

PRIMEFACES

USER'S GUIDE

Authors

Çagatay Çivici
Yigit Darçın

Last Update: 14.02.2010
Covers: 1.0.0 and 2.0.0

This page is intentionally left blank

1. Introduction	9
What is PrimeFaces?	9
2. Setup	10
2.1 Download	10
2.2 Dependencies	11
2.3 Configuration	11
2.3.1 JSF 1.2 with PrimeFaces 1.x	11
2.3.2 JSF 2.0 with PrimeFaces 2.x	12
2.4 Hello World	13
3. Component Suite	14
3.1 AccordionPanel	14
3.2 AjaxStatus	18
3.3 AutoComplete	21
3.4 BreadCrumb	27
3.5 Captcha	30
3.6 Calendar	33
3.7 Carousel	41
3.8 Charts	47
3.8.1 Pie Chart	47
3.8.2 Line Chart	50
3.8.3 Column Chart	53
3.8.4 Stacked Column Chart	55
3.8.5 Bar Chart	57
3.8.6 StackedBar Chart	59
3.8.7 Chart Series	61
3.8.8 Skinning Charts	62

3.8.9 Real-Time Charts	65
3.8.10 Interactive Charts	67
3.9 Collector	69
3.10 Color Picker	72
3.11 Column	76
3.12 CommandButton	77
3.13 CommandLink	82
3.14 ConfirmDialog	86
3.15 DataExporter	88
3.16 DataTable	92
3.17 Dialog	110
3.18 Drag&Drop	115
3.19 Dock	119
3.20 DockItem	121
3.21 Editor	122
3.22 Effect	126
3.23 FileDownload	129
3.24 FileUpload	131
3.25 GraphicImage	137
3.26 GraphicText	142
3.27 Growl	144
3.28 HotKey	147
3.29 IdleMonitor	150
3.30 ImageCompare	153
3.31 ImageCropper	155

3.32 ImageSwitch	159
3.33 Inplace	162
3.34 InputMask	164
3.35 Keyboard	167
3.36 Layout	175
3.37 LayoutUnit	182
3.38 LightBox	184
3.39 LinkButton	189
3.40 Media	191
3.41 Menu	194
3.42 Menubar	199
3.43 MenuItem	203
3.44 Message	204
3.45 Messages	206
3.46 NotificationBar	208
3.47 OutputPanel	211
3.48 Panel	213
3.49 Password Strength	217
3.50 PickList	222
3.51 Poll	227
3.52 Printer	230
3.53 Push	232
3.54 Rating	233
3.55 RemoteCommand	236
3.56 Resizable	238

3.57 Resource	241
3.58 Resources	242
3.59 Schedule	244
3.60 ScheduleEventDialog	256
3.61 Slider	258
3.62 Spinner	261
3.63 Submenu	265
3.64 Stack	266
3.65 StackItem	268
3.66 TabSlider	269
3.67 TabView	271
3.68 Terminal	276
3.69 Tooltip	279
3.70 Tree	283
3.71 TreeNode	297
3.72 UIAjax	298
3.73 Watermark	301
3.74 Wizard	303
4. TouchFaces	308
 4.1 Getting Started with TouchFaces	308
 4.2 Views	310
 4.3 Navigations	313
 4.4 Ajax Integration	315
 4.5 Sample Applications	316
 4.6 TouchFaces Components	317

4.6.1 Application	317
4.6.2 NavBarControl	318
4.6.3 RowGroup	319
4.6.4 RowItem	320
4.6.5 Switch	321
4.6.6 TableView	323
4.6.7 View	324
5. Partial Rendering and Processing	325
 5.1 Partial Rendering	325
5.1.1 Infrastructure	325
5.1.2 Using IDs	325
5.1.3 Notifying Users	328
5.1.4 Bits&Pieces	328
 5.2 Partial Processing	328
5.2.1 Partial Validation	328
5.2.2 Keywords	329
5.2.3 Using Ids	330
5.2.4 Ajax vs Non-Ajax	330
6. Ajax Push/Comet	331
 6.1 Atmosphere	331
 6.2 PrimeFaces Push	332
6.2.1 Setup	332
6.2.2. CometContext	333
6.2.3 Push Component	333
7. Javascript	335
 7.1 PrimeFaces Global Object	335

7.2 Namespaces	335
7.3 Ajax API	336
8. Utilities	339
8.1 RequestContext	339
8.2 EL Functions	341
9. Integration with Java EE	342
10. IDE Support	343
10.1 NetBeans	343
10.2 Eclipse	343
11. Portlets	346
12. Project Resources	348
13. FAQ	349

1. Introduction

What is PrimeFaces?

PrimeFaces is an open source component suite for Java Server Faces featuring 70+ Ajax powered rich set of JSF components. Additional TouchFaces module features a UI kit for developing mobile web applications. Main goal of PrimeFaces is to create the ultimate component suite for JSF.

- Rich set of components (HtmlEditor, Dialog, AutoComplete, Charts and more).
- Built-in Ajax with Lightweight Partial Page Rendering.
- Native Ajax Push/Comet support.
- Mobile UI kit to create mobile web applications for handheld devices with webkit based browsers.(iPhone, Palm, Android Phones, Nokia S60 and more)
- Compatible with other component libraries.
- Unobtrusive javascript.
- Extensive documentation.

Prime Technology

PrimeFaces is maintained by Prime Technology, a Turkish software development company specialized in Agile consulting, Enterprise Java and outsource software development. Project is led by Çağatay Çivici, a JSF Expert Group Member.

2. Setup

2.1 Download

PrimeFaces has a single jar called **primefaces-{version}.jar**. There are two ways to download this jar, you can either download from PrimeFaces homepage or if you are a maven user you can define it as a dependency.

Download manually

```
http://www.primefaces.org/downloads.html
```

Download with Maven

Group id of the dependency is *org.primefaces* and artifact id is *primefaces*.

```
<dependency>
 <groupId>org.primefaces</groupId>
 <artifactId>primefaces</artifactId>
 <version>1.0.0 or 2.0.0</version>
</dependency>
```

In addition to the configuration above you also need to add Prime Technology maven repository to the repository list so that maven can download it.

```
<repository>
 <id>prime-repo</id>
 <name>Prime Technology Maven Repository</name>
 <url>http://repository.prime.com.tr/</url>
 <layout>default</layout>
</repository>
```

2.2 Dependencies

PrimeFaces only requires a JAVA 5+ runtime and a JSF 1.2+ implementation as mandatory dependencies. Other than these required dependencies, there're some optional libraries for certain features.

Dependency	Version *	Type	Used for
JSF runtime	1.2.x or 2.x	Required	Apache MyFaces or Sun Mojarra
iText	1.4.8	Optional	PDF export support for DataExporter component
apache poi	3.2-FINAL	Optional	Excel export support for DataExporter component
commons-fileupload	1.2.1	Optional	FileUpload
commons-io	1.4	Optional	FileUpload
atmosphere-runtime	0.5.1	Optional	Ajax Push
atmosphere-compat	0.5.1	Optional	Ajax Push

* Listed versions are tested and known to be working with PrimeFaces, other versions of these dependencies may also work but not tested.

2.3 Configuration

2.3.1 JSF 1.2 with PrimeFaces 1.x

Resource Servlet

Resource Servlet must be configured in [web.xml](#).

```
<servlet>
 <servlet-name>Resource Servlet</servlet-name>
 <servlet-class>org.primefaces.resource.ResourceServlet</servlet-class>
</servlet>

<servlet-mapping>
 <servlet-name>Resource Servlet</servlet-name>
 <url-pattern>/primefaces_resource/*</url-pattern>
</servlet-mapping>
```

Resources Component

Resource component needs to be present on a page that has PrimeFaces components, this component outputs the link and script tags that are necessary for PrimeFaces components to work. The ideal place to put resources component would be the html head element.

```
<head>
 <p:resources />
</head>
```

We could have wrapped the output response with a servlet filter, parse the html, insert the link and script tags to the head element but this would be an expensive operation and effect the applications performance badly.

A tip regarding p:resources is to add this component to the facelets or jsp template once, so that it gets added to each page automatically using the application.

2.3.2 JSF 2.0 with PrimeFaces 2.x

Resource Servlet

Although PrimeFaces 2.x uses JSF2 resource APIs to place resources on page, due to limitations of JSF2 resource loading mechanism, PrimeFaces Resource Servlet is required to stream the resources from the bundle. If you're running PrimeFaces in a Servlet 3.0 environment like Glassfish V3, this servlet is auto-registered so you don't need to configure it manually.

```
<servlet>
 <servlet-name>Resource Servlet</servlet-name>
 <servlet-class>org.primefaces.resource.ResourceServlet</servlet-class>
</servlet>

<servlet-mapping>
 <servlet-name>Resource Servlet</servlet-name>
 <url-pattern>/primefaces_resource/*</url-pattern>
</servlet-mapping>
```

Allowing Text Children

When using Mojarra 2.x, enable allowTextChildren configuration.

```
<context-param>
 <param-name>com.sun.faces.allowTextChildren</param-name>
 <param-value>true</param-value>
</context-param>
```

2.4 Hello World

That is all for configuration, now define the taglib to import PrimeFaces in your pages and try a component to test if setup is working.

Taglib

If you're a facelets user, the xml namespace configuration would be;

```
xmlns:p="http://primefaces.prime.com.tr/ui"
```

If you're using jsp the taglib definition is;

```
<%@ taglib uri="http://primefaces.prime.com.tr/ui" prefix="p" %>
```

Try a component

For JSF 1.2 and PrimeFaces 1.x an example page would be;

```
<html xmlns="http://www.w3c.org/1999/xhtml"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:p="http://primefaces.prime.com.tr/ui">
<head>
 <p:resources />
</head>
<body>
 <p:editor />
</body>
```

And with JSF 2.0 and PrimeFaces 2.x. (Note that you don't need p:resources);

```
<html xmlns="http://www.w3c.org/1999/xhtml"
 xmlns:f="http://java.sun.com/jsf.core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:p="http://primefaces.prime.com.tr">
<h:head>
</h:head>

<h:body>
 <p:editor />
</h:body>
</html>
```

3. Component Suite

3.1 AccordionPanel

AccordionPanel is a container component that renders it's children in separate tabs and displays a sliding animation when a tab is being collapsed or expanded.

Lionel Messi

Lionel Messi

Messi is an unusual player. He is highly creative, and has the skills to take on defenders with ease. He is a versatile left-footed player who can play either in the middle or on either wing, or even as a centre forward. Although he is quite short, he is so fast and physically strong that he can cope with larger opponents. He is incredibly powerful, and a specialist in such dead ball situations as corners, free kicks and penalties. Leo Messi is cool-headed and able to assume several responsibilities in times of need. He is a player who is destined to have a very successful career in football.

Zlatan Ibrahimovic

Thierry Henry

Info

Tag	accordionPanel
Tag Class	org.primefaces.component.accordionpanel.AccordionpanelTag
Component Class	org.primefaces.component.accordionpanel.Accordionpanel
Component Type	org.primefaces.component.AccordionPanel
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.AccordionPanelRenderer
Renderer Class	org.primefaces.component.accordionpanel.AccordionPanelRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
activeIndex	null	String	Index of the active tab, use a comma seperated list to specify multiple tabs.
multiple	FALSE	boolean	Allows having more than one active tab
speed	0.5	double	Speed of the toggle animation in seconds.
style	null	String	Style of the root html container element.
styleClass	null	String	Style class of the root html container element.
hover	FALSE	boolean	Enables toggling on hover.
hoverDelay	500	integer	Time to wait in terms of ms to toggle a tab when it is hovered.
widgetVar	null	String	Javascript variable name of the client side widget.

Getting started with Accordion Panel

Accordion panel consists of one or more tabs and each tab can group any other jsf components.

```
<p:accordionPanel>
 <p:tab title="First Tab Title">
 <h:outputText value= "Lorem"/>
 ...More content for first tab
 </p:tab>
 <p:tab title="Second Tab Title">
 <h:outputText value="Ipsum" />
 </p:tab>
 <p:tab title="Third Tab Title">
 any set of components...
 </p:tab>
 ... any number of tabs
</p:accordionPanel>
```

Multiple Selection

By default, only one tab can be active, this behavior can be configured to multiple selection to activate more than one tab.

```
<p:accordionPanel multiple="true">
 //..tabs
</p:accordionPanel>
```

Animation Speed

Toggling of the tabs are animated and animation speed can be configured via the speed attribute, speed is considered in milliseconds and defaults to 0.5 seconds. Following accordion will slide slower than default.

```
<p:accordionPanel speed="2">
 //..tabs
</p:accordionPanel>
```

Hovering

Toggling happens when a tab header is clicked, if you need panels to be toggled on hover enable hover setting. Also hoverDelay specifies the delay of toggle on hover. Following accordionPanel would wait for 200 ms to toggle on hover.

```
<p:accordionPanel hover="true" hoverDelay="200">
 //..tabs
</p:accordionPanel>
```

Skinning

AccordionPanel resides in a main div container, style and styleClass apply to this main element. Use these two attributes to set common properties like width, margin etc. Inside the main container accordion is represented as an unordered list() and each tab is located inside a element.

Following is the list of skinning selectors;

Class	Applies
.yui-accordionview	ul element containing each tab.
.yui-accordion-panel	Each tab element container.

Class	Applies
.yui-accordion-toggle	Header of a tab.
.yui-accordion-toggle active	Header of an active tab.
.yui-accordion-toggle:hover	Header of an hovered tab.
.yui-accordion-content	Tab contents.

Here's an example of how to skin an accordionPanel using these css selectors.

```
.yui-skin-sam .yui-accordionview li.yui-accordion-panel a.yui-accordion-
toggle {
 height:12px;
 background-position: 0% 0%;
 border:0px;
}
.yui-skin-sam .yui-accordionview li.yui-accordion-panel a.yui-accordion-
toggle {
 background:url(hy.png) repeat-x;
}

.yui-skin-sam .yui-accordionview li.yui-accordion-panel a.yui-accordion-
toggle:hover {
 background:url(hy_hover.png) repeat-x;
}

.yui-skin-sam .yui-accordionview li.yui-accordion-panel a.yui-accordion-
toggle.active:hover, .yui-skin-sam .yui-accordionview li.yui-accordion-panel
a.yui-accordion-toggle.active {
 background:url(hy_active.png) repeat-x;
}
```

With these values accordionPanel will look like;

3.2 AjaxStatus

AjaxStatus is a global notifier to ajax requests made by PrimeFaces Partial Page Rendering components like button, poll, uiajax.

Info

Tag	ajaxStatus
Tag Class	org.primefaces.component.ajaxstatus.AjaxStatusTag
Component Class	org.primefaces.component.ajaxstatus.AjaxStatus
Component Type	org.primefaces.component.AjaxStatus
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.AjaxStatusRenderer
Renderer Class	org.primefaces.component.ajaxstatus.AjaxStatusRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
onstart	null	String	Javascript event handler to be executed after ajax requests start.
oncomplete	null	String	Javascript event handler to be executed after ajax requests complete.
onprestart	null	String	Javascript event handler to be executed before ajax requests start.
onsuccess	null	String	Javascript event handler to be executed after ajax requests is completed successfully.
onerror	null	String	Javascript event handler to be executed when an ajax request fails.

Name	Default	Type	Description
style	null	String	Style of the html element containing the facets.
styleClass	null	String	Style class of the html element containing the facets.
widgetVar	null	String	Javascript variable name of the client side widget.

Getting started with AjaxStatus

AjaxStatus uses facets to represent the ajax request status. Most common used facets are *start* and *complete*. Start facet will be visible once ajax request begins and stay visible until it's completed. Once the ajax response is received start facet becomes hidden and complete facet shows up.

```
<p:ajaxStatus>
 <f:facet name="start">
 <h:outputText value="Loading..." />
 </f:facet>

 <f:facet name="complete">
 <h:outputText value="Done!" />
 </f:facet>
</p:ajaxStatus>
```

More callbacks

Other than start and complete there're three more callback facets you can use. These are; prestart, success and error.

```
<p:ajaxStatus>
 <f:facet name="prestart">
 <h:outputText value="Starting..." />
 </f:facet>

 <f:facet name="error">
 <h:outputText value="Error!" />
 </f:facet>

 <f:facet name="success">
 <h:outputText value="Done!" />
 </f:facet>
</p:ajaxStatus>
```

Custom Events

If you want to execute custom javascript instead of the default usage with facets, use on* event handlers. These are the event handler versions of facets.

```
<p:ajaxStatus onstart="alert('Start')" oncomplete="alert('End')"/>
```

Animations

Generally, it's fancier to display animated gifs with ajax requests rather than plain texts.

```
<p:ajaxStatus>
 <f:facet name="start">
 <h:graphicImage value="ajaxloading.gif" />
 </f:facet>


 <f:facet name="complete">
 <h:outputText value="Done!" />
 </f:facet>
</p:ajaxStatus>
```

Skinning AjaxStatus

AjaxStatus is equipped with style and styleClass. Styling directly applies to an html div element which contains the facets.

3.3 AutoComplete

AutoComplete is an ajax component that's used to provide suggestions while an input field is being typed. AutoComplete uses JSON to transfer the suggestions on the server back to the client.

Info

Tag	<code>autoComplete</code>
Tag Class	<code>org.primefaces.component.autocomplete.AutoCompleteTag</code>
Component Class	<code>org.primefaces.component.autocomplete.AutoComplete</code>
Component Type	<code>org.primefaces.component.AutoComplete</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.AutoCompleteRenderer</code>
Renderer Class	<code>org.primefaces.component.autocomplete.AutoCompleteRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component.
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean.

Name	Default	Type	Description
value	null	java.util.Date	Value of the component than can be either an EL expression or a literal text.
converter	null	Converter/ String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id.
immediate	FALSE	boolean	Boolean value that specifies the lifecycle phase the valueChangeEvents should be processed, when true the events will be fired at "apply request values", if immediate is set to false, valueChange Events are fired in "process validations" phase.
required	FALSE	boolean	Marks component as required.
validator	null	MethodBindi ng	A method binding expression that refers to a method validationong the input.
valueChangeListener	null	ValueChang eListener	A method binding expression that refers to a method for handling a valuchangeevent.
requiredMessage	null	String	Message to be displayed when required field validation fails.
converterMessage	null	String	Message to be displayed when conversion fails.
validatorMessage	null	String	Message to be displayed when validation fields.
widgetVar	null	String	Javascript variable name of the wrapped widget.
var	null	String	Name of the iterator.
itemLabel	null	String	Label of the item.
itemValue	null	String	Value of the item.
completeMethod	null	javax.el.Met hodExpressi on	Method to be called to fetch the suggestions.
animHoriz	FALSE	boolean	Specifies horizontal animation.
animVert	TRUE	boolean	Specifies vertical animation.
animSpeed	0.3	double	Speed of the animation in seconds, default value is 0.3 seconds.
maxResults	10	int	Maximum number of results to be displayed.

Name	Default	Type	Description
minQueryLength	1	int	Number of characters to be typed before starting to query.
queryDelay	0.2	double	Delay to wait in seconds before sending each query to the server.
autoHighlight	TRUE	boolean	When suggested items are listed, first item is highlighted automatically. This feature can be controlled with autoHighlight attribute.
useShadow	FALSE	boolean	Shadow is displayed under the results list when set to true.
typeAhead	FALSE	boolean	Updates the input field with the first query result.
typeAheadDelay	0.5	double	Delay before updating the input field with the first query result if typeAhead is set to true.

Getting started with AutoComplete

A method expression is called on the server side with the text entered as the query parameter. This method takes a string parameter.

```
public class Bean {

 private String text;

 public String getText() {
 return text;
 }
 public void setText(String text) {
 this.text = text;
 }

 public List<String> complete(String query) {
 List<String> results = new ArrayList<String>();

 for (int i = 0; i < 10; i++)
 results.add(query + i);

 return results;
 }
}
```

AutoComplete can use the complete method when querying the results. Also since autocomplete is an input component, the value attribute can be used to pass the text's value to the server side when the form is submitted.

```
<p:autoComplete value="#{bean.text}" completeMethod="#{bean.complete}" />
```

Pojo Support

Instead of simple strings, pojos are also supported.

```
public class Controller {

 private Player selectedPlayer;

 public Player getSelectedPlayer() {
 return selectedPlayer;
 }
 public void setSelectedPlayer(Player selectedPlayer) {
 this.selectedPlayer = selectedPlayer;
 }

 public List<Player> complete(String query) {
 //List<Player> players = readFromDB(query);

 return players;
 }
}
```

```
<p:autoComplete value="#{autoCompleteBean.selectedPlayer}"
 completeMethod="#{autoCompleteBean.completePlayer}"
 var="player" itemLabel="#{player.name}" itemValue="#{player}"
 converter="player"/>
```

With the same principle of a select component, itemLabel is the text to display as a suggestion and itemValue is the value to be submitted. You may also bind your converter to the autocomplete.

Limiting the results

Number of results shown can be limited, by default the limit is 10.

```
<p:autoComplete value="#{bean.text}" completeMethod="#{bean.complete}"
 maxResultsDisplayed="5" />
```

Minimum query length

By default queries are sent to the server and completeMethod is called as soon as users starts typing at the input text. This behavior is tuned using the *minQueryLength* attribute.

```
<p:autoComplete value="#{bean.text}" completeMethod="#{bean.complete}"
 minQueryLength="3" />
```

With this setting, querying will start when user types the 3rd character at the input field.

Animation

When results are returned from the server, a vertical animation is displayed by default. Orientation of the animation is configured via animVert and animHoriz attributes. In addition animSpeed determines the speed of the animation.

```
<p:autoComplete value="#{bean.text}" completeMethod="#{bean.complete}"
 animVert="false" animHoriz="true" animSpeed="1"/>
```

Skinning

AutoComplete is skinned using CSS selectors, an example would be;

```
.yui-skin-sam .yui-ac {
 width:200px;
}
.yui-skin-sam .yui-ac-content li {
 background:#FFFFCC;
 color:#33CC00;
}
.yui-skin-sam .yui-ac-content li.yui-ac-prehighlight {
 background:#B3D4FF;
}
.yui-skin-sam .yui-ac-content li.yui-ac-highlight {
 background:#CCFF66;color:#FFFFFF;
}
```

Output of these styles;

Full list of CSS Selectors;

http://developer.yahoo.com/yui/examples/autocomplete/ac_skinning.html

3.4 BreadCrumb

Breadcrumb is a handy navigation component that provides contextual information about page hierarchy in the workflow.

Info

Tag	breadCrumb
Tag Class	org.primefaces.component.breadcrumb.BreadCrumbTag
Component Class	org.primefaces.component.breadcrumb.BreadCrumb
Component Type	org.primefaces.component.BreadCrumb
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.BreadCrumbRenderer
Renderer Class	org.primefaces.component.breadcrumb.BreadCrumbRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
expandedEndItems	1	Integer	Number of expanded menuitems at the end.
expandedBeginningItems	1	Integer	Number of expanded menuitems at begining.
expandEffectDuration	800	Integer	Expanded effect duration in milliseconds.
collapseEffectDuration	500	Integer	Collapse effect duration in milliseconds.
initialCollapseEffectDuration	600	Integer	Initial collapse effect duration in milliseconds.

Name	Default	Type	Description
previewWidth	5	Integer	Preview width of a collapsed menuitem.
preview	FALSE	boolean	Specifies preview mode, when set to false menuitems will not collapse.
style	null	String	Style of main container element.
styleClass	null	String	Style class of main container element.

Getting Started with BreadCrumb

Steps are defined as child menuitem components in breadcrumb.

```
<p:breadcrumb>
 <p:menuitem label="Categories" url="#" />
 <p:menuitem label="Sports" url="#" />
 <p:menuitem label="Football" url="#" />
 <p:menuitem label="Countries" url="#" />
 <p:menuitem label="Spain" url="#" />
 <p:menuitem label="F.C. Barcelona" url="#" />
 <p:menuitem label="Squad" url="#" />
 <p:menuitem label="Lionel Messi" url="#" />
</p:breadcrumb>
```

Preview

By default all menuitems are expanded, if you have limited space and many menuitems, breadcrumb can collapse/expand menuitems on mouseover. Also previewWidth attribute defines the reveal amount in pixels.

```
<p:breadcrumb preview="true">
 <p:menuitem label="Categories" url="#" />
 <p:menuitem label="Sports" url="#" />
 <p:menuitem label="Football" url="#" />
 <p:menuitem label="Countries" url="#" />
 <p:menuitem label="Spain" url="#" />
 <p:menuitem label="F.C. Barcelona" url="#" />
 <p:menuitem label="Squad" url="#" />
 <p:menuitem label="Lionel Messi" url="#" />
</p:breadcrumb>
```


Animation Configuration

Duration of effects can be customized using several attributes. Here's an example;

```
<p:breadCrumb preview="true" expandEffectDuration="1000"
 collapseEffectDuration="1000"
 initialCollapseEffectDuration="1000">
 //menuitems
</p:breadCrumb>
```

Durations are defined in milliseconds.

Skinning BreadCrumb

Here's the list of pre defined breadcrumb style classes.

Style Class	Applies
.pf-breadCrumb	Main breadcrumb container element.
.pf-breadCrumb ul	Container list of each menuitem.
.pf-breadCrumb ul li	Each menuitem container.
.pf-breadCrumb ul li a	Link element of each menuitem.
.pf-breadCrumb ul li.first a	First element of breadcrumb.
.pf-breadCrumb ul li div.pf-breadCrumb-chevron	Separator of menuitems.

3.5 Captcha

Captcha is a form validation component used to make sure submitter of the form is a human, not a bot. Captcha is based on the generic recaptcha api.

Info

Tag	<code>captcha</code>
Tag Class	<code>org.primefaces.component.captcha.CaptchaTag</code>
Component Class	<code>org.primefaces.component.captcha.Captcha</code>
Component Type	<code>org.primefaces.component.Captcha</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.CaptchaRenderer</code>
Renderer Class	<code>org.primefaces.component.captcha.CaptchaRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component.
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean.
<code>value</code>	null	<code>java.util.Date</code>	Value of the component than can be either an EL expression of a literal text.
<code>converter</code>	null	Converter/ String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id.
<code>immediate</code>	FALSE	boolean	Boolean value that specifies the lifecycle phase the valueChangeEvents should be processed, when true the events will be fired at "apply request values", if immediate is set to false, valueChange Events are fired in "process validations" phase.
<code>required</code>	FALSE	boolean	Marks component as required.

Name	Default	Type	Description
validator	null	MethodBinding	A method binding expression that refers to a method validationg the input.
valueChangeListener	null	ValueChangeListene	A method binding expression that refers to a method for handling a valuchangeevent.
requiredMessage	null	String	Message to be displayed when required field validation fails.
converterMessage	null	String	Message to be displayed when conversion fails.
validatorMessage	null	String	Message to be displayed when validation fields.
publicKey	null	String	Public recaptcha key for a specific domain
theme	red	String	Theme of the captcha, valid values are "red", "white", "blackglass", "clean" and "custom"
language	en	String	Key of the supported languages, default is "en"

Getting Started with Captcha

Catptcha uses reCaptcha api as the underlying captcha mechanism and captcha has a built-in captcha validator that always checks the value entered with reCaptcha.

First thing to do is to sign up to reCaptcha and gain public&private keys. Once you have the keys for your domain, add your private key to web deployment descriptor as follows.

```
<context-param>
 <param-name>org.primefaces.component.captcha.PRIVATE_KEY</param-name>
 <param-value>YOUR_PRIVATE_KEY</param-value>
</context-param>
```

Once private key is installed, place the captcha component on your page as;

```
<p:captcha publicKey="YOUR_PUBLIC_KEY"/>
```

That's it, now invalid values entered to the captcha will result in validation errors.

Themes

Captcha supports several themes, note that custom styling is not yet supported. Following are the valid built-in themes.

- red (default)
- white
- blackglass
- clean

Themes are applied via the theme attribute.

```
<p:captcha publicKey="YOUR_PUBLIC_KEY" theme="white"/>
```

Languages

Text instructions displayed on captcha is customized with the language attribute. Below demonstrates a Turkish captcha.

```
<p:captcha publicKey="YOUR_PUBLIC_KEY" language="tr"/>
```


Overriding Validation Messages

By default captcha displays it's own validation messages, this can be easily overridden by the JSF message bundle mechanism. Corresponding keys are;

Summary	org.primefaces.component.captcha.CaptchaValidator.INVALID
Detail	org.primefaces.component.captcha.CaptchaValidator.INVALID_detail

3.6 Calendar

Calendar is an input component allowing to enter a date in various ways. Other than basic features calendar supports multiple date selection, paging, localization and more.

Info

Tag	<code>calendar</code>
Tag Class	<code>org.primefaces.component.calendar.CalendarTag</code>
Component Class	<code>org.primefaces.component.calendar.Calendar</code>
Component Type	<code>org.primefaces.component.Calendar</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.CalendarRenderer</code>
Renderer Class	<code>org.primefaces.component.calendar.CalendarRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	<code>java.util.Date</code> or <code>java.util.Date[]</code>	Value of the component than can be either an EL expression of a literal text

Name	Default	Type	Description
converter	null	Converter/ String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id
immediate	FALSE	boolean	Boolean value that specifies the lifecycle phase the valueChangeEvents should be processed, when true the events will be fired at "apply request values", if immediate is set to false, valueChange Events are fired in "process validations" phase
required	FALSE	boolean	Marks component as required
validator	null	MethodBindin g	A method binding expression that refers to a method validationg the input
valueChangeListene r	null	ValueChange Listener	A method binding expression that refers to a method for handling a valuchangeevent
requiredMessage	null	String	Message to be displayed when required field validation fails.
converterMessage	null	String	Message to be displayed when conversion fails.
validatorMessage	null	String	Message to be displayed when validation fields.
title	null	String	Title text at the top of calendar
mode	popup	String	inlinelpopup, Defines how the calendar will be displayed; "inline" only displays a calendar, "popup" displays an input text and a popup button
close	FALSE	boolean	Displays a close icon the top of calendar
mindate	null	Date or String	Sets calendar's minimum visible date
maxdate	null	Date or String	Sets calendar's maximum visible date
selection	single	String	Sets calendar's selection mode, "single" selects only one date, "multiple" can select multiple dates. Default value is "single"
pages	int	1	Enables multiple page rendering if more than 1
pattern	MM/dd/ yyyy	String	DateFormat pattern for localization
locale	null	java.util.Local e or String	Locale to be used for labels and conversion.

