
Część I: Podstawy (7)
Rozdział 1. Java EE - naprawdę krótkie wprowadzenie (9)

• Web vs Enterprise (10)
• Serwery aplikacji (11)
• Streszczenie, czyli krótki przewodnik po niniejszej publikacji (11)

o Serwlety - na dobry początek (11)
o Deskryptor wdrożenia (12)
o JSP - HTML + Java (13)
o JPA - czas na dane! (13)
o JSF - wyższy poziom prezentacji (13)
o Facelets (14)

Rozdział 2. Pierwsza aplikacja webowa (15)

• Integrowanie Tomcata z Netbeansem (16)
• Pierwsza aplikacja (17)
• Dodawanie nowych elementów (18)
• Pierwszy serwlet? (20)

Rozdział 3. Serwlet - na dobry początek (25)

• Życie serwletu (25)
• Serwlet pod lupą (26)
• Żądanie - odpowiedź (27)

o Przesyłanie odpowiedzi (29)
o Om nom nom, czyli ciasteczka w pełnej krasie (31)
o Sesje - nie tylko dla studentów (31)

• Konfiguracja w kodzie Javy - można tego uniknąć (33)
o Parametry serwletów (34)
o Kontekst serwletów (35)

• Trzech muszkieterów? (36)
o Atrybuty a mnogość żądań (36)

• Słuchowisko (39)
o ServletContextListener (39)
o ServletContextAttributeListener (39)
o ServletRequestAttributeListener i ServletRequestListener (39)
o HttpSessionAtributteListener i HttpSessionListener (40)
o HttpSessionBindingListener (40)
o Sesja + wiele JVM = HttpSessionActivationListener (40)

• Filtry (41)
o Techniczny aspekt filtrów (41)
o Konfiguracja filtrów w pliku web.xml (42)

Rozdział 4. JSP - gdy out.println() nie wystarcza (45)

• Zacznijmy od początku, czyli JSP w świecie serwletów (46)
o Pliki JSP dostępne bezpośrednio (46)
o Pliki JSP wywoływane z poziomu serwletów (46)

• Pochodzenie JSP - dziedzictwo serwletów (47)

• Pierwsze kroki w JSP (47)
o Docenić wygodę, czyli jak to lat temu kilka bywało... (50)

• Expression Language - elegancja i wygoda (54)
o Remedium - warto było czekać! (55)
o Dostęp do obiektów w języku EL (56)
o Beany, czyli ziarna - kult kawy wiecznie żywy (57)
o Ziarna + EL = kolejne ułatwienie (58)
o Ziarna, mapy i co dalej? (59)
o EL - nie tylko atrybuty (59)

• Akcje JSP (61)
o Include vs Forward - odsłona druga (62)
o Akcje + ziarna = kolejne potężne narzędzie (63)
o Dynamiczne generowanie elementów (66)

Rozdział 5. JSTL - wisienka na torcie JSP (69)

• Skrzynka z narzędziami (69)
• Rdzeń (70)

o c:out (70)
o Ale to już było, czyli c:set (72)
o Czwarty muszkieter (73)
o Kontrola sterowania (73)
o Pętelka do kompletu (75)
o Wyjątki + JSP = ... (76)

• Adresy URL - same kłopoty (77)
o Adresy URL bez tajemnic (77)
o Tajemnica sesji... (78)

• Trzech tenorów (79)
• Na deser - funkcje! (80)

o Przez kolekcje do serca (80)
o Funkcje łańcuchowe (81)

• Podsumowanie (82)

Część II: Frameworki webowe (83)
Rozdział 6. JavaServer Faces (85)

• Frameworki - kolejny dowód na lenistwo człowieka (85)
• JSF - kanonu ciąg dalszy (86)

o JSF, czyli MVC w praktyce (87)
o Kontroler - uniwersalny spawacz (88)

• Małe zanurzenie (88)
o Pierwsze przykłady (89)

• Aplikacja Notowania giełdowe (90)
o Tajemniczy zapis - # vs $ (95)
o Notowania historyczne, czyli kolekcja w kolekcji (97)
o Najpierw szablon, później treść (98)
o Klient szablonu (99)
o Przygotowania... (100)
o Czas na obliczenia! (103)
o Mały zastrzyk (105)

