

SPRING - VALIDAÇÃO

Altere o arquivo **formulario.jsp** como segue:

```
<%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
<%@ taglib uri="http://www.springframework.org/tags/form" prefix="form" %>
<%@ page language="java" contentType="text/html; charset=UTF-8"
 pageEncoding="UTF-8"%>
<%@ page
 import="java.util.* , br.edu.ufabc.aulaspring.dao.*,
br.edu.ufabc.aulaspring.modelo.*"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
 <head>
 <title>Inserção no Cadastro</title>
 </head>
 <body>
 <form name="insereAluno" action="insere" method="POST">
 Nome: <input type="text" id="nome" name="nome" /><form:errors
path="aluno.nome" cssStyle="color:red" /> <br />
 Email: <input type="text" id="email" name="email" /><form:errors
path="aluno.email" cssStyle="color:red" /> <br />
 Endereço: <input type="text" id="endereco" name="endereco" /><form:errors
path="aluno.endereco" cssStyle="color:red" /> <br />
 <input type="submit" value="Inserir"/>
 </form>
 </body>
</html>
```

Observe que colocar a tag `<form: errors...>` na mesma linha do input (antes do `
`) facilita saber a qual campo a mensagem se refere.

No arquivo **AlunoController.java** modifique o código conforme destacado abaixo:

```
package br.edu.ufabc.aulaspring.controller;

import javax.validation.Valid;
import org.springframework.stereotype.Controller;
import org.springframework.validation.BindingResult;
import org.springframework.web.bind.annotation.RequestMapping;
import br.edu.ufabc.aulaspring.dao.AlunoDAO;
import br.edu.ufabc.aulaspring.modelo.Aluno;

@Controller
public class AlunoController {
 @RequestMapping("novoAluno")
 public String form() {
 return "formulario";
 }

 @RequestMapping("insere")
 public String insere(@Valid Aluno aluno, BindingResult result) {
 if (result.hasErrors()) {
 return "formulario";
 }
 AlunoDAO dao = new AlunoDAO();
 dao.insere(aluno);
 return "adicionado";
 }
}
```

No arquivo **Aluno.java** modifique o código conforme destacado abaixo:

```
package br.edu.ufabc.aulaspring.modelo;

import javax.validation.constraints.NotNull;
import javax.validation.constraints.Size;

public class Aluno {
 private Long id;

 @NotNull @Size(min=5)
 private String nome;

 @NotNull @Size(min=5)
 private String email;

 @NotNull @Size(min=5)
 private String endereco;

 public Long getId() {
 return id;
 }

 public void setId(Long id) {
 this.id = id;
 }

 public String getNome() {
 return nome;
 }

 public void setNome(String nome) {
 this.nome = nome;
 }

 public String getEndereco() {
 return endereco;
 }

 public void setEndereco(String endereco) {
 this.endereco = endereco;
 }

 public String getEmail() {
 return email;
 }

 public void setEmail(String email) {
 this.email = email;
 }
}
```

Algumas observações sobre o arquivo Aluno.java

VALIDAÇÃO DOS CAMPOS:

Se quisermos utilizar apenas a anotação `@NotNull`, teremos um problema porque os input HTML vazios submetem uma string vazia e, portanto, passam pela validação. Assim, para contornar esse problema usamos a anotação `@Size` junto com `@NotNull`. Podemos ainda utilizar a anotação `@NotEmpty` que retorna a resposta "may not be empty" e o código fica assim:

```
public class Aluno {  
 private Long id;  
  
 @NotEmpty  
 private String nome;  
  
 @NotEmpty  
 private String email;  
  
 @NotEmpty  
 private String endereco;  
 .  
 .  
 .
```

VALIDAÇÃO DO EMAIL:

Se quisermos validar o campo e-mail checando se é um e-mail válido, podemos utilizar uma anotação que checa uma expressão regular. Veja o exemplo:

```
public class Aluno {  
 private Long id;  
  
 @NotEmpty  
 private String nome;  
  
 @Pattern(regexp="^[_A-Za-z0-9-]+(\.\[_A-Za-z0-9-\]+)*@[A-Za-z0-9]+\(\.\[A-  
Za-z0-9\]+\)*(\.\[A-Za-z\]{2,}\)$")  
 private String email;  
  
 @NotEmpty  
 private String endereco;  
 .  
 .
```

Expressões regulares são estudadas na disciplina de Linguagens Formais e Automata do curso de Ciência da Computação. Nossa validação checa se: (a) existe uma palavra ou então duas palavras separadas por ponto antes do símbolo `@`; (b) existe o símbolo `@`; (c) existe uma palavra depois do símbolo `@`. A expressão também permite duas ou três palavras separadas por pontos depois da `@`. Veja a explicação detalhada a seguir:

`^` = início da linha

`[_A-Za-z0-9-]+` = essa palavra deve ser formada pelos caracteres entre colchetes [] e deve ter um ou mais caracteres (+)

`(\.\[_A-Za-z0-9-\]+)*` = essa palavra é opcional, o que é indicado por ela estar entre parênteses e ter um símbolo * logo após o parênteses que fecha. Essa palavra deve começar por um ponto `.` seguida de um ou mais dos caracteres entre colchetes []

@	= deve ter um símbolo "@"
[A-Za-z0-9]+	= essa palavra deve ser formada pelos caracteres entre os colchetes [] e deve ter um ou mais caracteres (+)
(\\.[A-Za-z0-9]+)*	= essa palavra é opcional, o que é indicado por ela estar entre parênteses e ter um símbolo * logo após o parênteses que fecha. Essa palavra deve começar por um ponto "." seguida de um ou mais dos caracteres entre colchetes []
(\\.[A-Za-z]{2,})	= essa palavra começa com um ponto "." e deve ser formada pelos caracteres entre os colchetes [], com comprimento mínimo de 2
\$	= fim da linha