
 onclick="document.location.href='/TP-JSF/faces/Equipement.jsp'"/>
 </rich:dropDownMenu>
 <rich:dropDownMenu>
 <f:facet name="label">
 <h:panelGrid cellpadding="0" cellspacing="0" columns="1"
 style="vertical-align:middle">
 <h:outputText value="Interventions" />
 </h:panelGrid>
 </f:facet>
 <rich:menuItem submitMode="none" value="Gestion Interventions"
 onclick="document.location.href='/TP-JSF/faces/Interventions.jsp'"/>
 </rich:dropDownMenu>
</rich:toolBar>

4-D - Page Services
[image:]
Page Services
<%--
 Document : Service
 Created on : 12 déc. 2009, 23:46:35
 Author : jihed
--%>
<%@taglib uri="http://richfaces.org/a4j" prefix="a4j"%>
<%@taglib uri="http://richfaces.org/rich" prefix="rich"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<f:view>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <LINK rel="stylesheet" type="text/css" href="commun_styles.css"/>
 <title>Service</title>
 </head>
 <body>
 <h:form id="formservice">
 <a4j:include viewId="Entete.jsp"/>
 <a4j:include viewId="menu.jsp"/>
 <rich:spacer height="50px" />
 <h:outputText id="infomsg" value="" styleClass="valid_message"/>
 <center>
 <rich:tabPanel style="width:500px;">
 <rich:tab label="Services">
 <h:panelGrid width="450px" columns="1">
 <rich:panel header="Liste Services" >
 <rich:dataTable
 onRowMouseOver="this.style.backgroundColor='#B5CEFD'"
 onRowMouseOut="this.style.backgroundColor='#{org.richfaces.SKIN.tableBackgroundColor}'"
 onRowClick="this.style.backgroundColor='#F1F1F1'"
 rows="8" width="100%" id="tbl" value="" var="serv">
 <rich:column>
 <f:facet name="header">
 <h:outputText value="Code" />
 </f:facet>
 <h:outputText value="" />
 </rich:column>
 <rich:column width="230px">
 <f:facet name="header">
 <h:outputText value="Libellé" />
 </f:facet>
 <h:outputText value="" />
 </rich:column>
 <rich:column style="text-align:center">
 <f:facet name="header">
 <h:outputText value="Modifier" />
 </f:facet>
 <a4j:commandLink >
 <h:graphicImage style="border:0"url="/images/ajax/edit16.png" />
 </a4j:commandLink>
 </rich:column>
 <rich:column style="text-align:center">
 <f:facet name="header">
 <h:outputText value="Supprimer" />
 </f:facet>
 <a4j:commandLink onclick="if(confirm('Voulez-vous confirmer la suppression ?') == false) return false;" >
 <h:graphicImage style="border:0" url="/images/ajax/delete16.png" />
 </a4j:commandLink>
 </rich:column>
 <f:facet name="footer">
 <rich:datascroller />
 </f:facet>
 </rich:dataTable>
 </rich:panel>
 <rich:panel header="Informations générales">
 <h:panelGrid columns="2" width="350" >
 <h:outputText value="Code Service : " />
 <h:inputText id="codserv" value=""size="25" maxlength="30">
 </h:inputText>
 <h:outputText value="Libellé : " />
 <h:inputText value="" id="libserv" size="25" maxlength="30" />
 <h:outputText value="Description : " />
 <h:inputText id="descrserv" value="" size="25" maxlength="50" />
 </h:panelGrid>
 </rich:panel>
 </h:panelGrid>
 <h:panelGrid id="crud_panel" columns="5">
 <a4j:commandButton id="nouvserv" value="Nouveau" style="width:85px"/>
 <a4j:commandButton id="modifserv" value="Modifier" style="width:85px"/>
 <a4j:commandButton id="suppserv" value="Supprimer" style="width:85px"/>
 <a4j:commandButton id="validserv" value="Valider" style="width:85px"/>
 <a4j:commandButton id="annulserv" value="Annuler" style="width:85px"/>
 </h:panelGrid>
 </rich:tab>
 </rich:tabPanel>
 </center>
 </h:form>
 </body>
</html>
</f:view>

4-E - Page Personnel
[image:]
Page Personnel
<%--
 Document : Personnel
 Created on : 25 janv. 2010, 23:50:10
 Author : jihed
--%>
<%@taglib uri="http://richfaces.org/a4j" prefix="a4j"%>
<%@taglib uri="http://richfaces.org/rich" prefix="rich"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<f:view>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <LINK rel="stylesheet" type="text/css" href="commun_styles.css"/>
 <title>Personnel</title>
 </head>
 <body>
 <h:form id="formpersonnel">
 <a4j:include viewId="Entete.jsp"/>
 <a4j:include viewId="menu.jsp"/>
 <rich:spacer height="50px" />
 <h:outputText id="infomsg" value="" styleClass="valid_message"/>
 <center>
 <rich:tabPanel style="width:500px;">
 <rich:tab label="Personnel">
 <h:panelGrid width="450px" columns="1">
 <rich:panel header="Liste Personnel" >
 <rich:dataTable
 onRowMouseOver="this.style.backgroundColor='#B5CEFD'"
 onRowMouseOut="this.style.backgroundColor='#{org.richfaces.SKIN.tableBackgroundColor}'"
 onRowClick="this.style.backgroundColor='#F1F1F1'"
 rows="8" width="100%" id="tbl" value="" var="pers">
 <rich:column>
 <f:facet name="header">
 <h:outputText value="Nom" />
 </f:facet>
 <h:outputText value="" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Prénom" />
 </f:facet>
 <h:outputText value="" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Login" />
 </f:facet>
 <h:outputText value="" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Droit" />
 </f:facet>
 <h:outputText value="" />
 </rich:column>
 <rich:column style="text-align:center">
 <f:facet name="header">
 <h:outputText value="Modifier" />
 </f:facet>
 <a4j:commandLink >
 <h:graphicImage style="border:0"url="/images/ajax/edit16.png" />
 </a4j:commandLink>
 </rich:column>
 <rich:column style="text-align:center">
 <f:facet name="header">
 <h:outputText value="Supprimer" />
 </f:facet>
 <a4j:commandLink onclick="if(confirm('Voulez-vous confirmer la suppression?') == false) return false;" >
 <h:graphicImage style="border:0" url="/images/ajax/delete16.png" />
 </a4j:commandLink>
 </rich:column>
 <f:facet name="footer">
 <rich:datascroller />
 </f:facet>
 </rich:dataTable>
 </rich:panel>
 <rich:panel header="Informations générales">
 <h:panelGrid columns="2" width="350" >
 <h:outputText value="Nom : " />
 <h:inputText id="nompers" value="" size="25" maxlength="30">
 </h:inputText>
 <h:outputText value="Prénom : " />
 <h:inputText value="" id="prepers" size="25" maxlength="30" />
 <h:outputText value="Login : " />
 <h:inputText id="logpers" value="" size="25" maxlength="50" />
 <h:outputText value="Password : " />
 <h:inputSecret id="pwdpers" value="" size="25" maxlength="50" />
 <h:outputText value="Droit : " />
 <h:selectOneRadio id="drpers" value="" disabled="">
 <f:selectItem itemLabel="Utilisateur" itemValue="user" />
 <f:selectItem itemLabel="Administrateur" itemValue="admin" />
 </h:selectOneRadio>
 <h:outputText value="Service : " />
 <rich:comboBox id="servpers" defaultLabel="Entrez une valeur"
 value="" required="true">
 </rich:comboBox>
 </h:panelGrid>
 </rich:panel>
 </h:panelGrid>
 <h:panelGrid id="crud_panel" columns="5">
 <a4j:commandButton id="nouvpers" value="Nouveau" style="width:85px"/>
 <a4j:commandButton id="modifpers" value="Modifier" style="width:85px"/>
 <a4j:commandButton id="supppers" value="Supprimer" style="width:85px"/>
 <a4j:commandButton id="validpers" value="Valider" style="width:85px"/>
 <a4j:commandButton id="annulpers" value="Annuler" style="width:85px"/>
 </h:panelGrid>
 </rich:tab>
 </rich:tabPanel>
 </center>
 </h:form>
 </body>
</html>
</f:view>

4-F - Page Equipements
[image:]
Page Equipement
<%--
 Document : Equipement
 Created on : 25 janv. 2010, 23:50:10
 Author : jihed
--%>
<%@taglib uri="http://richfaces.org/a4j" prefix="a4j"%>
<%@taglib uri="http://richfaces.org/rich" prefix="rich"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<f:view>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <LINK rel="stylesheet" type="text/css" href="commun_styles.css"/>
 <title>Equipement</title>
 </head>
 <body>
 <h:form id="formequipement">
 <a4j:include viewId="Entete.jsp"/>
 <a4j:include viewId="menu.jsp"/>
 <rich:spacer height="50px" />
 <h:outputText id="infomsg" value="" styleClass="valid_message"/>
 <center>
 <rich:tabPanel style="width:500px;">
 <rich:tab label="Equipement">
 <h:panelGrid width="450px" columns="1">
 <rich:panel header="Liste Equipement" >
 <rich:dataTable
 onRowMouseOver="this.style.backgroundColor='#B5CEFD'"
 onRowMouseOut="this.style.backgroundColor='#{org.richfaces.SKIN.tableBackgroundColor}'"
 onRowClick="this.style.backgroundColor='#F1F1F1'"
 rows="8" width="100%" id="tbl" value="" var="equip">
 <rich:column>
 <f:facet name="header">
 <h:outputText value="Libellé" />
 </f:facet>
 <h:outputText value="" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Etat" />
 </f:facet>
 <h:outputText value="" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Service" />
 </f:facet>
 <h:outputText value="" />
 </rich:column>
 <rich:column style="text-align:center">
 <f:facet name="header">
 <h:outputText value="Modifier" />
 </f:facet>
 <a4j:commandLink >
 <h:graphicImage style="border:0"url="/images/ajax/edit16.png" />
 </a4j:commandLink>
 </rich:column>
 <rich:column style="text-align:center">
 <f:facet name="header">
 <h:outputText value="Supprimer" />
 </f:facet>
 <a4j:commandLink onclick="if(confirm('Voulez-vous confirmer la suppression ?') == false) return false;" >
 <h:graphicImage style="border:0" url="/images/ajax/delete16.png" />
 </a4j:commandLink>
 </rich:column>
 <f:facet name="footer">
 <rich:datascroller />
 </f:facet>
 </rich:dataTable>
 </rich:panel>
 <rich:panel header="Informations générales">
 <h:panelGrid columns="2" width="350" >
 <h:outputText value="Libellé : " />
 <h:inputText id="libquip" value="" size="25" maxlength="30">
 </h:inputText>
 <h:outputText value="Description : " />
 <h:inputTextarea value="" id="descrequip" rows="3" />
 <h:outputText value="Etat : " />
 <h:selectOneRadio id="etatequip" value="" >
 <f:selectItem itemLabel="Fonctionnel" itemValue="1" />
 <f:selectItem itemLabel="En Panne" itemValue="0" />
 </h:selectOneRadio>
 <h:outputText value="Service : " />
 <rich:comboBox id="servequip" defaultLabel="Entrez une valeur"
 value="" required="true">
 </rich:comboBox>
 </h:panelGrid>
 </rich:panel>
 </h:panelGrid>
 <h:panelGrid id="crud_panel" columns="5">
 <a4j:commandButton id="nouvequip" value="Nouveau" style="width:85px"/>
 <a4j:commandButton id="modifequip" value="Modifier" style="width:85px"/>
 <a4j:commandButton id="suppequip" value="Supprimer" style="width:85px"/>
 <a4j:commandButton id="validequip" value="Valider" style="width:85px"/>
 <a4j:commandButton id="annulequip" value="Annuler" style="width:85px"/>
 </h:panelGrid>
 </rich:tab>
 </rich:tabPanel>
 </center>
 </h:form>
 </body>
</html>
</f:view>

4-G - Page Interventions
[image:]
Page interventions
<%--
 Document : Intervention
 Created on : 25 janv. 2010, 23:50:10
 Author : jihed
--%>
<%@taglib uri="http://richfaces.org/a4j" prefix="a4j"%>
<%@taglib uri="http://richfaces.org/rich" prefix="rich"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<f:view>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <LINK rel="stylesheet" type="text/css" href="commun_styles.css"/>
 <title>Intervention</title>
 </head>
 <body>
 <h:form id="formintervention">
 <a4j:include viewId="Entete.jsp"/>
 <a4j:include viewId="menu.jsp"/>
 <rich:spacer height="50px" />
 <h:outputText id="infomsg" value="" styleClass="valid_message"/>
 <center>
 <rich:tabPanel style="width:500px;">
 <rich:tab label="Intervention">
 <h:panelGrid width="450px" columns="1">
 <rich:panel header="Liste Interventions" >
 <rich:dataTable
 onRowMouseOver="this.style.backgroundColor='#B5CEFD'"
 onRowMouseOut="this.style.backgroundColor='#{org.richfaces.SKIN.tableBackgroundColor}'"
 onRowClick="this.style.backgroundColor='#F1F1F1'"
 rows="8" width="100%" id="tbl" value="" var="interv">
 <rich:column>
 <f:facet name="header">
 <h:outputText value="Equipement" />
 </f:facet>
 <h:outputText value="" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Intervenant" />
 </f:facet>
 <h:outputText value="" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Date" />
 </f:facet>
 <h:outputText value="" >
 <f:convertDateTime pattern="dd/MM/yyyy" />
 </h:outputText>
 </rich:column>
 <rich:column style="text-align:center">
 <f:facet name="header">
 <h:outputText value="Modifier" />
 </f:facet>
 <a4j:commandLink >
 <h:graphicImage style="border:0"url="/images/ajax/edit16.png" />
 </a4j:commandLink>
 </rich:column>
 <rich:column style="text-align:center">
 <f:facet name="header">
 <h:outputText value="Supprimer" />
 </f:facet>
 <a4j:commandLink onclick="if(confirm('Voulez-vous confirmer la suppression ?') == false) return false;" >
 <h:graphicImage style="border:0" url="/images/ajax/delete16.png" />
 </a4j:commandLink>
 </rich:column>
 <f:facet name="footer">
 <rich:datascroller />
 </f:facet>
 </rich:dataTable>
 </rich:panel>
 <rich:panel header="Informations générales">
 <h:panelGrid columns="2" width="350" >
 <h:outputText value="Equipement : " />
 <rich:comboBox id="eqpinterv" defaultLabel="Entrez une valeur" value="" required="true">
 </rich:comboBox>
 <h:outputText value="Intervenant : " />
 <rich:comboBox id="persinterv" defaultLabel="Entrez une valeur" value="" required="true">
 </rich:comboBox>
 <h:outputText value="Date intervention : " />
 <rich:calendar id="foFiscal" value="" popup="true" datePattern="dd/MM/yyyy"
 cellWidth="24px" cellHeight="22px" />
 </h:panelGrid>
 </rich:panel>
 </h:panelGrid>
 <h:panelGrid id="crud_panel" columns="5">
 <a4j:commandButton id="nouvinterv" value="Nouveau" style="width:85px"/>
 <a4j:commandButton id="modifinterv" value="Modifier" style="width:85px"/>
 <a4j:commandButton id="suppinterv" value="Supprimer" style="width:85px"/>
 <a4j:commandButton id="validinterv" value="Valider" style="width:85px"/>
 <a4j:commandButton id="annulinterv" value="Annuler" style="width:85px"/>
 </h:panelGrid>
 </rich:tab>
 </rich:tabPanel>
 </center>
 </h:form>
 </body>
</html>
</f:view>