• JSF - komponenty, komponenty, komponenty! (106)
o Output - (prawie) wszystko, czego do szczęścia potrzeba (107)
o UIInput - teraz do szczęścia nie brakuje już nic (108)
o Powrót do szarej rzeczywistości... (112)

• Zasady działania JSF (115)
o Przykładowa aplikacja - maszyna licząca (115)
o Przywrócenie widoku (1) (118)
o Pobranie danych z żądania (2) (119)
o Walidacja (3) (119)
o Aktualizacja wartości w modelu (ziarnach - 4) (120)
o Wywołanie zadeklarowanych uprzednio metod (5) (120)
o Renderowanie odpowiedzi (6) (120)

• Cykl życia w praktyce (120)
• Podsumowanie (121)

Rozdział 7. Konwertowanie i walidacja (123)

• Uroki transformacji (123)
o Konwertery standardowe (124)
o Piszemy konwerter! (126)

• Walidator - nieodłączny partner konwertera (130)
o Walidatory - prawie jak konwertery (131)
o Walidacja niestandardowa - jak zawsze więcej pracy (132)

Część III: Obsługa danych (135)
Rozdział 8. JPA, czyli ORM + Java (137)

• Dostęp do danych w Javie (137)
o Oświecenie (138)

• Pierwszy przykład (139)
o Założenia (139)
o Realizacja (139)
o Tworzenie projektu (140)
o Hibernate a JPA - co i jak w ORM-owym świecie (141)
o Pierwsza klasa encji (141)
o Jednostka utrwalania (145)
o Graficzna strona aplikacji (146)
o Dodawanie przychodni (150)
o EntityManager i spółka... (152)
o Menedżer encji - elegancki dostęp != łatwa sprawa (153)
o Nudni słuchacze - nareszcie przydatni! (156)
o C już jest, czas na RUD (158)
o Niewiele Ci mogę dać... (póki nie pozwolisz mi zaprezentować danych) (158)
o Słuchacz akcji vs akcja - starcie numer 2 (160)
o Istotny drobiazg - nasza aplikacja to niemowa! (162)

Rozdział 9. Związki między encjami - jedna tabela to za mało! (165)

• Przychodnia... i co dalej? (165)
o Związki między tabelami - krótkie przypomnienie (165)

o Związki SQL w praktyce (166)
o Jeden do wielu, wiele do jednego (167)
o Wiele do wielu - najwyższy stopień wtajemniczenia (167)
o Dodajemy tabele do bazy (168)

• Encje klas Javy - czas na związki! (170)
o Encja Przychodnia - zmiana na lepszy model (171)
o Czas na nowości! (172)
o Wizyta - encja JPA w pełnej krasie (178)

• CRUD dla lekarza - to już było, ale nie do końca (183)
o Nowy lekarz - nowe pole, duża zmiana (184)
o Magikonwersja (185)
o Ziarnko do ziarnka i zbierze się aplikacja (186)
o Kolejne metody ziarna LekarzBean... (188)
o Na zakończenie - edycja (189)
o Pacjenci - suplement (191)

• Danie główne: all in one, czyli wizyty! (192)
o Od czegoś trzeba zacząć, czyli zmiany (193)
o Dodawanie wizyty (196)
o Ostatnie ziarno (197)
o Edycja i usuwanie - powrót (200)
o Koniec coraz bliżej, czyli edycja w pełnej krasie (201)

• Podsumowanie (202)

Rozdział 10. JPQL i jego możliwości (203)

• Prawie jak SQL... "prawie" robi różnicę (203)
• Podstawy (204)

o Pobieranie z wariantami (204)
o JPQL a atrybuty złożone i null (206)
o Nieco więcej o SELECT (207)
o Funkcje obliczeniowe (208)
o Operacje niezwiązane z pobieraniem (209)

• Mechanizmy zaawansowane (209)
o JOIN na lewo, JOIN na prawo... (210)
o Grupowanie i sortowanie (211)
o Podzapytania - prawdziwa moc (212)

• Podsumowanie (213)

Dodatki (215)
Dodatek A: Instalacja serwera Apache Tomcat (217)

• Pobranie (217)
• Konfiguracja (217)

Dodatek B: Bibliografia (219)
Skorowidz (221)