Name	Default	Type	Description
showWeekdays	TRUE	boolean	Determines rendering of weekday headers
monthFormat	long	String	Specifies display format of months, possible values are "short", "medium", "long"(default)
weekdayFormat	short	String	Determines rendering of weekday format, possible values are "1char", "short"(default), "medium", "long"
startWeekday	0	int	Specifies first day of week, by default it's 0 corresponding to sunday
popupIcon	null	String	Icon of the popup button
navigator	FALSE	boolean	Enables month/year navigator
pagedate	null	Date or String	Initial month and year shown on calendar in MM/yyyy format
timeZone	null	java.util.TimeZone	String or a java.util.TimeZone instance to specify the timezone used for date conversion, defaults to TimeZone.getDefault()
showWeekHeader	FALSE	boolean	Determines displaying week headers.
showWeekFooter	FALSE	boolean	Determines displaying week footer.
readOnlyInputText	TRUE	boolean	Makes input text of a popup calendar readonly.
widgetVar	null	String	Javascript variable name of the wrapped widget

Getting started with Calendar

Calendar works with java.util.Date class. In simple selection a Date object needs to be bound as the value.

```
public class DateController {


 private Date date;

 public Date getDate() {
 return date;
 }

 public void setDate(Date date) {
 this.date = date;
 }
}
```

```
<p:calendar value="#{dateController.date}" />
```

Since default mode is popup, this calendar would render as;

Calendar modes

Calendar has two different rendering modes, “popup”(default) and “inline”. Popup mode displays and input text and a calendar button that pops up the calendar. Inline mode just displays the calendar without an inputtext.

Multiple Selection

Calendar also has support for multiple date selection, in this case the value should be a Date array instead of a single Date.

```
public class DateController {

 private Date[] dates;

 public Date[] getDates() {
 return dates;
 }

 public void setDates(Date[] dates) {
 this.dates = dates;
 }
}
```

```
<p:calendar value="#{dateController.date}" selection="multiple"/>
```

Date pattern

Calendar has a built-in converter so there's no need to define a datetimeconverter. Default pattern is “MM/dd/yyyy”. It's possible to change the default pattern for localization using the pattern attribute.

```
<p:calendar value="#{dateController.date}" pattern="dd.MM.yyyy"/>
```

Localization

By default locale information is retrieved from the view's locale and can be overridden by the locale attribute. Locale attribute can take a locale key as a String or a java.util.Locale instance.

```
<p:calendar value="#{dateController.date}" locale="tr"/>
```


Following languages are supported out of the box;

Language	Key
English	en
Turkish	tr
Catalan	ca
Portuguese	pt
Italian	it
French	fr
Spanish	es
German	de
Japanese	ja

More languages will be added in future releases, patches are welcome for more i18n support.

Paging

Calendar can also be rendered in multiple pages where each page corresponds to one month. This feature is tuned with the *pages* attribute.

```
<pf:calendar value="#{dateController.date}" pages="3"/>
```


PageDate

PageDate defines the initial month and year visible on calendar. By default current day's month and year is displayed. This can be changed using the pagedate attribute which can be a java.util.Date or a String, note that format used is MM/yyyy. Following example displays all months in a year.

```
<p:calendar value="#{calendarBean.date}" mode="inline" pages="12"
pagedate="01/2009" showWeekHeader="true"/>
```

January 2009							February 2009							March 2009									
Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa			
1	28	29	30	31	1	2	3	4	1	2	3	4	5	6	7	10	1	2	3	4	5	6	7
2	4	5	6	7	8	9	10	7	8	9	10	11	12	13	14	11	8	9	10	11	12	13	14
3	11	12	13	14	15	16	17	8	15	16	17	18	19	20	21	12	15	16	17	18	19	20	21
4	18	19	20	21	22	23	24	9	22	23	24	25	26	27	28	13	22	23	24	25	26	27	28
5	25	26	27	28	29	30	31	10	1	2	3	4	5	6	7	14	29	30	31	1	2	3	4
6	1	2	3	4	5	6	7	11	8	9	10	11	12	13	14	15	5	6	7	8	9	10	11

April 2009							May 2009							June 2009									
Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa			
14	29	30	31	1	2	3	4	18	26	27	28	29	30	1	2	23	31	1	2	3	4	5	6
15	5	6	7	8	9	10	11	19	3	4	5	6	7	8	9	24	7	8	9	10	11	12	13
16	12	13	14	15	16	17	18	20	10	11	12	13	14	15	16	25	14	15	16	17	18	19	20
17	19	20	21	22	23	24	25	21	17	18	19	20	21	22	23	26	21	22	23	24	25	26	27
18	26	27	28	29	30	1	2	22	24	25	26	27	28	29	30	27	28	29	30	1	2	3	4
19	3	4	5	6	7	8	9	23	31	1	2	3	4	5	6	28	5	6	7	8	9	10	11

July 2009							August 2009							September 2009									
Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa			
27	28	29	30	1	2	3	31	26	27	28	29	30	31	1	2	36	30	31	1	2	3	4	5
28	5	6	7	8	9	10	11	32	2	3	4	5	6	7	8	37	6	7	8	9	10	11	12
29	12	13	14	15	16	17	18	33	9	10	11	12	13	14	15	38	13	14	15	16	17	18	19
30	19	20	21	22	23	24	25	34	16	17	18	19	20	21	22	39	20	21	22	23	24	25	26
31	26	27	28	29	30	31	1	35	23	24	25	26	27	28	29	40	27	28	29	30	1	2	3
32	2	3	4	5	6	7	8	36	30	31	1	2	3	4	5	41	4	5	6	7	8	9	10

October 2009							November 2009							December 2009									
Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa			
40	27	28	29	30	1	2	3	45	1	2	3	4	5	6	7	49	29	30	1	2	3	4	5
41	4	5	6	7	8	9	10	46	8	9	10	11	12	13	14	50	6	7	8	9	10	11	12
42	11	12	13	14	15	16	17	47	15	16	17	18	19	20	21	51	13	14	15	16	17	18	19
43	18	19	20	21	22	23	24	48	22	23	24	25	26	27	28	52	20	21	22	23	24	25	26
44	25	26	27	28	29	30	31	49	29	30	1	2	3	4	5	1	27	28	29	30	31	1	2
45	1	2	3	4	5	6	7	50	6	7	8	9	10	11	12	2	3	4	5	6	7	8	9

Start of week

Start of week is sunday by default(0 index), this can be configured via the startWeekday attribute. This calendar will start the weeks from monday.

```
<p:calendar value="#{dateController.date}" startWeekday="1"/>
```

Label formats

Month and weekday label supports various formats. By default full name of months and short name of weekdays are displayed. Formats can be configured by monthFormat and weekdayFormat attributes.

```
<p:calendar value="#{dateController.date}" monthFormat="medium"
weekdayFormat="1char"/>
```

Please see the attributes list description section for the all possible values for these fields.

Skinning calendar

```
.yui-skin-sam .yui-calcontainer {  
 background-color: #FFFFCC;  
 border:1px solid #33CC00;  
}  
.yui-skin-sam .yui-calendar .calweekdaycell {  
 color: #33CC00;  
}  
.yui-skin-sam .yui-calendar td.calcell {  
 background: #CCFF66;  
}  
.yui-skin-sam .yui-calendar td.calcell.today {  
 background-color:#FFFFFF;  
}  
.yui-skin-sam .yui-calendar td.calcell.today a {  
 background-color:#FF9900;  
}
```


CSS Selectors List

<http://developer.yahoo.com/yui/examples/calendar/calskin.html>

3.7 Carousel

Carousel is a generic datalist component that displays its children in a slideshow style. Carousel gets a collection as the value, iterates the collection and renders the children for each item.

Info

Tag	<code>carousel</code>
Tag Class	<code>org.primefaces.component.carousel.CarouselTag</code>
Component Class	<code>org.primefaces.component.carousel.Carousel</code>
Component Type	<code>org.primefaces.component.Carousel</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.CarouselRenderer</code>
Renderer Class	<code>org.primefaces.component.carousel.CarouselRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component

Name	Default	Type	Description
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
value	null	Collection	A value expression that refers to a collection instance to be listed
var	null	String	Name of the request scope based iterator name
rows	3	int	Number of visible items per page
first	0	int	Index of the first element to be displayed
selectedItem	0	int	Index of the selected item
scrollIncrement	1	int	Number of items to pass in each scroll
circular	FALSE	boolean	Sets continuous scrolling
vertical	FALSE	boolean	Sets vertical scrolling
autoPlayInterval	0	int	Sets the time in milliseconds to have Carousel start scrolling automatically after being initialized
reveralAmount	0	int	The percentage of the previous and next item of the current item to be revealed
animate	true	boolean	When enabled scrolling is animated, animation is turned on by default
speed	0.5	double	Sets the speed of the scrolling animation
effect	null	String	Name of the animation effect
widgetVar	null	string	Javascript variable name of the wrapped widget

Getting started with Carousel

To begin with, Carousel needs a java.util.Collection as it's value to iterate. Following example gets a players list and renders the player's photo along with player's name. Let's start with creating the player list to display with Carousel.

```

public class Player {

 private String name;
 private String photo;

 public Player() {}

 public Player(String name, String photo) {
 this.name = name;
 this.photo = photo;
 }

 //getters and setters
}

```

```

public class PlayerListController {

 private List<Player> players;

 public PlayerListController() {
 players = new ArrayList<Player>();
 players.add(new Player("Lionel Messi", "barca/messi.jpg"));
 players.add(new Player("Samuel Eto'o", "barca/etoo.jpg"));
 players.add(new Player("Thierry Henry", "barca/henry.jpg"));
 players.add(new Player("Xavi Hernandez", "barca/xavi.jpg"));
 players.add(new Player("Andres Iniesta", "barca/iniesta.jpg"));
 players.add(new Player("Carles Puyol", "barca/puyol.jpg"));
 players.add(new Player("Rafael Marquez", "barca/marquez.jpg"));
 players.add(new Player("Dani Alves", "barca/alves.jpg"));
 players.add(new Player("Victor Valdes", "barca/valdes.jpg"));
 }

 public List<Player> getPlayers() {
 return players;
 }

 public void setPlayers(List<Player> players) {
 this.players = players;
 }
}

```

```

<p:carousel value="#{carouselBean.players}" var="player">
 <h:graphicImage value="#{player.photo}" />
 <h:outputText value="#{player.name}" />
</p:carousel>

```

Similar to the datatable usage, carousel iterates through the players collection and renders it's children for each of the player.

Limiting Visible Items

By default carousel lists it's items in pages with size 3. This is customizable with the numVisible attribute.

```
<p:carousel value="#{carouselBean.players}" var="player"
 rows="1">
 <h:graphicImage value="#{player.photo}" />
 <h:outputText value="#{player.name}" />
</p:carousel>
```


Reveal Amount

Reveal amount is the percentage of the next and previous item to be shown, it can be tuned by the revealAmount attribute. Example above reveals %20 of the next and previous items.

```
<p:carousel value="#{carouselBean.players}" var="player"
 rows="1" revealAmount="20">
 <h:graphicImage value="#{player.photo}" />
 <h:outputText value="#{player.name}" />
</p:carousel>
```


Effects

By default paging happens with a slider effect, there are also more effects available for paging. Valid values are;

- backBoth
- backIn
- backOut
- bounceBoth
- bounceIn
- bounceOut
- easeBoth
- easeBothStrong
- easeIn
- easeInStrong
- easeNone
- easeOut
- easeOutStrong
- elasticBoth
- elasticIn
- elasticOut

Note: Effect names are case sensitive and incorrect usage may result in javascript errors

SlideShow

Carousel can display the contents in a slideshow as well, for this purpose autoPlayInterval and circular attributes are used.

Skinning

An example skinning is as follows;

```
.yui-skin-sam .yui-carousel-nav {
 background:transparent url(..../design/nav.gif) repeat scroll 0 0;
}

.yui-skin-sam .yui-carousel-content {
 background:#FFFF00 ;
}

.yui-skin-sam .yui-carousel-element {
 background:#FFFFCC ;
}

.yui-carousel .yui-carousel-item-selected {
 background:#33CC00 none repeat scroll 0 0;
 border:1px solid #33CC00;
}
```


CSS Selectors List

<http://developer.yahoo.com/yui/carousel/#skinning>

3.8 Charts

Charts are flash based JSF components to display graphical data. There're various chart types like pie, column, line and more. Charts can also display real-time data and also can fire server side events as response to user interaction.

3.8.1 Pie Chart

Pie chart displays category-data pairs in a pie graphic.

Info

Tag	<code>pieChart</code>
Tag Class	<code>org.primefaces.component.chart.pie.PieChartTag</code>
Component Class	<code>org.primefaces.component.chart.pie.PieChart</code>
Component Type	<code>org.primefaces.component.chart.PieChart</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.chart.PieChartRenderer</code>
Renderer Class	<code>org.primefaces.component.chart.pie.PieChartRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	<code>java.util.List</code>	Datasource to be displayed on the chart
<code>var</code>	null	String	Name of the data iterator
<code>categoryField</code>	null	Object	Pie category field
<code>dataField</code>	null	Object	Pie data field
<code>live</code>	FALSE	boolean	When a chart is live, the data is refreshed based on the refreshInterval period.
<code>refreshInterval</code>	3000	Integer	Refresh period of a live chart data in milliseconds

Name	Default	Type	Description
update	null	String	Client side id of the component(s) to be updated after async partial submit request
oncomplete	null	String	Javascript event to be called when ajax request for item select event is completed.
itemSelectListener	null	MethodExpression	Method expression to listen chart series item select events
styleClass	null	String	Style to apply to chart container element
style	null	String	Javascript variable name representing the styles
seriesStyle	null	String	Javascript variable name representing the series styles
width	500px	String	Width of the chart.
height	350px	String	Height of the chart.
dataTipFunction	null	String	Name of the javascript function to customize datatips.
wmode	null	String	wmode property of the flash object
widgetVar	null	String	Name of the client side widget

Getting started with PieChart

Chart needs a collection like a java.util.List to display the data, in addition to the datasource categoryField is used to identify the pie section and dataField is used to hold the value of the corresponding categoryField. As an example, suppose there are 4 brands and each brand has made x amount of sales last year. We begin with creating the sale class to represent this model.

```
public class Sale {
 private String brand;
 private int amount;

 public Sale() {}

 public Sale(String brand, int amount) {
 this.brand = brand;
 this.amount = amount;
 }

 //getters and setters for brand and amount
}
```

In SaleDisplay bean, a java.util.List holds sale data of the 4 brands.

```
public class SaleDisplayBean {

 private List<Sale> sales;


 public SaleDisplayBean() {
 sales = new ArrayList<Sale>();
 sales.add(new Sale("Brand 1", 540));
 sales.add(new Sale("Brand 2", 325));
 sales.add(new Sale("Brand 3", 702));
 sales.add(new Sale("Brand 4", 421));
 }

 public List<Sale> getSales() {
 return sales;
 }
}
```

That's all the information needed for the pieChart to start working. Sales list can be visualized as follows;

```
<p:pieChart value="#{chartBean.sales}" var="sale" categoryField="#{sale.brand}" dataField="#{sale.amount}" />
```

Output would be;

3.8.2 Line Chart

Line chart visualizes one or more series of data in a line graph.

Info

Tag	<code>lineChart</code>
Tag Class	<code>org.primefaces.component.chart.line.LineChartTag</code>
Component Class	<code>org.primefaces.component.chart.line.LineChart</code>
Component Type	<code>org.primefaces.component.chart.LineChart</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.chart.LineChartRenderer</code>
Renderer Class	<code>org.primefaces.component.chart.line.LineChartRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	<code>java.util.List</code>	Datasource to be displayed on the chart
<code>var</code>	null	String	Name of the data iterator
<code>xField</code>	null	Object	Data of the x-axis
<code>live</code>	FALSE	boolean	When a chart is live, the data is refreshed based on the refreshInterval period.
<code>refreshInterval</code>	3000	Integer	Refresh period of a live chart data in milliseconds
<code>update</code>	null	String	Client side id of the component(s) to be updated after async partial submit request
<code>oncomplete</code>	null	String	Javascript event to be called when ajax request for item select event is completed.
<code>itemSelectListener</code>	null	MethodExpression	Method expression to listen chart series item select events

Name	Default	Type	Description
styleClass	null	String	Style to apply to chart container element
style	null	String	Javascript variable name representing the styles
minY	null	double	Minimum boundary value for y-axis.
maxY	null	double	Maximum boundary value for y-axis.
width	500px	String	Width of the chart.
height	350px	String	Height of the chart.
dataTipFunction	null	String	Name of the javascript function to customize datatips.
labelFunctionX	null	String	Name of the javascript function to format x-axis labels.
labelFunctionY	null	String	Name of the javascript function to format y-axis labels.
titleX	null	String	Title of the x-axis
titleY	null	String	Title of the y-axis
wmode	null	String	wmode property of the flash object
widgetVar	null	String	Name of the client side widget

Getting started with LineChart

LineChart mainly needs a collection as the value, the xField data for the x-axis and one or more series data each corresponding to a line on the graph. To give an example, we'd display and compare the number of boys and girls year by year who was born last year at some place on earth. To model this, we need the Birth class.

```
public class Birth {

 private int year, boys, girls;

 public Birth() {}

 public Birth(int year, int boys, int girls) {
 this.year = year;
 this.boys = boys;
 this.girls = girls;
 }
 //getters and setters for fields
}
```

Next thing to do is to prepare the data year by year in BirthDisplayBean.

```
public class BirthDisplayBean {

 private List<Birth> births;


 public ChartBean() {
 births = new ArrayList<Birth>();
 births.add(new Birth(2004, 120, 52));
 births.add(new Birth(2005, 100, 60));
 births.add(new Birth(2006, 44, 110));
 births.add(new Birth(2007, 150, 135));
 births.add(new Birth(2008, 125, 120));
 }

 public List<Birth> getBirths() {
 return births;
 }
}
```

Given this birth p:chartSeriescollection, a linechart can visualize this data as follows;

```
<p:lineChart value="#{chartBean.births}" var="birth" xfield="#{birth.year}">
 <p:chartSeries label="Boys" value="#{birth.boys}" />
 <p:chartSeries label="Girls" value="#{birth.girls}" />
</p:lineChart>
```

Output of this lineChart would be;

3.8.3 Column Chart

Column chart visualizes one or more series of data using a column graph.

Info

Tag	<code>columnChart</code>
Tag Class	<code>org.primefaces.component.chart.column.ColumnChartTag</code>
Component Class	<code>org.primefaces.component.chart.column.ColumnChart</code>
Component Type	<code>org.primefaces.component.chart.ColumnChart</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.chart.ColumnChartRenderer</code>
Renderer Class	<code>org.primefaces.component.chart.column.ColumnChartRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	<code>java.util.List</code>	Datasource to be displayed on the chart
<code>var</code>	null	String	Name of the data iterator
<code>xField</code>	null	Object	Data of the x-axis
<code>live</code>	FALSE	boolean	When a chart is live, the data is refreshed based on the refreshInterval period.
<code>refreshInterval</code>	3000	Integer	Refresh period of a live chart data in milliseconds
<code>update</code>	null	String	Client side id of the component(s) to be updated after async partial submit request
<code>oncomplete</code>	null	String	Javascript event to be called when ajax request for item select event is completed.
<code>itemSelectListener</code>	null	MethodExpression	Method expression to listen chart series item select events

Name	Default	Type	Description
styleClass	null	String	Style to apply to chart container element
style	null	String	Javascript variable name representing the styles
minY	null	double	Minimum boundary value for y-axis.
maxY	null	double	Maximum boundary value for y-axis.
width	500px	String	Width of the chart.
height	350px	String	Height of the chart.
dataTipFunction	null	String	Name of the javascript function to customize datatips.
labelFunctionX	null	String	Name of the javascript function to format x-axis labels.
labelFunctionY	null	String	Name of the javascript function to format y-axis labels.
titleX	null	String	Title of the x-axis
titleY	null	String	Title of the y-axis
wmode	null	String	wmode property of the flash object
widgetVar	null	String	Name of the client side widget

Getting started with Column Chart

Column chart usage is very similar to line chart, as an example following column chart displays the birth rate data in the lineChart example. Please see the lineChart section to get more information about the structure of the birth data.

```
<p:columnChart value="#{birthDisplayBean.births}" var="birth" xfield="#{birth.year}">
 <p:chartSeries label="Boys" value="#{birth.boys}" />
 <p:chartSeries label="Girls" value="#{birth.girls}" />
</p:lineChart>
```


3.8.4 Stacked Column Chart

Stacked Column chart is similar to column chart but the columns are stacked per each xField data.

Info

Tag	<code>stackedColumnChart</code>
Tag Class	<code>org.primefaces.component.chart.stackedcolumn.StackedColumnChartTag</code>
Component Class	<code>org.primefaces.component.chart.stackedcolumn.StackedColumnChart</code>
Component Type	<code>org.primefaces.component.chart.StackedColumnChart</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.chart.StackedColumnChartRenderer</code>
Renderer Class	<code>org.primefaces.component.chart.stackedcolumn.StackedColumnChartRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	<code>java.util.List</code>	Datasource to be displayed on the chart
<code>var</code>	null	String	Name of the data iterator
<code>xField</code>	null	Object	Data of the x-axis
<code>live</code>	FALSE	boolean	When a chart is live, the data is refreshed based on the refreshInterval period.
<code>refreshInterval</code>	3000	Integer	Refresh period of a live chart data in milliseconds
<code>update</code>	null	String	Client side id of the component(s) to be updated after async partial submit request
<code>oncomplete</code>	null	String	Javascript event to be called when ajax request for item select event is completed.

Name	Default	Type	Description
itemSelectListener	null	MethodExpression	Method expression to listen chart series item select events
styleClass	null	String	Style to apply to chart container element
style	null	String	Javascript variable name representing the styles
minY	null	double	Minimum boundary value for y-axis.
maxY	null	double	Maximum boundary value for y-axis.
width	500px	String	Width of the chart.
height	350px	String	Height of the chart.
dataTipFunction	null	String	Name of the javascript function to customize datatips.
wmode	null	String	wmode property of the flash object
widgetVar	null	String	Name of the client side widget

Getting started with Stacked Column Chart

Stacked column chart usage is very similar to line chart, as an example following stacked column chart displays the birth rate data in the lineChart example. Please see the lineChart section to get more information about the structure of the birth data.

```
<p:stackedColumnChart value="#{birthDisplayBean.births}" var="birth"
 xfield="#{birth.month}"
 <p:chartSeries label="Boys" value="#{birth.boys}" />
 <p:chartSeries label="Girls" value="#{birth.girls}" />
</p:stackedColumnChart>
```


3.8.5 Bar Chart

Bar Chart is the horizontal version of the column chart where columns are aligned on x axis as bars.

Info

Tag	<code>barChart</code>
Tag Class	<code>org.primefaces.component.chart.bar.BarChartTag</code>
Component Class	<code>org.primefaces.component.chart.bar.BarChart</code>
Component Type	<code>org.primefaces.component.chart.BarChart</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.chart.BarChartRenderer</code>
Renderer Class	<code>org.primefaces.component.chart.bar.BarChartRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	<code>java.util.List</code>	Datasource to be displayed on the chart
<code>var</code>	null	String	Name of the data iterator
<code>yField</code>	null	Object	Data of the y-axis
<code>live</code>	FALSE	boolean	When a chart is live, the data is refreshed based on the refreshInterval period.
<code>refreshInterval</code>	3000	Integer	Refresh period of a live chart data in milliseconds
<code>update</code>	null	String	Client side id of the component(s) to be updated after async partial submit request
<code>oncomplete</code>	null	String	Javascript event to be called when ajax request for item select event is completed.
<code>itemSelectListener</code>	null	MethodExpression	Method expression to listen chart series item select events

Name	Default	Type	Description
styleClass	null	String	Style to apply to chart container element
style	null	String	Javascript variable name representing the styles
minX	null	double	Minimum boundary value for x-axis.
maxX	null	double	Maximum boundary value for x-axis.
width	500px	String	Width of the chart.
height	350px	String	Height of the chart.
dataTipFunction	null	String	Name of the javascript function to customize datatips.
labelFunctionX	null	String	Name of the javascript function to format x-axis labels.
labelFunctionY	null	String	Name of the javascript function to format y-axis labels.
titleX	null	String	Title of the x-axis
titleY	null	String	Title of the y-axis
wmode	null	String	wmode property of the flash object
widgetVar	null	String	Name of the client side widget

Getting started with Bar Chart

Bar chart usage is very similar to line chart, as an example following bar chart displays the birth rate data in the lineChart example. Important difference is that barchart uses yfield attribute instead of the xfield attribute. Please see the lineChart section to get more information about the structure of the birth data.

```
<p:barChart value="#{birthDisplayBean.births}" var="birth" yfield="#{birth.month}">
 <p:chartSeries label="Boys" value="#{birth.boys}" />
 <p:chartSeries label="Girls" value="#{birth.girls}" />
</p:barChart>
```


3.8.6 StackedBar Chart

Stacked Bar chart is similar to bar chart but the bar are stacked per each yField data.

Info

Tag	stackedBarChart
Tag Class	org.primefaces.component.chart.stackedbar.StackedBarChartTag
Component Class	org.primefaces.component.chart.stackedbar.StackedBarChart
Component Type	org.primefaces.component.chart.StackedBarChart
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.chart.StackedBarChartRenderer
Renderer Class	org.primefaces.component.chart.stackedbar.StackedBarChartRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
value	null	java.util.List	Datasource to be displayed on the chart
var	null	String	Name of the data iterator
yField	null	Object	Data of the y-axis
live	FALSE	boolean	When a chart is live, the data is refreshed based on the refreshInterval period.
refreshInterval	3000	Integer	Refresh period of a live chart data in milliseconds
update	null	String	Client side id of the component(s) to be updated after async partial submit request
oncomplete	null	String	Javascript event to be called when ajax request for item select event is completed.

Name	Default	Type	Description
itemSelectListener	null	MethodExpression	Method expression to listen chart series item select events
styleClass	null	String	Style to apply to chart container element
style	null	String	Javascript variable name representing the styles
minX	null	double	Minimum boundary value for x-axis.
maxX	null	double	Maximum boundary value for x-axis.
width	500px	String	Width of the chart.
height	350px	String	Height of the chart.
dataTipFunction	null	String	Name of the javascript function to customize datatips.
wmode	null	String	wmode property of the flash object
widgetVar	null	String	Name of the client side widget

Getting started with StackedBar Chart

StackedBar chart usage is very similar to line chart, as an example following stacked bar chart displays the birth rate data in the lineChart example. Important difference is that stackedbarchart uses yfield attribute instead of the xfield attribute. Please see the lineChart section to get more information about the structure of the birth data.

```
<p:stackedBarChart value="#{birthDisplayBean.births}" var="birth"
 yfield="#{birth.month}">
 <p:chartSeries label="Boys" value="#{birth.boys}" />
 <p:chartSeries label="Girls" value="#{birth.girls}" />
</p:stackedBarChart>
```


3.8.7 Chart Series

A chart can have one or more series and a chartSeries component represents each series in a chart.

Info

Tag	chartSeries
Tag Class	org.primefaces.component.chart.series.ChartSeriesTag
Component Class	org.primefaces.component.chart.series.ChartSeries
Component Type	org.primefaces.component.ChartSeries
Component Family	org.primefaces.component

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
value	null	Object	Value to be displayed on the series
converter	null	Converter	Output converter to be used if any.
label	null	java.lang.String	Label of the series
style	null	String	Javascript variable name representing the styles

Getting started with ChartSeries

ChartSeries is nested inside a chart component, you can have as many series as you want on a chart by nesting multiple series. Please see the other chart component documentations to see the usage of chartSeries.

3.8.8 Skinning Charts

Charts are highly customizable in terms of skinning however they are flash based, as a result regular CSS styling is not possible. Charts are styled through Javascript and the object is passed to the chart's style attribute.