5 - Génération des fichiers de mapping
Après avoir créé les interfaces graphiques de notre application on va générer les fichiers de mapping et les classes entité de notre projet.
On commencera par la création de fichier de configuration d'Hibernate « hibernate.cfg.xml ».
[image:]
[image:]
[image:]
[image:]
[image:]
Si on clique sur « OK » le fichier « hibernate.cfg.xml » sera créé dans le package par défaut « default package ». Ce fichier contient les paramètres de connexion à la base (dialecte, pilote de la base de données, URL, utilisateur, mot de passe).
[image:]
Les bibliothèques de Hibernate ainsi que le driver de MySQL seront ajoutés automatiquement dans la configuration de notre projet.
[image:]
Pour créer les fichiers de mapping et les classes entités on clique sur :
« new » « other » « Hibernate » « Hibernate Mapping File and pojo from database»
[image:]
[image:]
[image:]
[image:]
Si vous cliquez sur « finish » les fichiers de mapping et les classes représentant les tables de la base seront créés automatiquement dans le package mapping qu'on a spécifié à l'étape précédente.
La validation de cette étape génère un fichier « hibernate.reveng.xml »
[image:]
La liste des fichiers de mapping créés sera ajoutée dans le fichier « hibernate.cfg.xml »
[image:]
On va créer un autre package qu'on appellera « Entity » et on va déplacer les fichiers « .java » générés dans ce package.
[image:]

		 On sélectionne les fichiers à déplacer et on fait drag and drop dans le package Entity.
[image:]
On valide le déplacement des fichiers en cliquant sur « Refactor ».
[image:]
Arborescence des classes du projet.

6 - Intégration de Spring
6-A - Ajout de la bibliothèque Spring
La première étape pour intégrer Spring dans notre application web consiste à ajouter la bibliothèque de Spring dans notre projet.
[image:]
[image:]
On clique sur « add library ».
[image:]
On clique sur « Import ».
On choisit le « Spring Framework 2.5 »puis on clique sur « import Library ».
[image:]
On valide par « add library ».
6-B - Création du fichier de configuration
Maintenant on passe à la création du fichier de configuration de Spring « applicationContext » ce fichier contient tous les beans qui seront gérés par Spring.
[image:]
[image:]
Le fichier doit être créé dans le dossier « WEB-INF ».
[image:]
[image:]
On va commencer par définir les paramètres de connexion à notre base de données. En effet le fichier de configuration de Spring contient les mêmes informations qui se trouvent dans le fichier « hibernate.cfg.xml » ce qui rend ce fichier inutile et on pourra ainsi le supprimer.
[image:]
Ensuite on spécifie les paramètres de générateur de session « session factory ». Cette configuration consiste à spécifier les paramètres d'Hibernate, les fichiers de mapping utilisés et la classe responsable de la gestion de la session.
[image:]
On va déclarer aussi le Bean de gestion des erreurs liées aux exceptions SQL.
[image:]
On déclare le Bean HibernateTemplate. La classe HibernateTemplate fournit des méthodes pour assurer la persistance des objets dans la base de données en utilisant Hibernate.
[image:]
On déclare le gestionnaire de transaction pour hibernate.
[image:]
Après avoir effectué les configurations de base dans le fichier « applicationContext » on déclare dans le descripteur de déploiement « web.xml » les configurations liées à l'utilisation de Spring.
[image:]
On ajoute aussi dans le fichier « faces-config.xml » la déclaration de l'utilisation de Spring. Cette déclaration permet à JSF de voir les beans déclarés dans le fichier de configuration de Spring.
[image:]
6-C - Création de la couche Service et la couche DAO
On passe maintenant à la création de la couche Service et la couche DAO.
On crée un nouveau package qu'on appellera « Interfaces » et on crée dedans deux interfaces « interfaceDAO » et « interfaceService ». Les interfaces DAO et Service contiennent la définition des méthodes qu'on va utiliser. Dans notre exemple on va utiliser seulement quatre méthodes :
	Save : pour enregistrer les objets dans la base ;
	Modify : pour modifier un enregistrement existant ;
	Delete : pour supprimer un enregistrement ;
	Findall : pour récupérer la liste des enregistrements dans la base.

InterfaceDAO
package Implementation.dao;
import Entity.Service;
import Interfaces.InterfaceDAO;
import java.util.List;
import org.springframework.orm.hibernate3.support.HibernateDaoSupport;
public class ServiceDaoImpl extends HibernateDaoSupport implements InterfaceDAO {
 @Override
 public void save(Object inst) {
 Service serv = (Service) inst;
 this.getHibernateTemplate().save(serv); }
 @Override
 public void modify(Object inst) {
 Service serv = (Service) inst;
 this.getHibernateTemplate().update(serv); }
 @Override
 public void delete(Object inst) {
 Service serv = (Service) inst;
 this.getHibernateTemplate().delete(serv); }
 public List findAll() {
 return (List) this.getHibernateTemplate().loadAll(Service.class); }
}

InterfaceService
package Interfaces;
import java.util.List;
/**
* @author Jihed
*/
 public interface InterfaceService {
 public void save(Object inst);
 public void modify(Object inst);
 public void delete(Object inst);
public List findAll();
}

On crée deux autres packages « Implementation.service » et « implementation.dao ».
Dans le package « implementation.dao » on va implémenter l'interface DAO pour chaque classe de notre application.
ServiceDaoImpl
package Implementation.dao;
import Entity.Service;
import Interfaces.InterfaceDAO;
import java.util.List;
import org.springframework.orm.hibernate3.support.HibernateDaoSupport;
public class ServiceDaoImpl extends HibernateDaoSupport implements InterfaceDAO {
 @Override
 public void save(Object inst) {
 Service serv = (Service) inst;
 this.getHibernateTemplate().save(serv); }
 @Override
 public void modify(Object inst) {
 Service serv = (Service) inst;
 this.getHibernateTemplate().update(serv); }
 @Override
 public void delete(Object inst) {
 Service serv = (Service) inst;
 this.getHibernateTemplate().delete(serv); }
 public List findAll() {
 return (List) this.getHibernateTemplate().loadAll(Service.class); }
}

PersonnelDaoImpl
package Implementation.dao;
import Entity.Personnel;
import Interfaces.InterfaceDAO;
import java.util.List;
import org.springframework.orm.hibernate3.support.HibernateDaoSupport;
public class PersonnelDaoImpl extends HibernateDaoSupport implements InterfaceDAO {
 @Override
 public void save(Object inst) {
 Personnel pers = (Personnel) inst;
 this.getHibernateTemplate().save(pers); }

 @Override
 public void modify(Object inst) {
 Personnel pers = (Personnel) inst;
 this.getHibernateTemplate().update(pers); }
 @Override
 public void delete(Object inst) {
 Personnel pers = (Personnel) inst;
 this.getHibernateTemplate().delete(pers); }
 public List findAll() {
 return (List) this.getHibernateTemplate().loadAll(Personnel.class); }
}

EquipementDaoImpl
package Implementation.dao;
import Entity.Equipement;
import Interfaces.InterfaceDAO;
import java.util.List;
import org.springframework.orm.hibernate3.support.HibernateDaoSupport;
public class EquipementDaoImpl extends HibernateDaoSupport implements InterfaceDAO {
 @Override
 public void save(Object inst) {
 Equipement equip = (Equipement) inst;
 this.getHibernateTemplate().save(equip);
 }
 @Override
 public void modify(Object inst) {
 Equipement equip = (Equipement) inst;
 this.getHibernateTemplate().update(equip);
 }
 @Override
 public void delete(Object inst) {
 Equipement equip = (Equipement) inst;
 this.getHibernateTemplate().delete(equip);
 }
 public List findAll() {
 return (List) this.getHibernateTemplate().loadAll(Equipement.class);
 }
}

InterventionsDaoImpl
package Implementation.dao;
import Entity.Interventions;
import Interfaces.InterfaceDAO;
import java.util.List;
import org.springframework.orm.hibernate3.support.HibernateDaoSupport;
public class InterventionsDaoImpl extends HibernateDaoSupport implements InterfaceDAO {
 @Override
 public void save(Object inst) {
 Interventions interv = (Interventions) inst;
 this.getHibernateTemplate().save(interv); }
 @Override
 public void modify(Object inst) {
 Interventions interv = (Interventions) inst;
 this.getHibernateTemplate().update(interv); }
 @Override
 public void delete(Object inst) {
 Interventions interv = (Interventions) inst;
 this.getHibernateTemplate().delete(interv); }
 public List findAll() {
 return (List) this.getHibernateTemplate().loadAll(Interventions.class); }
}

		 Après avoir créé la couche DAO on va passer à la création de la couche service. Celle-ci fait appel à la couche DAO.
ServiceServiceImpl
package Implementation.service;
import Entity.Service;
import Interfaces.InterfaceDAO;
import Interfaces.InterfaceService;
import java.util.List;
public class ServiceServiceImpl implements InterfaceService {
 private InterfaceDAO serviceDao;
 public void save(Object instance) {
 Service serv = (Service) instance;
 serviceDao.save(serv); }
 public void modify(Object instance) {
 Service serv = (Service) instance;
 serviceDao.modify(serv); }
 public void delete(Object instance) {
 Service serv = (Service) instance;
 serviceDao.delete(serv); }
 public List findAll() {
 return serviceDao.findAll(); }
 public InterfaceDAO getServiceDao() {
 return serviceDao; }
 public void setServiceDao(InterfaceDAO serviceDao) {
 this.serviceDao = serviceDao; }
}

PersonnelServiceImpl
package Implementation.service;
import Entity.Personnel;
import Interfaces.InterfaceDAO;
import Interfaces.InterfaceService;
import java.util.List;
public class PersonnelServiceImpl implements InterfaceService {
 private InterfaceDAO personnelDao;
 public void save(Object instance) {
 Personnel pers = (Personnel) instance;
 personnelDao.save(pers); }
 public void modify(Object instance) {
 Personnel pers = (Personnel) instance;
 personnelDao.modify(pers); }
 public void delete(Object instance) {
 Personnel pers = (Personnel) instance;
 personnelDao.delete(pers); }

 public List findAll() {
 return personnelDao.findAll(); }
 public InterfaceDAO getPersonnelDao() {
 return personnelDao; }
 public void setPersonnelDao(InterfaceDAO personnelDao) {
 this.personnelDao = personnelDao; }
}

EquipementServiceImpl
package Implementation.service;
import Entity.Equipement;
import Interfaces.InterfaceDAO;
import Interfaces.InterfaceService;
import java.util.List;
public class EquipementServiceImpl implements InterfaceService {
 private InterfaceDAO equipDao;
 public void save(Object instance) {
 Equipement equip = (Equipement) instance;
 equipDao.save(equip); }
 public void modify(Object instance) {
 Equipement equip = (Equipement) instance;
 equipDao.modify(equip); }

 public void delete(Object instance) {
 Equipement equip = (Equipement) instance;
 equipDao.delete(equip); }
 public List findAll() {
 return equipDao.findAll(); }
 public InterfaceDAO getEquipDao() {
 return equipDao; }
 public void setEquipDao(InterfaceDAO equipDao) {
 this.equipDao = equipDao; }
}

InterventionsServiceImpl
package Implementation.service;
import Entity.Interventions;
import Interfaces.InterfaceDAO;
import Interfaces.InterfaceService;
import java.util.List;
public class InterventionsServiceImpl implements InterfaceService {
 private InterfaceDAO intervDao;
 public void save(Object instance) {
 Interventions interv = (Interventions) instance;
 intervDao.save(interv); }
 public void modify(Object instance) {
 Interventions interv = (Interventions) instance;
 intervDao.modify(interv);
 }
 public void delete(Object instance) {
 Interventions interv = (Interventions) instance;
 intervDao.delete(interv); }
 public List findAll() {
 return intervDao.findAll(); }
 public InterfaceDAO getIntervDao() {
 return intervDao; }
 public void setIntervDao(InterfaceDAO intervDao) {
 this.intervDao = intervDao; }
}

		 Après avoir créé ces classes on va les déclarer dans le fichier de configuration de Spring.
[image:]
Les beans DAO font référence au Bean hibernatetemplate tandis que les Beans services font référence aux beans DAO associés. La déclaration des beans au niveau du fichier de configuration de Spring est terminée.
applicationContext.xml
<?xml version="1.0" encoding="UTF-8"?>
<beans xmlns="http://www.springframework.org/schema/beans"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:aop="http://www.springframework.org/schema/aop"
 xmlns:tx="http://www.springframework.org/schema/tx"
 xmlns:p="http://www.springframework.org/schema/p"
 xsi:schemaLocation="http://www.springframework.org/schema/beans http://www.springframework.org/schema/beans/spring-beans-2.5.xsd
 http://www.springframework.org/schema/aop http://www.springframework.org/schema/aop/spring-aop-2.5.xsd
 http://www.springframework.org/schema/tx http://www.springframework.org/schema/tx/spring-tx-2.5.xsd">
 <!--Data Source Definition-->
 <bean id="dataSource" class="org.springframework.jdbc.datasource.DriverManagerDataSource">
 <property name="driverClassName">
 <value>com.mysql.jdbc.Driver</value>
 </property>
 <property name="url">
 <value>jdbc:mysql://localhost:3306/gestion_parc</value>
 </property>
 <property name="username">
 <value>root</value>
 </property>
 <property name="password">
 <value>diag2000</value>
 </property>
 </bean>
 <!--Hibernate Session Factory Definition-->
 <bean id="sessionFactory" class="org.springframework.orm.hibernate3.LocalSessionFactoryBean">
 <property name="mappingResources">
 <list>
 <value>Mapping/Equipement.hbm.xml</value>
 <value>Mapping/Interventions.hbm.xml</value>
 <value>Mapping/Personnel.hbm.xml</value>
 <value>Mapping/Service.hbm.xml</value>
 </list>
 </property>
 <property name="hibernateProperties">
 <props>
 <prop key="hibernate.dialect">org.hibernate.dialect.MySQLDialect</prop>
 <prop key="hibernate.show_sql">true</prop>
 <prop key="hibernate.cglib.use_reflection_optimizer">true</prop>
 <prop key="hibernate.cache.provider_class">org.hibernate.cache.HashtableCacheProvider</prop>
 </props>
 </property>
 <property name="dataSource">
 <ref bean="dataSource"/>
 </property>
 </bean>
 <!--Spring Data Access Exception Translator Defintion-->
 <bean id="jdbcExceptionTranslator" class="org.springframework.jdbc.support.SQLErrorCodeSQLExceptionTranslator">
 <property name="dataSource">
 <ref bean="dataSource"/>
 </property>
 </bean>
 <!--Hibernate Template Defintion-->
 <bean id="hibernateTemplate" class="org.springframework.orm.hibernate3.HibernateTemplate">
 <property name="sessionFactory">
 <ref bean="sessionFactory"/>
 </property>
 <property name="jdbcExceptionTranslator">
 <ref bean="jdbcExceptionTranslator"/>
 </property>
 </bean>

 <!--Hibernate Transaction Manager Definition-->
 <bean id="transactionManager" class="org.springframework.orm.hibernate3.HibernateTransactionManager">
 <property name="sessionFactory">
 <ref local="sessionFactory"/>
 </property>
 </bean>
 <!--========================= Start of DAO BEANS DEFINITIONS =========================-->
 <bean id="serviceDao" class="Implementation.dao.ServiceDaoImpl">
 <property name="hibernateTemplate" ref="hibernateTemplate"/>
 </bean>
 <bean id="persDao" class="Implementation.dao.PersonnelDaoImpl">
 <property name="hibernateTemplate" ref="hibernateTemplate"/>
 </bean>
 <bean id="equipDao" class="Implementation.dao.EquipementDaoImpl">
 <property name="hibernateTemplate" ref="hibernateTemplate"/>
 </bean>
 <bean id="intervDao" class="Implementation.dao.InterventionsDaoImpl">
 <property name="hibernateTemplate" ref="hibernateTemplate"/>
 </bean>
 <!--========================= Start of SERVICE BEANS DEFINITIONS =========================-->
 <bean id="servService" class="Implementation.service.ServiceServiceImpl">
 <property name="serviceDao" ref="serviceDao"/>
 </bean>
 <bean id="persService" class="Implementation.service.PersonnelServiceImpl">
 <property name="personnelDao" ref="persDao"/>
 </bean>
 <bean id="equipService" class="Implementation.service.EquipementServiceImpl">
 <property name="equipDao" ref="equipDao"/>
 </bean>
 <bean id="intervService" class="Implementation.service.InterventionsServiceImpl">
 <property name="intervDao" ref="intervDao"/>
 </bean>
</beans>

Voici un schéma qui explique la relation entre les différents beans déclarés dans le fichier « applicationContext ».
[image:]

7 - Création des « managed Beans »
7-A - Managed Bean pour la Classe Service
On va maintenant créer nos « managed Beans » (Beans gérés par JSF). On crée un nouveau package qu'on appelle Beans. Puis on crée un Managed Beans pour chaque Classe Entity. Les Managed Beans vont hériter d'une classe qu'on l'appellera MessageBean et qui contiendra les messages à afficher dans l'application.
MessageBean
package Beans;
import java.io.Serializable;
/**
* @author Jihed
 */
public class messageBean implements Serializable {
 protected boolean etat = true;
 protected boolean invetat = false;
 protected static String mess_modif_true = "Modification effectuée avec succès";
 protected static String mess_insert_true = "Ajout effectué avec succès";
 protected static String mess_op_false = "Opération échouée";
 protected static String mess_del_true = "Suppression effectuée avec succès";
 protected String style_message;
 public void chageretat() {
 this.invetat = this.etat;
 this.etat = !this.etat;
 }
//getters and setters
}

On passe maintenant à la création des managed Beans
[image:]
[image:]
Si on valide, le Bean créé sera automatiquement déclaré dans le fichier « faces-config.xml ».
[image:]
ServiceBean
package Beans;

/**

* @author Jihed
* */
import Entity.Service;
import Interfaces.InterfaceService;
import java.io.Serializable;
import java.util.ArrayList;
import java.util.List;
import org.ajax4jsf.model.KeepAlive;
import org.richfaces.component.UIDataTable;
public class ServiceBean extends messageBean implements Serializable {
 private Service serv;
 private InterfaceService servService;
 private boolean init;
 private Integer index = 0;
 private List service_list = new ArrayList();
 private String message;
 private boolean nouveau;
 private UIDataTable dataTable;
 public void viderchamps() {
 message = "";
 changeretat();
 this.serv = new Service();
 nouveau = true; }
 public void annuler() {
 message = "";
 service_list = (List) getService_list();
 serv = (Service) service_list.get(index);
 changeretat(); }
 public boolean isInit() {

 message = "";
 getService_list();
 if (!(service_list.isEmpty())) {
 service_list = (List) getService_list();
 serv = (Service) service_list.get(0); }
 etat = true;
 invetat = !etat;
 return init; }
 public void setInit(boolean init) {
 this.init = init; }
 public ServiceBean() {
 serv = new Service(); }
 public void create() {
 if (nouveau) {
 try {
 this.servService.save(this.serv);
 message = mess_insert_true;
 style_message = "valid_message";
 } catch (Exception hx) {
 hx.printStackTrace();
 message = mess_op_false;
 style_message = "err_message"; }
 } else {
 try {
 this.servService.modify(serv);
 message = mess_modif_true;
 style_message = "valid_message";
 } catch (Exception hx) {
 hx.printStackTrace();
 message = mess_op_false;
 style_message = "err_message"; } }
 changeretat(); }
 public void modifierligne() {
 this.serv = (Service) dataTable.getRowData();
 message = "";
 nouveau = false;
 changeretat(); }
 public void modifier() {
 message = "";
 nouveau = false;
 changeretat(); }
 public void supprimer() {
 try {
 this.servService.delete(serv);
 message = mess_del_true;
 style_message = "valid_message";
 if (index > 0) {
 index--; }
 service_list = (List) getService_list();
 if (!service_list.isEmpty()) {
 serv = (Service) service_list.get(index);
 } else {
 viderchamps();
 changeretat(); }
 } catch (Exception hx) {
 hx.printStackTrace();
 message = mess_op_false; } }
 public Integer getIndex() {
 return index; }
 public void setIndex(Integer index) {
 this.index = index; }
 public String getMessage() {
 return message; }
 public void setMessage(String message) {
 this.message = message; }
 public boolean isNouveau() {
 return nouveau; }
 public void setNouveau(boolean nouveau) {
 this.nouveau = nouveau; }
 public Service getServ() {

 return serv; }
 public void setServ(Service serv) {
 this.serv = serv; }
 public InterfaceService getServService() {
 return this.servService; }
 public void setServService(InterfaceService servService) {
 this.servService = servService; }
 public List getService_list() {
 service_list = this.servService.findAll();
 return service_list; }
 public void setService_list(List service_list) {
 this.service_list = service_list; }
 public UIDataTable getDataTable() {
 return dataTable; }
 public void setDataTable(UIDataTable dataTable) {
 this.dataTable = dataTable; }
}

Dans le Bean « ServiceBean » on a déclaré un attribut de type « InterfaceService » donc on doit préciser la classe qui va implémenter cette interface. Or dans le fichier de configuration de Spring on a spécifié les classes implémentant l'interface « InterfaceService » donc on ajoute une propriété à la déclaration du « ServiceBean » dans le fichier de configuration « faces-config.xml ». Le nom de la propriété est le même nom que l'attribut de type « InterfaceService » déclaré dans le Bean « ServiceBean » et sa valeur est l'id du bean déclaré dans le fichier de configuration de Spring.
[image:]
7-B - Liaison avec la page Service
Maintenant on va lier nos interfaces graphiques avec les Beans créés. On commence par la page service. On lie chaque input texte avec l'attribut de l'objet correspondant. Pour chaque inputText on ajoute l'attribut « disabled ». Cet attribut permet de définir l'état du champ de saisie (actif ou grisé).
[image:]
Pour les boutons on ajoute les méthodes qu'on va exécuter (attribut action) et les champs qu'on va actualiser après l'exécution de ces méthodes (attribut reRender qui reçoit les identifiants des composants à rafraichir comme paramètres).
[image:]
Page Service
<%--
 Document : Service
 Created on : 12 déc. 2009, 23:46:35
 Author : jihed
--%>
<%@taglib uri="http://richfaces.org/a4j" prefix="a4j"%>
<%@taglib uri="http://richfaces.org/rich" prefix="rich"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<f:view>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <LINK rel="stylesheet" type="text/css" href="commun_styles.css"/>
 <title>Service</title>
 </head>
 <body>
 <h:form id="formservice">
 <a4j:include viewId="Entete.jsp"/>
 <a4j:include viewId="menu.jsp"/>
 <h:inputHidden value="#{ServiceBean.init}"/>
 <rich:spacer height="50px" />
 <center>
 <rich:tabPanel style="width:500px;">
 <rich:tab label="Services">
 <h:outputText id="infomsg" value="#{ServiceBean.message}" styleClass="valid_message" />
 <h:panelGrid width="450px" columns="1">
 <rich:panel id="tablepanel" header="Liste Services" >
 <rich:dataTable
 binding="#{ServiceBean.dataTable}" onRowMouseOver="this.style.backgroundColor='#B5CEFD'"
 onRowMouseOut="this.style.backgroundColor='#{org.richfaces.SKIN.tableBackgroundColor}'"
 onRowClick="this.style.backgroundColor='#F1F1F1'" width="450px"
 rows="8" id="tbl" value="#{ServiceBean.service_list}" var="serv" >
 <rich:column width="80px">
 <f:facet name="header">
 <h:outputText value="Code" />
 </f:facet>
 <h:outputText value="#{serv.servCode}" />
 </rich:column>
 <rich:column width="230px" >
 <f:facet name="header">
 <h:outputText value="Libellé" />
 </f:facet>
 <h:outputText value="#{serv.servLib}" />
 </rich:column>
 <rich:column style="text-align:center" width="70px" >
 <f:facet name="header">
 <h:outputText value="Modifier" />
 </f:facet>
 <a4j:commandLink action="#{ServiceBean.modifierligne}" reRender="infomsg,tablepanel,panelinfo,crud_panel">
 <h:graphicImage style="border:0"url="/images/ajax/edit16.png" />
 </a4j:commandLink>
 </rich:column>
 <rich:column style="text-align:center" width="70px">
 <f:facet name="header">
 <h:outputText value="Supprimer" />
 </f:facet>
 <a4j:commandLink action="#{ServiceBean.supprimer}" ajaxSingle="true" reRender="infomsg,tablepanel,panelinfo,crud_panel">
 <h:graphicImage style="border:0" url="/images/ajax/delete16.png" />
 </a4j:commandLink>
 </rich:column>
 <f:facet name="footer">
 <rich:datascroller />
 </f:facet>
 </rich:dataTable>
 </rich:panel>
 <rich:panel id="panelinfo" header="Informations générales">
 <h:panelGrid columns="2" width="350" >
 <h:outputText value="Code Service : " />
 <h:inputText disabled="#{ServiceBean.etat}" id="codserv" value="#{ServiceBean.serv.servCode}"size="25" maxlength="30">
 </h:inputText>
 <h:outputText value="Libellé : " />
 <h:inputText disabled="#{ServiceBean.etat}" value="#{ServiceBean.serv.servLib}" id="libserv" size="25" maxlength="30" />
 <h:outputText value="Description : " />
 <h:inputText disabled="#{ServiceBean.etat}" id="descrserv" value="#{ServiceBean.serv.servDescr}" size="25" maxlength="50" />
 </h:panelGrid>
 </rich:panel>
 </h:panelGrid>
 <h:panelGrid id="crud_panel" columns="5">
 <a4j:commandButton id="nouvserv" ajaxSingle="true" disabled="#{ServiceBean.invetat}"
 reRender="infomsg,tablepanel,panelinfo,crud_panel" value="Nouveau"
 action="#{ServiceBean.viderchamps}" style="width:85px"/>
 <a4j:commandButton id="modifserv" ajaxSingle="true" disabled="#{ServiceBean.invetat}"
 reRender="infomsg,tablepanel,panelinfo,crud_panel" value="Modifier"
 action="#{ServiceBean.modifier}"style="width:85px"/>
 <a4j:commandButton id="suppserv" ajaxSingle="true" disabled="#{ServiceBean.invetat}"
 reRender="infomsg,tablepanel,panelinfo,crud_panel" value="Supprimer"
 action="#{ServiceBean.supprimer}" style="width:85px"/>
 <a4j:commandButton id="validserv" disabled="#{ServiceBean.etat}"
 reRender="infomsg,tablepanel,panelinfo,crud_panel" value="Valider"
 action="#{ServiceBean.create}" style="width:85px"/>
 <a4j:commandButton id="annulserv" ajaxSingle="true" disabled="#{ServiceBean.etat}"
 reRender="infomsg,tablepanel,panelinfo,crud_panel" value="Annuler"
 action="#{ServiceBean.annuler}" style="width:85px"/>
 </h:panelGrid>
 </rich:tab>
 </rich:tabPanel>
 </center>
 </h:form>
 </body>
</html>
</f:view>