There are two attributes in chart components related to skinning.

styleClass : Each chart resides in an html div element, style class applies to this container element. Style class is mainly useful for setting the width and height of the chart.

```
<style type="text/css">
 .chartClass {
 width:700px;
 height:400px;
 }
</style>
```

style : Style should be the javascript object variable name used in styling, as a simple example to start with; Style below effects chart padding, border and legend. See the full list of style selectors link for the complete list of selectors.

```
var chartStyle = {
 padding : 20,
 border: {color: 0x96acb4, size: 8},
 legend: {
 display: "right"
 }
};
```

Skinning Series

ChartSeries can be styled individually using the style attribute. Styling is same as charts and done via javascript.

```
var boysStyle = {
 color: 0x3399FF,
 size: 35
};
```

```
<p:chartSeries value="#{birth.boys}" label="Boys" style="boysStyle" />
```

Extreme Makeover

To give a complete styling example, we'll skin the chart described in colum chart section. In the end, after the extreme makeover chart will look like;


```

<style type="text/css">
 .chartClass {
 width:700px;
 height:400px;
 }
</style>

<script type="text/javascript">
 var chartStyle = {
 border: {color: 0x96acb4, size: 12},
 background: {
 image : "../design/bg.jpg"
 },
 font: {name: "Arial Black", size: 14, color: 0x586b71},
 dataTip:
 {
 border: {color: 0x2e434d, size: 2},
 font: {name: "Arial Black", size: 13, color: 0x586b71}
 },
 xAxis:
 {
 color: 0x2e434d
 },
 yAxis:
 {
 color: 0x2e434d,
 majorTicks: {color: 0x2e434d, length: 4},
 minorTicks: {color: 0x2e434d, length: 2},
 majorGridLines: {size: 0}
 }
 };
</script>

```

```

var boysSeriesStyle =
{
 image: "../design/column.png",
 mode: "no-repeat",
 color: 0x3399FF,
 size: 35
};

var girlsSeriesStyle =
{
 image: "../design/column.png",
 mode: "no-repeat",
 color: 0xFF66CC,
 size: 35
};

```

```

<p:columnChart value="#{chartBean.births}" var="birth" xfield="#{birth.year}"
styleClass="column" style="chartStyle">
 <p:chartSeries label="Boys" value="#{birth.boys}" style="boysSeriesStyle"/>
 <p:chartSeries label="Girls" value="#{birth.girls}" style="girlsSeriesStyle"/>
</p:columnChart>

```

Full List of Style Selectors

<http://developer.yahoo.com/yui/charts/#basicstyles>

3.8.9 Real-Time Charts

Charts have built-in support for ajax polling and live data display. As an example suppose there's an ongoing vote between two candidates. To start with, create the Vote class representing the voting model.

```
public class Vote {  
  
 private String candidate;  
  
 private int count;  
  
 public Vote() {  
 //NoOp  
 }  
  
 public Vote(String candidate, int count) {  
 this.candidate = candidate;  
 this.count = count;  
 }  
  
 public String getCandidate() {  
 return candidate;  
 }  
  
 public void setCandidate(String candidate) {  
 this.candidate = candidate;  
 }  
  
 public int getCount() {  
 return count;  
 }  
  
 public void setCount(int count) {  
 this.count = count;  
 }  
  
 public void add(int count) {  
 this.count = this.count + count;  
 }  
}
```

Next step is to provide the data;

```

public class ChartBean implements Serializable {

 private List<Vote> votes;

 public ChartBean() {
 votes = new ArrayList<Vote>();
 votes.add(new Vote("Candidate 1", 100));
 votes.add(new Vote("Candidate 2", 100));
 }

 public List<Vote> getVotes() {
 int random1 = (int)(Math.random() * 1000);
 int random2 = (int)(Math.random() * 1000);

 votes.get(0).add(random1);
 votes.get(1).add(random2);

 return votes;
 }
}

```


For displaying the voting, we'll be using a pie chart as follows;

```

<p:pieChart id="votes" value="#{chartBean.votes}" var="vote"
 live="true" refreshInterval="5000"
 categoryField="#{vote(candidate)}"
 dataField="#{vote.count}" />

```

This live piechart is almost same as a static pie chart, except live attribute is set to true. When a chart is live, the collection bind to the value is read periodically in a specified interval. In this example, getVotes() would be called continuously in 5 seconds interval. Polling interval is tuned using the refreshInterval attribute which is set to 3000 milliseconds.

3.8.10 Interactive Charts

Charts are interactive components and they can respond to events like series item selection. When a series item is clicked an ajax request is sent to the server and an itemSelectListener is notified passing an itemSelectEvent. ItemSelectEvent contains useful information about the selected item like series index and item index.

Chart components also use PrimeFaces Partial Page Rendering mechanism so using the update attribute, it's possible to refresh other components on the page. In the example below, message outputText is refreshed with the message provided in itemSelectListener.

```
<p:pieChart id="votes" value="#{chartBean.votes}" var="vote"
 itemSelectListener="#{chartBean.itemSelect}"
 update="msg"
 categoryField="#{vote.candidate}"
 dataField="#{vote.count}" />

<h:outputText value="#{chartBean.message}" />
```

```
public class ChartBean implements Serializable {

 //Data creation omitted

 public void itemSelect(ItemSelectEvent event) {
 message = "Item Index: " + event.getItemIndex() + ", Series Index:" +
 event.getSeriesIndex();
 }

}
```

Please note that interactive charts must be nested inside a form.

3.8.11 Charting FAQ

Flash Version

Chart components require flash player version 9.0.45 or higher.

Express Install

In case the users of your application use an older unsupported version of flash player, chart components will automatically prompt to install or update users' flash players. The screen would look like this for these users.

JFreeChart Integration

If you like to use static image charts instead of flash based charts, see the JFreeChart integration example at p:graphicImage section.

3.9 Collector

Collector is a simple utility component to manage collections without writing java code on backing beans.

Info

Tag	collector
Tag Class	org.primefaces.component.collector.CollectorTag
ActionListener Class	org.primefaces.component.collector.Collector

Attributes

Name	Default	Type	Description
value	null	Object	Value to be used in collection operation
addTo	null	java.util.Collection	Reference to the Collection instance
removeFrom	null	java.util.Collection	Reference to the Collection instance

Getting started with Collector

Collector requires a collection and a value to work with. It's important to override equals and hashCode methods of the value object to make collector work.

```
public class CreateBookBean {

 private Book book = new Book();

 private List<Book> books;

 public CreateBookBean() {
 books = new ArrayList<Book>();
 }

 public String createNew() {
 book = new Book(); //reset form

 return null;
 }

 //getters and setters
}
```

Value attribute is required and sets the object to be added or removed to/from a collection.

```
<p:commandButton value="Add" action="#{createBookBean.createNew}">
 <p:collector value="#{createBookBean.book}" addTo="#
{createBookBean.books}" />
</p:commandButton>
```

```
<p:commandLink value="Remove">
 <p value="#{book}" removeFrom="#
{createBookBean.books}" />
</p:commandLink>
```

Following is the complete example demonstrating both uses cases.

```

<h:form>
 <h:messages />
 <h:panelGrid columns="2" style="border:1px solid;" width="300px"
headerClass="formHeader">
 <f:facet name="header"><h:outputText value="Create a New Book" />
 </f:facet>

 <h:outputLabel value="Title : *" for="txt_title"></h:outputLabel>
 <h:inputText id="txt_title" value="#{createBookBean.book.title}"
required="true"/>

 <h:outputLabel value="Author : *" for="txt_author"></h:outputLabel>
 <h:inputText id="txt_author" value="#{createBookBean.book.author}"
required="true"/>

 <h:outputText value="" />

 <h:panelGroup>
 <h:commandButton value="Add" action="#{createBookBean.createNew}">
 <p:collector value="#{createBookBean.book}" addTo="#
{createBookBean.books}" />
 </h:commandButton>

 <h:commandButton value="Reset" type="reset"/>
 </h:panelGroup>
 </h:panelGrid>
</h:form>

<h:form>
 <p:dataTable value="#{createBookBean.books}" var="book">

 <p:column>
 <f:facet name="header"><h:outputText value="Title" /></f:facet>
 <h:outputText value="#{book.title}" />
 </p:column>


 <p:column>
 <f:facet name="header">
 <h:outputText value="Author" />
 </f:facet>
 <h:outputText value="#{book.author}" />
 </p:column>

 <p:column>
 <f:facet name="header"><h:outputText value="Operation" /></f:facet>
 <h:commandLink value="Remove">
 <p:collector value="#{book}" removeFrom="#
{createBookBean.books}" />
 </h:commandLink>
 </p:column>
 </p:dataTable>
</h:form>

```

3.10 Color Picker

ColorPicker component enhances color selection with color visualization.

Info

Tag	<code>colorPicker</code>
Tag Class	<code>org.primefaces.component.colorpicker.ColorPickerTag</code>
Component Class	<code>org.primefaces.component.colorpicker.ColorPicker</code>
Component Type	<code>org.primefaces.component.ColorPicker</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.ColorPickerRenderer</code>
Renderer Class	<code>org.primefaces.component.colorpicker.ColorPickerRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean

Name	Default	Type	Description
value	null	java.util.Date	Value of the component than can be either an EL expression or a literal text
converter	null	Converter/String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id
immediate	FALSE	boolean	Boolean value that specifies the lifecycle phase the valueChangeEvents should be processed, when true the events will be fired at "apply request values", if immediate is set to false, valueChange Events are fired in "process validations" phase
required	FALSE	boolean	Marks component as required.
validator	null	MethodExpression	A method expression that refers to a method for validation the input.
valueChangeListener	null	ValueChangeListener	A method binding expression that refers to a method for handling a valuchangeevent.
requiredMessage	null	String	Message to be displayed when required field validation fails.
converterMessage	null	String	Message to be displayed when conversion fails.
validatorMessage	null	String	Message to be displayed when validation fields.
widgetVar	null	String	Javascript variable name of the wrapped widget.
header	Choose a color	String	Header text for the color picker title.
modal	FALSE	boolean	Modality of the colorpicker dialog.
showControls	TRUE	String	Sets visibility of whole set of controls.
showHexControls	TRUE	String	Sets visibility of hex controls.
showHexSummary	TRUE	String	Sets visibility of hex summary.
showHsvControls	FALSE	String	Sets visibility of hsv controls.

Name	Default	Type	Description
showRGBControls	TRUE	String	Sets visibility of rgb controls.
showWebSafe	TRUE	String	Sets visibility of web safe controls.

Getting started with ColorPicker

ColorPicker component just needs a value to work. By default this value should be in type of java.awt.Color class. When user selects a color from the popup, the selected color's corresponding red,green,blue (RGB) values are populated to that object.

```
import java.awt.Color;

public class ColorPickerController {

 private Color selectedColor;

 public Color getSelectedColor(){
 return selectedColor;
 }
 public void setSelectedColor(Color color){
 selectedColor = color;
 }
}
```

```
<p:colorPicker value="#{colorBean.color}" />
```

Headless ColorPicker

For headless servers that have no java.awt.* you can still use colorPicker by the help of a custom converter. Here's an example.

```
public class ColorPickerConverter implements Converter {

 public Object getAsObject(FacesContext facesContext, UIComponent
 component, String submittedValue) {
 return submittedValue; //just return the rgb value as string
 }

 public String getAsString(FacesContext facesContext, UIComponent
 component, Object value) {
 return value == null ? null : value.toString();
 }
}
```

```
public class ColorPickerController {  
  
 private String selectedColor;  
  
 public String getSelectedColor(){  
 return selectedColor;  
 }  
 public void setSelectedColor(String color){  
 selectedColor = color;  
 }  
}
```

```
<p:colorPicker value="#{colorBean.color}">  
 <f:converter converterId="colorPickerConverer" />  
</p:colorPicker>
```

This way selected color will not be converted to java.awt.Color but used as a simple rgb string such as '250, 214, 255'.

3.11 Column

Column is an extended version of the standard column providing features like sorting, selection, resizing, filtering and more.

Info

Tag	<code>column</code>
Tag Class	<code>org.primefaces.component.column.ColumnTag</code>
Component Class	<code>org.primefaces.component.column.Column</code>
Component Type	<code>org.primefaces.component.Column</code>
Component Family	<code>org.primefaces.component</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>sortBy</code>	null	Object	Property to be used when sorting this column.
<code>sortFunction</code>	null	String/ MethodExpression	Custom pluggable sortFunciton
<code>resizable</code>	FALSE	boolean	Boolean value to make the column width resizable
<code>filterBy</code>	FALSE	boolean	Specifies the data filter.
<code>filterEvent</code>	keyup	boolean	Event to trigger a filter request
<code>filterStyle</code>	null	String	Style of the filter component
<code>filterStyleClass</code>	null	String	Style class of the filter component
<code>selectionMode</code>	null	String	Defines this column as a selection column.
<code>parser</code>	null	String	Client side column parser.
<code>width</code>	null	Integer	Width in pixels.
<code>styleClass</code>	null	String	Style class of the column.

3.12 CommandButton

CommandButton extends standard JSF commandButton by adding ajax and confirmation features.

Info

Tag	commandButton
Tag Class	org.primefaces.component.commandbutton.CommandButtonTag
Component Class	org.primefaces.component.commandbutton.CommandButton
Component Type	org.primefaces.component.CommandButton
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.CommandButtonRenderer
Renderer Class	org.primefaces.component.commandbutton.CommandButtonRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
value	null	String	Label for the button
action	null	javax.el.MethodExpression	A method expression that'd be processed when button is clicked.
actionListener	null	javax.faces.event.ActionListener	An actionlistener that'd be processed when button is clicked.
immediate	FALSE	boolean	Boolean value that determines the phaseId, when true actions are processed at apply_request_values, when false at invoke_application phase.
type	submit	String	Sets the behavior of the button. Possible values are "submit" and "reset".

Name	Default	Type	Description
async	FALSE	Boolean	When set to true, ajax requests are not queued.
process	null	String	Component id(s) to process partially instead of whole view.
ajax	TRUE	Boolean	Specifies the submit mode, when set to true (default), submit would be made with Ajax.
update	null	String	Client side id of the component(s) to be updated after async partial submit request.
onstart	null	String	Javascript handler to execute before ajax request is begins.
oncomplete	null	String	Javascript handler to execute when ajax request is completed.
onsuccess	null	String	Javascript handler to execute when ajax request succeeds.
onerror	null	String	Javascript handler to execute when ajax request fails.
global	TRUE	Boolean	Global ajax requests are listened by ajaxStatus component, setting global to false will not trigger ajaxStatus.
style	null	String	Style to be applied on the button element
styleClass	null	String	StyleClass to be applied on the button element
onblur	null	String	onblur dom event handler
onchange	null	String	onchange dom event handler
onclick	null	String	onclick dom event handler
ondblclick	null	String	ondblclick dom event handler
onfocus	null	String	onfocus dom event handler
onkeydown	null	String	onkeydown dom event handler
onkeypress	null	String	onkeypress dom event handler
onkeyup	null	String	onkeyup dom event handler
onmousedown	null	String	onmousedown dom event handler
onmousemove	null	String	onmousemove dom event handler
onmouseout	null	String	onmouseout dom event handler
onmouseover	null	String	onmouseover dom event handler

Name	Default	Type	Description
onmouseup	null	String	onmouseup dom event handler
onselect	null	String	onselect dom event handler
accesskey	null	String	Html accesskey attribute.
alt	null	String	Html alt attribute.
dir	null	String	Html dir attribute.
disabled	FALSE	String	Html disabled attribute.
image	null	String	Html image attribute.
label	null	String	Html label attribute.
lang	null	String	Html lang attribute.
tabindex	null	String	Html tabindex attribute.
title	null	String	Html title attribute.
readonly	FALSE	String	Html readonly attribute.

Getting started with commandButton

CommandButton component submits it's enclosed form unless it is defined as **reset**. The **submit** type works exactly same as a standard commandButton. To have a reset button the *type* of the button should be written as "**reset**".

```
public class NewBookController {
 public String saveBook() {
 //button action is called
 return null;
 }
}
```

```
<p:commandButton value= "Save"
 action="#{newBookController.saveBook}" />
```

Reset

Reset mode does not do a form submit and just resets the form contents.

```
<p:commandButton type="reset" value="Reset Form" />
```

AJAX

CommandButton has built-in ajax capabilities, to enable partial submit the attribute **async** needs to be true which is the default setting (Set it to false to disable ajax submission). When button is in async mode, it submits the parent form via ajax.

The **update** attribute is used to partially update the components after the ajax response is received. Update attribute takes a comma separated list **client ids** of JSF components to be updated. Basically any JSF component, not just primefaces components can be updated with the Ajax response.

In the following example, form is submitted with ajax and form contents are updated with the ajax response..

```
<h:form prependId="false">
 <h:panelGrid columns="2">
 <h:outputLabel for="firstname" value="Firstname:" />
 <h:inputText id="firstname" value="#{pprBean.firstname}" />

 <h:outputLabel for="surname" value="Surname" />
 <h:inputText id="surname" value="#{pprBean.surname}" />

 <p:commandButton value="Reset" type="reset"/>
 <p:commandButton value="Ajax Submit"/>
 </h:panelGrid>

 <h:panelGrid id="display" columns="2">
 <h:outputText value="Firstname:" />
 <h:outputText value="#{pprBean.firstname}" />

 <h:outputText value="Surname:" />
 <h:outputText value="#{pprBean.surname}" />
 </h:panelGrid>
</h:form>
```

Tip: You can use the ajaxStatus component to notify users about the ajax request.

Update with Ajax Response

In previous example commandButton processes and updates its parent form by default. In cases where you require to update any JSF component on page, use the update attribute and provide the client side id(s) of the component you wish to update with ajax response. As an example in order to just update the display panelGrid's contents;

```
<p:commandButton value="Ajax Submit" update="display"/>
```

onstart and oncomplete

The two callbacks onstart and oncomplete allows you to execute custom javascript for these events. onstart is called before ajax request begins, similarly oncomplete after ajax requests ends and dom is updated.

```
<p:commandButton value="Ajax Submit" update="display"
 onstart="alert('Starting')" oncomplete="alert('Done')"/>
```


Note: See the ajaxStatus component for global start and complete callbacks.

Confirmation

Confirmation on commandButton click is a common use case in applications, the traditional way to do is using javascript confirm function, downside is that confirm boxes lack customization, styling and can be blocked by popup blockers. CommandButton is equipped with a built-in confirmation dialog.

```
<p:commandButton value="Click" action="#{buttonBean.submitButtonAction}"
 <p:confirmDialog message="Are you sure?"/>
</p:commandButton>
```

When there's a nested confirmDialog component, commandButton click would not trigger instantly and display a confirmation before taking action. Default dialog looks like the following;

ConfirmDialog is a highly customizable component, buttons, message, header, styles and more can be tuned. Please see the confirmDialog section for more information.

Skinning

CommandButton renders an *input type="submit"* element and can be easily skinned using style&styleClass attributes.

3.13 CommandLink

CommandLink extends standard JSF commandLink with Ajax capabilities.

Info

Tag	<code>commandLink</code>
Tag Class	<code>org.primefaces.component.commandlink.CommandLinkTag</code>
Component Class	<code>org.primefaces.component.commandlink.CommandLink</code>
Component Type	<code>org.primefaces.component.CommandLink</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.CommandLinkRenderer</code>
Renderer Class	<code>org.primefaces.component.commandlink.CommandLinkRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	String	Href value of the rendered anchor.
<code>action</code>	null	<code>javax.el.MethodExpression</code>	A method expression that'd be processed when button is clicked.
<code>actionListener</code>	null	<code>javax.faces.event.ActionListener</code>	An actionlistener that'd be processed when button is clicked.
<code>immediate</code>	FALSE	boolean	Boolean value that determines the phaseId, when true actions are processed at apply_request_values, when false at invoke_application phase.
<code>async</code>	FALSE	Boolean	When set to true, ajax requests are not queued.
<code>process</code>	null	String	Component id(s) to process partially instead of whole view.

Name	Default	Type	Description
ajax	TRUE	Boolean	Specifies the submit mode, when set to true (default), submit would be made with Ajax.
update	null	String	Client side id of the component(s) to be updated after async partial submit request.
onstart	null	String	Javascript handler to execute before ajax request is begins.
oncomplete	null	String	Javascript handler to execute when ajax request is completed.
onsuccess	null	String	Javascript handler to execute when ajax request succeeds.
onerror	null	String	Javascript handler to execute when ajax request fails.
global	TRUE	Boolean	Global ajax requests are listened by ajaxStatus component, setting global to false will not trigger ajaxStatus.
style	null	String	Style to be applied on the anchor element
styleClass	null	String	StyleClass to be applied on the anchor element
onblur	null	String	onblur dom event handler
onchange	null	String	onchange dom event handler
onclick	null	String	onclick dom event handler
ondblclick	null	String	ondblclick dom event handler
onfocus	null	String	onfocus dom event handler
onkeydown	null	String	onkeydown dom event handler
onkeypress	null	String	onkeypress dom event handler
onkeyup	null	String	onkeyup dom event handler
onmousedown	null	String	onmousedown dom event handler
onmousemove	null	String	onmousemove dom event handler
onmouseout	null	String	onmouseout dom event handler
onmouseover	null	String	onmouseover dom event handler
onmouseup	null	String	onmouseup dom event handler
onselect	null	String	onselect dom event handler
accesskey	null	String	HTML accesskey attribute

Name	Default	Type	Description
charset	null	String	HTML charset attribute
coords	null	String	HTML coords attribute
dir	null	String	HTML dir attribute
disabled	null	String	HTML disabled attribute
hreflang	null	String	HTML hreflang attribute
rel	null	String	HTML rel attribute
rev	null	String	HTML rev attribute
shape	null	String	HTML shape attribute
tabindex	null	String	HTML tabindex attribute
target	null	String	HTML target attribute
title	null	String	HTML title attribute
type	null	String	HTML type attribute

Getting started with commandLink

CommandLink is used just like the standard h:commandLink. The difference is commandLink requires component client ids to update after the ajax request.

```
<p:commandLink actionListener="#{bean.action}" update="text">
 <h:outputText value="Ajax Submit" />
</p:commandLink>

<h:outputText id="text" value="#{bean.text}" />
```

Note: If you don't provide the components to update via the update attribute, by default parent form of commandLink is updated.

onstart and oncomplete

The two callbacks onstart and oncomplete allows you to execute custom javascript for these events. onstart is called before ajax request begins, similarly oncomplete after ajax request ends and dom is updated.

```
<p:commandLink actionListener="#{bean.action}" update="text"
 onstart="alert('Started');" oncomplete="alert('Done');">
 <h:outputText value="Ajax Submit" />
</p:commandLink>

<h:outputText id="text" value="#{bean.text}" />
```

Skinning

CommandLink renders an html anchor element, use style and styleClass attributes for skinning this anchor element.

3.14 ConfirmDialog

ConfirmDialog is a replacement to the legacy javascript confirmation box. Its main use is to have the user do a binary decision(either yes or no). Skinning, customization and avoiding popup blockers are some the advantages over classic javascript confirmation.

Info

Tag	<code>confirmDialog</code>
Tag Class	<code>org.primefaces.component.confirmdialog.ConfirmDialogTag</code>
Component Class	<code>org.primefaces.component.confirmdialog.ConfirmDialog</code>
Component Type	<code>org.primefaces.component.ConfirmDialog</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.ConfirmDialogRenderer</code>
Renderer Class	<code>org.primefaces.component.confirmdialog.ConfirmDialogRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>message</code>	null	String	Text to be displayed in body
<code>header</code>	null	String	Text for the header
<code>yesLabel</code>	Yes	String	Label of the yes button
<code>noLabel</code>	No	String	Label of the no button

Name	Default	Type	Description
severity	null	String	Message severity for the displayed icon, possible values are help info warn tip error alarm block.
visible	FALSE	boolean	Set's dialogs visibility
constraintToViewport	FALSE	boolean	Boolean value to keep the tooltip panel inside the confines of the size of viewport
close	TRUE	boolean	Displays a close icon in header
draggable	TRUE	boolean	Controls draggability
underlay	shadow	String	Specifies the type of underlay to display .Possible values: none shadow matte
modal	FALSE	boolean	Boolean value that specifies whether the document should be shielded with a partially transparent mask to require the user to close the Panel before being able to activate any elements in the document.
x	-1	int	Sets the element's "left" style property
y	-1	int	Sets the element's "top" style property
fixedCenter	FALSE	boolean	specifies whether the component should be automatically centered in the viewport on window scroll and resize
width	null	String	Width of the dialog
height	null	String	Width of the dialog
effect	null	String	Effect to be displayed when showing and hiding the dialog, values are FADE or SLIDE
effectDuration	1	double	Duration of effect in seconds

Getting started with ConfirmDialog

ConfirmDialog is used by commandButton and commandLink. Please see the commandButton component documentation for more information.

Skinning

Please check dialog component for styling confirm dialog.

3.15 DataExporter

DataExporter is handy for exporting data listed in a Primefaces Datatable to various formats such as excel, pdf, csv and xml.

Info

Tag	dataExporter
Tag Class	org.primefaces.component.export.DataExporterTag
ActionListener Class	org.primefaces.component.export.DataExporter

Attributes

Name	Default	Type	Description
type	null	String	Export type: "xls", "pdf", "csv", "xml"
target	null	String	Server side id of the datatable whose date would be exported
fileName	null	String	Filename of the generated export file, defaults to datatable server side id
excludeColumns	null	String	Comma seperated list(if more than one) of column indexes to be excluded from export
pageOnly	FALSE	String	Exports only current page instead of whole dataset
encoding	UTF-8	Boolean	Character encoding to use
preProcessor	null	MethodExpression	PreProcessor for the exported document.
postProcessor	null	MethodExpression	PostProcessor for the exported document.

Getting started with DataExporter

DataExporter is nested in a UICommand component such as commandButton or commandLink. For pdf exporting **iText** and for xls exporting **poi** libraries are required in the classpath. Target must point to a PrimeFaces Datatable.

Excel export

```
<h:commandButton value="Export as Excel">
 <p:dataExporter type="xls" target="tableId" fileName="cars"/>
</h:commandButton>
```

PDF export

```
<h:commandButton value="Export as PDF">
 <p:dataExporter type="pdf" target="tableId" fileName="cars"/>
</h:commandButton>
```

CSV export

```
<h:commandButton value="Export as CSV">
 <p:dataExporter type="csv" target="tableId" fileName="cars"/>
</h:commandButton>
```

XML export

```
<h:commandButton value="Export as XML">
 <p:dataExporter type="xml" target="tableId" fileName="cars"/>
</h:commandButton>
```

PageOnly

By default dataExporter works on whole dataset, if you'd like export only the data displayed on current page, set pageOnly to true.

```
<h:commandButton value="Export as PDF">
 <p:dataExporter type="pdf" target="tableId" fileName="cars"
 pageOnly="true"/>
</h:commandButton>
```

Excluding Columns

Usually datatable listings contain command components like buttons or links that need to be excluded from the exported data. For this purpose optional excludeColumns property is used to defined the column indexes to be omitted during data export.

Exporter below ignores first column, to exclude more than one column define the indexes as a comma seperated string (excludeColumns="0,2,6")

```
<h:commandButton value="Export as Excel">
 <opt:exportActionListener type="xls" target="tableId" fileName="cars"
 excludeColumns="0"/>
</h:commandButton>
```

Pre and Post Processors

In case you need to customize the exported document (add logo, caption ...), use the processor method expressions. PreProcessors are executed before the data is exported and PostProcessors are processed after data is included in the document. Processors are simple java methods taking the document as a parameter.

Change Excel Table Header

First example of processors changes the background color of the exported excel's headers.

```
<h:commandButton value="Export as XLS">
 <p:dataExporter type="xls" target="tableId" fileName="cars"
 postProcessor="#{bean.postProcessXLS}"/>
</h:commandButton>
```

```
public void postProcessXLS(Object document) {
 HSSFWorkbook wb = (HSSFWorkbook) document;
 HSSFSheet sheet = wb.getSheetAt(0);
 HSSFRow header = sheet.getRow(0);

 HSSFCellStyle cellStyle = wb.createCellStyle();
 cellStyle.setFillForegroundColor(HSSFColor.GREEN.index);
 cellStyle.setFillPattern(HSSFCellStyle.SOLID_FOREGROUND);

 for(int i=0; i < header.getPhysicalNumberOfCells();i++) {
 HSSFCell cell = header.getCell(i);

 cell.setCellStyle(cellStyle);
 }
}
```

Add Logo to PDF

This example adds a logo to the PDF before exporting begins.

```
<h:commandButton value="Export as PDF">
 <p:dataExporter type="pdf" target="tableId" fileName="cars"
 preProcessor="#{bean.preProcessPDF}"/>
</h:commandButton>
```

```
public void preProcessPDF(Object document) throws IOException,
 BadElementException, DocumentException {
 Document pdf = (Document) document;
 ServletContext servletContext = (ServletContext)
FacesContext.getCurrentInstance().getExternalContext().getContext();
 String logo = servletContext.getRealPath("") + File.separator +
"images" + File.separator + "prime_logo.png";

 pdf.add(Image.getInstance(logo));
}
```

3.16 DataTable

DataTable is an enhanced version of the standard Datatable and provides built-in solutions to many commons use cases like paging, sorting, scrolling, selection, lazy loading, filtering, resizable columns and more.

<<< first << prev 1 2 3 4 5 next > last >>				
Model	Year	Manufacturer	Color	
3de82dc5	2004	Renault	Blue	
2f800a0f	1998	Renault	Maroon	
d2d3f2a3	1962	BMW	Green	
3477b73a	1985	Ford	Blue	
44ae7db1	2007	Volvo	Black	
730e9f4c	2006	Chrysler	Silver	
7aa14929	1992	Volvo	Silver	
668979db	1983	BMW	Green	
a4535f1f	1994	Ferrari	Blue	
b87caac5	1991	Mercedes	Brown	

[<<< first](#) [<< prev](#) [1](#) [2](#) [3](#) [4](#) [5](#) [next >](#) [last >>](#)

Info

Tag	dataTable
Tag Class	org.primefaces.component.datatable.DataTableTag
Component Class	org.primefaces.component.datatable.DataTable
Component Type	org.primefaces.component.DataTable
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.DataTableRenderer
Renderer Class	org.primefaces.component.datatable.DataTableRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component

Name	Default	Type	Description
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
value	null	Object	Value of the component than can be either an EL expression of a literal text
var	null	String	Name of the request-scoped variable that'll be used as the holder of each rowdata before processing a row
rows	null	int	Number of rows to display per page
first	0	int	Index of the first row to be displayed
widgetVar	null	String	Javascript variable name of the wrapped widget
paginator	FALSE	boolean	Sets paginator
paginatorTemplate	null	String	Template for the paginator layout, default value is "{FirstPageLink} {PreviousPageLink} {PageLinks} {NextPageLink} {LastPageLink}"
rowsPerPageTemplate	null	String	Template for the rowsPerPage dropdown, default value is "25,50,100"
scrollable	FALSE	boolean	Controls scrolling when used with height and width attributes
width	null	String	Width of the datatable
height	null	String	Height of the datatable
firstPageLinkLabel	null	String	Label of the first link in paginator
previousPageLinkLabel	null	String	Label of the previous link in paginator
nextPageLinkLabel	null	String	Label of the next link in paginator
lastPageLinkLabel	null	String	Label of the last link in paginator
selection	null	Object	An object to populate the selected row data.
dynamic	FALSE	boolean	Specifies sorting/paging mode, when set to true sorting and paging is handled with ajax.