7-C - Managed Bean pour la Classe Personnel
Le Bean PersonnelBean a pratiquement la même structure que le Bean ServiceBean mais on va utiliser deux interfaces (interface servService pour les actions liées aux objets de type Service et l'interface persService pour les actions liées aux objets de type Personnel). On a donc déclaré une interface servService pour pouvoir récupérer la liste des services afin de les afficher dans un combo dans l'interface graphique.
[image:]
L'utilisation de deux interfaces se traduit dans le fichier « faces-config.xml » par la déclaration de deux propriétés.
[image:]
D'autre part on va utiliser une hashTable (table indexée) qui contient le code service concaténé avec la lib Service comme clé pour identifier un objet de type service.
[image:]
Dans l'interface graphique le composant combo va recevoir comme valeur suggérée (suggestionValues) la liste des clés de la hashTable et à chaque fois qu'on sélectionne une clé on peut pointer directement sur l'objet associé.
[image:]
PersonnelBean
package Beans;
/**
 * @author Jihed
 */
import Entity.Personnel;
import Entity.Service;
import Interfaces.InterfaceService;
import java.io.Serializable;
import java.util.ArrayList;
import java.util.Hashtable;
import java.util.Iterator;
import java.util.List;
import org.richfaces.component.UIDataTable;
public class PersonnelBean extends messageBean implements Serializable {
 private Personnel pers;
 private InterfaceService persService;
 private InterfaceService servService;

 private List person_list = new ArrayList();
 private List service_list = new ArrayList();
 private Hashtable servlist = new Hashtable();
 private String current_service;
 private boolean init;
 private Integer index = 0;
 private String message;
 private boolean nouveau;
 private UIDataTable dataTable;
 public void viderchamps() {
 message = "";
 changeretat();
 this.pers = new Personnel();
 nouveau = true;
 }
 public void annuler() {
 message = "";
 person_list = (List) getPerson_list();
 pers = (Personnel) person_list.get(index);
 changeretat();
 }
 public void chargercombo() {
 current_service = this.pers.getService().getServCode() + "-" + this.pers.getService().getServLib();
 }
 public boolean isInit() {
 message = "";
 getServlist();
 getPerson_list();
 if (!(person_list.isEmpty())) {
 person_list = (List) getPerson_list();
 pers = (Personnel) person_list.get(0);
 chargercombo();
 }
 etat = true;
 invetat = !etat;
 return init;
 }
 public PersonnelBean() {
 this.pers = new Personnel();
 this.pers.setService(new Service());
 }
 public void create() {
 if (nouveau) {
 try {
 this.pers.setService((Service) servlist.get(current_service));
 this.persService.save(this.pers);
 message = mess_insert_true;
 style_message = "valid_message";
 chargercombo();
 } catch (Exception hx) {
 hx.printStackTrace();
 message = mess_op_false;
 style_message = "err_message";
 }
 } else {
 try {
 this.pers.setService((Service) servlist.get(current_service));
 this.persService.modify(pers);
 message = mess_modif_true;
 style_message = "valid_message";
 chargercombo();
 } catch (Exception hx) {
 hx.printStackTrace();
 message = mess_op_false;
 style_message = "err_message";
 }
 }
 changeretat(); }
 public void modifierligne() {
 this.pers = (Personnel) dataTable.getRowData();
 chargercombo();
 message = "";
 nouveau = false;
 changeretat();}
 public void modifier() {
 message = "";
 nouveau = false;
 changeretat(); }
 public void supprimer() {
 try {
 this.persService.delete(pers);
 message = mess_del_true;
 style_message = "valid_message";
 if (index > 0) {
 index--;
 }
 person_list = (List) getPerson_list();
 if (!person_list.isEmpty()) {
 pers = (Personnel) person_list.get(index);
 chargercombo();
 } else {
 viderchamps();
 changeretat();
 }
 } catch (Exception hx) {
 hx.printStackTrace();
 message = mess_op_false;
 }
 }
 public List getPerson_list() {
 person_list = this.persService.findAll();
 return person_list; }
 public Hashtable getServlist() {
 service_list.clear();
 servlist.clear();
 List l = this.servService.findAll();
 for (Iterator it = l.iterator(); it.hasNext();) {
 Service srv = (Service) l.get(l.indexOf(it.next()));
 service_list.add(srv.getServCode() + "-" + srv.getServLib());
 servlist.put(srv.getServCode() + "-" + srv.getServLib(), srv);
 }
 return servlist; }
//geters and setters
 }

7-D - Liaison avec la page Personnel
Page Personnel
<%--
 Document : Personnel
 Created on : 25 janv. 2010, 23:50:10
 Author : jihed
--%>
<%@taglib uri="http://richfaces.org/a4j" prefix="a4j"%>
<%@taglib uri="http://richfaces.org/rich" prefix="rich"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<f:view>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <LINK rel="stylesheet" type="text/css" href="commun_styles.css"/>
 <title>Personnel</title>
 </head>
 <body>
 <h:form id="formpersonnel">
 <a4j:include viewId="Entete.jsp"/>
 <a4j:include viewId="menu.jsp"/>
 <h:inputHidden value="#{PersonnelBean.init}"/>
 <rich:spacer height="50px" />
 <center>
 <rich:tabPanel style="width:500px;">
 <rich:tab label="Personnel">
 <h:outputText id="infomsg" value="#{PersonnelBean.message}" styleClass="valid_message"/>
 <h:panelGrid width="450px" columns="1">
 <rich:panel id="tablepanel" header="Liste Personnel" >
 <rich:dataTable
 onRowMouseOver="this.style.backgroundColor='#B5CEFD'" binding="#{PersonnelBean.dataTable}"
 onRowMouseOut="this.style.backgroundColor='#{org.richfaces.SKIN.tableBackgroundColor}'"
 onRowClick="this.style.backgroundColor='#F1F1F1'"
 rows="8" width="100%" id="tbl" value="#{PersonnelBean.person_list}" var="pers">
 <rich:column>
 <f:facet name="header">
 <h:outputText value="Nom" />
 </f:facet>
 <h:outputText value="#{pers.persNom}" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Prénom" />
 </f:facet>
 <h:outputText value="#{pers.persPrenom}" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Login" />
 </f:facet>
 <h:outputText value="#{pers.persLogin}" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Droit" />
 </f:facet>
 <h:outputText value="#{pers.persDroit}" />
 </rich:column>
 <rich:column style="text-align:center" width="70px" >
 <f:facet name="header">
 <h:outputText value="Modifier" />
 </f:facet>
 <a4j:commandLink action="#{PersonnelBean.modifierligne}" reRender="infomsg,tablepanel,panelinfo,crud_panel">
 <h:graphicImage style="border:0"url="/images/ajax/edit16.png" />
 </a4j:commandLink>
 </rich:column>
 <rich:column style="text-align:center" width="70px">
 <f:facet name="header">
 <h:outputText value="Supprimer" />
 </f:facet>
 <a4j:commandLink action="#{PersonnelBean.supprimer}" ajaxSingle="true" reRender="infomsg,tablepanel,panelinfo,crud_panel">
 <h:graphicImage style="border:0" url="/images/ajax/delete16.png" />
 </a4j:commandLink>
 </rich:column>
 <f:facet name="footer">
 <rich:datascroller />
 </f:facet>
 </rich:dataTable>
 </rich:panel>
 <rich:panel id="panelinfo" header="Informations générales">
 <h:panelGrid columns="2" width="350" >
 <h:outputText value="Nom : " />
 <h:inputText id="nompers" value="#{PersonnelBean.pers.persNom}"disabled="#{PersonnelBean.etat}" size="25" maxlength="30">
 </h:inputText>
 <h:outputText value="Prénom : " />
 <h:inputText value="#{PersonnelBean.pers.persPrenom}" disabled="#{PersonnelBean.etat}" id="prepers" size="25" maxlength="30" />
 <h:outputText value="Login : " />
 <h:inputText id="logpers" value="#{PersonnelBean.pers.persLogin}"disabled="#{PersonnelBean.etat}" size="25" maxlength="50" />
 <h:outputText value="Password : " />
 <h:inputSecret id="pwdpers" value="#{PersonnelBean.pers.persPassword}" disabled="#{PersonnelBean.etat}" size="25" maxlength="50" />
 <h:outputText value="Droit : " />
 <h:selectOneRadio id="drpers" value="#{PersonnelBean.pers.persDroit}" disabled="#{PersonnelBean.etat}">
 <f:selectItem itemLabel="Utilisateur" itemValue="user" />
 <f:selectItem itemLabel="Administrateur" itemValue="admin" />
 </h:selectOneRadio>
 <h:outputText value="Service : " />
 <rich:comboBox disabled="#{PersonnelBean.etat}" id="servpers" suggestionValues="#{PersonnelBean.service_list}"
 defaultLabel="Entrez une valeur" value="#{PersonnelBean.current_service}" >
 </rich:comboBox>
 </h:panelGrid>
 </rich:panel>
 </h:panelGrid>

 <h:panelGrid id="crud_panel" columns="5">
 <a4j:commandButton action="#{PersonnelBean.viderchamps}" id="nouvpers" value="Nouveau" ajaxSingle="true"
 style="width:85px" disabled="#{PersonnelBean.invetat}"reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 <a4j:commandButton id="modifpers" value="Modifier" style="width:85px" ajaxSingle="true"
 disabled="#{PersonnelBean.invetat}" action="#{PersonnelBean.modifier}" reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 <a4j:commandButton id="supppers" value="Supprimer" style="width:85px" ajaxSingle="true"
 disabled="#{PersonnelBean.invetat}" action="#{PersonnelBean.sipprimer}"reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 <a4j:commandButton id="validpers" value="Valider" style="width:85px"
 disabled="#{PersonnelBean.etat}" action="#{PersonnelBean.create}"reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 <a4j:commandButton id="annulpers" value="Annuler" style="width:85px" ajaxSingle="true"
 disabled="#{PersonnelBean.etat}"action="#{PersonnelBean.annuler}" reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 </h:panelGrid>
 </rich:tab>
 </rich:tabPanel>
 </center>
 </h:form>
 </body>
</html>
</f:view>

7-E - Managed Bean pour la Classe Equipement
EquipementBean
package Beans;
/**
 * @author Jihed
 */
import Entity.Equipement;
import Entity.Service;
import Interfaces.InterfaceService;
import java.io.Serializable;
import java.util.ArrayList;
import java.util.Hashtable;
import java.util.Iterator;
import java.util.List;
import org.richfaces.component.UIDataTable;
public class EquipementBean extends messageBean implements Serializable {
 private Equipement equip;
 private InterfaceService equipService;
 private InterfaceService servService;
 private List equip_list = new ArrayList();
 private List service_list = new ArrayList();
 private Hashtable servlist = new Hashtable();
 private String current_service;
 private boolean init;
 private Integer index = 0;
 private String message;
 private boolean nouveau;
 private UIDataTable dataTable;
 public void viderchamps() {
 message = "";
 changeretat();
 this.equip = new Equipement();
 nouveau = true;
 }
 public void annuler() {
 message = "";
 equip_list = (List) getEquip_list();
 equip = (Equipement) equip_list.get(index);
 changeretat();
 }
 public void chargercombo() {
 current_service = this.equip.getService().getServCode() + "-" + this.equip.getService().getServLib();
 }
 public boolean isInit() {
 message = "";
 getServlist();
 getEquip_list();
 if (!(equip_list.isEmpty())) {
 equip_list = (List) getEquip_list();
 equip = (Equipement) equip_list.get(0);
 chargercombo();
 }
 etat = true;
 invetat = !etat;
 return init;
 }
 public void setInit(boolean init) {
 this.init = init;
 }
 public EquipementBean() {
 this.equip = new Equipement();
 this.equip.setService(new Service());
 }
 public void create() {
 if (nouveau) {
 try {
 this.equip.setService((Service) servlist.get(current_service));
 this.equipService.save(this.equip);
 message = mess_insert_true;
 style_message = "valid_message";
 chargercombo();
 } catch (Exception hx) {
 hx.printStackTrace();
 message = mess_op_false;
 style_message = "err_message";
 }
 } else {
 try {
 this.equip.setService((Service) servlist.get(current_service));
 this.equipService.modify(equip);
 message = mess_modif_true;
 style_message = "valid_message";
 chargercombo();
 } catch (Exception hx) {
 hx.printStackTrace();
 message = mess_op_false;
 style_message = "err_message";
 }
 }
 changeretat();
 }
 public void modifierligne() {
 this.equip = (Equipement) dataTable.getRowData();
 chargercombo();
 message = "";
 nouveau = false;
 changeretat();
 }
 public void modifier() {
 message = "";
 nouveau = false;
 changeretat();
 }
 public void supprimer() {
 try {
 this.equipService.delete(equip);
 message = mess_del_true;
 style_message = "valid_message";
 if (index > 0) {
 index--;
 }
 equip_list = (List) getEquip_list();
 if (!equip_list.isEmpty()) {
 equip = (Equipement) equip_list.get(index);
 chargercombo();
 } else {
 viderchamps();
 changeretat();
 }
 } catch (Exception hx) {
 hx.printStackTrace();
 message = mess_op_false;
 }
 }
 public Integer getIndex() {
 return index;
 }
 public void setIndex(Integer index) {
 this.index = index;
 }
 public String getMessage() {
 return message;
 }
 public void setMessage(String message) {
 this.message = message;
 }
 public boolean isNouveau() {
 return nouveau;
 }
 public void setNouveau(boolean nouveau) {
 this.nouveau = nouveau;
 }
 public List getEquip_list() {
 equip_list = this.equipService.findAll();
 return equip_list;
 }
 public UIDataTable getDataTable() {
 return dataTable;
 }
 public void setDataTable(UIDataTable dataTable) {
 this.dataTable = dataTable;
 }
 public List getService_list() {
 return service_list;
 }
 public void setService_list(List service_list) {
 this.service_list = service_list;
 }
 public InterfaceService getServService() {
 return servService;
 }
 public void setServService(InterfaceService servService) {
 this.servService = servService;
 }
 public Hashtable getServlist() {
 service_list.clear();
 servlist.clear();
 List l = this.servService.findAll();
 for (Iterator it = l.iterator(); it.hasNext();) {
 Service srv = (Service) l.get(l.indexOf(it.next()));
 service_list.add(srv.getServCode() + "-" + srv.getServLib());
 servlist.put(srv.getServCode() + "-" + srv.getServLib(), srv);
 }
 return servlist;
 }
 public void setServlist(Hashtable servlist) {
 this.servlist = servlist;
 }
 public String getCurrent_service() {
 return current_service;
 }
 public void setCurrent_service(String current_service) {
 this.current_service = current_service;
 }
 public Equipement getEquip() {
 return equip;
 }
 public void setEquip(Equipement equip) {
 this.equip = equip;
 }
 public InterfaceService getEquipService() {
 return equipService;
 }
 public void setEquipService(InterfaceService equipService) {
 this.equipService = equipService;
 }
}

[image:]
7-F - Liaison avec la page Equipement
Page equipement
<%--
 Document : Equipement
 Created on : 25 janv. 2010, 23:50:10
 Author : jihed
--%>
<%@taglib uri="http://richfaces.org/a4j" prefix="a4j"%>
<%@taglib uri="http://richfaces.org/rich" prefix="rich"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<f:view>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <LINK rel="stylesheet" type="text/css" href="commun_styles.css"/>
 <title>Equipement</title>
 </head>
 <body>
 <h:form id="formequipement">
 <a4j:include viewId="Entete.jsp"/>
 <a4j:include viewId="menu.jsp"/>
 <h:inputHidden value="#{EquipementBean.init}"/>
 <rich:spacer height="50px" />
 <center>
 <rich:tabPanel style="width:500px;">
 <rich:tab label="Equipement">
 <h:panelGrid width="450px" columns="1">
 <h:outputText id="infomsg" value="#{EquipementBean.message}" styleClass="#{EquipementBean.style_message}"/>
 <rich:panel header="Liste Equipement" id="tablepanel">
 <rich:dataTable
 onRowMouseOver="this.style.backgroundColor='#B5CEFD'" binding="#{EquipementBean.dataTable}"
 onRowMouseOut="this.style.backgroundColor='#{org.richfaces.SKIN.tableBackgroundColor}'"
 onRowClick="this.style.backgroundColor='#F1F1F1'"
 rows="8" width="100%" id="tbl" value="#{EquipementBean.equip_list}" var="equip">
 <rich:column>
 <f:facet name="header">
 <h:outputText value="Libellé" />
 </f:facet>
 <h:outputText value="#{equip.eqLib}" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Etat" />
 </f:facet>
 <h:outputText value="#{equip.eqEtat}" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Service" />
 </f:facet>
 <h:outputText value="#{equip.service.servLib}" />
 </rich:column>
 <rich:column style="text-align:center" width="70px" >
 <f:facet name="header">
 <h:outputText value="Modifier" />
 </f:facet>
 <a4j:commandLink action="#{EquipementBean.modifierligne}" reRender="infomsg,tablepanel,panelinfo,crud_panel">
 <h:graphicImage style="border:0"url="/images/ajax/edit16.png" />
 </a4j:commandLink>
 </rich:column>
 <rich:column style="text-align:center" width="70px">
 <f:facet name="header">
 <h:outputText value="Supprimer" />
 </f:facet>
 <a4j:commandLink action="#{EquipementBean.supprimer}" ajaxSingle="true" reRender="infomsg,tablepanel,panelinfo,crud_panel">
 <h:graphicImage style="border:0" url="/images/ajax/delete16.png" />
 </a4j:commandLink>
 </rich:column>
 <f:facet name="footer">
 <rich:datascroller />
 </f:facet>
 </rich:dataTable>
 </rich:panel>
 <rich:panel id="panelinfo" header="Informations générales">
 <h:panelGrid columns="2" width="350" >
 <h:outputText value="Libellé : " />
 <h:inputText id="libquip" value="#{EquipementBean.equip.eqLib}" disabled="#{EquipementBean.etat}" size="25" maxlength="30">
 </h:inputText>
 <h:outputText value="Description : " />
 <h:inputTextarea value="#{EquipementBean.equip.eqDescr}" disabled="#{EquipementBean.etat}" id="descrequip" rows="3" />
 <h:outputText value="Etat : " />
 <h:selectOneRadio id="etatequip" disabled="#{EquipementBean.etat}" value="#{EquipementBean.equip.eqEtat}" >
 <f:selectItem itemLabel="Fonctionnel" itemValue="Fonctionnel" />
 <f:selectItem itemLabel="En Panne" itemValue="En Panne" />
 </h:selectOneRadio>
 <h:outputText value="Service : " />
 <rich:comboBox id="servequip" defaultLabel="Entrez une valeur" disabled="#{EquipementBean.etat}"
 value="#{EquipementBean.current_service}" suggestionValues="#{EquipementBean.service_list}" required="true">
 </rich:comboBox>
 </h:panelGrid>
 </rich:panel>
 </h:panelGrid>
 <h:panelGrid id="crud_panel" columns="5">
 <a4j:commandButton id="nouvequip" value="Nouveau" style="width:85px"ajaxSingle="true"
 disabled="#{EquipementBean.invetat}"action="#{EquipementBean.viderchamps}" reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 <a4j:commandButton id="modifequip" value="Modifier" style="width:85px"ajaxSingle="true"
 disabled="#{EquipementBean.invetat}"action="#{EquipementBean.modifier}" reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 <a4j:commandButton id="suppequip" value="Supprimer" style="width:85px"ajaxSingle="true"
 disabled="#{EquipementBean.etat}"action="#{EquipementBean.supprimer}" reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 <a4j:commandButton id="validequip" value="Valider" style="width:85px"
 disabled="#{EquipementBean.etat}"action="#{EquipementBean.create}" reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 <a4j:commandButton id="annulequip" value="Annuler" style="width:85px"ajaxSingle="true"
 disabled="#{EquipementBean.etat}"action="#{EquipementBean.annuler}" reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 </h:panelGrid>
 </rich:tab>
 </rich:tabPanel>
 </center>
 </h:form>
 </body>
</html></f:view>

7-G - Managed Bean pour la Classe Interventions
InterventionsBean
package Beans;
import Entity.Interventions;
import Entity.Equipement;
import Entity.Personnel;
import Interfaces.InterfaceService;
import java.io.Serializable;
import java.util.ArrayList;
import java.util.Hashtable;
import java.util.Iterator;
import java.util.List;
import org.richfaces.component.UIDataTable;
/**
 *
 * @author jihed
 */
public class InterventionsBean extends messageBean implements Serializable {
 private Interventions interv;
 private InterfaceService intervService;
 private InterfaceService persService;
 private InterfaceService equipService;
 private List interv_list = new ArrayList();
 private List person_list = new ArrayList();
 private Hashtable perslist = new Hashtable();
 private List equip_list = new ArrayList();
 private Hashtable equiplist = new Hashtable();
 private String current_personnel;
 private String current_equipement;
 private boolean init;
 private Integer index = 0;
 private String message;
 private boolean nouveau;
 private UIDataTable dataTable;
 public void viderchamps() {
 message = "";
 changeretat();
 this.interv = new Interventions();
 nouveau = true;
 }
 public void annuler() {
 message = "";
 interv_list = (List) getEquip_list();
 interv = (Interventions) interv_list.get(index);
 changeretat();
 }
 public void chargercombo() {
 current_personnel = this.interv.getPersonnel().getPersNom() + "-" + this.interv.getPersonnel().getPersPrenom();
 current_equipement = this.interv.getEquipement().getEqLib();
 }
 public boolean isInit() {
 message = "";
 getInterv_list();
 getEquiplist();
 getPerslist();
 if (!(interv_list.isEmpty())) {
 interv_list = (List) getInterv_list();
 interv = (Interventions) interv_list.get(0);
 chargercombo();
 }
 etat = true;
 invetat = !etat;
 return init;
 }
 public void setInit(boolean init) {
 this.init = init;
 }
 public InterventionsBean() {
 this.interv = new Interventions();
 this.interv.setEquipement(new Equipement());
 this.interv.setPersonnel(new Personnel());
 }
 public void create() {
 if (nouveau) {
 try {
 this.interv.setPersonnel((Personnel) perslist.get(current_personnel));
 this.interv.setEquipement((Equipement) equiplist.get(current_equipement));
 this.intervService.save(this.interv);
 message = mess_insert_true;
 style_message = "valid_message";
 chargercombo();
 } catch (Exception hx) {
 hx.printStackTrace();
 message = mess_op_false;
 style_message = "err_message";
 }
 } else {
 try {
 this.interv.setPersonnel((Personnel) perslist.get(current_personnel));
 this.interv.setEquipement((Equipement) equiplist.get(current_equipement));
 this.intervService.modify(interv);
 message = mess_modif_true;
 style_message = "valid_message";
 chargercombo();
 } catch (Exception hx) {
 hx.printStackTrace();
 message = mess_op_false;
 style_message = "err_message";
 }
 }
 changeretat();
 }
 public void modifierligne() {
 this.interv = (Interventions) dataTable.getRowData();
 chargercombo();
 message = "";
 nouveau = false;
 changeretat();
 }
 public void modifier() {
 message = "";
 nouveau = false;
 changeretat();
 }
 public void supprimer() {
 try {
 this.intervService.delete(interv);
 message = mess_del_true;
 style_message = "valid_message";
 if (index > 0) {
 index--;
 }
 interv_list = (List) getEquip_list();
 if (!interv_list.isEmpty()) {
 interv = (Interventions) interv_list.get(index);
 chargercombo();
 } else {
 viderchamps();
 changeretat();
 }
 } catch (Exception hx) {
 hx.printStackTrace();
 message = mess_op_false;
 }
 }
 public Integer getIndex() {
 return index;
 }
 public void setIndex(Integer index) {
 this.index = index;
 }
 public String getMessage() {
 return message;
 }
 public void setMessage(String message) {
 this.message = message;
 }
 public boolean isNouveau() {
 return nouveau;
 }
 public void setNouveau(boolean nouveau) {
 this.nouveau = nouveau;
 }
 public List getInterv_list() {
 interv_list = this.intervService.findAll();
 return interv_list;
 }
 public UIDataTable getDataTable() {
 return dataTable;
 }
 public void setDataTable(UIDataTable dataTable) {
 this.dataTable = dataTable;
 }
 public Hashtable getPerslist() {
 person_list.clear();
 perslist.clear();
 List l = this.persService.findAll();
 for (Iterator it = l.iterator(); it.hasNext();) {
 Personnel pers = (Personnel) l.get(l.indexOf(it.next()));
 person_list.add(pers.getPersNom() + "-" + pers.getPersPrenom());
 perslist.put(pers.getPersNom() + "-" + pers.getPersPrenom(), pers);
 }
 return perslist;
 }
 public String getCurrent_equipement() {
 return current_equipement;
 }
 public void setCurrent_equipement(String current_equipement) {
 this.current_equipement = current_equipement;
 }
 public String getCurrent_personnel() {
 return current_personnel;
 }
 public void setCurrent_personnel(String current_personnel) {
 this.current_personnel = current_personnel;
 }
 public InterfaceService getEquipService() {
 return equipService;
 }
 public void setEquipService(InterfaceService equipService) {
 this.equipService = equipService;
 }
 public List getEquip_list() {
 return equip_list;
 }
 public void setEquip_list(List equip_list) {
 this.equip_list = equip_list;
 }
 public Hashtable getEquiplist() {
 equip_list.clear();
 equiplist.clear();
 List l = this.equipService.findAll();
 for (Iterator it = l.iterator(); it.hasNext();) {
 Equipement equip = (Equipement) l.get(l.indexOf(it.next()));
 equip_list.add(equip.getEqLib());
 equiplist.put(equip.getEqLib(), equip);
 }
 return equiplist;
 }
 public void setEquiplist(Hashtable equiplist) {
 this.equiplist = equiplist;
 }
 public Interventions getInterv() {
 return interv;
 }
 public void setInterv(Interventions interv) {
 this.interv = interv;
 }
 public InterfaceService getIntervService() {
 return intervService;
 }
 public void setIntervService(InterfaceService intervService) {
 this.intervService = intervService;
 }
 public void setInterv_list(List interv_list) {
 this.interv_list = interv_list;
 }
 public InterfaceService getPersService() {
 return persService;
 }
 public void setPersService(InterfaceService persService) {
 this.persService = persService;
 }
 public void setPerslist(Hashtable perslist) {
 this.perslist = perslist;
 }
 public List getPerson_list() {
 return person_list;
 }
 public void setPerson_list(List person_list) {
 this.person_list = person_list;
 }
}