Name	Default	Type	Description
lazy	FALSE	boolean	Enables lazy loading feature.
rowIndexVar	null	String	Variable name referring to the rowIndex being processed.
paginatorPosition	both	String	Position of paginator, valid values are 'both', 'top' or 'bottom'.
emptyMessage	null	String	Message to be shown when there're records to display.
errorMessage	null	String	Message to be shown when an error occurs during data loading.
loadingMessage	null	String	Message to be shown when loading data with ajax.
sortAscMessage	null	String	Tooltip to be shown to sort a column data in ascending order.
sortDescMessage	null	String	Tooltip to be shown to sort a column data in descending order.
update	null	String	Client side id of the component(s) to be updated after ajax row selection.
style	null	String	Style of the main container element of table.
styleClass	null	String	Style class of the main container element of table.
onselectStart	null	String	Javascript event handler to be called before ajax request for instant ajax row selection request begins.
onselectComplete	null	String	Javascript event handler to be called after ajax request for instant ajax row selection request is completed.
dblClickSelect	FALSE	boolean	Enabled row selection on double click instead of single click(default)
page	1	Integer	Index of the current page, first page is 1.

Getting started with the DataTable

We will be using a list of cars to display throughout the datatable examples.

```
public class Car {  
  
 private String model;  
 private int year;  
 private String manufacturer;  
 private String color;  
 ...  
}
```

The code for CarBean that would be used to bind the datatable to the car list.

```
public class CarBean {  
  
 private List<Car> cars;  
  
 public CarListController() {  
 cars = new ArrayList<Car>();  
 cars.add(new Car("myModel", 2005, "ManufacturerX", "blue"));  
 //add more cars  
 }  
  
 public List<Car> getCars() {  
 return cars;  
 }  
}
```

Given the car collection, datatable can display the car list as follows;

```
<p:DataTable var="car" value="#{carBean.cars}">
 <p:column>
 <f:facet name="header">
 <h:outputText value="Model" />
 </f:facet>
 <h:outputText value="#{car.model}" />
 </p:column>
 <p:column>
 <f:facet name="header">
 <h:outputText value="Year" />
 </f:facet>
 <h:outputText value="#{car.year}" />
 </p:column>
 <p:column>
 <f:facet name="header">
 <h:outputText value="Manufacturer" />
 </f:facet>
 <h:outputText value="#{car.manufacturer}" />
 </p:column>
 <p:column>
 <f:facet name="header">
 <h:outputText value="Color" />
 </f:facet>
 <h:outputText value="#{car.color}" />
 </p:column>
</p:DataTable>
```

Dynamic vs Non-Dynamic

DataTable has two main modes, when it is non-dynamic(default) it works as a pure client side component, on the other hand dynamic datatables fetch their data from backing bean model with ajax. Features including paging, sorting and filtering are both implemented on client side and server side to handle both cases of dynamic setting.

For small datasets non-dynamic datatables is much faster and have the advantage of avoiding roundtrips to server with ajax.

Pagination

Pagination is a powerful feature of DataTable that can be handled purely on client side or on server side enhanced with ajax. Just set the paginator to true and define number of rows to display to enable the pagination.

```
<p:DataTable var="car" value="#{carBean.cars}" rows="10"
 paginator="true">
 ...
</p:DataTable>
```

By default all data is sent with the response and pagination is handled on client side. Although this is very fast, for huge data it's not the optimal solution. In order to save some bandwidth and still keep the rich user experience enable the *dynamic* mode to bring in the ajax pagination.

```
<p:dataTable var="car" value="#{carBean.cars}" rows="10"
 paginator="true" dynamic="true">
 ...
</p:dataTable>
```

Customized Paginator

Default paginator is based on this template;

```
{FirstPageLink}{PreviousPageLink}{PageLinks}{NextPageLink}{LastPageLink}
```

Paginator is highly customizable and *paginatorTemplate* tunes this feature.

```
<p:dataTable var="car" value="#{carBean.cars}"
 paginatorTemplate="{PreviousPageLink} {CurrentPageReport}
{NextPageLink} {RowsPerPageDropdown}"
 rowsPerPageTemplate="10,15,20">

 <p:column sortable="true">
 <f:facet name="header">
 <h:outputText value="Model" />
 </f:facet>
 <h:outputText value="#{car.model}" />
 </p:column>

 ...
 <!-- more columns -->

</p:dataTable>
```

With this setting paginator looks like;

(1 of 5) ≥ 10 ↑

Model	Year	Manufacturer	Color
43af9b77	2000	Audi	Yellow
f9327e31	2004	Volkswagen	White
3cf6ac45	1972	Opel	Silver
7ff1620b	1971	Ford	White
7a1caf79	2004	BMW	Green
ab61b3ef	1983	Chrysler	Red
e1475e95	1976	Opel	White
57b9ee6b	1965	Chrysler	White
25bc6936	1968	Chrysler	Green
0443bdb8	1999	BMW	Brown

(1 of 5) ≥ 10 ↑

Full list of valid template values for paginator are;

- FirstPageLink
- PreviousPageLink
- NextPageLink
- LastPageLink
- PageLinks
- RowsPerPageDropdown (Also customizable with *rowsPerPageTemplate* attribute)
- CurrentPageReport

Location of the datatable is also customizable with the *paginatorPosition* attribute, default setting is both meaning two paginators are displayed at the top and bottom of datatable. If you only need one paginator use 'top' or 'bottom' depending on your choice.

Sorting

Sorting is controlled at column level, defining *sortBy* attribute enables sorting on that particular column. If datatable is dynamic, sorting is handled on server side with ajax, if not sorting happens on client side.

```
<p:dataTable var="car" value="#{carBean.cars}">

 <p:column sortBy="#{car.model}">
 <f:facet name="header">
 <h:outputText value="Model" />
 </f:facet>
 <h:outputText value="#{car.model}" />
 </p:column>

 ...more columns
</p:dataTable>
```

When sorting is handled on client side, you need to define built-in client side data parsers for proper sorting. Possible values for parser attribute of column are ‘string’(default), ‘number’ and ‘date’.

```
<p:dataTable var="car" value="#{carBean.cars}">

 <p:column sortBy="#{car.year}" parser="number">
 <f:facet name="header">
 <h:outputText value="Year" />
 </f:facet>
 <h:outputText value="#{car.year}" />
 </p:column>

 ...more columns

</p:dataTable>
```

Custom Sorting

Instead of using the default sorting algorithm, you can plug-in your own sort function.

When ajax sorting enabled sorting must refer to a java method that takes two parameters and return an integer value.

```
<p:dataTable var="car" value="#{carBean.cars}" dynamic="true">

 <p:column sortBy="#{car.model}" sortFunction="#{carBean.sortByModel}">
 <f:facet name="header">
 <h:outputText value="Model" />
 </f:facet>
 <h:outputText value="#{car.model}" />
 </p:column>

 ...more columns

</p:dataTable>
```

```
public int sortByModel(Car car1, Car car2) {
 //return -1, 0 , 1 if car1 is less than, equal to or greater than car2
}
```

In case datatable is not dynamic then sortFunction must refer to a javascript function.

```
<p:dataTable var="car" value="#{carBean.cars}">

 <p:column sortBy="#{car.model}" sortFunction="sortByYear">
 <f:facet name="header">
 <h:outputText value="Model" />
 </f:facet>
 <h:outputText value="#{car.model}" />
 </p:column>

 ...more columns

</p:dataTable>
```

```
<script type="text/javascript">
sortByYear = function(a, b, desc, field) {
 var val1 = a.getData(field);
 var val2 = b.getData(field);

 //return an integer
}
</script>
```

Client side javascript function gets four parameters;

Parameter	Description
a	Javascript object representing a row data
b	Javascript object representing a row data
desc	Boolean value of order, returns true if order is descending
field	Column key to be used to retrieve column value

Scrolling

Scrolling is another way of displaying huge amount data in a space saving way. When a datatable is scrollable the header becomes fixed and a scrollbar is displayed for the scrolling. Currently scrolling can be enabled both vertically and horizontally. Scrolling attribute is used along with height and width attribute to manage the scrolling. Following example is a vertically scrolling datatable with fixed header.

```
<p:dataTable var="car" value="#{carBean.cars}"
 scrollable="true" height="200px">
 ...
</p:dataTable>
```

Model	Year	Manufacturer	Color
23114040	1983	Audi	Green
2f7cd829	1978	Opel	Silver
66d96a53	1993	Renault	Black
9572ecc0	1992	Ferrari	Maroon
c4c5e8f6	1991	Opel	Black
32d48dfd	1965	Audi	White
f2e89f5a	1980	Chrysler	Blue
be7674a2	2001	Renault	Brown
22669a48	1992	Chrysler	Red

When the datatable contents get more space than 200px, datatable starts scrolling. To preserve more space horizontally, use the width attribute to enable horizontal scrolling.

```
<p:dataTable var="car" value="#{carBean.cars}"
 scrollable="true" height="200px" width="200px">
 ...
</p:dataTable>
```

Model	Year	Manufacture
23114040	1983	Audi
2f7cd829	1978	Opel
66d96a53	1993	Renault
9572ecc0	1992	Ferrari
c4c5e8f6	1991	Opel
32d48dfd	1965	Audi
f2e89f5a	1980	Chrysler
be7674a2	2001	Renault

Scrolling does not support dynamic tables and support only client side datatables “for now”. Live scrolling will be added in a future release.

Resizable Columns

A column can be made resizable by setting *resizable* attribute to true. A resizable column enables users to change the width of the column using the column header.

```
<p:dataTable var="car" value="#{carListController.cars}">

 <p:column resizable="true">
 <f:facet name="header">
 <h:outputText value="Model" />
 </f:facet>
 <h:outputText value="#{car.model}" />
 </p:column>

 ...more columns

</p:dataTable>
```

Row Selection

There are several built-in solutions that make row selection a piece of cake. One way is to directly click on table rows and second way is to use a selection column.

Select Single with Row Click

To select a single row when a row is clicked use the *selectionMode* attribute of the datatable.

```
<p:dataTable var="car" value="#{carListController.cars}"
 selection="#{carListController.selectedCar}" selectionMode="single">

 ...columns
</p:dataTable>
```

selectedCar is a simple member of type Car that will be set with the selected data once the form is submitted. Note that when a row is clicked, row is highlighted.

Additionaly if you'd like allow row selection with double clicking to a row instead of single click set *dblClickSelect* option to true.

```

public class CarBean {

 private List<Car> cars;

 private Car selectedCar;

 public CarListController() {
 cars = new ArrayList<Car>();
 cars.add(new Car("myModel", 2005, "ManufacturerX", "blue"));
 //add more cars
 }

 public List<Car> getCars() {
 return cars;
 }

 public Car getSelectedCar() {
 return selectedCar;
 }

 public void setSelectedCar(Car selectedCar) {
 this.selectedCar = selectedCar;
 }
}

```

Model	Year	Manufacturer	Color
Model_0	1973	Brand_0	Color_0
Model_1	1973	Brand_1	Color_1
Model_2	1992	Brand_2	Color_2
Model_3	1968	Brand_3	Color_3
Model_4	2009	Brand_4	Color_4
Model_5	1997	Brand_5	Color_5
Model_6	1990	Brand_6	Color_6
Model_7	1992	Brand_7	Color_7
Model_8	1984	Brand_8	Color_8
Model_9	1994	Brand_9	Color_9

Multiple Row Selection

If you require selecting multiple rows, set the selectionMode to multiple and define a Car array. This way using modifier keys like ctrl or shift, multiple rows can be selected.

```
<p:dataTable var="car" value="#{carListController.cars}"
 selection="#{carListController.selectedCars}" selectionMode="multiple">

 ...
</p:dataTable>
```

```
public class CarBean {

 private List<Car> cars;

 private Car[] selectedCars;

 public CarListController() {
 cars = new ArrayList<Car>();
 cars.add(new Car("myModel", 2005, "ManufacturerX", "blue"));
 //add more cars
 }

 public List<Car> getCars() {
 return cars;
 }

 public Car[] getSelectedCars() {
 return selectedCars;
 }

 public void setSelectedCar(Car[] selectedCar) {
 this.selectedCars = selectedCars;
 }
}
```

Model	Year	Manufacturer	Color
Model_0	1983	Brand_0	Color_0
Model_1	1986	Brand_1	Color_1
Model_2	1970	Brand_2	Color_2
Model_3	1974	Brand_3	Color_3
Model_4	1989	Brand_4	Color_4
Model_5	2006	Brand_5	Color_5
Model_6	1964	Brand_6	Color_6
Model_7	1962	Brand_7	Color_7
Model_8	1975	Brand_8	Color_8
Model_9	1990	Brand_9	Color_9

Instant Ajax Row Selection

Two methods described above require the form to be submitted before the row selection can happen. If you need instant row selection with ajax define an update attribute pointing to the component to be updated. This way when a row is clicked ajax request is triggered and selected row(s) are assigned to the selection model instantly without a need for an implicit form submit.

```
<p:dataTable var="car" value="#{carListController.cars}"
 selection="#{carListController.selectedCars}" selectionMode="single"
 update="display" onselectComplete="dialog.show()">

 ...columns

</p:dataTable>

<p:dialog widgetVar="dialog">
 <p:outputPanel id="display">
 <ui:repeat value="#{carListController.selectedCars}" var="selectedCar">
 <h:outputText value="#{selectedCar.model}" />
 </ui:repeat>
 </p:dialog>
</p:outputPanel>
```

When a row is selected on the datatable above, ajax request updates the display panel and shows a dialog with the selected cars information. Callbacks like onselectStart and onselectComplete allows creating flexible UIs. This is quite useful if you need to display detailed information about selected data instantly.

Single Selection Column

Another common way to select rows from a datatable is using radios or checkboxes. DataTable greatly simplifies this with the selectionMode of a column. You just need to place your selection column with the desired mode.

```
<p:dataTable var="car" value="#{carListController.cars}"
 selection="#{carListController.selectedCar} >

 <p:column selectionMode="single" />
 ...more columns
</p:dataTable>
```

	Model	Year	Manufacturer	Color
<input type="radio"/>	Model_0	1970	Brand_0	Color_0
<input type="radio"/>	Model_1	1967	Brand_1	Color_1
<input type="radio"/>	Model_2	2008	Brand_2	Color_2
<input type="radio"/>	Model_3	1983	Brand_3	Color_3
<input type="radio"/>	Model_4	1996	Brand_4	Color_4
<input type="radio"/>	Model_5	2000	Brand_5	Color_5
<input type="radio"/>	Model_6	1990	Brand_6	Color_6
<input type="radio"/>	Model_7	1975	Brand_7	Color_7
<input type="radio"/>	Model_8	1995	Brand_8	Color_8
<input type="radio"/>	Model_9	1977	Brand_9	Color_9

Multiple Selection Column

Similarly if you need to select multiple columns with checkboxes;

```
<p:dataTable var="car" value="#{carListController.cars}"
 selection="#{carListController.selectedCars}">

 ...more columns

 <p:column selectionMode="multiple" />

</p:dataTable>
```

Model	Year	Manufacturer	Color	
Model_0	1996	Brand_0	Color_0	<input type="checkbox"/>
Model_1	1989	Brand_1	Color_1	<input checked="" type="checkbox"/>
Model_2	1999	Brand_2	Color_2	<input type="checkbox"/>
Model_3	1969	Brand_3	Color_3	<input type="checkbox"/>
Model_4	1991	Brand_4	Color_4	<input checked="" type="checkbox"/>
Model_5	1960	Brand_5	Color_5	<input type="checkbox"/>
Model_6	1979	Brand_6	Color_6	<input type="checkbox"/>
Model_7	2005	Brand_7	Color_7	<input checked="" type="checkbox"/>
Model_8	1995	Brand_8	Color_8	<input type="checkbox"/>
Model_9	1993	Brand_9	Color_9	<input type="checkbox"/>

Data Filtering

Setting a column filter is as easy as specifying `filterBy` attribute to true.

```
<p:dataTable var="car" value="#{carListController.cars}">

 <p:column filterBy="#{car.model}">
 <f:facet name="header">
 <h:outputText value="Model" />
 </f:facet>
 <h:outputText value="#{car.model}" />
 </p:column>

 ...more columns

</p:dataTable>
```

Model	Year	Manufacturer	Color
43af9b77	2000	Audi	Yellow
f9327e31	2004	Volkswagen	White
3cf6ac45	1972	Opel	Silver
7ff1620b	1971	Ford	White
7a1caf79	2004	BMW	Green
ab61b3ef	1983	Chrysler	Red
e1475e95	1976	Opel	White
57b9ee6b	1965	Chrysler	White
25bc6936	1968	Chrysler	Green
0443bdb8	1999	BMW	Brown

Similar to paging and sorting, dynamic datatables use ajax to filter data whereas non-dynamic datatables handle filtering on client side.

By default filtering is triggered with keyup event, this is configurable using `filterEvent` attribute, in addition filter inputs can be styled using `filterStyle` and `filterStyleClass` attributes.

Lazy Loading

Dealing with huge sets of data like thousand and even millions is not a trivial task, good news is datatable provides a built-in feature that can even handle billions of data in an efficient way. The idea behind lazy loading is to load only the rows of the datatable page being displayed.

In order to enable lazy loading you just need to set `lazy` attribute to true and provide a `LazyDataModel` as the value of the datatable.

```
<p:dataTable var="car" value="#{carListController.lazyModel}"
 dynamic="true" lazy="true">
 //columns
</p:dataTable>
```

```
public class CarListController {

 private LazyDataModel<Car> lazyModel;

 public CarListController() {
 /**
 * Test with one hundred million records.
 * In a real application use a count query to get the rowcount.
 */
 lazyModel = new LazyDataModel<Car>(100000000) {

 /**
 * Dummy implementation of loading a certain segment of data.
 * In a real application, this method should access db and do a limit
 * based query
 */
 @Override
 public List<Car> fetchLazyData(int first, int pageSize) {
 //Query a list of cars starting with offset first and max size
 //pagesize
 }
 };
 }

 public LazyDataModel getLazyModel() {
 return lazyModel;
 }
}
```

When lazy loading is enabled, datamodel will execute your LazyModel's fetchLazyData method with the first and pagesize variables. It's your responsibility to load a chunk of data that starts from the first offset and with size pageSize. For example if you're using jpa you can use setFirstResult(first) and setMaxResults(pageSize) api to load a certain amount of data. With lazy loading you never load the whole dataset but only the necessary portion. LazyLoading feature is also enhanced with ajax paging for rich user experience.

Skinning

As like any other primefaces component skinning is done via CSS selectors. An example;

```
.yui-skin-sam .yui-dt table {
 border-color: #99FF00;
}
.yui-skin-sam .yui-dt th {
 background: url(..../design/nav.gif);
 border: none;
}
.yui-skin-sam tr.yui-dt-odd {
 background: #FFFFCC;
}
.yui-skin-sam tr.yui-dt-even {
 background: #FFFFFF;
}
.yui-skin-sam .yui-dt td {
 border-color: #FFFFFF;
}
.yui-skin-sam .yui-dt-paginator a.yui-pg-last,
.yui-skin-sam .yui-dt-paginator a.yui-pg-first,
.yui-skin-sam .yui-dt-paginator a.yui-pg-next,
.yui-skin-sam .yui-dt-paginator a.yui-pg-previous {
 color: #33CC00;
}
.yui-skin-sam a.yui-pg-page:link,
.yui-skin-sam a.yui-pg-page:hover,
.yui-skin-sam a.yui-pg-page:visited {
 background: #FFFFCC;
 color: #33CC00;
}
```

<< first < prev 1 2 3 4 5 [next >](#) [last >>](#)

Model	Year	Manufacturer	Color
b374640f	1997	Ferrari	Maroon
2a7fe800	1994	Audi	Brown
18f62dea	1992	Ford	Black
580d7b7f	1993	Audi	Black
fdae190b	2008	Renault	Silver
31da60f5	2008	Opel	Red
b09d15a2	1960	Chrysler	Brown
f6645874	2009	Volvo	Orange
646b2c7f	1978	Mercedes	Green
1f93f577	1961	Volkswagen	Blue

<< first < prev 1 2 3 4 5 [next >](#) [last >>](#)

Full list of CSS Selectors

http://developer.yahoo.com/yui/examples/datatable/dt_skinning.html

3.17 Dialog

Dialog is a popup that doesn't reside in the normal css flow so has the ability to overlay other elements on the page. Dialog avoid popup blockers, provides customization and ajax interactions.

Info

Tag	<code>dialog</code>
Tag Class	<code>org.primefaces.component.dialog.DialogTag</code>
Component Class	<code>org.primefaces.component.dialog.Dialog</code>
Component Type	<code>org.primefaces.component.Dialog</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.DialogRenderer</code>
Renderer Class	<code>org.primefaces.component.dialog.DialogRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>header</code>	null	String	Text for the header
<code>footer</code>	null	String	Text for the footer
<code>visible</code>	FALSE	boolean	Set's dialogs visibility

Name	Default	Type	Description
constrainToViewport	FALSE	boolean	Boolean value to keep the dialog inside the confines of the size of viewport
close	TRUE	boolean	Displays a close icon in header
draggable	TRUE	boolean	Controls draggability
resizable	FALSE	boolean	Controls dialog resizing
underlay	shadow	String	Specifies the type of underlay to display. Possible values: none shadow matte
modal	FALSE	boolean	Boolean value that specifies whether the document should be shielded with a partially transparent mask to require the user to close the Panel before being able to activate any elements in the document.
x	-1	int	Sets the element's "left" style property
y	-1	int	Sets the element's "top" style property
fixedCenter	FALSE	boolean	Specifies whether the component should be automatically centered.
width	null	String	Width of the dialog
height	null	String	Width of the dialog
effect	null	String	Effect to be displayed when showing and hiding the dialog, valid values are FADE or SLIDE
effectDuration	1	double	Duration of effect in seconds
zindex	null	Integer	Specifies zindex property.
minWidth	null	Integer	Minimum width of a resizable dialog.
minHeight	null	Integer	Maximum width of a resizable dialog.
style	null	String	Style of the main container element
styleClass	null	String	Style class of the main container element
widgetVar	null	String	Javascript variable name of the wrapped widget

Getting started with the Dialog

Since dialog is a container component it needs children components to display.

```
<p:dialog header="Header Text" footer="Footer Text">
 <h:outputText value="Visca el Barca!" />
 <h:outputText value="Mes que un club!" />
</p:dialog>
```

Positioning

Dialog can be positioned manually anywhere on the screen. X and Y attributes defined the left-top coordinate of the panel. Another way is to set the fixedCenter attribute to true which will fix the panel at the center of the page. By default dialog will show up at where the cursor is.

Showing&Hiding the Dialog

Showing and hiding the dialog is easy using the client side api of wrapped YUI panel. This is a case where widgetVar attribute comes in handy.

```
<p:dialog header="Header Text" widgetVar="dialog">
 <h:outputText value="Visca el Barca!" />
 <h:outputText value="Mes que un club!" />
</p:dialog>

<a href="#" onclick="dialog.show()">Show</a>
<a href="#" onclick="dialog.hide()">Hide</a>
```

Ajax Interaction

A dialog can also be used for form submitting if it has a child form. Following example demonstrates an example powered by PrimeFaces PPR.

```
<h:outputText value="Firstname:" />
<h:outputText id="name" value="#{pprBean.firstname}" />
<a href="#" onclick="dlg.show()">Enter FirstName</a>

<p:dialog header="Enter FirstName" widgetVar="dlg">
 <h:form prependId="false">
 <h:panelGrid columns="2" style="margin-bottom:10px">
 <h:outputLabel for="firstname" value="Firstname:" />
 <h:inputText id="firstname" value="#{pprBean.firstname}" />

 <p:button value="Reset" type="reset"/>
 <p:button value="Ajax Submit" update="name"
 async="true" oncomplete="dlg.hide();"/>
 </h:panelGrid>
 </h:form>
</p:dialog>
```

When the dialog is shown, it displays a form to enter the firstname, once Ajax Submit button is clicked, dialog is hidden and outputText with id="name" is partially updated.

Header, Footer and HeaderControls

header and footer attributes are the easiest way to define the texts of dialogs. Additionally dialog supports facets for custom controls.

```
<p:dialog>
 <f:facet name="header">
 <h:outputText value="F.C. Barcelone" />
 </f:facet>
 <h:outputText value="Visca el Barca! Mes que un club!" />
</p:dialog>
```

Available facets are *header*, *footer* and *headerControls*. HeaderControls are useful if you need to place custom controls like minimize next to the close icon. This is a PrimeFaces extension to YUI dialog and .pf-dialog-headercontrols style class applies to the header controls element.

Effects

When showing and hiding the dialog, effect can be displayed to emphasize dialog. There are two effects, FADE and SLIDE. In addition effect duration is customized via effectDuration attribute in seconds.

```
<p:dialog header="F.C. Barcelona" effect="FADE" effectDuration="0.5">
 <h:outputText value="Visca el Barca! Mes que un club!" />
</p:dialog>
```

Dialog above displays a FADE effect when showing&hiding and it takes 0.5 seconds.

Skinning

Following is a styled dialog


```
.yui-skin-sam .yui-panel .bd{  
 background: #333333;  
 border-color: #000000;  
 height: 150px;  
 color:#CCCCCC;  
}  
  
.yui-skin-sam .yui-panel .hd {  
 background: url(dialoghd.gif);  
 border-color: #000000;  
 color: #FFFFFF;  
}  
  
.yui-skin-sam .yui-panel-container.shadow .underlay {  
 background-color: #333333;  
 bottom:-7px;  
 left: 7px;  
 opacity:0.5;  
 position:absolute;  
 right:-7px;  
 top:7px;  
}  
  
.yui-skin-sam .container-close {  
 background: url(dialogclose.png) no-repeat;  
}
```

Full list of CSS Selectors

<http://developer.yahoo.com/yui/examples/container/panelskin1.html>
<http://developer.yahoo.com/yui/examples/container/panelskin2.html>

3.18 Drag&Drop

Drag&Drop utilities of PrimeFaces consists of two components; Draggable and Droppable.

Draggable

Info

Tag	<code>draggable</code>
Tag Class	<code>org.primefaces.component.dnd.DraggableTag</code>
Component Class	<code>org.primefaces.component.dnd.Draggable</code>
Component Type	<code>org.primefaces.component.Draggable</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.DraggableRenderer</code>
Renderer Class	<code>org.primefaces.component.dnd.DraggableRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>widgetVar</code>	null	String	Javascript variable name of the wrapped widget
<code>proxy</code>	FALSE	boolean	Uses a proxy element as drag indicator
<code>dragOnly</code>	FALSE	boolean	When set to true, draggable item cannot be dropped to a drop zone.
<code>update</code>	null	String	Client side id of the component(s) to be updated after async partial submit request.

Getting started with Draggable

Basically draggable is used a child component and makes it's parent draggable. Suppose you have a panel that you want to enable dragging.

```
<p:panel header="Draggable Panel">
 <h:outputText value="This is actually a regular p:panel." />
 <p:draggable />
</p:panel>
```

Similarly a standard JSF component can be enabled for dragging as well. Following image is enabled for dragging.

```
<h:graphicImage id="campnou" value="/ui/barca/campnou.jpg">
 <p:draggable />
</h:graphicImage>
```

Proxy

By default, the actual item is used as drag indicator, for better performance a simple proxy item can be used instead.

```
<h:graphicImage id="campnou" value="/ui/barca/campnou.jpg">
 <p:draggable proxy="true"/>
</h:graphicImage>
```

DragOnly

A draggable component can interact with drop zones which will be described in the next section. To disable this interaction, set dragOnly to false.

Droppable

Info

Tag	droppable
Tag Class	org.primefaces.component.dnd.DroppableTag
Component Class	org.primefaces.component.dnd.Droppable
Component Type	org.primefaces.component.Droppable
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.DroppableRenderer
Renderer Class	org.primefaces.component.dnd.DroppableRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
widgetVar	null	String	Javascript variable name of the wrapped widget
dropListener	null	javax.el.Method Expression	A server side listener to process a DragDrop event.

Getting started with Droppable

Usage of droppable is very similar to draggable, simply droppable makes it parent a drop zone, meaning the draggable components can be dropped onto the parent. Following examples demonstrates how to drop an image to a drop zone.

```
<p:graphicImage id="messi" value="barca/messi_thumb.jpg">
 <p:draggable />
</p:graphicImage>

<p:outputPanel id="zone" styleClass="slot">
 <p:droppable />
</p:outputPanel>
```

slot styleClass represents a small rectangle.

```
<style type="text/css">
.slot {
 background:#FF9900;
 width:64px;
 height:96px;
 display:block;
}
</style>
```

With this setup, an image with id *messi* can be dropped onto the outputPanel with id *zone*. Best part is you can execute custom callbacks when drag&drop happens on server side.

Drop Listener

A dropListener is a simple java method that's executed when a draggable item is dropped onto a droppable component. A DragDrop event is passed as a parameter holding information about the dragged and dropped components. Using the previous example just add a dropListener to the droppable.

```
<p:graphicImage id="messi" value="barca/messi_thumb.jpg">
 <p:draggable />
</p:graphicImage>

<p:outputPanel id="zone" styleClass="slot">
 <p:droppable dropListener="#{ddController.onDrop}" />
</p:outputPanel>
```

```
public void onDrop(DragDropEvent ddEvent) {  
 logger.info("Dragged Id: {}", ddEvent.getDragId());  
 logger.info("Droppped Id: {}", ddEvent.getDropId());  
}
```

The method above just logs the item being dragged and dropped. Output of this method would be;

Dragged Id: messi
Dropped Id: zone

PrimeFaces component showcase demo contains a functional example to setup tactical formation of F.C. Barcelona, see the source code for more information.

3.19 Dock

Dock component mimics the famous dock in Mac Os.

Info

Tag	<code>dock</code>
Tag Class	<code>org.primefaces.component.dock.DockTag</code>
Component Class	<code>org.primefaces.component.dock.Dock</code>
Component Type	<code>org.primefaces.component.Dock</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.DockRenderer</code>
Renderer Class	<code>org.primefaces.component.dock.DockRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>position</code>	<code>bottom</code>	String	Position of the dock, <i>bottom</i> or <i>top</i> .
<code>itemWidth</code>	40	int	Initial width of items.
<code>maxWidth</code>	50	int	Maximum width of items.
<code>proximity</code>	90	int	Distance to enlarge.
<code>halign</code>	center	String	Horizontal alignment,

Getting started with the Dock

A dock is composed of the dock itself and the dockItems.

```
<p:dock>
 <p:dockItem label="Home" icon="/images/dock/home.png" url="#" />
 <p:dockItem label="Music" icon="/images/dock/music.png" url="#" />
 <p:dockItem label="Video" icon="/images/dock/video.png" url="#" />
 <p:dockItem label="Email" icon="/images/dock/email.png" url="#" />
 <p:dockItem label="Link" icon="/images/dock/link.png" url="#" />
 <p:dockItem label="RSS" icon="/images/dock/rss.png" url="#" />
 <p:dockItem label="History" icon="/images/dock/history.png" url="#" />
</p:dock>
```

Position

Dock can be located in two locations, top or bottom(default). For a dock positioned at top set position to top.