[image:]
7-H - Liaison avec la page Interventions
Page Interventions
<%--
 Document : Intervention
 Created on : 25 janv. 2010, 23:50:10
 Author : jihed
--%>
<%@taglib uri="http://richfaces.org/a4j" prefix="a4j"%>
<%@taglib uri="http://richfaces.org/rich" prefix="rich"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<f:view>
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <LINK rel="stylesheet" type="text/css" href="commun_styles.css"/>
 <title>Intervention</title>
 </head>
 <body>
 <h:form id="formintervention">
 <a4j:include viewId="Entete.jsp"/>
 <a4j:include viewId="menu.jsp"/>
 <h:inputHidden value="#{IntervBean.init}"/>
 <rich:spacer height="50px" />
 <center>
 <rich:tabPanel style="width:500px;">
 <rich:tab label="Intervention">
 <h:panelGrid width="450px" columns="1">
 <h:outputText id="infomsg" value="#{IntervBean.message}" styleClass="#{IntervBean.style_message}"/>
 <rich:panel id="tablepanel" header="Liste Interventions" >
 <rich:dataTable
 onRowMouseOver="this.style.backgroundColor='#B5CEFD'" binding="#{IntervBean.dataTable}"
 onRowMouseOut="this.style.backgroundColor='#{org.richfaces.SKIN.tableBackgroundColor}'"
 onRowClick="this.style.backgroundColor='#F1F1F1'"
 rows="8" width="100%" id="tbl" value="#{IntervBean.interv_list}" var="interv">
 <rich:column>
 <f:facet name="header">
 <h:outputText value="Equipement" />
 </f:facet>
<h:outputText value="#{interv.equipement.eqLib}" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Intervenant" />
 </f:facet>
 <h:outputText value="#{interv.personnel.persNom} #{interv.personnel.persPrenom}" />
 </rich:column>
 <rich:column >
 <f:facet name="header">
 <h:outputText value="Date" />
 </f:facet>
 <h:outputText value="#{interv.intervDate}" >
 <f:convertDateTime pattern="dd/MM/yyyy" />
 </h:outputText>
 </rich:column>
 <rich:column style="text-align:center" width="70px" >
 <f:facet name="header">
 <h:outputText value="Modifier" />
 </f:facet>
 <a4j:commandLink action="#{IntervBean.modifierligne}" reRender="infomsg,tablepanel,panelinfo,crud_panel">
 <h:graphicImage style="border:0"url="/images/ajax/edit16.png" />
 </a4j:commandLink>
 </rich:column>
 <rich:column style="text-align:center" width="70px">
 <f:facet name="header">
 <h:outputText value="Supprimer" />
 </f:facet>
 <a4j:commandLink action="#{IntervBean.supprimer}" ajaxSingle="true" reRender="infomsg,tablepanel,panelinfo,crud_panel">
 <h:graphicImage style="border:0" url="/images/ajax/delete16.png" />
 </a4j:commandLink>
 </rich:column>
 <f:facet name="footer">
 <rich:datascroller />
 </f:facet>
 </rich:dataTable>
 </rich:panel>
 <rich:panel id="panelinfo" header="Informations générales">
 <h:panelGrid columns="2" width="350" >
 <h:outputText value="Equipement : " />
 <rich:comboBox id="eqpinterv" defaultLabel="Entrez une valeur" required="true" disabled="#{IntervBean.etat}"
 value="#{IntervBean.current_equipement}" suggestionValues="#{IntervBean.equip_list}" >
 </rich:comboBox>
 <h:outputText value="Intervenant : " />
 <rich:comboBox id="persinterv" defaultLabel="Entrez une valeur" disabled="#{IntervBean.etat}"
 value="#{IntervBean.current_personnel}" suggestionValues="#{IntervBean.person_list}" required="true">
 </rich:comboBox>
 <h:outputText value="Date intervention : " />
 <rich:calendar id="foFiscal" value="#{IntervBean.interv.intervDate}" popup="true" datePattern="dd/MM/yyyy"
 cellWidth="24px" cellHeight="22px" disabled="#{IntervBean.etat}"/>
 </h:panelGrid>
 </rich:panel>
 </h:panelGrid>
 <h:panelGrid id="crud_panel" columns="5">
 <a4j:commandButton id="nouvinterv" value="Nouveau" style="width:85px"ajaxSingle="true"
 disabled="#{IntervBean.invetat}"action="#{IntervBean.viderchamps}" reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 <a4j:commandButton id="modifinterv" value="Modifier" style="width:85px"ajaxSingle="true"
 disabled="#{IntervBean.invetat}"action="#{IntervBean.modifier}" reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 <a4j:commandButton id="suppinterv" value="Supprimer" style="width:85px"ajaxSingle="true"
 disabled="#{IntervBean.etat}"action="#{IntervBean.supprimer}" reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 <a4j:commandButton id="validinterv" value="Valider" style="width:85px"
 disabled="#{IntervBean.etat}"action="#{IntervBean.create}" reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 <a4j:commandButton id="annulinterv" value="Annuler" style="width:85px"ajaxSingle="true"
 disabled="#{IntervBean.etat}"action="#{IntervBean.annuler}" reRender="infomsg,tablepanel,panelinfo,crud_panel"/>
 </h:panelGrid>
 </rich:tab>
 </rich:tabPanel>
 </center>
 </h:form>
 </body>
</html>
</f:view>

7-I - Fichier de configuration « Faces-config »
Fichier faces config
<?xml version='1.0' encoding='UTF-8'?>
<!-- =========== FULL CONFIGURATION FILE ================================== -->
<faces-config version="1.2"
 xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/web-facesconfig_1_2.xsd">
 <application>
 <el-resolver>org.springframework.web.jsf.el.SpringBeanFacesELResolver</el-resolver>
 </application>
 <managed-bean>
 <managed-bean-name>ServiceBean</managed-bean-name>
 <managed-bean-class>Beans.ServiceBean</managed-bean-class>
 <managed-bean-scope>session</managed-bean-scope>
 <managed-property>
 <property-name>servService</property-name>
 <value>#{servService}</value>
 </managed-property>
 </managed-bean>
 <managed-bean>
 <managed-bean-name>PersonnelBean</managed-bean-name>
 <managed-bean-class>Beans.PersonnelBean</managed-bean-class>
 <managed-bean-scope>session</managed-bean-scope>
 <managed-property>
 <property-name>servService</property-name>
 <value>#{servService}</value>
 </managed-property>
 <managed-property>
 <property-name>persService</property-name>
 <value>#{persService}</value>
 </managed-property>
 </managed-bean>
 <managed-bean>
 <managed-bean-name>EquipementBean</managed-bean-name>
 <managed-bean-class>Beans.EquipementBean</managed-bean-class>
 <managed-bean-scope>session</managed-bean-scope>
 <managed-property>
 <property-name>servService</property-name>
 <value>#{servService}</value>
 </managed-property>
 <managed-property>
 <property-name>equipService</property-name>
 <value>#{equipService}</value>
 </managed-property>
 </managed-bean>
 <managed-bean>
 <managed-bean-name>IntervBean</managed-bean-name>
 <managed-bean-class>Beans.InterventionsBean</managed-bean-class>
 <managed-bean-scope>session</managed-bean-scope>
 <managed-property>
 <property-name>equipService</property-name>
 <value>#{equipService}</value>
 </managed-property>
 <managed-property>
 <property-name>persService</property-name>
 <value>#{persService}</value>
 </managed-property>
 <managed-property>
 <property-name>intervService</property-name>
 <value>#{intervService}</value>
 </managed-property>
 </managed-bean>
</faces-config>

7-J - Diagramme de l'application

8 - Gestion de l'accès à l'application
8-A - Changement de la page d'accueil
On va changer la page d'accueil et on mettra authentification.jsp comme page d'accueil.
On ouvre le fichier web.xml puis on clique sur l'onglet pages
[image:]
On clique sur browse puis on choisit Authentification.jsp
[image:]
[image:]
8-B - Création du Bean «AuthenticationBean »
La dernière étape de notre projet sera la création du bean pour l'authentification et de faire la redirection entre la page d'authentification et les autres pages.
On commence par la création des deux interfaces DAO et Service pour ce bean.
AuthenticationService
package Interfaces;
/**
* @author Jihed
 */
import Entity.Personnel;
public interface AuthenticationService {
 public Personnel findByLoginAndPassword(String login, String pass);
}

AuthenticationDAO
package Interfaces;
import Entity.Personnel;
/**
* @author Jihed
 */
public interface AuthenticationDAO {
 public Personnel findByLoginAndPassword(String login, String pass);
}

		 Puis on passe à l'implémentation
AuthenticationDaoImpl
package Implementation.dao;
import Entity.Personnel;
import Interfaces.AuthenticationDAO;
import org.springframework.orm.hibernate3.support.HibernateDaoSupport;
/**
 * @author Jihed
 */
public class AuthenticationDaoImpl extends HibernateDaoSupport implements AuthenticationDAO {
 public Personnel findByLoginAndPassword(String login, String pass) {
 try {
 Personnel pers = (Personnel) getHibernateTemplate().find(" from Personnel pers where pers.persLogin ='" + login + "' and pers.persPassword ='" + pass + "'").get(0);
 return pers;
 } catch (Exception re) {
 re.printStackTrace();
 return null;
 }
 }
}

AuthenticationServiceImpl
package Implementation.service;
import Entity.Personnel;
import Interfaces.AuthenticationDAO;
import Interfaces.AuthenticationService;
public class AuthenticationServiceImpl implements AuthenticationService {
 private AuthenticationDAO loginDao;
 public Personnel findByLoginAndPassword(String login, String pass) {
 return loginDao.findByLoginAndPassword(login, pass);
 }
 public AuthenticationDAO getLoginDao() {
 return loginDao;
 }
 public void setLoginDao(AuthenticationDAO loginDao) {
 this.loginDao = loginDao;
 }
}

Déclaration dans le fichier de configuration de Spring
Configuration de Spring
<bean id="loginDao" class="Implementation.dao.AuthenticationDaoImpl">
 <property name="hibernateTemplate" ref="hibernateTemplate"/>
 </bean>

<bean id="loginService" class="Implementation.service.AuthenticationServiceImpl">
 <property name="loginDao" ref="loginDao"/>
 </bean>

Création d'unnouveaubean qu'on appelle«AuthenticationBean»
AuthenticationBean
package Beans;
import Entity.Personnel;
import Interfaces.AuthenticationService;
import java.text.SimpleDateFormat;
import java.util.Date;
import javax.faces.context.ExternalContext;
import javax.faces.context.FacesContext;
/**
* @author Hsan
 */
public class AuthenticationBean extends messageBean {
 private AuthenticationService loginService;
 private String login;
 private String password;
 private String today;
 private Personnel pers;
 private String message;
 public AuthenticationBean() {
 }
 public String getLogin() {
 return login;
 }
 public void setLogin(String login) {
 this.login = login;
 }
 public String getPassword() {
 return password;
 }
 public void setPassword(String password) {
 this.password = password;
 }
 public String getToday() throws Exception {
 Date maDateAvecFormat = new Date();
 SimpleDateFormat dateStandard = new SimpleDateFormat("EEEE dd MMMM yyyy");
 today = "" + dateStandard.format(maDateAvecFormat);
 dateStandard = null;
 return today;
 }
 public void setToday(String td) {
 this.today = td;
 }
 public String connecter() {
 String droit = null;
 message = "";
 try {
 pers = loginService.findByLoginAndPassword(login, password);
 if (pers != null) {
 if (pers.getPersDroit().equals("user")) {
 droit = "user";
 } else if (pers.getPersDroit().equals("admin")) {
 droit = "admin";
 }
 System.out.println("********DROIT*****" + droit);
 return droit;
 } else {
 message = "Échec de connexion, vérifiez votre login et mot de passe !";
 style_message = "err_message";
 this.login = "";
 this.password = "";
 return "invalide";
 }
 } catch (Exception fe) {
 fe.printStackTrace();
 message = "Échec de connexion, vérifiez votre login et mot de passe !";
 this.login = "";
 this.password = "";
 style_message = "err_message";
 return "invalide";
 }
 }
 public String deconnecter() {
 try {
 ExternalContext ExtContext = FacesContext.getCurrentInstance().getExternalContext();
 ExtContext.getSessionMap().clear();
 } catch (Exception ex) {
 ex.printStackTrace();
 }
 return "ok";
 }
 public String getMessage() {
 return message;
 }
 public void setMessage(String message) {
 this.message = message;
 }
 public AuthenticationService getLoginService() {
 return loginService;
 }
 public void setLoginService(AuthenticationService loginService) {
 this.loginService = loginService;
 }
 public Personnel getPers() {
 return pers;
 }
 public void setPers(Personnel pers) {
 this.pers = pers;
 }
}

[image:]
8-C - Liaison avec la page Authentification
Page web
<%--
 Document : Authentification
 Created on : 25 janv. 2010, 21:30:57
 Author : jihed
--%>
<%@taglib uri="http://richfaces.org/a4j" prefix="a4j"%>
<%@taglib uri="http://richfaces.org/rich" prefix="rich"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<f:view>
 <h:form>
 <html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>Authentification</title>
 </head>
 <body >
 <rich:spacer height="200px"></rich:spacer>
 <center >
 <rich:panel id="logpan" style="background-image:url(#{facesContext.externalContext.requestContextPath}/images/ajax/userauth.png);
 background-repeat:no-repeat;background-position:-35px -15px;
 ;width:400px;" header="Authentification" styleClass="panel_3">
 <h:panelGrid columns="3">
 <h:outputText value="Login:" />
 <h:inputText id="log" value="#{LoginBean.login}" required="true"
 requiredMessage="champs obligatoire" />
 <rich:message for="log" style="color: red"/>
 <h:outputText value="Mot de passe :" />
 <h:inputSecret id="mdp" value="#{LoginBean.password}" required="true"
 requiredMessage="champs obligatoire" />
 <rich:message for="mdp" style="color: red"/>
 </h:panelGrid>
 <rich:spacer height="30px"></rich:spacer>
 <a4j:commandButton value ="Connexion" action="#{LoginBean.connecter}" reRender="logpan"/>
 </rich:panel>
 </center>
 </body>
 </html>
 </h:form>
</f:view>

8-D - Ajout des « navigation rules »
Les « navigation rules » permettent de définir les redirections entre les pages web dans notre application. Dans notre exemple si le Bean « authentification » va retourner la valeur « invalid » on va rester sur la même page « Authentification ».
Si le Bean retourne la valeur « user » on va être redirigé vers la page « Personnel » et si le bean retourne la valeur « admin » on va être redirigé vers la page « Interventions ».
Ajout des navigations rules
[image:]
[image:]
8-E - Changement de la page Entête
On va changer un peu dans la structure de l'entête pour pouvoir afficher les détails de la personne connectée.
Page entête
<%--
 Document : Entete
 Created on : 25 janv. 2010, 21:47:07
 Author : jihed
--%>
<%@taglib uri="http://richfaces.org/a4j" prefix="a4j"%>
<%@taglib uri="http://richfaces.org/rich" prefix="rich"%>
<%@taglib prefix="f" uri="http://java.sun.com/jsf/core"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<h:panelGrid columns="12" >
 <rich:spacer width="50px"/>
 <h:outputText id="dtjr" value="#{LoginBean.today}" styleClass="titre_gris"/>
 <rich:spacer width="225px"/>
 <h:outputText id="user" value="#{LoginBean.pers.persNom} #{LoginBean.pers.persPrenom}" styleClass="titre_bleu"/>
 <rich:spacer width="6px"/>
 <h:outputText value=" | " styleClass="titre2"/>
 <rich:spacer width="6px"/>
 <h:outputText id="service" value="#{LoginBean.pers.service.servLib}" styleClass="titre_bleu"/>
 <rich:spacer width="225px"/>
 <h:outputText value="Club CFEM 2010" styleClass="titre_gris"/>
 <rich:spacer width="50px"/>
 <h:form>
 <h:panelGrid columns="3">
 <a4j:commandButton image="/images/ajax/home.gif"
 onclick="document.location.href='#{facesContext.externalContext.requestContextPath}/faces/Authentification.jsp'" >
 <rich:toolTip showDelay="500">
 Acceuil
 </rich:toolTip>
 </a4j:commandButton>
 <rich:spacer width="2px"/>
 <a4j:commandButton action="#{LoginBean.deconnecter}" id="dec_btn" image="/images/ajax/lock.gif"
 onclick="document.location.href='#{facesContext.externalContext.requestContextPath}/faces/Authentification.jsp'" >
 <rich:toolTip showDelay="500">
 Déconnexion
 </rich:toolTip>
 </a4j:commandButton>
 </h:panelGrid>
 </h:form>
</h:panelGrid>

[image:]

9 - Déploiement de l'application
9-A - Création du fichier war
Les WAR (WebApplicationArchive) sont en réalité des JAR mais avec une extension différente. Ça permet de compresser toute l'application web et ses dépendances dans un seul fichier.
En effet, pour créer un fichier war il faut spécifier dans les propriétés du projet qu'on va compresser l'application en tant que fichier WAR.
[image:]
Puis il suffit de faire un build pour l'application pour obtenir un fichier war.
[image:]
Le fichier WAR généré se trouve sous le répertoire dist du projet :
[image:]
9-B - Déployer l'application
Le déploiement d'une application web sur un serveur d'applications signifie en quelque sorte son installation.
On va commencer par voir les paramètres de notre serveur Tomcat. Dans l'onglet « services » de NetBeans on trouve la liste des serveurs, on choisit le serveur Tomcat puis on clique sur propriétés.
[image:]
[image:]
On démarre le serveur Tomcat
[image:]
On ouvre le navigateur web et on tape l'URL de serveur.
[image:]
Nous allons faire le déploiement sur le serveur Tomcat qui est installé localement, mais c'est strictement la même chose pour un serveur de production. L'URL par défaut est «http://localhost:8080», mais on peut changer le numéro de port.
Sur la page d'index de Tomcat, il devrait y avoir un lien à gauche TomcatManager. Cliquez dessus. Vous allez ensuite être invité à entrer un nom d'usager et mot de passe (le login et le mot de passe se trouvent dans les propriétés du serveur qu'on a déjà vu).
[image:]
La page « Tomcat manager » contient la liste des applications présentes sur le serveur. Allez au bas de la page dans la section "WAR file to deploy". Sélectionnez votre WAR à l'aide du bouton browse et cliquez sur le bouton "Deploy".
[image:]
L'application est maintenant déployée.
[image:]
L'URL de l'application sera le nom de l'archive (WAR) sans l'extension. Donc dans notre exemple, l'application déployée sera accessible via l'URL : http://localhost:8084/TP-JSF/.
OEBPS/Images/image00193.jpeg
® New Hibernate Mappin Files and P0JOs from Database

OEBPS/Images/image00192.jpeg
® biew Hibernate Mapping Files and POJOs from Database.

ChacesFi Type
e and Locaton
Database Tables
Generton o Code

)i Reloted Tobes:

OEBPS/Images/image00191.jpeg
Name and Location

Flotane: [nberntereveng

proect: [T
rode [scime

G Pt BEP e

OEBPS/Images/image00190.jpeg
steps Choose File Type.

P —— ot [@ 05

20 ran Dasbsze

Coscrpton: i

|Craates Hibenate Mapping fles and P30S based on an existing relatinal database.
|Thi weard aeo craates 2 Hbernate reverse engisering fla wit an exension
|evng

OEBPS/Images/image00189.jpeg
® Project Properties - TP-JSF

ot (0616008
e
e ot s s
p—

i

i

Brovees

S

B

e ———

Conpl e s e ot ey e,

s o brres o WA cres)

OEBPS/Images/image00233.jpeg
Jout 11 fevrer 2010 PUREEUPRE S a— cwbcrEMa0 00 OO

OEBPS/Images/image00188.jpeg
<hml version="1.0" encoding="UTr-8°7>
<IDGCHIER hibormate-contigueation PUBLIE -/ Nibesoace/Mibesnate Contigucation B0 3.0//50
“huty://iberaate.sourestorge. et/ hibernace-contigurason-3.0.0eirs
nivecnace-contiguacion]
eession-facsoey>
Propercy nams="hibecnacs. d1sLect"20cg. iBeERRGS. d1aLect BYSLDIaLect/EOPREEY
praperey namee"hibesnata.comnect ion. o vex. ¢ Lasse>omm YR S DESVeRS/ PEOPAEEY>
pkaparey namme"hibecnate.comect 10, o 175 3ancnyaaLs// 137,00, 153306/ geston pake </ EOPELTT
Property nammerhibesiate. comect ion. v rame S EOL PEOPELERS
PropeEey mammnrhibesnate. comect ion. paserora B/ pEOPRELT>
</asssontaceorrs
</nbecnate-contigueation

OEBPS/Images/image00232.gif
<navigation-rule>
<from-view-id>/Authentification.)sp</fron-view-id>
<navigation-case>
<from-outcome>user</ from-outcons>
<to-vieu-id>/Personnel.jsp</to-viev-id>
</mavigation-case>
<navigation-case>
<from-outcome>adning/ fron-outcone>
<to-view-id>/Interventions.jsp</to-view-id>
</mavigation-case>
<navigation-case>
<from-outcome>invalid</fron-outcone>
<to-view-id>/uchentification.)sp</to-view-id>
</mavigation-case>
</navigation-rules

OEBPS/Images/image00187.jpeg
ek st |15

ata Iput ode:-

sonsiprops:
o= o

©BeHEy O DrectURLEnry

[Pt Carmctor diver)

|

o701

[myaiier o =oigeon s

| =R B

OEBPS/Images/image00231.jpeg
invalid

@ AuthentificationJsp @ Personnetisp
£ H

{3 Wterventions.jsp

OEBPS/Images/image00186.jpeg
B Now File

steps

& Gomerieee
3 Selec baka Source. o et 527 (o o 3]
ety ocsbost 527Rravel ravel on TRAVEL)
oty [ocsbost 15271 [on V)
ik 127.0.0.113306jconptage o0k o Dek schess]
iyl 127.0.0.1:3306 guston. pr ok o Dk schems]

OEBPS/Images/image00230.gif
<managed-bean>
<managed-bean-nane>LoginBeans/managed-bean-nane>
<managed-bean-class>Beans. Authent icationBean</managed-bean-class>
<managed-bean-scope>session</managed-bean-scope>
<managed-property>
<property-name>loginService</property-nane>
<value>#{(loginService) </value>
</managed-property>
</managed-bean>

OEBPS/Images/image00185.jpeg
‘Grested Fle: [0i\Formation J2EENTP-JSFisrclavalhbemnatel cig.

OEBPS/Images/image00229.jpeg
Ganwd seels Fws | aes | Refeeces Searty on (@ wemeres v

Welcome s

Wk ncirttetin o [

s oo et Rl i .

© error Pages

513 350 Property Groups e Ges

OEBPS/Images/image00184.jpeg
1. Choose File Type.
&

Descrpton; =

[crestes s hberate cofiqaston e vt n etenson cioa
‘Mumsmm.mwmmm-ﬁ,flsmwwm

OEBPS/Images/image00228.jpeg
® Browse Files.

Folders!
£+ WebPages

&0 vETAINE

0 wes-Iv
-0 mages

Entete.fsp
Equipement.sp
Interventions.Jsp
Personnel s
Service sp
commun_styles.css
menujsp

E/EEREEE

Select Fie Cancel

OEBPS/Images/image00227.jpeg
0[O wekoneFies v o

‘elcome ies.

[
om0 s e vk s

o ToSoueets)
© Error pages
75 250 roperty Groups

OEBPS/Images/image00226.gif
<managed-bean>
<managed-bean-nane> IntervBean</nanaged-bean-nane>
<managed-bean-class>Beans . Intervent ionsBean</nanaged-bean-class>
<managed-bean-scope>session</managed-bean-scope>
<managed-property>
<property-nameequipService</property-nane>
<value>f{equipService) </value>
</managed-property>
<managed-property>
<property-name>persservice</property-nane>
<value>§(persService) </value>
</managed-property>
<managed-property>
<property-name>intervervice</property-name>
<valussf(intervService) </value>
</managed-property>
</managed-bean>

OEBPS/Images/image00225.gif
<managed-bean>
<managed-bean-nane>Equipenent Bean</ nanaged-bean-nane>
<managed-bean-class>Beans . EquipementBean</nanaged-bean-class>
<managed-bean-scope>session</managed-bean-scope>
<managed-property>
<property-name>servService</property-name>
<value>f(servservice) </value>
</managed-property>
<managed-property>
<property-nameequipService</property-nane>
<value>f{equipService) </value>
</managed-property>
</managed-bean>

OEBPS/Images/image00224.jpeg
Crihiembeiui @iashiodsRINNERIREIRNINEGE " (@n"easvpeney Sumpasyioutuiasesti st
P ———————
D R TERAIy

OEBPS/Images/image00183.jpeg
” |
, b mmmwmw_

OEBPS/Images/image00182.jpeg

OEBPS/Images/image00181.jpeg

OEBPS/Images/image00180.jpeg
i

I

Paasanans

Livaasany
brprneenn

L
TRREpEing

OEBPS/Images/image00179.jpeg
FRRERNEER]
PRREEREE

sevvvvone | il

OEBPS/Images/image00223.gif
public Hashtable getServlist() (
service list.clear():
serviist.clear():
List 1 = this.servService.findRll();

for (Iterator it = l.iterator(); it.hasNext():)

Service srv = (Service) l.get(l.indexOf (it.next()]);
service_list.add(srv.getServCode () + "-" + srv.getServLib(});
servlist.put (srv.getServCode() + =" + srv.getServLib(), srv):

)
return servlist;

OEBPS/Images/image00178.jpeg

OEBPS/Images/image00222.gif
<managed-bean>
<managed-bean-nane>PersonnelBean</managed-bean-nane>
<managed-bean-class>Beans . Personne 1Bean</managed-bean-class>
<managed-bean-scope>session</managed-bean-scope>
<managed-property>
<property-name>servService</property-name>
<value>f(servservice) </value>
</managed-property>
<managed-property>
<property-name>persservice</property-nane>
<value>§(persService) </value>
</managed-property>
</managed-bean>

OEBPS/Images/image00177.jpeg
® Customize Library,

Ubrary Nome: [RichFaces

Uprary Location: [D:Formtion J2EE\TP-JSFnblbraries properties

Classpath | Sources | Javadac.

Lirary Classpath
[RichFacestcommons-beantis.jar
RichFaces|commons:collctions-3.2. . jar
RichFacesicommons-clgester-1.5jar
RichFacesicommons-logaing-1. .1 jar
GAjar

2.GA jar Mave Down

OEBPS/Images/image00221.gif
public class PersonnelBean extends messageBean implements Serializable {

private Personnel pers;
private InterfaceService persdervice;
private InterfaceService servservice;
private List person_list = nev ArrayList():
private List service list = new Lrraylist():
private Hashteble servlist = nev Hashtable():
private String current service;

OEBPS/Images/image00176.jpeg
® Project Properties - TP-JSF

ot (0616008
e
e ot s s
p—

i

i

=

B

B ersmcmesione 8

=73
@

Conpl e s e ot ey e,

s o brres o WA cres)

OEBPS/Images/image00220.jpeg
M SoMRIniBattEn M=TIDUSREYS SRS IR "SEuN" Sl L
reRender="intomsg, tablepane 1, pane Linto, crud_panel” value="Nouveau”
act ione"#(ServiceBean. viderchanps)” stylem"vifth:8Spx"f>

OEBPS/Images/image00175.jpeg

OEBPS/Images/image00219.jpeg
.