Dock Effect

When mouse is over the dock items, icons enlarge. The configuration of this effect is done via the maxWidth and proximity attributes.

3.20 DockItem

DockItem represents each element in the dock component.

Info

Tag	<code>dockItem</code>
Tag Class	<code>org.primefaces.component.dock.DockTag</code>
Component Class	<code>org.primefaces.component.dock.Dock</code>
Component Type	<code>org.primefaces.component.DockItem</code>
Component Family	<code>org.primefaces.component</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>label</code>	null	String	Label of the item.
<code>onclick</code>	null	String	Onclick handler.
<code>icon</code>	null	String	Icon to be displayed.
<code>url</code>	null	String	URL to be used for navigation.

Getting started with DockItem

Please see Dock component section to find out how dockItem is used.

3.21 Editor

Editor is an enhanced input component providing rich text editing features. Editor supports advanced text editing features like fonts, colors, images, alignment and more.

Info

Tag	<code>editor</code>
Tag Class	<code>org.primefaces.component.editor.EditorTag</code>
Component Class	<code>org.primefaces.component.editor.Editor</code>
Component Type	<code>org.primefaces.component.Editor</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.EditorRenderer</code>
Renderer Class	<code>org.primefaces.component.editor.EditorRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.

Name	Default	Type	Description
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
value	null	Object	Value of the component than can be either an EL expression or a literal text
converter	null	Converter/String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id
immediate	FALSE	boolean	Boolean value that specifies the lifecycle phase the valueChangeEvents should be processed, when true the events will be fired at "apply request values", if immediate is set to false, valueChange Events are fired in "process validations" phase
required	FALSE	boolean	Marks component as required
validator	null	MethodBinding	A method binding expression that refers to a method validationg the input
valueChangeListerner	null	ValueChangeListener	A method binding expression that refers to a method for handling a valuchangeevent
requiredMessage	null	String	Message to be displayed when required field validation fails.
converterMessage	null	String	Message to be displayed when conversion fails.
validatorMessage	null	String	Message to be displayed when validation fields.
width	500px	String	Width of the editor
height	300px	String	Height of the editor
widgetVar	null	String	Javascript variable name of the wrapped widget
resizable	FALSE	boolean	Makes editor resizable when set to true
language	null	String	Language of editor labels, default is en
title	null	String	Title text of editor
disabled	fa	Boolean	Disabled editing.

Getting started with the Editor

Rich Text entered using the Editor is passed to the server using *value* expression.

```
public class MyController {
 private String text;

 public String getText() {
 return text;
 }
 public void setText(String text) {
 this.text = text
 }
}
```

```
<p:editor value="#{myController.text}" />
```

Editor and I18N

Labels like Font Style, Paragraph Style can be localized using the language attribute. Default language is English and following languages are supported out of the box.

- “tr” : Turkish
- “pt” : Portuguese

Please contact PrimeFaces team using support forum if you’re willing to provide a new translation.

Header text of the editor can also be changed via the title attribute. Following is a Turkish editor.

```
<p:editor value="#{myController.text}" title="PrimeFaces Html Editörü"
 language="tr"/>
```


Skinning Editor

```
.yui-skin-sam .yui-editor-container {
 border-color: #33CC00;
}

.yui-skin-sam .yui-toolbar-container .yui-toolbar-titlebar h2 {
 background: url(..../design/nav.gif);
}

.yui-skin-sam .yui-toolbar-container {
 background-color: #FFFFCC ;
}

.yui-skin-sam .yui-toolbar-container .yui-toolbar-group h3 {
 color: #33CC00 ;
}
```


Full list of CSS Selectors

http://developer.yahoo.com/yui/examples/editor/skinning_editor.html

3.22 Effect

Effect component is based on the jQuery effects library.

Info

Tag	effect
Tag Class	org.primefaces.component.effect.EffectTag
Component Class	org.primefaces.component.effect.Effect
Component Type	org.primefaces.component.Effect
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.EffectRenderer
Renderer Class	org.primefaces.component.effect.EffectRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
event	null	String	Dom event to attach the event that executes the animation
type	null	String	Specifies the name of the animation
for	null	String	Component that is animated
speed	1000	int	Speed of the animation in ms

Getting started with Effect

Effect component needs to be nested inside another component. If for attribute is not provided, by default parent would be animated.

```
<h:outputText value="#{bean.value}">
 <p:effect type="pulsate" event="click" />
</h:outputText>
```

List of Effects

Following is the list of effects supported by PrimeFaces.

- blind
- clip
- drop
- explode
- fold
- puff
- slide
- scale
- bounce
- highlight
- pulsate
- shake
- size
- transfer

Effect Configuration

Each effect has different parameters for animation like colors, duration and more. In order to change the configuration of the animation, provide these parameters with the f:param tag.

```
<h:outputText value="#{bean.value}">
 <p:effect type="scale" event="mouseover">
 <f:param name="percent" value="90"/>
 </p:effect>
</h:outputText>
```

It's important to provide string options with single quotes.

```
<h:outputText value="#{bean.value}">
 <p:effect type="blind" event="click">
 <f:param name="direction" value="'horizontal'" />
 </p:effect>
</h:outputText>
```

For the full list of configuration parameters for each effect, please see the jquery documentation;

<http://docs.jquery.com/UI/Effects>

Animation Target

By default, effect is attached to it's parent on the specified event. There may be cases where you want to display an effect on another component on the same page while keeping the parent as the trigger. For attribute is added for this purpose.

```
<h:outputLink id="lnk" value="#">  
 <h:outputText value="Show the Barca Temple" />  
 <p:effect type="appear" event="click" for="img" />  
</h:outputLink>  
  
<h:graphicImage id="img" value="/ui/barca/campnou.jpg"  
 style="display:none"/>
```

With this setting, outputLink becomes the trigger for the effect on graphicImage. When the link is clicked, initially hidden graphicImage comes up with a fade effect.

Note: It's important for components that have the effect component as a child to have an assigned id because some components do not render their clientId's if you don't give them an id explicitly.

Effect on Load

Effects can also be applied to any JSF component when page is loaded for the first time or after an ajax request is completed. Following example animates messages with pulsate effect after ajax request.

```
<p:messages id="messages">  
 <p:effect type="pulsate" event="load">  
 <f:param name="mode" value="'show'" />  
 </p:effect>  
</p:messages>  
  
<p:commandButton value="Save" actionListener="#{bean.action}"  
update="messages"/>
```

3.23 FileDownload

The legacy way to present dynamic binary data to the client is to write a servlet or a filter and stream the binary data. FileDownload does all the hardwork and presents an easy binary data like files stored in database.

Info

Tag	<code>fileDownload</code>
Tag Class	<code>org.primefaces.component.filedownload.FileDownloadTag</code>
ActionListener Class	<code>org.primefaces.component.filedownload.FileDownloadActionListener</code>

Attributes

Name	Default	Type	Description
<code>value</code>	<code>null</code>	<code>StreamedContent</code>	A streamed content instance

Getting started with FileDownload

A user command action is required to trigger the filedownload process. FileDownload can be attached to any command component like a commandButton or commandLink.

The value of the FileDownload must be an `org.primefaces.model.io.StreamedContent` instance. We suggest using the ready DefaultStreamedContent implementation. First parameter of the constructor is the binary stream, second is the mimeType and the third parameter is the name of the file.

```
public class FileDownloadController {
 private StreamedContent file;

 public FileDownloadController() {
 InputStream stream = this.getClass()
 .getResourceAsStream("primefaces.pdf");
 file = new DefaultStreamedContent(stream, "application/pdf",
 "downloaded_primefaces.pdf");
 }

 //getters and setters
}
```

Once the streamed image is ready, set it as the value of the fileDownload.


```
<h:commandButton value="Download">
 <p:fileDownload value="#{fileDownloadController.file}" />
</h:commandButton>
```

Similarly a more graphical presentation would be to use a commandlink with an image.

```
<h:commandLink value="Download">
 <p:fileDownload value="#{fileDownloadController.file}" />
 <h:graphicImage value="pdficon.gif" />
</h:commandLink>
```

3.24 FileUpload

FileUpload goes beyond the browser input type="file" functionality and features a flash-javascript solution for uploading files. File filtering, multiple uploads, partial page rendering and progress tracking are the significant features compared to legacy fileUploads. Additionally in case the user agent does not support flash or javascript, fileUpload will fallback to the legacy input type="file" and still work.

Info

Tag	<code>fileUpload</code>
Tag Class	<code>org.primefaces.component.fileupload.FileUploadTag</code>
Component Class	<code>org.primefaces.component.fileupload.FileUpload</code>
Component Type	<code>org.primefaces.component.FileUpload</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.FileUploadRenderer</code>
Renderer Class	<code>org.primefaces.component.fileupload.FileUploadRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component.
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean.
<code>fileUploadListener</code>	null	MethodExpression	Method expression to listen file upload events.
<code>multiple</code>	FALSE	boolean	Allows multi file uploads, turned off by default.

Name	Default	Type	Description
update	null	String	Client side ids of the component(s) to be updated after file upload completes.
auto	FALSE	boolean	When set to true, selecting a file starts the upload process implicitly.
label	null	String	Label of the browse button, default is 'Browse'
image	null	String	Background image of the browse button.
cancellImage	null	String	Image of the cancel button
width	null	String	Width of the browse button
height	null	String	Height of the browse button
allowTypes	null	String	Semi colon seperated list of file extensions to accept.
description	null	String	Label to describe what types of files can be uploaded.
sizeLimit	null	Integer	Number of maximum bytes to allow.
wmode	null	String	wmode property of the flash object.
customUI	null	boolean	When custom UI is turned on upload and cancel links won't be rendered.
widgetVar	null	String	Name of the javascript widget.

Getting started with FileUpload

First thing to do is to configure the fileupload filter which parses the multipart request. It's important to make PrimeFaces file upload filter the very first filter to consume the request.

```

<filter>
 <filter-name>PrimeFaces FileUpload Filter</filter-name>
 <filter-class>
 org.primefaces.webapp.filter.FileUploadFilter
 </filter-class>
</filter>


<filter-mapping>
 <filter-name>PrimeFaces FileUpload Filter</filter-name>
 <servlet-name>Faces Servlet</servlet-name>
</filter-mapping>

```

Single File Upload

By default file upload allows selecting and uploading only one file at a time, simplest file upload would be;

```
<p:fileUpload fileUploadListener="#{backingBean.handleFileUpload}" />
```


FileUploadListener is the way to access the uploaded files, when a file is uploaded defined fileUploadListener is processed with a FileUploadEvent as the parameter.

```
public class Controller {  
  
 public void handleFileUpload(FileUploadEvent event) {  
 UploadedFile file = event.getFile();  
 //application code  
 }  
}
```

UploadedFile belongs to the PrimeFaces API and contains methods to retrieve various information about the file such as filesize, contents, file type and more. Please see the JavaDocs for more information.

Multi FileUploads

Multiple fileuploads can be enabled using the multiple attribute. This way multiple files can be selected and uploaded together.

```
<p:fileUpload fileUploadListener="#{controller.handleFileUpload}"  
 multiple="true" />
```


Auto Upload

Default behavior requires users to trigger the upload process, you can change this way by setting auto to true. Auto uploads are triggered as soon as files are selected from the dialog.

```
<p:fileUpload fileUploadListener="#{controller.handleFileUpload}"
 auto="true" />
```

Partial Page Update

After the fileUpload process completes you can use the PrimeFaces PPR to update any component on the page. FileUpload is equipped with the update attribute for this purpose. Following example displays a “File Uploaded” message using the growl component after file upload.

```
<p:fileUpload fileUploadListener="#{controller.handleFileUpload}"
 multiple="true" update="messages">
</p:fileUpload>

<p:growl id="messages" />
```

```
public class Controller {

 public void handleFileUpload(FileUploadEvent event) {
 //add facesmessage to display with growl
 //application code
 }
}
```

File Filters

Users can be restricted to only select the file types you've configured, for example a file filter defined on *.jpg will only allow selecting jpg files. Several different file filters can be configured for a single fileUpload component.

```
<p:fileUpload fileUploadListener="#{controller.handleFileUpload}"
```


Size Limit

Most of the time you might need to restrict the file upload size, this is as simple as setting the sizeLimit configuration. Following fileUpload limits the size to 10000 bytes for each file.

```
<p:fileUpload fileUploadListener="#{controller.handleFileUpload}"
 sizeLimit="10000" />
```

Skinning FileUpload

FileUpload is a highly customizable component in terms of skinning. Best way to show this is start with an example. After skinning the fileUpload will look like;


```
<p:fileUpload widgetVar="uploader"
 fileUploadListener="#{fileUploadController.handleFileUpload}"
 height="48" width="48" image="/images/browse.png"
 cancelImage="/images/cancel.png" customUI="true"/>

<h:outputLink value="#" title="Upload" onclick="uploader.upload();">
 Upload Files
</h:outputLink>
```

The image of the browse button is customized using the image attribute and the image for cancel button is configured with cancellImage attribute. Note that when you use a custom image for the browse button set the height and width properties to be same as the image size.

Another important feature is the customUI. Since fileUpload is a composite component, we made the UI flexible enough to customize it for your own requirements. When customUI is set to true, default upload and cancel links are not rendered and it's up to you to handle these events if you want using the client side api. There're two simple methods upload() and clear() that you can use to plug-in your own UI.

Filter Configuration

FileUpload filter's default settings can be configured with init parameters. Two configuration options exist, threshold size and temporary file upload location.

Parameter Name	Description
thresholdSize	Maximum file size in bytes to keep uploaded files in memory. If a file exceeds this limit, it'll be temporarily written to disk.

Parameter Name	Description
uploadDirectory	Disk repository path to keep temporary files that exceeds the threshold size. By default it is System.getProperty ("java.io.tmpdir")

An example configuration below defined thresholdSize to be 50kb and uploads to user's temporary folder.

```
<filter>
 <filter-name>PrimeFaces FileUpload Filter</filter-name>
 <filter-class>
 org.primefaces.webapp.filter.FileUploadFilter
 </filter-class>
 <init-param>
 <param-name>thresholdSize</param-name>
 <param-value>51200</param-value>
 </init-param>
 <init-param>
 <param-name>uploadDirectory</param-name>
 <param-value>/Users/primefaces/temp</param-value>
 </init-param>
</filter>
```

3.25 GraphicImage

PrimeFaces GraphicImage extends standard JSF graphic image component with the ability of displaying binary data like an inputstream. Main use cases of GraphicImage is to make displaying images stored in database or on-the-fly images easier. Legacy way to do this is to come up with a Servlet that does the streaming, GraphicImage does all the hard work without the need of a Servlet.

Info

Tag	graphicImage
Tag Class	org.primefaces.component.graphicimage.GraphicImageTag
Component Class	org.primefaces.component.graphicimage.GraphicImage
Component Type	org.primefaces.component.GraphicImage
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.GraphicImageRenderer
Renderer Class	org.primefaces.component.graphicimage.GraphicImageRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
value	null	Object	Binary data to stream or context relative path.
alt	null	String	Alternate text for the image
url	null	String	Alias to value attribute
width	null	String	Width of the image
height	null	String	Height of the image
title	null	String	Title of the image
dir	null	String	Direction of the text displayed
lang	null	String	Language code

Name	Default	Type	Description
ismap	FALSE	Boolean	Specifies to use a server-side image map
usemap	null	String	Name of the client side map
style	null	String	Style of the image
styleClass	null	String	Style class of the image
onclick	null	String	onclick dom event handler
ondblclick	null	String	ondblclick dom event handler
onkeydown	null	String	onkeydown dom event handler
onkeypress	null	String	onkeypress dom event handler
onkeyup	null	String	onkeyup dom event handler
onmousedown	null	String	onmousedown dom event handler
onmousemove	null	String	onmousemove dom event handler
onmouseout	null	String	onmouseout dom event handler
onmouseover	null	String	onmouseover dom event handler
onmouseup	null	String	onmouseup dom event handler

Getting started with GraphicImage

GraphicImage requires a *org.primefaces.model.StreamedContent* content as it's value. StreamedContent is an interface and PrimeFaces provides a ready implementation called *DefaultStreamedContent*. Following examples loads an image from the classpath.

```
<p:graphicImage value="#{dynamicImageController.image}" />
```

```
public class DynamicImageController {
 private StreamedContent image;
 //getters&setter

 public DynamicImageController() {
 InputStream stream = this.getClass().getResourceAsStream("barcalogo.jpg");
 image = new DefaultStreamedContent(stream, "image/jpeg");
 }
}
```

DefaultStreamedContent gets an inputstream as the first parameter and mime type as the second. Please see the javadocs if you require more information.

In a real life application, you can create the inputstream after reading the image from the database. For example `java.sql.ResultSet` API has the `getBinaryStream()` method to read blob files stored in database.

Displaying Charts with JFreeChart

StreamedContent is a powerful API that can display images created on-the-fly as well. Here's an example that generates a chart with JFreeChart and displays it with `p:graphicImage`.

```
public class BackingBean {

 private StreamedContent chartImage;

 public BackingBean() {
 try {
 JFreeChart jfreechart = ChartFactory.createPieChart
("Turkish Cities", createDataset(), true, true, false);
 File chartFile = new File("dynamichart");
 ChartUtilities.saveChartAsPNG(chartFile, jfreechart, 375,
300);
 chartImage = new DefaultStreamedContent(new FileInputStream
(chartFile), "image/png");
 } catch (Exception e) {
 e.printStackTrace();
 }
 }


 private PieDataset createDataset() {
 DefaultPieDataset dataset = new DefaultPieDataset();
 dataset.setValue("Istanbul", new Double(45.0));
 dataset.setValue("Ankara", new Double(15.0));
 dataset.setValue("Izmir", new Double(25.2));
 dataset.setValue("Antalya", new Double(14.8));

 return dataset;
 }

 //getters and setters
}
```

`<p:graphicImage value="#{backingBean.chartImage}" />`

Basically p:graphicImage makes any JSF chart component using JFreechart obsolete and lets you to avoid wrappers to take full advantage of JFreechart API.

Displaying a Barcode

Similar to the chart example, a barcode can be generated as well. This sample uses barbecue project for the barcode API.

```
public class BackingBean {

 private StreamedContent barcode;

 public BackingBean() {
 try {
 File barcodeFile = new File("dynamicbarcode");
 BarcodeImageHandler.saveJPEG(BarcodeFactory.createCode128
("PRIMEFACES"), barcodeFile);
 barcode = new DefaultStreamedContent(new FileInputStream
(barcodeFile), "image/jpeg");
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 //getters and setters
}
```

```
<p:graphicImage value="#{BackingBean.barcode}" />
```


Passing Parameters

Behind the scenes, dynamic images are generated by a different request whose format is defined initially by the graphicImage. Suppose you want to generate different images depending on a request parameter. Problem is the request parameter can only be available at initial load of page containing the graphicImage, you'd lose the value of the parameter for the actual request that generates the image. To solve this, you can pass request parameters to the graphicImage via f:param tags, as a result the actual request rendering the image can have access to these values.

Displaying Regular Images

As GraphicImage extends standard graphicImage component, it can also display regular non dynamic images.

```
<p:graphicImage value="barcalogo.jpg" />
```

3.26 GraphicText

GraphicText can convert any text to an image format in runtime.

Info

Tag	graphicText
Tag Class	org.primefaces.component.graphictext.GraphicTextTag
Component Class	org.primefaces.component.graphictext.GraphicText
Component Type	org.primefaces.component.GraphicText
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.GraphicTextRenderer
Renderer Class	org.primefaces.component.graphictext.GraphicTextRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	Boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
value	null	Object	Text value to render as an image
fontName	Verdana	String	Name of the font.
fontStyle	plain	String	Style of the font, valid values are “bold”, “italic” or “plain”.
fontSize	12	Integer	Size of the font.
alt	null	String	Alternate text for the image
url	null	String	Alias to value attribute
title	null	String	Title of the image
style	null	String	Style of the image
styleClass	null	String	Style class of the image
onclick	null	String	onclick dom event handler

Name	Default	Type	Description
ondblclick	null	String	ondblclick dom event handler
onkeydown	null	String	onkeydown dom event handler
onkeypress	null	String	onkeypress dom event handler
onkeyup	null	String	onkeyup dom event handler
onmousedown	null	String	onmousedown dom event handler
onmousemove	null	String	onmousemove dom event handler
onmouseout	null	String	onmouseout dom event handler
onmouseover	null	String	onmouseover dom event handler
onmouseup	null	String	onmouseup dom event handler

Getting started with GraphicText

GraphicText only requires the text value to display.

```
<p:graphicText value="PrimeFaces" />
```


Font Settings

Font of the text in generated image is configured via font* attributes.

```
<p:graphicText value="PrimeFaces" fontName="Arial" fontSize="14" fontStyle="bold"/>
```

3.27 Growl

Growl is based on the Mac's growl notification widget and used to display FacesMessages similar to h:messages.

Info

Tag	<code>growl</code>
Tag Class	<code>org.primefaces.component.growl.GrowlTag</code>
Component Class	<code>org.primefaces.component.growl.Growl</code>
Component Type	<code>org.primefaces.component.Growl</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.GrowlRenderer</code>
Renderer Class	<code>org.primefaces.component.growl.GrowlRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>sticky</code>	FALSE	boolean	Specifies if the message should stay instead of hidden automatically.
<code>showSummary</code>	TRUE	boolean	Specifies if the summary of message should be displayed.
<code>showDetail</code>	FALSE	boolean	Specifies if the detail of message should be displayed.

Name	Default	Type	Description
globalOnly	FALSE	boolean	When true, only facesmessages without clientids are displayed.
life	6000	integer	Duration in milliseconds to display non-sticky messages.
warnIcon	null	String	Image of the warning messages.
infoIcon	null	String	Image of the info messages.
errorIcon	null	String	Image of the error messages.
fatalIcon	null	String	Image of the fatal messages.

Getting Started with Growl

Growl is a replacement of h:messages and usage is very similar indeed. Simply place growl anywhere on your page, since messages are displayed as an overlay, the location of growl in JSF page does not matter.

```
<p:growl />
```

Lifetime of messages

By default each message will be displayed for 6000 ms and then hidden. A message can be made sticky meaning it'll never be hidden automatically.

```
<p:growl sticky="true"/>
```

If growl is not working in sticky mode, it's also possible to tune the duration of displaying messages. Following growl will display the messages for 5 seconds and then fade-out.

```
<p:growl life="5000"/>
```

Growl with Ajax

If you need to display messages with growl after an ajax request you just need to update it just like a regular component.

```
<p:growl id="messages"/>
<p:commandButton value="Submit" update="messages" />
```

Positioning

Growl is positioned at top right corner by default, position can be controlled with a CSS selector called gritter-notice-wrapper.

```
.gritter-notice-wrapper {  
 left:20px;  
}
```

With this setting growl will be located at top left corner.

3.28 HotKey

HotKey is a generic key binding component that can bind any formation of keys to javascript event handlers or ajax calls.

Info

Tag	hotkey
Tag Class	org.primefaces.component.hotkey.HotKeyTag
Component Class	org.primefaces.component.hotkey.HotKey
Component Type	org.primefaces.component.HotKey
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.HotKeyRenderer
Renderer Class	org.primefaces.component.hotkey.HotKeyRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
bind	null	String	The Key binding.
handler	null	String	Javascript event handler to be executed when the key binding is pressed.
action	null	javax.el.MethodExpression	A method expression that'd be processed in the partial request caused by uiajax.
actionListener	null	javax.faces.event.ActionListener	An actionlistener that'd be processed in the partial request caused by uiajax.
immediate	FALSE	boolean	Boolean value that determines the phaseld, when true actions are processed at apply_request_values, when false at invoke_application phase.
async	FALSE	Boolean	When set to true, ajax requests are not queued.

Name	Default	Type	Description
process	null	String	Component id(s) to process partially instead of whole view.
update	null	String	Client side id of the component(s) to be updated after async partial submit request.
onstart	null	String	Javascript handler to execute before ajax request is begins.
oncomplete	null	String	Javascript handler to execute when ajax request is completed.
onsuccess	null	String	Javascript handler to execute when ajax request succeeds.
onerror	null	String	Javascript handler to execute when ajax request fails.
global	TRUE	Boolean	Global ajax requests are listened by ajaxStatus component, setting global to false will not trigger ajaxStatus.

Getting Started with HotKey

HotKey is used in two ways, either on client side with the event handler or with ajax support. Simples example would be;

```
<p:hotkey bind="a" handler="alert('Pressed a');"/>
```

When this hotkey is on page, pressing the a key will alert the 'Pressed key a' text.

Key combinations

Most of the time you'd need key combinations rather than a single key.

```
<p:hotkey bind="ctrl+s" handler="alert('Pressed ctrl+s');"/>
```

```
<p:hotkey bind="ctrl+shift+s" handler="alert('Pressed ctrl+shift+s')"/>
```

Integration

Here's an example demonstrating how to integrate hotkeys with a client side api. Using left and right keys will switch the images displayed via the p:imageSwitch component.

```
<p:hotkey bind="left" handler="switcher.previous();"/>
<p:hotkey bind="right" handler="switcher.next();"/>

<p:imageSwitch widgetVar="switcher">
 //content
</p:imageSwitch>
```

Ajax Support

Ajax is a built-in feature of hotKeys meaning you can do ajax calls with key combinations. Following form can be submitted with the *ctrl+shift+s* combination.

```
<h:form prependId="false">

 <p:hotkey bind="ctrl+shift+s" update="display"
 actionListener="#{hotkeyController.action}"/>

 <h:panelGrid columns="2" style="margin-bottom:10px">
 <h:outputLabel for="firstname" value="Firstname:" />
 <h:inputText id="firstname" value="#{pprBean.firstname}" />
 </h:panelGrid>

 <h:outputText id="dsplay" value="Hello: #{pprBean.firstname}"
 rendered="#{not empty pprBean.firstname}"/>

</h:form>
```

Note that hotkey must be nested inside a form to use the ajax support. We're also planning to add built-in hotkey support for p:commandButton and p:commandLink since hotkeys are a common use case for command components.

3.29 IdleMonitor

IdleMonitor watches users' actions on a page and notify several callbacks in case they go idle or active again.

Source

```

01. <view plain copy to clipboard print ?>
02. <p:idleMonitor timeout="10000">
03. <p:dialog header="What's happening?" 
04. " widgetVar="idleDialog" modal="true" fixedCenter="true" close="false"
05. width="400px">
06. <h:outputText value="Dude, are you there?" />
07. </p:dialog>

```

What's happening?

Dude, are you there?

- Accordion Panel
- AutoComplete
- Buttons, Links
- Calendar
- Captcha
- Carousel
- Charts
- Color Picker
- Confirm Dialog
- Data Exporter
- DataTable
- Dialog
- DynamicImage
- Editor

Tag	idleMonitor
Tag Class	org.primefaces.component.idlemonitor.IdleMonitorTag
Component Class	org.primefaces.component.idlemonitor.IdleMonitor
Component Type	org.primefaces.component.IdleMonitor
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.IdleMonitorRenderer
Renderer Class	org.primefaces.component.idlemonitor.IdleMonitor

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
timeout	300000	int	Time to wait in milliseconds until deciding if the user is idle. Default is 5 minutes.
onidle	null	String	Javascript event to execute when user goes idle

Name	Default	Type	Description
onactive	null	String	Javascript event to execute when user goes active
idleListener	null	javax.el.Method Expression	Server side event to be called in case user goes idle
update	null	String	Client side id of the component(s) to be updated after async partial submit request

Getting Started with IdleMonitor

To begin with, you can listen to events that are called when a user goes idle or becomes active again. Example below displays a warning dialog onidle and hides it back when user moves the mouse or uses the keyboard.

```
<p:idleMonitor onidle="idleDialog.show();" onactive="idleDialog.hide();"/>

<p:dialog header="What's happening?" widgetVar="idleDialog" modal="true"
 fixedCenter="true" close="false" width="400px" visible="true">
 <h:outputText value="Dude, are you there?" />
</p:dialog>
```

Controlling Timeout

By default, idleMonitor waits for 5 minutes (300000 ms) until triggering the onidle event. You can customize this duration with the timeout attribute.

IdleListener

Most of the time you may need to be notified on server side as well about IdleEvents so that necessary actions like invalidating the session or logging can be done. For this purpose use the idleListeners that are notified with ajax. A conventional idleEvent is passed as parameter to the idleListener.

```
<p:idleMonitor idleListener="#{idleMonitorController.handleIdle}"/>
```

HandleIdle is a simple method that's defined in idleMonitorController bean.

```
public void handleIdle(IdleEvent event) {
 //Invalidate user
}
```

AJAX Update

IdleMonitor uses PrimeFaces PPR to update the dom with the server response after an idleListener is notified. Example below adds a message and updates an outputText.

```
<h:form prependId="false">
 <p:idleMonitor idleListener="#{idleMonitorController.handleIdle}"
 update="message"/>

 <h:outputText id="message" value="#{idleMonitorController.msg}" />
</h:form>
```

```
public class IdleMonitorController {

 private String msg;

 public String getMsg() {
 return msg;
 }

 public void setMsg(String msg) {
 this.msg = msg;
 }

 public void idleListener(IdleEvent event) {
 msg = "Message from server: Your session is closed";

 //invalidate session
 }
}
```

Note: An idleMonitor must be enclosed in a form if an idleListener is defined.

3.30 ImageCompare

ImageCompare provides a rich user interface to compare two images.