. T ——

P me——

OEBPS/Images/image00174.jpeg
e Server and Settings

ChooseProet Addto Enerprse Aoptcaions -
e sndLocstin

S eerseos o]z

st ot vy fldrFr servr 34 s

[e e |

OEBPS/Images/image00218.gif
<managed-bean>
<managed-bean-nane>ServiceBean</managed-bean-nane>
<managed-bean-class>Beans. ServiceBean</managed-bean-class>
<managed-bean-scope>session</managed-bean-scope>
<managed-property>
<property-name>servService</property-name>
<valus>f(servService) </value>
</managed-property>
</managed-bean>

OEBPS/Images/image00217.gif
<managed-bean>
<managed-bean-nane>ServiceBean</managed-bean-nane>
<managed-bean-class>Beans. ServiceBean</managed-bean-class>
<managed-bean-scope>session</managed-bean-scope>
</managed-bean>

OEBPS/Images/image00216.jpeg
® New JSF Managed Bear

steps Nome and Location

1. Choose e Type Nome: [Sevcstean
2. Nome ond Location o

foec [
st [soure Pacages
P

Grested Fle: 01 Formaton YEEVTP- 3¢ sclvalBeansiServiceBan ave

Catgtinie; [WES D focescanfaom.

OEBPS/Images/image00215.jpeg
Steps Choose File Type.

P —— ot [@ 05

O sovserverrces
© s
g —
S
© swegaroms
Sovseans oets
© w1 Gt
©
© persstece
Q ooy
Desrpton:

|creates a new managed bean class

OEBPS/Images/image00214.jpeg
i servService & persService [equipService (® intervservice
® serviceDao @® personnelDao ® equipDao @® intervDao
serviceDao ersDao equipDao intervDao
P i p hiequip e
® hibernateTemplate (® hibernateTemplate (® hibernateTemplate (® hibernateTemplate
[® hibernateTemplate [transactionManager

(® sessionFactory

® jdbcExceptionTranslator

(B) sessionFactory

[jdbcExceptionTranslator 1 sessionFactory

® dataSource

® mappingResources

® hibernateProperties
® datasource

@ dataSource

@ driverClassName
® ud

® username
® password

OEBPS/Images/image00173.jpeg
S New oD Application

stens Nome ondtocaton
—r— v

2. Nome andtocation i |

5 S St # e =

s et et st St Fomatin 265

Projec Folder: ClPocuments sndSetingsthed s eaulFormation REEVTP-5F |

st Dected Folderfor taing brarios

sl (10

Diferent users an projcts con soreth s compition v
sme el fordetl).

as i Project

| (nale] aaliicn]

OEBPS/Images/image00172.jpeg
EEd - el O]

OEBPS/Images/image00171.jpeg

OEBPS/Images/image00170.gif

OEBPS/Images/image00169.jpeg
|15 i e] B e) s
st

o

OEEEE]

s o s g s sl ocomapt |
P 402 [gttt e) v

OEBPS/Images/image00213.jpeg
besn 1e"serviceDao® classe”Iplenensarion.das. ServiceDaalupl®
<property naweshibernateTemplace” refs‘hibernateTemplace/>

</pean>

<bean 1dsperstao” classe”Iuplenentacion.dao.ersonnelbacTopl >
<property nawe="hibernateTemplate” refs‘hibernateTemplace’/>

</pean>

<bean 1ds"equipbac” classs"luplemencation. das.EquipenentDaoTupl”>
<property nameshibernaceTemplate” refs’hibernateTemplate/>

</pean>

bean 14w intervDao” classe"uplenentat ion. dao . Intervent ionaDaoTnpl">
<property nameshibernateTemplate” refs'hibernateTemplate/>

</oean>

Stact of SERVICE BEAVS DEFINITIONS <=

rvService” classe”Implemencation.service.ServiceserviceInpir>

<Property names’serviceDao” rets"serviceso”/>

</mean>

<bean 1=persservice” classe"Iplementation.service.PersonnelserviceTpi”
<property nawesperacnelbsa” reta"persbac/>

P |

<bean 1d=requipservice” class="Inplewencarion.service. EquipenentServiceTupl
<property nawes’equipbas’ retsequipbacs>

</vean>

<bean ide"interviervice” classs”Inplementation.service. Intervent ionsServiceupi®>
<property names"incervbao” ref"interviao'/>

</bean>

OEBPS/Images/image00168.gif
B vindow _telp

Addta Palette
Internationalization >

JavaPlatforms
Netfeans Platforms
Variables

Liraries

Component Librariss
Servers

Templetes

DTDs and XML Schemas
Paette »

Modue Manager

Options.

OEBPS/Images/image00212.jpeg
S+ SRR
<el-resolverorq. springrameuork. ueb. 35t e1.SpringBeanfacesELReso lver</ el resolver>
POWES 5 Fuses

OEBPS/Images/image00167.jpeg

OEBPS/Images/image00211.jpeg
b s oot o
<pacan-nawe>contextContiglocat ion</ paran-nane>
<paran-value>/UEB-INF/appicat ionContext. xni</ paran-valus>

</concexc-param>

<listener>
<listencr-class>ory. spr ingtraneuork. veb, context . Contextloaderlistener </ listensr ¢ lass>

</11stener>

<aerviers
<serviet-name>dispaccher</serviet-nome>
<serviet-class>org. springtranevork. ueb servier . Dispacherserviet</serviet-class>
<load-on-starcup>2</ load-on-starcup>.

Py

OEBPS/Images/image00166.gif

OEBPS/Images/image00210.jpeg
<bean idmcransact ionlianager™ Classm"orq. springtanesork.omn. hibernaces.
<property nanensessionfactory®
ceet locatarscasiontactory®/>
<property>
i

R —

OEBPS/Images/image00165.jpeg

OEBPS/Images/image00209.jpeg
«<i--Hibernate Template Detintion-->
<hean 1g="hibernateTemplate” ClasseTorg. spriRGETanauOLk. OFm. hibernated. HibernateTemp later>
<praperty nawesrsessionfactory’s
<ret pean=nsessionfactory”/>
</property>
<propercy name=idbeEuceptionTransistor®>
<ret neansni@hcExceptionTranslacor™/>
</property>
</pean>

OEBPS/Images/image00164.jpeg
A 4

OEBPS/Images/image00208.jpeg
Chaan L6 ACHTE R e s . A SV SR eS8 A5
by oo
o

OEBPS/Images/image00207.jpeg
<vasesHapp o/ Equspemene o, k< vaue>
rasies Napy g/ Tntervent sone. o </ va s>
<vaiue>Napping/ Pecaonned. . i< value>
RN ——
<rsens
<peopesein
<property sane
propa>
prop Kegmiberiace. disieot Sorg. Mbernace. dialece. NySQbialect</prop
<proy Keymrisbecrate. hov s ocruec/pEop
<prop Keymhibernate. cgiih. use_tetiection, oyt i ser cevec/prop
<prop kagaiiberiate.cacha. provider class Ry, hibecnate.cache. HashtableCachePEovider </ pEop>
<rpeops>
<Iproperern
[y et——e

eereeer

OEBPS/Images/image00206.jpeg
<beon 1asdataSource” classe"orq.springfranevork. Jdbe. datasourse . Dr iverNanagerbatasource”>
<property name="dr iverciassiiane”s
<value>com.mysql. dbe. Dr iver </value>
</property>
<propercy name=ruri®>
<value>jabcinysals// Localhost
</property>
<propercy name='ussrnme’s
<value>root</values
Zpropercys
<property namespassvords
<value emp— e
</property>
<svean>

308/ gestion_pare</values

OEBPS/Images/image00205.jpeg
[T s -ty - -

OEBPS/Images/image00204.jpeg
Spring namespaces

o i el
[Dlcontext - http: fwww.springframework.oralschemalcontextjspring-context-2.5.x5d
(o - Wt seeefranencek.cnf chemfwebfon <fr-wetfon <is.0.x54
s i sonamemenkrlschemafns g 325060

[Djee - hetp:fomen. springframewerk.orgischemajieespring-jee-2.5.xsd

[- i et snanck ol bl o 25124

o - tthmn s anemor escamicspspiog osared

[T ——————_

(Dt - hetp: . spengframework.orglschemalutdspring i 2.5.xsd.

(I ———

OEBPS/Images/image00203.jpeg
Configuration File

Name and Location

1. ChooseFie Type Floae: sppcationContent
2. Nome and Location

3. Springnamespaces
=3

Pl weblwes

Gt ot EEP S P ot

OEBPS/Images/image00202.jpeg
Steps Choose File Type

1 o ot [@ 05

0 dsvaservr Faes SRR
- Sl Fom Crtle
@ soi Fanak
=P
3 Swog Gt Foms
Ssacns s
& At Gtrams
=g
© porterce
© oy
Sosaptiny
|Creates a new Spring 100 configuraton .

OEBPS/Images/image00201.jpeg
® Add Library.

Avalable Libraris:

5 DiFormetion J26E\TP-5Flbinbibraris.prop|
Copytbs Tesk

s

512

B

Wnit382

Wit 45

Persistence

RihFaces

OEBPS/Images/image00200.jpeg
® Import Library

Avalable Libraris:
s LT

IDBC Desian-Time Suppart - Depre.
IDBC Run-Time Support - Deprecal
Jersey 1.0 (JAXRS RT)
Juery 126
35F 1.1/1.2 support
35F 1.1 Design-Time Support - Def.
35F 1.1 Run-Time Support - Depre:
35F Extensions (Ajax)
WS fnt Tasks
MySQL IDBC Driver
Postgre5QL JDBC Diiver
Prototype 1.6.0.2
Scriptacslous 1.8.1

pring Fram

OEBPS/Images/image00199.jpeg
® Add Library.

Avalable Libraris:

5 D:fFormtion J26E\TP- 5Flbinbibraris.prop|
Copytbs Tesk
s
512
B
Wnit382
Wit 45
Persistence
RihFaces

OEBPS/Images/image00243.jpeg
Gestonnarre aappicaons wes tomeat

oo e S s
(e s 0o

e S B

[rmemon o e

!
i

i A e i
(—— - o

I

OEBPS/Images/image00198.jpeg
5@ Sowce Packages.
= [<dofouk package>
&) hbermate.cig.ami.
@ et
[y
y -
6 Interventions sava
8 persorneliova
5 sevcesms
= [Mepprg.
g a—
&) interventions hbmomi
& reseedrensm
& see omant
= [orgmy.richéoces
& RichFacesbean.java.

OEBPS/Images/image00242.jpeg
e ey @
= = =
o s e
k I— - | e ees e
e s v
[— = N e o
iy o e
sy
=
T
P————]
=]
s v~ = -2 -

OEBPS/Images/image00197.jpeg
® Move Classes

Mave lsted classes
Project: @

Location:

To Package:

Listof Classest

[EF5orveceiova
[@Brersonmelova
& Peaupament.java
[EPrerventons.ava

[Move Wihout Refactoring

preview | [Refactor | [Cancel [belp

OEBPS/Images/image00241.jpeg
stscscms Errer—ry ey .
(= e

=
l E—— - P =

i i s
I - e Tt e
oty i o s

G 5
=)

i

=]

[S —

OEBPS/Images/image00196.jpeg
=I5 Source Packages

- <defaul package>

[ety

&-E5 Mapping
) Equpement bl
- opEEE
@) Interventions hbm,xml
B o o]

@) Personnelbmi

BB orgmy.richfaces

OEBPS/Images/image00240.jpeg
pr—
K i Avache Software Foundation

7 e e e i e S & e v s Tt sl Congrmsaions!

o SCATALA MO i ik T et rockey oo s g,y o ik shk onye
e v i o o 4T 3150 e O At e oA
o e e L e S S A B P T

NOTE: For sty rsson o the i webap it urs el T g wasgp
ARG et e et S s e

e v s s sl o 5P 51 105 50 T RSO

et s e ot e e
R e e

OEBPS/Images/image00195.jpeg
<Pl version="1.0" encoding="UTr-9"2
<IDUCTYPE nbernate-contiquration BUBLTC "~/ fibesriace/ Mibersace Contigusaion 070 5.0//50"
eep:/ /ibernace. soucceocge. nat/ hibacnate-cont 1qurat 1on-3.0.ded">

<hibesnace-contiguration
<property nanes"hibernate.diniect ">orq. hibernace. dialect ASQLDialect </ prOperty.
<property names"hibesnate. conmect ion. i ive:_ciass>com.mysql. Jdbe . Dedver</ propecsy>
<property mameehibecnate.connect son. e 1" Jdbe mysal:// 127.0.0. 113306/ gest son_pacc</poperty>
<PEOperTy mames"hiberate. connect on. usernane >EOOC </ PrOPOLTY>
<property namee"iberare. conect ion. passuor o> K/ VEOVELTY>
<napping cesourcesNapping Inecventions. m. xnl/>
<mapping resources"apping/Service. i xui"/>
<apping resources"iapping/PersonneL. . i />
<mapping cesources"apying/Equipenent . Hom. xl"/>

asasion-tactory>
e

OEBPS/Images/image00239.jpeg

OEBPS/Images/image00194.jpeg
<hml versions"1.0" encoding="UTF-67>
<IDOCTIPE nibernate-reverse-engineering PULIC -/ fiberiace, Hinernate feverse gieesiog 070 5.0//50
Prces://nibecnace. sourcetorge . nec/hibernate-raverse-engineer 1ng-3.0. dua">
“nibecnace-ceverse-engineesing>

schema-selection match-cataloge"estion parct/>

<abie-iiter match-naen’equipenens />

<eable-tilter macen-names"interventiona?/>

oabie-tilter macch-nmmes"personnel />

o ——
Untbecnate-reverse-caginseriog

OEBPS/Images/image00238.jpeg
@ apache Tomcat 6.0.18.

OEBPS/Images/image00237.jpeg

OEBPS/Images/image00236.jpeg
Advesse |) DifFormation J2EE\TP-ISFidist

Gestion des fichiers Fichier WAR}

izsiske |

9 Créer un nouveau dossier

OEBPS/Images/image00235.jpeg
i
i
i

OEBPS/Images/image00234.jpeg
B project Properties - TPJ1

e T

e iR s 7 o
oo s)

o i

OEBPS/Images/image00162.jpeg

OEBPS/Images/image00161.jpeg

OEBPS/Images/image00163.jpeg

OEBPS/Images/image00160.jpeg
Developpez.com
Club des développeuts