Info

Tag	<code>imageCompare</code>
Tag Class	<code>org.primefaces.component.imagecompare.ImageCompareTag</code>
Component Class	<code>org.primefaces.component.imagecompare.ImageCompare</code>
Component Type	<code>org.primefaces.component.ImageCompare</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.ImageCompareRenderer</code>
Renderer Class	<code>org.primefaces.component.imagecompare.ImageCompareRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.

Name	Default	Type	Description
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
leftImage	null	String	Source of the image placed on the left side
rightImage	null	String	Source of the image placed on the right side
width	null	String	Width of the images
height	null	String	Height of the images
style	null	String	Style of the image container element
styleClass	null	String	Style class of the image container element

Getting started with imageCompare

ImageCompare is created with two images with same height and width.

```
<p:imageCompare leftImage="xbox.png" rightImage="ps3.png"
 width="438" height="246"/>
```

It is required to always set width and height of the images.

Skinning

Two images are placed inside a div container element, *style* and *styleClass* attributes apply to this element.

3.31 ImageCropper

ImageCropper allows cropping a certain region of an image. A new image is created containing the cropped area and assigned to a CroppedImage instanced on the server side.

Info

Tag	imageCropper
Tag Class	org.primefaces.component.imagecropper.ImageCropperTag
Component Class	org.primefaces.component. imagecropper.ImageCropper
Component Type	org.primefaces.component.ImageCropper
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.ImageCropperRenderer
Renderer Class	org.primefaces.component.imagecropper.ImageCropperRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component

Name	Default	Type	Description
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
value	null	Object	Value of the component than can be either an EL expression of a literal text
converter	null	Converter/ String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id
immediate	FALSE	boolean	Boolean value that specifies the lifecycle phase the valueChangeEvents should be processed, when true the events will be fired at "apply request values", if immediate is set to false, valueChange Events are fired in "process validations" phase
required	FALSE	boolean	Marks component as required
validator	null	MethodBindi ng	A method binding expression that refers to a method validationg the input
valueChangeListener	null	ValueChang eListener	A method binding expression that refers to a method for handling a valuchangeevent
requiredMessage	null	String	Message to be displayed when required field validation fails.
converterMessage	null	String	Message to be displayed when conversion fails.
validatorMessage	null	String	Message to be displayed when validation fields.
image	null	String	Context relative path to the image.
widgetVar	null	String	Javascript variable name of the wrapped widget

Getting started with the ImageCropper

Image to be cropped is provided via the *image* attribute. ImageCropper is an input component and the cropped area of the original image is used to create a new image, this new image can be accessed on the server side jsf backing bean by setting the *value* attribute of the image cropper.

Assuming the image is at %WEBAPP_ROOT%/campnou.jpg

```
<p:imageCropper value="#{myBean.croppedImage}" image="/campnou.jpg" />
```

```
public class MyBean {
 private CroppedImage croppedImage;

 public CroppedImage getCroppedImage() {
 return croppedImage;
 }

 public void setCroppedImage(CroppedImage croppedImage) {
 this.croppedImage = croppedImage;
 }
}
```

CroppedImage is a PrimeFaces api and contains handy information about the crop process. Following table describes CroppedImage properties.

Property	Type	Description
originalFileName	String	Name of the original file that's cropped
bytes	byte[]	Contents of the cropped area as a byte array
left	int	Left coordinate
right	int	Right coordinate
width	int	Width of the cropped image
height	int	Height of the cropped image

Probably most important property is the bytes since it contains the byte[] representation of the cropped area, an example that saves the cropped part to a folder in web server is described below.

```
<p:imageCropper value="#{myBean.croppedImage}"
 image="/campnou.jpg">
</p:imageCropper>

<h:commandButton value="Crop" action="#{myBean.crop}" />
```

```

public class ImageCropperBean {

 private CroppedImage croppedImage;

 public CroppedImage getCroppedImage() {
 return croppedImage;
 }

 public void setCroppedImage(CroppedImage croppedImage) {
 this.croppedImage = croppedImage;
 }

 public String crop() {
 ServletContext servletContext = (ServletContext)
FacesContext.getCurrentInstance().getExternalContext().getContext();
 String newFileName = servletContext.getRealPath("") +
File.separator + "ui" + File.separator + "barca" + File.separator+
croppedImage.getOriginalFileName() + "cropped.jpg";

 FileImageOutputStream imageOutput;
 try {
 imageOutput = new FileImageOutputStream(new File
(newFileName));
 imageOutput.write(croppedImage.getBytes(), 0,
croppedImage.getBytes().length);
 imageOutput.close();
 } catch (FileNotFoundException e) {
 e.printStackTrace();
 } catch (IOException e) {
 e.printStackTrace();
 }
 return null;
 }
}

```

External Images

ImageCropper has the ability to crop external images as well.

```

<p:imageCropper value="#{myBean.croppedImage}"
 image="http://primefaces.prime.com.tr/en/images/schema.png">
</p:imageCropper>


```

Context Relative Path

For local images, ImageCropper always requires the image path to be context relative. So to accomplish this simply just add slash ("path/to/image.png") and imagecropper will recognize it at %WEBAPP_ROOT%/path/to/image.png. Action url relative local images are not supported.

3.32 ImageSwitch

ImageSwitch component is used to enable switching between a set of images with some nice effects. ImageSwitch also provides a simple client side api for flexibility.

Info

Tag	<code>imageSwitch</code>
Tag Class	<code>org.primefaces.component.imageswitch.ImageSwitchTag</code>
Component Class	<code>org.primefaces.component.imageswitch.ImageSwitch</code>
Component Type	<code>org.primefaces.component.ImageSwitch</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.ImageSwitchRenderer</code>
Renderer Class	<code>org.primefaces.component.imageswitch.ImageSwitchRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>effect</code>	null	String	Name of the effect for transition.
<code>speed</code>	500	int	Speed of the effect in milliseconds.
<code>slideshowSpeed</code>	3000	int	Slideshow speed in milliseconds.
<code>slideshowAuto</code>	TRUE	boolean	Starts slideshow automatically on page load.

Name	Default	Type	Description
style	null	String	Style of the main container.
styleClass	null	String	Style class of the main container.

Getting started with ImageSwitch

ImageSwitch component needs a set of images to display. Provide the image collection as a set of children components.

```
<p:imageSwitch effect="FlyIn" widgetVar="imageswitch">
 <p:graphicImage value="/images/nature1.jpg" />
 <p:graphicImage value="/images/nature2.jpg" />
 <p:graphicImage value="/images/nature3.jpg" />
 <p:graphicImage value="/images/nature4.jpg" />
</p:imageSwitch>
```

You need to use the ImageSwitch client side api to trigger the transitions. Example below uses two span elements to navigate between the images.

```
<span onclick="imageswitch.previous();">Previous</span>
<span onclick="imageswitch.next();">Next</span>
```

Client Side API

Method	Description
void previous()	Switches to previous image.
void next()	Switches to next image.
void startSlideshow();	Manually starts a slideshow.
void stopSlideshow();	Manually stops a slideshow.

Use the widgetVar to get the variable name of the client side widget.

Effect Speed

The speed is considered in terms of milliseconds and specified via the speed attribute.

```
<p:imageSwitch effect="FlipOut" speed="150" widgetVar="imageswitch" >
 //set of images
</p:imageSwitch>
```


List of Effects

ImageSwitch supports a wide range of transition effects. Following is the full list, note that values are case sensitive.

- *FadeIn*
- *FlyIn*
- *FlyOut*
- *FlipIn*
- *FlipOut*
- *ScrollIn*
- *ScrollOut*
- *SingleDoor*
- *DoubleDoor*

3.33 Inplace

Inplace provides easy inplace editing and inline content display. Inplace consists of two members, display element is the initial clickable label and inline element is the hidden content that'll be displayed when display element is toggled.

Info

Tag	<code>inplace</code>
Tag Class	<code>org.primefaces.component.inplace.InplaceTag</code>
Component Class	<code>org.primefaces.component.inplace.Inplace</code>
Component Type	<code>org.primefaces.component.Inplace</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.InplaceRenderer</code>
Renderer Class	<code>org.primefaces.component.inplace.InplaceRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>label</code>	null	String	Label to be shown in display mode.
<code>effect</code>	fade	String	Effect to be used when toggling.
<code>effectSpeed</code>	normal	String	Speed of the effect.
<code>disabled</code>	FALSE	boolean	Prevents hidden content to be shown.
<code>widgetVar</code>	null	String	Javascript variable name of the client side object.

Getting started with Inplace

The inline component needs to be a child of inplace.

```
<p:inplace>
 <h:inputText value="Edit me" />
</p:inplace>
```

Custom Labels

By default inplace displays it's first child's value as the label, you can customize it via the label attribute.

```
<h:outputText value="Select One" />
<p:inplace label="Cities">
 <h:selectOneMenu>
 <f:selectItem itemLabel="Istanbul" itemValue="Istanbul" />
 <f:selectItem itemLabel="Ankara" itemValue="Ankara" />
 </h:selectOneMenu>
</p:inplace>
```


Effects

Default effect is fadeIn and fadeOut meaning display element will fadeOut and inline content will be shown with fadeOut effect. Other possible effect is 'slide', also effect speed can be tuned with values 'slow', 'normal' and 'fast'.

```
<p:inplace label="Show Image" effect="slide" effectSpeed="fast">
 <p:graphicImage value="/images/nature1.jpg" />
</p:inplace>
```

Skinning Inplace

Style Class	Applies
.pf-inplace-highlight	Display element when hovered.
.pf-inplace-display	Display element.
.pf-inplace-display-disabled	Disabled display element.
.pf-inplace-content	Inline content.

3.34 InputMask

InputMask forces an input to fit in a defined mask template.

Date:	10/01/2009
Phone:	(213) 421-3423
Phone with Ext:	(645) 645-7447 x65474
taxId:	21-3214231
SSN:	534-53-4264
Product Key:	nk-231-h432

Info

Tag	inputMask
Tag Class	org.primefaces.component.inputmask.InputMaskTag
Component Class	org.primefaces.component.inputmask.InputMask
Component Type	org.primefaces.component.InputMask
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.InputMaskRenderer
Renderer Class	org.primefaces.component.inputmask.InputMask

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
mask	null	Integer	Mask template
placeHolder	null	String	PlaceHolder in mask template.
value	null	Object	Value of the component than can be either an EL expression or a literal text

Name	Default	Type	Description
converter	null	Converter/ String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id
immediate	FALSE	boolean	Boolean value that specifies the lifecycle phase the valueChangeEvents should be processed, when true the events will be fired at "apply request values", if immediate is set to false, valueChange Events are fired in "process validations" phase
required	FALSE	boolean	Marks component as required
validator	null	MethodBinding	A method binding expression that refers to a method validationg the input
valueChangeListener	null	ValueChangeLi stener	A method binding expression that refers to a method for handling a valuchangeevent
requiredMessage	null	String	Message to be displayed when required field validation fails.
converterMessage	null	String	Message to be displayed when conversion fails.
validatorMessage	null	String	Message to be displayed when validation fields.
accesskey	null	String	Html accesskey attribute
alt	null	String	Html alt attribute
dir	null	String	Html dir attribute
disabled	FALSE	Boolean	Html disabled attribute
lang	null	String	Html lang attribute
maxlength	null	Integer	Html maxlength attribute
onblur	null	String	Html onblur attribute
onchange	null	String	Html onchange attribute
onclick	null	String	Html onclick attribute
ondblclick	null	String	Html ondblclick attribute
onfocus	null	String	Html onfocus attribute
onkeydown	null	String	Html onkeydown attribute
onkeypress	null	String	Html onkeypress attribute

Name	Default	Type	Description
onkeyup	null	String	Html onkeyup attribute
onmousedown	null	String	Html onmousedown attribute
onmousemove	null	String	Html onmousemove attribute
onmouseout	null	String	Html onmouseout attribute
onmouseover	null	String	Html onmouseover attribute
onmouseup	null	String	Html onmouseup attribute
readonly	FALSE	Boolean	Html readonly attribute
size	null	Integer	Html size attribute
style	null	String	Html style attribute
styleClass	null	String	Html styleClass attribute
tabindex	null	Integer	Html tabindex attribute
title	null	String	Html title attribute

Getting Started with InputMask

InputMask is actually an extended h:inputText and usage is very similar. InputMask below enforces input to be in 99/99/9999 date format.

```
<p:inputMask value="#{bean.field}" mask="99/99/9999" />
```

Mask Examples

```
<h:outputText value="Phone: " />
<p:inputMask value="#{maskController.phone}" mask="(999) 999-9999"/>


<h:outputText value="Phone with Ext: " />
<p:inputMask value="#{maskController.phoneExt}" mask="(999) 999-9999?
x99999"/>

<h:outputText value="SSN: " />
<p:inputMask value="#{maskController.ssn}" mask="999-99-9999"/>

<h:outputText value="Product Key: " />
<p:inputMask value="#{maskController.productKey}" mask="a*-999-a999"/>
```

3.35 Keyboard

Keyboard is an input component that uses a virtual keyboard to provide the input. Important features are the customizable layouts and skinning capabilities.

Info

Tag	<code>keyboard</code>
Tag Class	<code>org.primefaces.component.keyboard.KeyboardTag</code>
Component Class	<code>org.primefaces.component.keyboard.Keyboard</code>
Component Type	<code>org.primefaces.component.Keyboard</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.KeyboardRenderer</code>
Renderer Class	<code>org.primefaces.component.keyboard.KeyboardRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	Object	Value of the component than can be either an EL expression or a literal text

Name	Default	Type	Description
converter	null	Converter /String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id
immediate	FALSE	boolean	Boolean value that specifies the lifecycle phase the valueChangeEvents should be processed, when true the events will be fired at "apply request values", if immediate is set to false, valueChange Events are fired in "process validations" phase
required	FALSE	boolean	Marks component as required
validator	null	MethodBinding	A method binding expression that refers to a method validationg the input
valueChangeLister	null	ValueChangeListen er	A method binding expression that refers to a method for handling a valuchangeevent
requiredMessage	null	String	Message to be displayed when required field validation fails.
converterMessage	null	String	Message to be displayed when conversion fails.
validatorMessage	null	String	Message to be displayed when validation fields.
accesskey	null	String	Html accesskey attribute
alt	null	String	Html alt attribute
dir	null	String	Html dir attribute
disabled	FALSE	Boolean	Html disabled attribute
lang	null	String	Html lang attribute
maxlength	null	Integer	Html maxlength attribute
onblur	null	String	Html onblur attribute
onchange	null	String	Html onchange attribute
onclick	null	String	Html onclick attribute
ondblclick	null	String	Html ondblclick attribute
onfocus	null	String	Html onfocus attribute
onkeydown	null	String	Html onkeydown attribute
onkeypress	null	String	Html onkeypress attribute
onkeyup	null	String	Html onkeyup attribute

Name	Default	Type	Description
onmousedown	null	String	Html onmousedown attribute
onmousemove	null	String	Html onmousemove attribute
onmouseout	null	String	Html onmouseout attribute
onmouseover	null	String	Html onmouseover attribute
onmouseup	null	String	Html onmouseup attribute
readonly	FALSE	Boolean	Html readonly attribute
size	null	Integer	Html size attribute
style	null	String	Html style attribute
styleClass	null	String	Html styleClass attribute
tabindex	null	Integer	Html tabindex attribute
title	null	String	Html title attribute
password	FALSE	boolean	Makes the input a password field.
showMode	focus	String	Specifies the showMode, 'focus', 'button', 'both'
buttonImage	null	String	Image for the button.
buttonImageOnly	FALSE	boolean	When set to true only image of the button would be displayed.
effect	fadeIn	String	Effect of the display animation.
effectDuration	null	String	Length of the display animation.
layout	qwerty	String	Built-in layout of the keyboard.
layoutTemplate	null	String	Template of the custom layout.
keypadOnly	focus	boolean	Specifies displaying a keypad instead of a keyboard.
promptLabel	null	String	Label of the prompt text.
closeLabel	null	String	Label of the close key.
clearLabel	null	String	Label of the clear key.
backspaceLabel	null	String	Label of the backspace key.

Getting Started with Keyboard

Keyboard is used just like a simple inputText, by default when the input gets the focus a keyboard is displayed.

```
<p:keyboard value="#{bean.value}" />
```

Built-in Layouts

There're a couple of built-in keyboard layouts these are 'qwerty', 'qwertyBasic' and 'alphabetic'. For example keyboard below has the alphabetic layout.


```
<p:keyboard value="#{bean.value}" layout="alphabetic"/>
```


Custom Layouts

Keyboard has a very flexible layout mechanism allowing you to come up with your own layout.

```
<p:keyboard value="#{bean.value}"
 layout="custom"
 layoutTemplate="prime-back,faces-clear,rocks-close"/>
```


Another example;

```
<p:keyboard value="#{bean.value}"
 layout="custom"
 layoutTemplate="create-space-your-close,owntemplate-shift,easily-space-spacebar"/>
```


A layout template consists of built-in keys and your own keys. Following is the list of all built-in keys.

- back
- clear
- close
- shift
- spacebar
- space
- halfspace

All other text in a layout is realized as separate keys so “prime” would create 5 keys as “p” “r” “i” “m” “e”. Use dash to separate each member in layout and use commas to create a new row.

Keypad

By default keyboard displays whole keys, if you only need the numbers use the keypad mode.


```
<p:keyboard value="#{bean.value}" />
```


ShowMode

There're a couple of different ways to display the keyboard, by default keyboard is shown once input field receives the focus. This is customized using the showMode feature which accept values ‘focus’, ‘button’, ‘both’. Keyboard below displays a button next to the input field, when the button is clicked the keyboard is shown.

```
<p:keyboard value="#{bean.value}" showMode="button"/>
```


Button can also be customized using the buttonImage and buttonImageOnly attributes.

```
<p:keyboard value="#{bean.value}" buttonImage="key.png"
 buttonImageOnly="true"/>
```


Skinning Keyboard

Skinning keyboard is achieved with CSS. Following are three different skinning examples.

Aqua

```
<p:keyboard value="#{bean.value}" styleClass="aqua"/>
```

```
#keypad-div.aqua {
 background: #6699CC;
 border: 1px solid #CCCCFF;
 -moz-border-radius: 4px;
 -webkit-border-radius: 4px;
}

.aqua .keypad-key {
 width: 20px;
 border: 1px solid #CCCCFF;
 -moz-border-radius: 4px;
 -webkit-border-radius: 4px;
 color: #FFFFFF;
 background: #99CCFF;
}

.aqua .keypad-key-down {
 background: #8c8;
}

.aqua .keypad-clear {
 letter-spacing: -3px;
}


.aqua .keypad-space {
 width: 20px;
}
```


Homebrew

```
<p:keyboard value="#{bean.value}" styleClass="homebrew"/>
```


```
#keypad-div.homebrew {
 background: #333333;
 border: 1px solid #CCCCFF;
 -moz-border-radius: 4px;
 -webkit-border-radius: 4px;
}
.homebrew .keypad-key {
 width: 20px;
 border: 1px solid #CCCCFF;
 -moz-border-radius: 4px;
 -webkit-border-radius: 4px;
 color: #000;
 background: #33CC00;
}
.homebrew .keypad-key-down {
 background: #8c8;
}
.homebrew .keypad-clear {
 letter-spacing: -3px;
}
.homebrew .keypad-space {
 width: 20px;
}
```


Brownie


```
<p:keyboard value="#{bean.value}" styleClass="brownie"/>
```

```
#keypad-div.brownie {
 background: #330000;
 border: 1px solid #CCCCFF;
 -moz-border-radius: 4px;
 -webkit-border-radius: 4px;
}
.brownie .keypad-key {
 width: 20px;
 border: 1px solid #CCCCFF;
 -moz-border-radius: 4px;
 -webkit-border-radius: 4px;
 color: #000;
 background: #FFFFFF;
}
.brownie .keypad-key-down {
 background: #8c8;
}
.brownie .keypad-clear {
 letter-spacing: -3px;
}
.brownie .keypad-space {
 width: 20px;
}
```


3.36 Layout

Layout component features a highly customizable borderLayout model making it very easy to create complex layouts even if you're not familiar with web design.

Info

Tag	<code>layout</code>
Tag Class	<code>org.primefaces.component.layout.LayoutTag</code>
Component Class	<code>org.primefaces.component.layout.Layout</code>
Component Type	<code>org.primefaces.component.Layout</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.LayoutRenderer</code>
Renderer Class	<code>org.primefaces.component.layout.LayoutRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component

Name	Default	Type	Description
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
widgetVar	null	String	Javascript variable name of the wrapped widget
fullPage	FALSE	boolean	Specifies whether layout should span all page or not.
style	null	String	Style to apply to container element, this is only applicable to element based layouts.
styleClass	null	String	Style class to apply to container element, this is only applicable to element based layouts.
toggleListener	null	MethodExpression	A server side listener to process a layoutToggleEvent.

Getting started with Layout

Layout is based on a borderLayout model that consists of 5 different layout units which are north, west, center, east and south. This model is visualized in the schema below;

Full Page Layout

Layout has two modes, you can either use it for a full page layout or for a specific region in your page. This setting is controlled with the `fullPage` attribute which is false by default.

The regions in a layout are defined by `layoutUnits`, following is a simple full page layout with all possible units. Note that you can place any content in each layout unit.

```
<p:layout fullPage="true">
 <p:layoutUnit position="top" header="TOP" height="50">
 <h:outputText value="Top content." />
 </p:layoutUnit>
 <p:layoutUnit position="bottom" header="BOTTOM" height="100">
 <h:outputText value="Bottom content." />
 </p:layoutUnit>
 <p:layoutUnit position="left" header="LEFT" width="300">
 <h:outputText value="Left content" />
 </p:layoutUnit>
 <p:layoutUnit position="right" header="RIGHT" width="200">
 <h:outputText value="Right Content" />
 </p:layoutUnit>
 <p:layoutUnit position="center" header="CENTER">
 <h:outputText value="Center Content" />
 </p:layoutUnit>
</p:layout>
```


Layout unit position

There're five different regions for a layout unit to be placed these are;

- north
- south
- east
- west
- center

Dimensions

Except center layoutUnit, other layout units must have dimensions defined. size attributes is used to set the default of unit. For north and south units, size corresponds to height and for east and west units size means width. minSize and maxSize is to define limits of resizable units.

Element based layout

Another powerful feature of layout is that, you can use it anywhere in your page even you're not using it for the whole page. This is the default case actually so just not define fullPage attribute or set it to false.

Layout example below demonstrates the usage of a layout withing a specific page region.

```
<p:layout height="400">
 <p:layoutUnit position="top" height="50">
 <h:outputText value="Top Content" />
 </p:layoutUnit>

 <p:layoutUnit position="bottom" height="50">
 <h:outputText value="Bottom Content" />
 </p:layoutUnit>

 <p:layoutUnit position="left" width="100">
 <h:outputText value="Left Content" />
 </p:layoutUnit>

 <p:layoutUnit position="center">
 <h:outputText value="Center Content" />
 </p:layoutUnit>
</p:layout>
```

Nested Layouts

For even more complex requirements, layouts can be nested as well.

```
<p:layout fullPage="true">

 <p:layoutUnit position="north">
 <h:outputText value="Outer north unit content." />
 </p:layoutUnit>

 <p:layoutUnit position="south">
 <h:outputText value="Outer south unit content." />
 </p:layoutUnit>

 <p:layoutUnit position="west">
 <h:outputText value="Outer west unit content." />
 </p:layoutUnit>

 <p:layoutUnit position="east">
 <h:outputText value="Outer east unit content." />
 </p:layoutUnit>

 <p:layoutUnit position="center">
 <p:layout>
 <p:layoutUnit position="north">
 <h:outputText value="Middle north unit content." />
 </p:layoutUnit>


 <p:layoutUnit position="south">
 <h:outputText value="Middle south unit content." />
 </p:layoutUnit>

 <p:layoutUnit position="west">
 <h:outputText value="Middle west unit content." />
 </p:layoutUnit>

 <p:layoutUnit position="east">
 <h:outputText value="Middle east unit content." />
 </p:layoutUnit>

 <p:layoutUnit position="center">
 <h:outputText value="Middle center unit content."/>
 </p:layoutUnit>
 </p:layout>
 </p:layoutUnit>

</p:layout>
```


Element Based Layouts

Following layout shows how easy it is to create a horizontal split panel implementation with `p:layout`. Note that this is an example of an element based layout.

```
<p:layout style="width:400px;height:200px">
 <p:layoutUnit position="west" size="100">
 <h:outputText value="Left Pane" />
 </p:layoutUnit>

 <p:layoutUnit position="center">
 <h:outputText value="Right Pane" />
 </p:layoutUnit>
</p:layout>
```


LayoutUnit Header

LayoutUnits support headers via the header facet.

```
<p:layoutUnit position="west">
 <f:facet name="header">
 <h:outputText value="Header Text" />
 </f:facet>

 //content

</p:layoutUnit>
```

Listening Toggle Events

If you'd like to execute custom logic when a layoutUnit is toggled, add a toggle listener and bind it to a method in your backing bean. Your listener will be called with a LayoutToggleEvent that contains layoutUnit information.

```
<p:layout toggleListener="#{layoutBean.ontoggle}">
 ...
</p:layout>
```

```
public class LayoutBean {

 public void ontoggle(LayoutUnitToggleEvent event) {
 event.getUnit(); //name of unit
 event.getState(); //“open” or “close”
 }
}
```

Skinning Layout

Style Class	Applies
.pf-layout-pane	Each layout unit container
.pf-layout-pane-{location}	Location specific layout unit container
.pf-layout-resizer	Resizer element
.pf-layout-toggler	Toggler element to show/hide unit.

{location} could be ‘north’, ‘south’, ‘east’, ‘west’ and ‘center’.

3.37 LayoutUnit

LayoutUnit represents a region in the border layout model of the Layout component. Please see the layout component section for more information.

Info

Tag	<code>layoutUnit</code>
Tag Class	<code>org.primefaces.component.layout.LayoutUnitTag</code>
Component Class	<code>org.primefaces.component.layout.LayoutUnit</code>
Component Type	<code>org.primefaces.component.LayoutUnit</code>
Component Family	<code>org.primefaces.component</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>position</code>	null	String	Position of the unit, can be 'north', 'west', 'center', 'east', 'south'.
<code>size</code>	null	String	Size of the unit in pixels.
<code>minSize</code>	50	Integer	Minimum size of a resizable unit, 0 is unlimited.
<code>maxSize</code>	0	Integer	Maximum size of a resizable unit, 0 is unlimited.
<code>resizable</code>	TRUE	boolean	Makes the unit resizable.
<code>spacingOpen</code>	6	Integer	Spacing between adjacent units when open.
<code>spacingClosed</code>	6	Integer	Spacing between adjacent units when closed.
<code>closable</code>	TRUE	boolean	Makes unit closable.
<code>slidable</code>	TRUE	boolean	Makes unit slidable.
<code>style</code>	null	String	Style to apply to main container element.

Name	Default	Type	Description
styleClass	null	String	Style class to apply to main container element.
closed	FALSE	boolean	Unit is closed by default when set to true.
effect	null	String	Name of the effect of toggle animation.
effectSpeed	null	String	Speed of the effect of toggle animation.
togglerLengthOpen	null	String	Length of the toggler button when unit is open
togglerLengthClosed	null	String	Length of the toggler button when unit is closed
togglerAlignOpen	null	String	Alignment of the toggler button when unit is open
togglerAlignClosed	null	String	Alignment of the toggler button when unit is closed
togglerTipOpen	null	String	Tooltip text of toggler when unit is open
togglerTipClosed	null	String	Tooltip text of toggler when unit is closed
resizerTip	null	String	Tooltip text of resizer bar

Getting started with LayoutUnit

See layout component documentation for more information regarding the usage of layoutUnits.

3.38 LightBox

Lightbox features a powerful overlay that can display images, multimedia content, other JSF components and external urls.

Info

Tag	lightBox
Tag Class	org.primefaces.component.lightbox.LightBoxTag
Component Class	org.primefaces.component lightbox.LightBox
Component Type	org.primefaces.component.LightBox
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.LightBoxRenderer
Renderer Class	org.primefaces.component.lightbox.LightBoxRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.

Name	Default	Type	Description
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
style	null	String	Style of the container element not the overlay element.
styleClass	null	String	Style class of the container element not the overlay element.
widgetVar	null	String	Javascript variable name of the client side widget
transition	elastic	String	Name of the transition effect. Valid values are 'elastic', 'fade' and 'none'.
speed	350	int	Speed of the transition effect in milliseconds.
width	null	String	Width of the overlay.
height	null	String	Height of the overlay.
iframe	FALSE	boolean	Specifies an iframe to display an external url in overlay.
opacity	0.85	double	Level of overlay opacity between 0 and 1.
visible	FALSE	boolean	Displays lightbox without requiring any user interaction by default.
slideshow	FALSE	boolean	Displays lightbox without requiring any user interaction by default.
slideshowSpeed	2500	int	Speed for slideshow in milliseconds.
slideshowStartText	null	String	Label of slideshow start text.
slideshowStopText	null	String	Label of slideshow stop text.
slideshowAuto	TRUE	boolean	Starts slideshow automatically.
currentTemplate	null	String	Text template for current image display like "1 of 3". Default is "{current} of {total}".
overlayClose	TRUE	boolean	When true clicking outside of overlay will close lightbox.
group	TRUE	boolean	Defines grouping, by default children belong to same group and switching is enabled.

Images

The images displayed in the lightBox need to be nested as child outputLink components. Following lightBox is displayed when any of the links are clicked.


```
<p:lightbox>
 <h:outputLink value="sopranos/sopranos1.jpg" title="Sopranos 1">
 <h:graphicImage value="sopranos/sopranos1_small.jpg"/>
 </h:outputLink>

 <h:outputLink value="sopranos/sopranos2.jpg" title="Sopranos 2">
 <h:graphicImage value="sopranos/sopranos2_small.jpg" />
 </h:outputLink>

 <h:outputLink value="sopranos/sopranos3.jpg" title="Sopranos 3">
 <h:graphicImage value="sopranos/sopranos3_small.jpg"/>
 </h:outputLink>

 <h:outputLink value="sopranos/sopranos4.jpg" title="Sopranos 4">
 <h:graphicImage value="sopranos/sopranos4_small.jpg"/>
 </h:outputLink>
</p:lightbox>
```

Output of this lightbox is;

Iframe Mode

LightBox also has the ability to display iframes inside the page overlay, following lightbox displays the PrimeFaces homepage when the link inside is clicked.

```
<p:lightBox iframe="true" width="80%" height="80%">
 <h:outputLink value="http://www.primefaces.org"
 title="PrimeFaces HomePage">
 <h:outputText value="PrimeFaces HomePage"/>
 </h:outputLink>
</p:lightBox>
```

Clicking the outputLink will display PrimeFaces homepage within an iframe.

Inline Mode

Inline mode acts like a modal panel, you can display other JSF content on the page using the lightbox overlay. Simply place your overlay content in the “inline” facet. Clicking the link in the example below will display the panelGrid contents in overlay.

```
<p:lightBox width="50%" height="50%">
 <h:outputLink value="#" title="Leo Messi" >
 <h:outputText value="The Messiah"/>
 </h:outputLink>

 <f:facet name="inline">
 <h:panelGrid columns="2">
 <h:graphicImage value="barca/messi.jpg" />
 <h:outputText style="color:#FFFFFF"
 value="Messi is an unusual player....." />
 </h:panelGrid>
 </f:facet>
</p:lightBox>
```


Skinning LightBox

style and styleClass attributes effect the parent dom element containing the outputLink components. These classes do not effect the overlay. There'll be more customization options for skinning the overlay and built-in themes in future releases.

SlideShow

If you want to use lightbox images as a slideshow, turn slideshow setting to true.

```
<p:lightBox slideshow="true" slideshowSpeed="2000"
 slideshowStartText="Start" slideshowStopText="Stop">
 <h:outputLink value="sopranos/sopranos1.jpg" title="Sopranos 1">
 <h:graphicImage value="sopranos/sopranos1_small.jpg"/>
 </h:outputLink>

 <h:outputLink value="sopranos/sopranos2.jpg" title="Sopranos 2">
 <h:graphicImage value="sopranos/sopranos2_small.jpg" />
 </h:outputLink>
</p:lightBox>
```

DOCTYPE

If lightbox is not working, it may be due to lack of DOCTYPE declaration.

3.39 LinkButton

LinkButton is a goButton implementation that is used to redirect to a URL.

Info

Tag	<code>linkButton</code>
Tag Class	<code>org.primefaces.component.linkbutton.LinkButtonTag</code>
Component Class	<code>org.primefaces.component.linkbutton.LinkButton</code>
Component Type	<code>org.primefaces.component.LinkButton</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.LinkButtonRenderer</code>
Renderer Class	<code>org.primefaces.component.linkbutton.LinkButtonRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	String	Label for the link button
<code>converter</code>	null	Converter/String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id
<code>widgetVar</code>	null	String	Id for the button object defined as a YUI button for to be accessed outside.
<code>href</code>	null	String	Href value for the link button used for navigating.
<code>target</code>	null	String	Html anchor target attribute, valid values are “_blank”, “_top”, “_parent”, “_self”

Name	Default	Type	Description
style	null	String	Style to be applied on the button element
styleClass	null	String	StyleClass to be applied on the button element
onblur	null	String	onblur dom event handler
onchange	null	String	onchange dom event handler
onclick	null	String	onclick dom event handler
ondblclick	null	String	ondblclick dom event handler
onfocus	null	String	onfocus dom event handler
onkeydown	null	String	onkeydown dom event handler
onkeypress	null	String	onkeypress dom event handler
onkeyup	null	String	onkeyup dom event handler
onmousedown	null	String	onmousedown dom event handler
onmousemove	null	String	onmousemove dom event handler
onmouseout	null	String	onmouseout dom event handler
onmouseover	null	String	onmouseover dom event handler
onmouseup	null	String	onmouseup dom event handler
onselect	null	String	onselect dom event handler

Getting started with LinkButton

LinkButton component requires a link(href) to navigate

```
<p:linkButton value="Barca" href="http://www.fcbarcelona.com" />
```

Skinning LinkButton

Please check button component for styling link button.

3.40 Media

Media component is used for embedding multimedia content such as videos and music to JSF views. Media renders `<object />` or `<embed />` html tags depending on the user client.

Info

Tag	<code>media</code>
Tag Class	<code>org.primefaces.component.media.MediaTag</code>
Component Class	<code>org.primefaces.component.media.Media</code>
Component Type	<code>org.primefaces.component.Media</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.MediaRenderer</code>
Renderer Class	<code>org.primefaces.component.media.MediaRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component.
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean.
<code>value</code>	null	String	Media source to play.
<code>player</code>	null	String	Type of the player, possible values are "quicktime", "windows", "flash", "real".
<code>width</code>	null	String	Width of the player.
<code>height</code>	null	String	Height of the player.
<code>style</code>	null	String	Style of the player.
<code>styleClass</code>	null	String	StyleClass of the player.

Getting started with Media

In its simplest form media component requires a source to play, this is defined using the value attribute.

```
<p:media value="/media/ria_with_primefaces.mov" />
```

Player Types

By default, players are identified using the value extension so for instance mov files will be played by quicktime player. You can customize which player to use with the player attribute.

```
<p:media value="http://www.youtube.com/v/ABCDEFGH" player="flash"/>
```

Following is the supported players and file types.

Player	Types
windows	asx, asf, avi, wma, wmv
quicktime	aif, aiff, aac, au, bmp, gsm, mov, mid, midi, mpg, mpeg, mp4, m4a, psd, qt, qtif, qif, qt, snd, tif, tiff, wav, 3g2, 3pg
flash	flv, mp3, swf
real	ra, ram, rm, rpm, rv, smi, smil

Parameters

Different proprietary players might have different configuration parameters, these can be specified using f:param tags.

```
<p:media value="/media/ria_with_primefaces.mov">
 <f:param name="param1" value="value1" />
 <f:param name="param2" value="value2" />
</p:media>
```

StreamedContent Support

Media component can also play binary media content, example for this use case is storing media files in database using binary format. In order to implement this, create a StreamedContent and set it as the value of media.

```
<p:media value="#{mediaBean.media}" width="250" height="225"
player="quicktime"/>
```

```
import java.io.InputStream;

import org.primefaces.model.DefaultStreamedContent;
import org.primefaces.model.StreamedContent;

public class MediaController {


 private StreamedContent media;

 public MediaController() {
 InputStream stream = //Create binary stream from database
 media = new DefaultStreamedContent(stream, "video/quicktime");
 }

 public StreamedContent getMedia() {
 return media;
 }
}
```

3.41 Menu

Menu is a navigation component with various customized modes like multi tiers, overlay and nested menus.

Info

Tag	<code>menu</code>
Tag Class	<code>org.primefaces.component.menu.MenuTag</code>
Component Class	<code>org.primefaces.component.menu.Menu</code>
Component Type	<code>org.primefaces.component.Menu</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.MenuRenderer</code>
Renderer Class	<code>org.primefaces.component.menu.MenuRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component.
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean.
<code>visible</code>	FALSE	boolean	Sets menu's visibility. Only <i>applicable</i> to dynamic positioned menus.

Name	Default	Type	Description
x	null	int	Sets the menu's left absolute coordinate. Only applicable to dynamic positioned menus.
y	null	int	Sets the menu's top absolute coordinate. Only applicable to dynamic positioned menus.
fixedCenter	FALSE	boolean	Boolean value that specifies whether the component should be automatically centered in the viewport on window scroll and resize. Only applicable to dynamic positioned menus.
constraintToViewPort	TRUE	FALSE	Boolean indicating if the Menu will try to remain inside the boundaries of the size of viewport. Only applicable to <i>dynamic</i> positioned menus.
position	static	String	Sets the way menu is placed on the page, when "static" menu is displayed in the normal flow, when set to "dynamic" menu is not on the normal flow allowing overlaying. Default value is "static".
clickToHide	TRUE	boolean	Sets the behavior when outside of the menu is clicked. Only applicable to <i>dynamic</i> positioned menus.
keepOpen	FALSE	boolean	Sets the behavior when the menu is clicked. Only applicable to <i>dynamic</i> positioned menus.
tiered	FALSE	boolean	Sets the tiered mode, when set to true menu will be rendered in different tiers.
effect	FADE	String	Sets the effect for the menu display, default value is FADE. Possible values are "FADE", "SLIDE", "NONE". Use "NONE" to disable animation at all.
effectDuration	0.25	double	Sets the effect duration in seconds.
autoSubmenuDisplay	TRUE	boolean	When set to true, submenus are displayed on mouseover of a menuitem.
showDelay	250	int	Sets the duration in milliseconds before a submenu is displayed.
hideDelay	0	int	Sets the duration in milliseconds before a menu is hidden.
submenuHideDelay	250	int	Sets the duration in milliseconds before a submenu is hidden.
context	null	String	Position of the menu.
style	null	String	Style of the main container element.

Name	Default	Type	Description
styleClass	null	String	Style class of the main container element.
widgetVar	null	String	Javascript variable name of the wrapped widget.

Getting started with the Menu

A menu is composed of submenus and menuitems.

```
<p:menu>
 <p:submenu title="Mail">
 <p:menuitem label="Gmail" url="http://www.google.com" />
 <p:menuitem label="Hotmail" url="http://www.hotmail.com" />
 <p:menuitem label="Yahoo Mail" url="http://mail.yahoo.com" />
 </p:submenu>

 <p:submenu title="Videos">
 <p:menuitem label="Youtube" url="http://www.youtube.com" />
 <p:menuitem label="Break" url="http://www.break.com" />
 <p:menuitem label="Metacafe" url="http://www.metacafe.com" />
 </p:submenu>

 <p:submenu title="Social Networks">
 <p:menuitem label="Facebook" url="http://www.facebook.com" />
 <p:menuitem label="MySpace" url="http://www.myspace.com" />
 </p:submenu>
</p:menu>
```

Dynamic Positioning

Menu can be positioned on a page in two ways; “static” and “dynamic”. By default it’s static meaning the menu is in normal page flow. In contrast dynamic menus is not on the normal flow of the page allowing overlaying of other elements. A dynamic menu can be positioned on the page using the x,y or fixedCenter attributes. X and Y attributes defined the top and left coordinates of the menu. Another alternative is by setting fixedCenter to true, this way menu would be positioned at the center of page.

A dynamic menu is not visible by default and a little javascript is required to hide and show the menu.


```
<p:menu position="dynamic" widgetVar="myMenu">
 ...submenus and menuitems
</p:menu>

<a href="#" onclick="myMenu.show()">Show</a>
<a href="#" onclick="myMenu.hide()">Hide</a>
```

MultiTiered Menus

By default each submenu is displayed at a single tier, menu also supports nested submenus, *tiered* attribute needs to set to true to enable this features.

```
<p:menu tiered="true">
 ...submenus and menuitems
</p:menu>
```


Custom Content

Although Menu places links for navigation by default, menuItem supports displaying custom content by placing other JSF components as a child of the menuItem. For example there may be cases when you need to execute actions in JSF backing beans, in this case you can place a commandLink inside the menuItem.

```
<p:menubar>
 <p:submenu label="Options">
 <p:menuItem>
 <p:commandLink action="#{bean.logoutUser}" value="Logout" />
 <p:menuItem>
 </p:submenu>
</p:menubar>
```

Effects

Menu has a built-in animation to display when displaying hiding itself and its submenus. This animation is customizable using attributes like effect, effectDuration, showDelay and more. Full list is described at the attributes table.

Skinning

Menu is built on top of YUI Menu widget and can be styled with CSS selectors, here is an example;


```
.yui-skin-sam .yuimenu .bd {
 background-color: #000000;
}

.yui-skin-sam .yuimenuitem {
 border: 0;
}

.yui-skin-sam .yuimenuitemlabel, .yui-skin-sam .yuimenuitemlabel:visited {
 color: #FFFFFF;
}

.yui-skin-sam .yuimenuitemlabel {
 background-color: #000000;
 cursor:pointer;
}

.yui-skin-sam .yuimenuitemlabel-selected, .yui-skin-sam .yuimenuitem-selected {
 background-color: #FF9900;
 cursor:pointer;
 color:#000000;
}

.yui-skin-sam .yuimenu h6 {
 color: #FF9900;
 font-size: 12px;
}
```

Full list of CSS Selectors is available at;

<http://developer.yahoo.com/yui/menu/#skinref>

3.42 Menubar

Menubar is similar to the menu and provides a horizontal navigation component.

Info

Tag	<code>menubar</code>
Tag Class	<code>org.primefaces.component.menubar.MenuBarTag</code>
Component Class	<code>org.primefaces.component.menubar.MenuBar</code>
Component Type	<code>org.primefaces.component.MenuBar</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.MenuBarRenderer</code>
Renderer Class	<code>org.primefaces.component.menubar.MenuBarRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component.
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean.
<code>effect</code>	FADE	String	Sets the effect for the menu display, default value is FADE. Possible values are "FADE", "SLIDE", "NONE". Use "NONE" to disable animation at all.
<code>effectDuration</code>	0.25	double	Sets the effect duration in seconds.
<code>autoSubmenuDisplay</code>	FALSE	boolean	When set to true, submenus are displayed on mouseover of a menuitem.
<code>widgetVar</code>	null	String	Javascript variable name of the wrapped widget.

Getting started with Menubar

Just like the menu, menubar requires submenus and menuitems as child components to compose the menubar.

```
<p:menubar>
 <p:submenu label="Mail">
 <p:menuitem label="Gmail" url="http://www.google.com" />
 <p:menuitem label="Hotmail" url="http://www.hotmail.com" />
 <p:menuitem label="Yahoo Mail" url="http://mail.yahoo.com" />
 </p:submenu>
 <p:submenu label="Videos">
 <p:menuitem label="Youtube" url="http://www.youtube.com" />
 <p:menuitem label="Break" url="http://www.break.com" />
 </p:submenu>
</p:menubar>
```

Nested Menus

To create a menubar with a higher depth, nest submenus in parent submenus.

```
<p:menubar>
 <p:submenu label="File">
 <p:submenu label="New">
 <p:menuitem label="Project" url="#" />
 <p:menuitem label="Other" url="#" />
 </p:submenu>
 <p:menuitem label="Open" url="#" /></p:menuitem>
 <p:menuitem label="Quit" url="#" /></p:menuitem>
 </p:submenu>

 <p:submenu label="Edit">
 <p:menuitem label="Undo" url="#" /></p:menuitem>
 <p:menuitem label="Redo" url="#" /></p:menuitem>
 </p:submenu>

 <p:submenu label="Help">
 <p:menuitem label="Contents" url="#" />
 <p:submenu label="Search">
 <p:submenu label="Text">
 <p:menuitem label="Workspace" url="#" />
 </p:submenu>
 <p:menuitem label="File" url="#" />
 </p:submenu>
 </p:submenu>
 <p:submenu label="Quit" url="#" />
</p:menubar>
```

Effects

Menu has a built-in animation to display when displaying hiding itself and it's submenus. This animation is customizable using effect and effectDuration attributes.

```
<p:menubar effect="FADE|SLIDE|NONE" effectDuration="1">
 ...
</p:menubar>
```

Custom Content

Although Menubar places links for navigation by default, menuitem supports displaying custom content by placing other JSF components as a child of the menuitem. For example there may be cases when you need to execute actions in JSF backing beans, in this case you can place a commandLink inside the menuitem.

```
<p:menubar>
 <p:submenu label="Options">
 <p:menuitem>
 <p:commandLink action="#{bean.logoutUser}" value="Logout" />
 <p:menuitem>
 </p:submenu>
</p:menubar>
```

Skinning

Menubar is based on the YUI menubar which is highly customizable using CSS selectors.


```
.yui-skin-sam .yuimenubar {
 background: url(../images/menubackground_black.png);
}
.yui-skin-sam .yuimenubaritemlabel {
 color: #FFFFFF;
}
.yui-skin-sam .yuimenubaritemlabel-selected {
 background-color: #FF9900;
 color: #000000;
}
.yui-skin-sam .yuimenuitemlabel-selected {
 background-color: #FF9900;
 color: #000000;
}
```

Full list of CSS Selectors is available at:

<http://developer.yahoo.com/yui/menu/#skinref>

Icon of a menuitem

Use style or styleClass attributes to assign an icon to a particular menuitem. Following menuitem will have an undo icon displayed on the left.

```
.undo {  
 background: url(undo.png) no-repeat 2%;  
}
```

```
<p:menuitem label="undo" styleClass="undo" />
```


Similarly submenu labels' can have icons as well(e.g. see the Barca icon) using the same approach. PrimeFaces showcase application demonstrates a customized menubar with icons and helpTexts that you can use as a reference.

3.43 MenuItem

MenuItem is nested in a submenu component and represents a navigation item.

Info

Tag	<code>menuItem</code>
Tag Class	<code>org.primefaces.component.menuitem.MenuItemTag</code>
Component Class	<code>org.primefaces.component.menuitem.MenuItem</code>
Component Type	<code>org.primefaces.component.MenuItem</code>
Component Family	<code>org.primefaces.component</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component.
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean.
<code>label</code>	null	String	Label to be displayed.
<code>url</code>	null	String	URL that will be navigated to when the menuitem is clicked.
<code>target</code>	null	String	Target element of the menuitem's anchor element
<code>helpText</code>	null	String	Help text of the menuitem, can be used for keyboard shortcuts.
<code>onClick</code>	null	String	Javascript onclick event.
<code>style</code>	null	String	Style of the menuitem label.
<code>styleClass</code>	null	String	StyleClass of the menuitem label.

Getting started with MenuItem

Please see Menu or Menubar section to find out how menuitem is used.

3.44 Message

Message is a pre-skinned extended version of the standard JSF message component.

Info

Tag	message
Tag Class	org.primefaces.component.message.MessageTag
Component Class	org.primefaces.component.message.Message
Component Type	org.primefaces.component.Message
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.MessageRenderer
Renderer Class	org.primefaces.component.message.MessageRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean.
showSummary	FALSE	boolean	Specifies if the summary of the FacesMessage should be displayed.
showDetail	TRUE	boolean	Specifies if the detail of the FacesMessage should be displayed.
for	null	String	Id of the component whose messages to display.

Getting started with Message

Message usage is exactly same as standard message.

```
<h:inputText id="txt" value="#{bean.text}" />
<p:message for="txt" />
```

Skinning Message

Full list of CSS selectors of message is as follows;

Style Class	Applies
pf-message-{severity}	Container element of the message
pf-message-{severity}-summary	Summary text
pf-message-{severity}-info	Detail text

{severity} can be 'info', 'error', 'warn' and error.

3.45 Messages

Messages is a pre-skinned extended version of the standard JSF messages component.

Sample info message PrimeFaces rocks!

Sample warn message Watch out for PrimeFaces!

Sample error message PrimeFaces makes no mistakes

Sample fatal message Fatal Error in System

Info

Tag	messages
Tag Class	org.primefaces.component.messages.MessagesTag
Component Class	org.primefaces.component.messages.Messages
Component Type	org.primefaces.component.Messages
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.MessagesRenderer
Renderer Class	org.primefaces.component.messages.MessagesRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean.
showSummary	FALSE	boolean	Specifies if the summary of the FacesMessages should be displayed.
showDetail	TRUE	boolean	Specifies if the detail of the FacesMessages should be displayed.

Name	Default	Type	Description
globalOnly	FALSE	String	When true, only facesmessages with no clientIds are displayed.

Getting started with Message

Message usage is exactly same as standard messages.

```
<p:messages />
```

Skinning Message

Full list of CSS selectors of message is as follows;

Style Class	Applies
pf-messages-{severity}	Container element of the message
pf-messages-{severity}-summary	Summary text
pf-messages-{severity}-detail	Detail text
pf-messages-{severity}-icon	Icon of the message.

{severity} can be ‘info’, ‘error’, ‘warn’ and error.

3.46 NotificationBar

NotificationBar displays a multipurpose fixed positioned panel for notification. Any group of JSF content can be placed inside notificationbar.

Info

Tag	notificationBar
Tag Class	org.primefaces.component.notificationbar.NotificationBarTag
Component Class	org.primefaces.component.notificationbar.NotificationBar
Component Type	org.primefaces.component.NotificatonBar
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.NotificationBarRenderer
Renderer Class	org.primefaces.component.notificationbar.NotificationBarRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.

Name	Default	Type	Description
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
style	null	String	Style of the container element
styleClass	null	String	StyleClass of the container element
position	top	String	Position of the bar, “top” or “bottom”.
effect	fade	String	Name of the effect, “fade”, “slide” or “none”.
effectSpeed	normal	String	Speed of the effect, “slow”, “normal” or “fast”.

Getting started with NotificationBar

As notificationBar is a panel component, any JSF and non-JSF content can be placed inside.

```
<p:notificationBar widgetVar="topBar">
 //Content
</p:notificationBar>
```

Showing and Hiding

To show and hide the content, notificationBar provides an easy to use client side api that can be accessed through the widgetVar. *show()* displays the bar and *hide()* hides it.

```
<p:notificationBar widgetVar="topBar">
 //Content
</p:notificationBar>

<h:outputLink value="#" onclick="topBar.show()">Show</h:outputLink>
<h:outputLink value="#" onclick="topBar.hide()">Hide</h:outputLink>
```

Note that notificationBar has a default built-in close icon to hide the content.

Effects

Default effect to be used when displaying and hiding the bar is “fade”, another possible effect is “slide”.

```
<p:notificationBar widgetVar="topBar" effect="slide">
 //Content
</p:notificationBar>
```

If you'd like to turn off animation, set effect name to "none". In addition duration of the animation is controlled via effectSpeed attribute that can take "normal", "slow" or "fast" as it's value.

Position

Default position of bar is "top", other possibility is placing the bar at the bottom of the page. Note that bar positioning is fixed so even page is scrolled, bar will not scroll.

```
<p:notificationBar widgetVar="topBar" position="bottom">
 //Content
</p:notificationBar>
```

Skinning

style and styleClass attributes apply to the main container element. Additionally there are two pre-defined skin selectors used to customize the look and feel.

Selector	Applies
.pf-notificationbar	Main container element
.pf-notificationbar-close	Close icon element

3.47 OutputPanel

OutputPanel is a display only element that's useful in various cases such as adding placeholders to a page.

Info

Tag	outputPanel
Tag Class	org.primefaces.component.outputpanel.OutputPanelTag
Component Class	org.primefaces.component.outputpanel.OutputPanel
Component Type	org.primefaces.component.OutputPanel
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.OutputPanelRenderer
Renderer Class	org.primefaces.component.output.OutputPanelRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
style	null	String	Style of the html container element
styleClass	null	String	StyleClass of the html container element

AjaxRendered

Due to the nature of ajax, it is much simpler to update an existing element on page rather than inserting a new element to the dom. When a JSF component is not rendered, no markup is rendered so for components with conditional rendering regular PPR mechanism may not work since the markup to update on page does not exist. OutputPanel is useful in this case.

Suppose the rendered condition on bean is false when page is loaded initially and search method on bean sets the condition to be true meaning datatable will be rendered after a page submit. The problem is although partial output is generated, the markup on page cannot be updated since it doesn't exist.

```
<p:dataTable id="tbl" rendered="#{bean.condition}" ...>
 //columns
</p:dataTable>

<p:commandButton update="tbl" actionListener="#{bean.search}" />
```

Solution is to use the outputPanel as a placeHolder.

```
<p:outputPanel id="out">
 <p:dataTable id="tbl" rendered="#{bean.condition}" ...>
 //columns
 </p:dataTable>
</p:outputPanel>

<p:commandButton update="out" actionListeler="#{bean.list}" />
```

Note that you won't need an outputPanel if commandButton has no update attribute specified, in this case parent form will be updated partially implicitly making an outputPanel use obsolete.

Skinning OutputPanel

style and styleClass attributes are used to skin the outputPanel which in turn renders a simple span element. Following outputPanel displays a block container which is also used in the drag&drop example to specify a droppable area.

```
.slot {
 background:#FF9900;
 width:64px; height:96px;
 display:block;
}
```

```
<p:outputPanel styleClass="slot"><p:outputPanel>
```


3.48 Panel

Grouping content with a header is a common requirement in an application and panel component aims to simplify this use case. Panel is also easy to skin and provides a toggle feature for its contents.

About Barca
People behind PrimeFaces are hardcore F.C. Barcelona fans and many examples in the demo applications reflect this. Despite of this fact PrimeFaces library is open source and free to use, that means Real Madrid fans are also welcomed to use the library :)

Info

Tag	panel
Tag Class	org.primefaces.component.panel.PanelTag
Component Class	org.primefaces.component.panel.Panel
Component Type	org.primefaces.component.Panel
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.PanelRenderer
Renderer Class	org.primefaces.component.panel.PanelRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
header	null	String	Header text
footer	null	String	Footer text
toggleable	FALSE	boolean	Makes panel toggleable, places an icon for user interaction
toggleSpeed	1000	int	Speed of toggling in milliseconds
style	null	String	Style of the panel

Name	Default	Type	Description
styleClass	null	String	Style class of the panel
collapsed	FALSE	boolean	Renders a toggleable panel as collapsed.

Getting started with Panel

Panel is a grouping component and placed as a parent of it's content.

```
<p:panel header="Header Text">
 Child components here...
</p:panel>
```

Header and Footer

Header and Footer texts can be provided by *header* and *footer* attributes.

```
<p:panel header="Header Text" footer="Footer Text">
 Child components here...
</p:panel>
```

Instead of text, you can place custom content with facets.

```
<p:panel>
 <f:facet name="header">
 <h:outputText value="Header Text" />
 </f:facet>

 <f:facet name="footer">
 <h:outputText value="Footer Text" />
 </f:facet>

 Child components here...
</p:panel>
```


When both header attribute and header facet is defined, facet is chosen, same applies to footer.

Toggle Panel

Panel contents can be toggled with a slide effect using the toggleable feature. Toggling is turned off to be default and toggleable needs to be set to true to enable it.

```
<p:panel header="Header Text" toggleable="true">
 Child components here...
</p:panel>
```

A toggleable panel looks like the following, see the icon on the top right corner.

When toggled panel contents will slide up to the header part. Currently toggling happens with a slide effect and we plan to add more built-in effect in the future. A collapsed toggle panel will look like below.

By default toggling takes 1000 milliseconds, this can be tuned by the *toggleSpeed* attribute.

Skinning Panel

Following table lists the skinning selectors for panel.

Class	Applies
.pf-panel	Main panel container element
.pf-panel-hd	Header container
.pf-panel-bd	Content container
.pf-panel-ft	Footer container
.pf-panel-toggler-expanded	Expanded toggler
.pf-panel-toggler-collapsed	Collapsed toggler

Basically container elements are simple division elements. Example below uses these selectors to change the look of the panel.

```
.pf-panel, .pf-panel-hd, .pf-panel-bd, .pf-panel-ft {  
 border-color:#000000;  
}  
.pf-panel-hd {  
 background: url(..../images/dialoghd.gif);  
 color: #FFFFFF;  
}  
.pf-panel-bd {  
 background: #333333;  
 height: 150px;  
 color:#CCCCCC;  
}  
.pf-panel-toggler-expanded, .pf-panel-toggler-collapsed{  
 top:3px;  
 width:16px;  
 height:16px;  
}  
.pf-panel-toggler-expanded {  
 background: url(..../images/toggle_green_expanded.png) no-repeat;  
}  
.pf-panel-toggler-collapsed {  
 background: url(..../images/toggle_greenCollapsed.png) no-repeat;  
}
```


About Barca

People behind PrimeFaces are hardcore F.C. Barcelona fans and many examples in the demo applications reflect this. Despite of this fact PrimeFaces library is open source and free to use, that means Real Madrid fans are also welcomed to use the library :)

Additionally style and styleClass attributes apply to the main container element like *.pf-panel* does. These are useful to quickly apply styling to a particular panel.

3.49 Password Strength

Password Strength provides a visual feedback regarding password complexity.

Info

Tag	<code>password</code>
Tag Class	<code>org.primefaces.component.password.PasswordTag</code>
Component Class	<code>org.primefaces.component.password.Password</code>
Component Type	<code>org.primefaces.component.Password</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.PasswordRenderer</code>
Renderer Class	<code>org.primefaces.component.password.PasswordRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	Object	Value of the component than can be either an EL expression or a literal text
<code>converter</code>	null	Converter/ String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id

Name	Default	Type	Description
immediate	FALSE	boolean	Boolean value that specifies the lifecycle phase the valueChangeEvents should be processed, when true the events will be fired at "apply request values", if immediate is set to false, valueChange Events are fired in "process validations" phase
required	FALSE	boolean	Marks component as required
validator	null	MethodBinding	A method binding expression that refers to a method validationg the input
valueChangeListener	null	ValueChangeListene	A method binding expression that refers to a method for handling a valuchangeevent
requiredMessage	null	String	Message to be displayed when required field validation fails.
converterMessage	null	String	Message to be displayed when conversion fails.
validatorMessage	null	String	Message to be displayed when validation fields.
accesskey	null	String	Html accesskey attribute
alt	null	String	Html alt attribute
dir	null	String	Html dir attribute
disabled	FALSE	Boolean	Html disabled attribute
lang	null	String	Html lang attribute
maxlength	null	Integer	Html maxlength attribute
onblur	null	String	Html onblur attribute
onchange	null	String	Html onchange attribute
onclick	null	String	Html onclick attribute
ondblclick	null	String	Html ondblclick attribute
onfocus	null	String	Html onfocus attribute
onkeydown	null	String	Html onkeydown attribute
onkeypress	null	String	Html onkeypress attribute
onkeyup	null	String	Html onkeyup attribute
onmousedown	null	String	Html onmousedown attribute
onmousemove	null	String	Html onmousemove attribute

Name	Default	Type	Description
onmouseout	null	String	Html onmouseout attribute
onmouseover	null	String	Html onmouseover attribute
onmouseup	null	String	Html onmouseup attribute
readonly	FALSE	Boolean	Html readonly attribute
size	null	Integer	Html size attribute
style	null	String	Html style attribute
styleClass	null	String	Html styleClass attribute
tabindex	null	Integer	Html tabindex attribute
title	null	String	Html title attribute
minLength	8	Integer	Minimum length of a strong password
inline	FALSE	boolean	Displays feedback inline rather than using a popup.
promptLabel	Please enter a password	String	Label of prompt.
level	1	Integer	Level of security.
weakLabel	Weak	String	Label of weak password.
goodLabel	Good	String	Label of good password.
strongLabel	String	String	Label of strong password.
onshow	null	String	Javascript event handler to be executed when password strength indicator is shown.
onhide	null	String	Javascript event handler to be executed when password strength indicator is hidden.
widgetVar	null	String	Javascript variable name of the client side Password strength object.

Getting Started with Password

Password is an input component and used just like a standard input text.


```
<p:password value="#{mybean.password}" />
```

```
public class MyBean {  
  
 private String password;  
  
 public String getPassword() { return password; }  
 public void setPassword(String password) { this.password = password; }  
}
```

I18N

Although all labels are in English by default, you can provide custom labels as well. Following password gives feedback in Turkish.


```
<p:password value="#{mybean.password}" promptLabel="Lütfen şifre giriniz"  
weakLabel="Zayıf" goodLabel="Orta seviye" strongLabel="Güçlü" />
```


Inline Strength Indicator

By default strength indicator is shown in an overlay, if you prefer an inline indicator just enable inline mode.

```
<p:password value="#{mybean.password}" inline="true"/>
```


Custom Animations

Using onshow and onhide callbacks, you can create your own animation as well.

```
<p:password value="#{mybean.password}" inline="true"  
onshow="fadein" onhide="fadeout"/>
```

This examples uses jQuery api for fadeIn and fadeOut effects. Each callback takes two parameters; input and container. input is the actual input element of password and container is the strength indicator element.

```
<script type="text/javascript">
 function fadein(input, container) {
 container.fadeIn("slow");
 }

 function fadeout(input, container) {
 container.fadeOut("slow");
 }
</script>
```

Skinning Password

Skinning selectors for password is as follows;

Name	Applies
.jpassword	Container element of strength indicator.
.jpassword-meter	Visual bar of strength indicator.
.jpassword-info	Feedback text of strength indicator.

3.50 PickList

PickList is used for transferring data between two different collections.

Info

Tag	<code>pickList</code>
Tag Class	<code>org.primefaces.component.picklist.PanelTag</code>
Component Class	<code>org.primefaces.component.picklist.Panel</code>
Component Type	<code>org.primefaces.component.PickList</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.PickListRenderer</code>
Renderer Class	<code>org.primefaces.component.picklist.PickListRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	Object	Value of the component than can be either an EL expression or a literal text
<code>converter</code>	null	Converter/String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id

Name	Default	Type	Description
immediate	FALSE	boolean	Boolean value that specifies the lifecycle phase the valueChangeEvents should be processed, when true the events will be fired at "apply request values", if immediate is set to false, valueChange Events are fired in "process validations" phase
required	FALSE	boolean	Marks component as required
validator	null	MethodBinding	A method binding expression that refers to a method validationg the input
valueChangeListener	null	ValueChangeListener	A method binding expression that refers to a method for handling a valuchangeevent
requiredMessage	null	String	Message to be displayed when required field validation fails.
converterMessage	null	String	Message to be displayed when conversion fails.
validatorMessage	null	String	Message to be displayed when validation fields.
var	null	String	Name of the iterator.
itemLabel	null	String	Label of an item.
itemValue	null	Object	Value of an item.
style	null	String	Style of the main container.
styleClass	null	String	Style class of the main container.
widgetVar	null	String	Javascript variable name of the client side PickList object.

Getting started with PickList

You need to create custom model called org.primefaces.model.picklist.DualListModel to use PickList. As the name suggests it consists of two lists, one is the source list and the other is the target. As the first example we'll create a DuaListModel that contains basic Strings.

```

public class PickListBean {

 private DualListModel<String> cities;

 public PickListBean() {
 List<String> source = new ArrayList<String>();
 List<String> target = new ArrayList<String>();

 citiesSource.add("Istanbul");
 citiesSource.add("Ankara");
 citiesSource.add("Izmir");
 citiesSource.add("Antalya");
 citiesSource.add("Bursa");

 cities = new DualListModel<String>(citiesSource, citiesTarget);
 }

 public DualListModel<String> getCities() {
 return cities;
 }

 public void setCities(DualListModel<String> cities) {
 this.cities = cities;
 }
}


```

And bind the cities dual list to the picklist;

```

<p:pickList value="#{pickListBean.cities}" var="city"
 itemLabel="#{city}" itemValue="#{city}">

```


When you submit the form containing the pickList, the data model will be populated with the new values and you can access these values with DualListModel.getSource() and DualListModel.getTarget() api.

Complex Pojos

Most of the time you would deal with complex pojos rather than primitive types like String. This use case is no different except the addition of a converter. Following pickList displays a list of players(name, age ...).

```

public class PickListBean {

 private DualListModel<Player> players;

 public PickListBean() {
 //Players
 List<Player> source = new ArrayList<Player>();
 List<Player> target = new ArrayList<Player>();

 source.add(new Player("Messi", 10));
 source.add(new Player("Ibrahimovic", 9));
 source.add(new Player("Henry", 14));
 source.add(new Player("Iniesta", 8));
 source.add(new Player("Xavi", 6));
 source.add(new Player("Puyol", 5));

 players = new DualListModel<Player>(source, target);
 }

 public DualListModel<Player> getPlayers() {
 return players;
 }
 public void setPlayers(DualListModel<Player> players) {
 this.players = players;
 }
}

```

```

<p:pickList value="#{pickListBean.players}" var="player"
 itemLabel="#{player.name}" itemValue="#{player}" converter="player">

```

Customizing Controls

PickList is a composite component and as other PrimeFaces composite components, pickList provides a customizable UI. Using the facet based approach you can customize which controls would be displayed and how.

```

<p:pickList value="#{pickListBean.players}" var="player"
 itemLabel="#{player.name}" itemValue="#{player}" converter="player">


 <f:facet name="add">
 <p:graphicImage value="/images/picklist/add.png"/>
 </f:facet>
 <f:facet name="addAll">
 <p:graphicImage value="/images/picklist/addall.png"/>
 </f:facet>

```

```

<f:facet name="remove">
 <p:graphicImage value="/images/picklist/remove.png"/>
</f:facet>
<f:facet name="removeAll">
 <p:graphicImage value="/images/picklist/removeall.png"/>
</f:facet>
</p:pickList>

```


Skinning PickList

In addition to the customized controls, there're a couple of css selectors applying to picklist .

Class	Applies
.pf-picklist-source	Source listbox
.pf-picklist-target	Target listbox
.pf-picklist-control	Container for a picklist control (add, remove eg.)

PickList is located inside an html table container element which can be styled using style-styleClass attributes.

3.51 Poll

Poll is an ajax component that has the ability to send periodical ajax requests and execute actionlisteners on JSF backing beans.

Info

Tag	poll
Tag Class	<code>org.primefaces.component.poll.PollTag</code>
Component Class	<code>org.primefaces.component.poll.Poll</code>
Component Type	<code>org.primefaces.component.Poll</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.PollRenderer</code>
Renderer Class	<code>org.primefaces.component.poll.PollRenderer</code>

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean.
interval	2	Integer	Interval in seconds to do periodic ajax requests.
action	null	<code>javax.el.MethodExpression</code>	A method expression that'd be processed in the partial request caused by uiajax.
actionListener	null	<code>javax.faces.event.ActionListener</code>	An actionlistener that'd be processed in the partial request caused by uiajax.
immediate	FALSE	boolean	Boolean value that determines the phaseId, when true actions are processed at apply_request_values, when false at invoke_application phase.
widgetVar	null	String	Javascript variable name of the poll object.

Name	Default	Type	Description
async	FALSE	Boolean	When set to true, ajax requests are not queued.
process	null	String	Component id(s) to process partially instead of whole view.
update	null	String	Client side id of the component(s) to be updated after async partial submit request.
onstart	null	String	Javascript handler to execute before ajax request begins.
oncomplete	null	String	Javascript handler to execute when ajax request is completed.
onsuccess	null	String	Javascript handler to execute when ajax request succeeds.
onerror	null	String	Javascript handler to execute when ajax request fails.
global	TRUE	Boolean	Global ajax requests are listened by ajaxStatus component, setting global to false will not trigger ajaxStatus.

Getting started with Poll

Poll below invokes increment method on CounterBean every 2 seconds and txt_count is updated with the new value of the count variable. Note that poll must be nested inside a form.

```
<h:form>
 <h:outputText id="txt_count" value="#{counterBean.count}" />

 <p:poll actionListener="#{counterBean.increment}"
 update="txt_count" />
</h:form>
```

```
public class CounterBean {

 private int count;

 public void increment(ActionEvent actionEvent) {
 count++;
 }

 //getters and setters
}
```

Tuning timing

By default the periodic interval is 2 seconds, this can be changed with the interval attribute. Following poll works per 5 seconds.

```
<h:outputText id="txt" value="#{counterBean.count}" />  
  
<p:poll interval="5" actionListener="#{counterBean.increment}"  
update="txt" />
```

Start and Stop

Poll can be started manually, handy widgetVar attribute is once again comes for help.

```
<h:form>  
 <h:outputText id="txt_count" value="#{counterBean.count}" />  
  
 <p:poll interval="5" actionListener="#{counterBean.increment}"  
 update="txt_count" widgetVar="myPoll"/>  
  
 <a href="#" onclick="myPoll.start();">Start</a>  
 <a href="#" onclick="myPoll.stop();">Stop</a>  
  
</h:form>
```

3.52 Printer

Printer allows sending a specific JSF component to the printer, not the whole page.

Info

Tag	<code>printer</code>
Tag Class	<code>org.primefaces.component.printer.PrinterTag</code>
Component Class	<code>org.primefaces.component.printer.Printer</code>
Component Type	<code>org.primefaces.component.Printer</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.PrinterRenderer</code>
Renderer Class	<code>org.primefaces.component.printer.PrinterRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>target</code>	null	String	Server side id of a JSF component to print.

Getting started with the Printer

Printer is attached to any action component like a button or a link. Printer below allows printing only the outputText, not the whole page.

```
<h:commandButton id="btn" value="Print">
 <p:printer target="output" />
</h:commandButton>

<h:outputText id="output" value="PrimeFaces Rocks!" />
```

Following printer prints an image on the page.

```
<h:outputLink id="lnk" value="#">  
 <p:printer target="image" />  
 <h:outputText value="Print Image" />  
</h:outputLink>  
  
<p:graphicImage id="image" value="/images/nature1.jpg" />
```

3.53 Push

Push component creates an agent that creates a channel between the server and the client.

Info

Tag	<code>push</code>
Tag Class	<code>org.primefaces.component.push.PushTag</code>
Component Class	<code>org.primefaces.component.push.Push</code>
Component Type	<code>org.primefaces.component.Push</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.PushRenderer</code>
Renderer Class	<code>org.primefaces.component.push.PushRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>channel</code>	null	Object	Unique channel name of the connection between subscriber and the server.
<code>onpublish</code>	null	Object	Javascript event handler that is process when the server publishes data.

Getting started with the Push

See chapter 6, “Ajax Push/Comet” for detailed information.

3.54 Rating

Rating component features a star based rating system. Rating can be used as a plain input component or with ajax RateListeners.

Info

Tag	<code>rating</code>
Tag Class	<code>org.primefaces.component.rating.RatingTag</code>
Component Class	<code>org.primefaces.component.rating.Rating</code>
Component Type	<code>org.primefaces.component.Rating</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.RatingRenderer</code>
Renderer Class	<code>org.primefaces.component.rating.RatingRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	Object	Value of the component than can be either an EL expression of a literal text
<code>converter</code>	null	Converter/ String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id

Name	Default	Type	Description
immediate	FALSE	boolean	Boolean value that specifies the lifecycle phase the valueChangeEvents should be processed, when true the events will be fired at "apply request values", if immediate is set to false, valueChange Events are fired in "process validations" phase
required	FALSE	boolean	Marks component as required
validator	null	MethodBinding	A method binding expression that refers to a method validationg the input
valueChangeListener	null	ValueChange Listener	A method binding expression that refers to a method for handling a valuchangeevent
requiredMessage	null	String	Message to be displayed when required field validation fails.
converterMessage	null	String	Message to be displayed when conversion fails.
validatorMessage	null	String	Message to be displayed when validation fields.
stars	5	int	Number of stars to display
rateListener	null	javax.el.MethodExpression	A server side listener to process a RateEvent
update	null	String	Client side id of the component(s) to be updated after async partial submit request
disabled	FALSE	boolean	Disabled user interaction

Getting Started with Rating

Rating is an input component that takes a double variable as it's value.

```
public class RatingController {  
  
 private double rating;  
 //Getters and Setters  
}
```

```
<p:rating value="#{ratingController.rating}" />
```

When the enclosing form is submitted value of the rating will be assigned to the rating variable.

Number of Stars

Default number of stars is 5, if you need less or more stars use the stars attribute. Following rating consists of 10 stars.

```
<p:rating value="#{ratingController.rating}" stars="10"/>
```


Display Value Only

In cases where you only want to use the rating component to display the rating value and disallow user interaction, set disabled to true.

Ajax RateListeners

In order to respond to rate events instantly rather than waiting for the user to submit the form, use the RateListener feature which sends an RateEvent via an ajax request. On server side you can listen these RateEvent by defining RateListeners as MethodExpressions.

Rating below responds to a rate event instantly and updates the message component whose value is provided by the defined RateListener.

```
<p:rating rateListener="#{ratingController.handleRate}" update="msg"/>
<h:outputText id="msg" value="#{ratingController.message}" />
```

```
public class RatingController {
 private String message;

 public String getMessage() {
 return message;
 }

 public void setMessage(String message) {
 this.message = message;
 }

 public void handleRate(RateEvent rateEvent) {
 message = "You rated:" + rateEvent.getRating();
 }
}
```

3.55 RemoteCommand

RemoteCommand provides a way to execute JSF backing bean methods directly from javascript.

Info

Tag	remoteCommand
Tag Class	org.primefaces.component.remotecontrol.RemoteCommandTag
Component Class	org.primefaces.component.remotecontrol.RemoteCommand
Component Type	org.primefaces.component.RemoteCommand
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.RemoteCommandRenderer
Renderer Class	org.primefaces.component.remotecontrol.RemoteCommandRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
action	null	javax.el.MethodExpression	A method expression that'd be processed in the partial request caused by uiajax.
actionListener	null	javax.faces.event.ActionListener	An actionlistener that'd be processed in the partial request caused by uiajax.
immediate	FALSE	boolean	Boolean value that determines the phasesId, when true actions are processed at apply_request_values, when false at invoke_application phase.
name	null	String	Name of the command
async	FALSE	Boolean	When set to true, ajax requests are not queued.

Name	Default	Type	Description
process	null	String	Component id(s) to process partially instead of whole view.
update	null	String	Client side id of the component(s) to be updated after async partial submit request.
onstart	null	String	Javascript handler to execute before ajax request is begins.
oncomplete	null	String	Javascript handler to execute when ajax request is completed.
onsuccess	null	String	Javascript handler to execute when ajax request succeeds.
onerror	null	String	Javascript handler to execute when ajax request fails.
global	TRUE	Boolean	Global ajax requests are listened by ajaxStatus component, setting global to false will not trigger ajaxStatus.

Getting started with RemoteCommand

RemoteCommand is used by invoking the command from your javascript function.

```
<p:remoteCommand name="increment" actionListener="#{counter.increment}"
 out="count" />
<h:outputText id="count" value="#{counter.count}" />
```

```
<script type="text/javascript">
function customfunction() {
 //custom code
 increment(); //makes a remote call
}
</script>
```

That's it whenever you execute your custom javascript function(eg customfunction()), a remote call will be made and output text is updated.

Note that remoteCommand must be nested inside a form.

3.56 Resizable

PrimeFaces features a resizable component that has the ability to make a JSF component resizable. Resizable can be used on various components like resize an input fields, panels, menus, images and more.

Info

Tag	resizable
Tag Class	org.primefaces.component.resizable.ResizableTag
Component Class	org.primefaces.component.resizable.Resizable
Component Type	org.primefaces.component.Resizable
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.ResizableRenderer
Renderer Class	org.primefaces.component.resizable.ResizableRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
widgetVar	null	String	Javascript variable name of the wrapped widget
proxy	FALSE	boolean	Displays a proxy when resizing
status	FALSE	boolean	Shows the height and width of the resizing component
handles	null	boolean	Handles to use, any combination of 't', 'b', 'r', 'l', 'bl', 'br', 'tl', 'tr' is valid, shortcut "all" enables all handlers.
ghost	FALSE	String	Displays a ghost effect
knobHandles	FALSE	boolean	Displays smaller handles

Name	Default	Type	Description
animate	FALSE	String	Controls animation
effect	null	String	Effect for animation
animateDuration	0.75	double	Duration of animation
minWidth	null	Integer	Minimum width to resize
maxWidth	null	Integer	Maximum width to resize
minHeight	null	Integer	Minimum height to resize
maxHeight	null	Integer	Maximum height to resize

Getting started with resizable

To make a component resizable, just add p:resizable as a child to a parent component that needs to be resized;

```
<h:graphicImage id="img" value="/ui/barca/campnou.jpg">
 <p:resizable />
</h:graphicImage>
```

That's it now an image can be resized by the user if he/she wants to see more detail :) Another common use case is the input fields, if users need more space for a textarea, make it resizable by;

```
<h:inputTextarea id="area" value="Resize me if you need more space">
 <p:resizable />
</h:inputTextarea>
```

Note: It's important for components that're resized to have an assigned id because some components do not render their clientId's if you don't give them an id explicitly.

Animations

Other than plain resize handling, animations and effects are also supported.

```
<h:inputTextarea id="area" value="Resize me!!!">
 <p:resizable proxy="true" animate="true" effect="bounceOut"/>
</h:inputTextarea>
```

Effect names

- backBoth
- backIn
- backOut
- bounceBoth
- bounceln
- bounceOut
- easeBoth
- easeBothStrong
- easeln
- easeInStrong
- easeNone
- easeOut
- easeOutStrong
- elasticBoth
- elasticln
- elasticOut

Note: Effect names are case sensitive and incorrect usage may result in javascript errors

Boundaries

To prevent overlapping with other elements on page, boundaries need to be specified. There're 4 attributes for this minWidth, maxWidth, minHeight and maxHeight. The valid values for these attributes are numbers in terms of pixels.

```
<h:inputTextarea id="area" value="Resize me!!!">
 <p:resizable maxWidth="200" maxHeight="200"/>
</h:inputTextarea>
```

3.57 Resource

Resource component enables resources like javascript and css bundled with PrimeFaces to be added to a page.

Info

Tag	<code>resource</code>
Tag Class	<code>org.primefaces.component.resource.ResourceTag</code>
Component Class	<code>org.primefaces.component.resource.Resource</code>
Component Type	<code>org.primefaces.component.Resource</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.ResourceRenderer</code>
Renderer Class	<code>org.primefaces.component.resource.ResourceRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>name</code>	null	String	Path of the resource

Getting started with resource

The best place to locate p:resource is inside head tag. Following resource adds jquery bundled with Primefaces to the page.

```
<head>
  <p:resource name="/jquery/jquery.js" />
</head>
```

3.58 Resources

Resources component renders all script and link tags necessary for PrimeFaces component to work.

Info

Tag	<code>resources</code>
Tag Class	<code>org.primefaces.component.resources.ResourcesTag</code>
Component Class	<code>org.primefaces.component.resources.Resources</code>
Component Type	<code>org.primefaces.component.Resources</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.ResourcesRenderer</code>
Renderer Class	<code>org.primefaces.component.resources.ResourcesRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>exclude</code>	null	String	Comma separated list of resources to be excluded.

Getting started with resources

The best place to locate p:resources is inside head tag.

```
<head>
 <p:resources />
</head>
```


Excluding a resource

In case you'd like to avoid inclusion of a certain resource, use the exclude setting. If there're more than once resources to exclude, provide a comma seperated list.

```
<p:resources exclude="/jquery/jquery.js">
```

3.59 Schedule

Schedule provides an Outlook Calendar, iCal like JSF component to manage events. Schedule is highly customizable featuring various views (month, day, week), built-in I18N, drag-drop, resize, customizable event dialog and skinning.

Info

Tag	schedule
Tag Class	org.primefaces.component.schedule.ScheduleTag
Component Class	org.primefaces.component.schedule.Schedule
Component Type	org.primefaces.component.Schedule
Component Family	org.primefaces
Renderer Type	org.primefaces.component.ScheduleRenderer
Renderer Class	org.primefaces.component.schedule.ScheduleRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	Boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
widgetVar	null	String	Javascript variable name of the widget
value	null	Object	An org.primefaces.model.ScheduleModel instance representing the backed model
locale	null	Object	Locale for localization, can be String or a java.util.Locale instance
aspectRatio	null	Float	Ratio of calendar width to height, higher the value shorter the height is
view	month	String	The view type to use, possible values are 'month', 'agendaDay', 'agendaWeek', 'basicWeek', 'basicDay'
initialDate	null	Object	The initial date that is used when schedule loads. If omitted, the schedule starts on the current date
theme	FALSE	Boolean	Enables/disables use of jQuery UI themes
showWeekends	TRUE	Boolean	Specifies inclusion Saturday/Sunday columns in any of the views
style	null	String	Style of the main container element of schedule
styleClass	null	String	Style class of the main container element of schedule
editable	FALSE	Boolean	Defines whether calendar can be modified.
draggable	FALSE	Boolean	When true, events are draggable.
resizable	FALSE	Boolean	When true, events are resizable.
eventSelectListener	null	Method Expression	A server side listener to invoke when an event is selected
dateSelectListener	null	Method Expression	A server side listener to invoke when a date is selected

Getting started with Schedule

Schedule needs to be backed by a org.primefaces.model.ScheduleModel instance, a schedule model consists of org.primefaces.model.ScheduleEvent instances.

```
<p:schedule value="#{scheduleBean.model}" />
```

```
public class ScheduleBean {

 private ScheduleModel<ScheduleEvent> model;

 public ScheduleBean() {
 eventModel = new ScheduleModel<ScheduleEvent>();
 eventModel.addEvent(new ScheduleEventImpl("title", new Date(),
 new Date()));
 }

 public ScheduleModel<ScheduleEvent> getModel() {
 return model;
 }
}
```

ScheduleEventImpl is the default implementation of ScheduleEvent interface;

```
package org.primefaces.model;

import java.io.Serializable;
import java.util.Date;

public interface ScheduleEvent extends Serializable {

 public String getId();
 public void setId(String id);
 public Object getData();
 public String getTitle();
 public Date getStartDate();
 public Date getEndDate();
 public boolean isAllDay();
 public String getStyleClass();
}
```

Mandatory properties required to create a new event are the title, start date and end date. Other properties such as allDay get sensible default values.

Table below describes each property in detail.

Property	Description
id	Used internally by PrimeFaces, you don't need to define it manually as id is auto-generated.
title	Title of the event.
startDate	Start date of type java.util.Date.
endDate	End date of type java.util.Date.
allDay	Flag indicating event is all day.
styleClass	Visual style class to enable multi resource display.
data	Optional data you can set to be represented by Event.

Editable Schedule

Schedule is read-only by default, to enable event editing, set editable property to true and provide a scheduleEventDialog component. ScheduleEventDialog is an abstract dialog where implementors can customize with the UI they want to display. Here's an example;

```
<p:schedule value="#{scheduleBean.model}" editable="true"
widgetVar="myschedule">

<p:scheduleEventDialog header="Event Details">
 <h:panelGrid columns="2">
 <h:outputLabel for="title" value="Title:" />
 <h:inputText id="title" value="#{scheduleBean.event.title}" />

 <h:outputLabel for="from" value="From:" />
 <h:inputText id="from" value="#{scheduleBean.event.startDate}" />
 <f:convertDateTime pattern="dd/MM/yyyy" />
 </p:inputMask>

 <h:outputLabel for="to" value="To:" />
 <h:inputText id="to" value="#{scheduleBean.event.endDate}" />
 <f:convertDateTime pattern="dd/MM/yyyy" />
 </h:inputText>

 <h:outputLabel for="allDay" value="All Day:" />
 <h:selectBooleanCheckbox id="allDay" value="#{scheduleBean.event.allDay}" />

 <p:commandButton type="reset" value="Reset" />
 <p:commandButton value="Save" actionListener="#{scheduleBean.addEvent}"
oncomplete="myschedule.update();"/>
 </h:panelGrid>
</p:scheduleEventDialog>
</p:schedule>
```

As this schedule is editable, a ScheduleEvent needs to be added to the backing bean to bind with the dialog. Additionally simple addEvent method is added that will be processed when save button in dialog is clicked. This simple syncs the event represented in dialog with ScheduleModel.

```
public class ScheduleBean {

 private ScheduleModel<ScheduleEvent> model;

 private ScheduleEventImpl event = new ScheduleEventImpl();

 public ScheduleBean() {
 eventModel = new ScheduleModel<ScheduleEvent>();
 eventModel.addEvent(new ScheduleEventImpl("title", new Date(),
 new Date()));
 }

 public ScheduleModel<ScheduleEvent> getModel() {
 return model;
 }

 public ScheduleEventImpl getEvent() {
 return event;
 }

 public void setEvent(ScheduleEventImpl event) {
 this.event = event;
 }

 public void addEvent(ActionEvent actionEvent) {
 if(event.getId() == null)
 eventModel.addEvent(event);
 else
 eventModel.updateEvent(event);

 event = new ScheduleEventImpl();
 }
}
```

Event Select Listener

When an event is selected the dialog is shown, to populate the dialog with the selected event you need to attach an eventSelectListener that will be processed each time an event is clicked.

```
<p:schedule value="#{scheduleBean.model}" editable="true"
widgetVar="myschedule" eventSelectListener="#{scheduleBean.onEventSelectd}">
 ...
</p:schedule>
```

```
public void onEventSelect(ScheduleEntrySelectEvent selectEvent) {
 event = (ScheduleEventImpl) selectEvent.getScheduleEvent();
}
```

onSelectEvent listener above gets the selected event and sets it to ScheduleBean's event property to display.

Date Select Listener

DateSelectListener is similar to EventSelectedListener however it is fired when an empty date is clicked. As dialog is shown when an empty date is clicked, a dateSelectListener can be used to populate your dialog UI contents with selected date information.

DateSelectListener in following example, resets the event and configures start/end dates to display in dialog.

```
<p:schedule value="#{scheduleBean.model}" editable="true"
widgetVar="myschedule" dateSelectListener="#{scheduleBean.onDateSelect}">
 ...
</p:schedule>
```

```
public void onDateSelect(ScheduleDateSelectEvent selectEvent) {
 event = new ScheduleEventImpl();
 event.setStartDate(selectEvent.getDate());
 event.setEndDate(selectEvent.getDate());
}
```

Ajax Updates

Schedule has a quite complex UI which is generated on-the-fly by the client side PrimeFaces.widget.Schedule widget. As a result when you try to update schedule like with a regular PrimeFaces PPR, you may notice a UI lag as the DOM will be regenerated and replaced. Instead, Schedule provides a simple client side API and the *update* method. Whenever you call update, schedule will query its server side ScheduleModel instance to check for updates, transport method used to load events dynamically is JSON, as a result this approach is much more effective than updating with regular PPR. An example of this is demonstrated at editable schedule example, save button is calling *myschedule.update()* at oncomplete event handler.

Lazy Loading

Schedule assumes whole set of events are eagerly provided in ScheduleModel, if you have a huge data set of events, lazy loading features can help to improve performance.

In lazy loading mode, only the events that belong to the displayed time frame are displayed whereas in default eager mode all events need to be loaded.

```
<p:schedule value="#{scheduleBean.lazyModel}" />
```

To enable lazy loading, override *isLazy* method to return true in your schedule model and implement *fetchEvents* method. *fetchEvents* method is called with new boundaries everytime displayed timeframe is changed.

```
public class ScheduleBean {

 private ScheduleModel<ScheduleEvent> lazyModel;

 public ScheduleBean() {
 lazyModel = new ScheduleModel<ScheduleEvent>();
 lazyEventModel = new ScheduleModel<ScheduleEvent>() {

 @Override
 public boolean isLazy() {
 return true;
 }

 @Override
 public void fetchEvents(Date start, Date end) {
 //populate lazy model
 }
 };
 }


 public ScheduleModel<ScheduleEvent> getLazyModel() {
 return lazyModel;
 }
}
```

Views

5 different views are supported, these are “month”, “agendaWeek”, “agendaDay”, “basicWeek” and “basicDay”.

agendaWeek

```
<p:schedule value="#{scheduleBean.model}" view="agendaWeek"/>
```


agendaDay

```
<p:schedule value="#{scheduleBean.model}" view="agendaDay"/>
```


basicWeek

```
<p:schedule value="#{scheduleBean.model}" view="basicWeek"/>
```


basicDay

```
<p:schedule value="#{scheduleBean.model}" view="basicDay"/>
```


Locale Support

Schedule has built-in support for various languages and default is English. Locale information is retrieved from view locale and can be overridden to be a constant using locale attribute.

As view locale information is calculated by JSF, depending on user-agent information, schedule can automatically configure itself, as an example if the user is using a browser accepting primarily Turkish language, schedule will implicitly display itself in Turkish. Here is the full list of languages supported out of the box.

Key	Language
tr	Turkish

Key	Language
ca	Catalan
pt	Portuguese
it	Italian
fr	French
es	Spanish
de	German
ja	Japanese

If you'd like to add a new language, feel free to apply a patch and contact PrimeFaces team for any questions.

Each language translation is located in a javascript bundle object called PrimeFaces.widget.ScheduleResourceBundle. You can easily customize this object to add more languages in your application.

```
<script type="text/javascript">
 PrimeFaces.widget.ScheduleResourceBundle['key'] = {
 monthsNameShort:[],
 monthNames: [],
 dayNamesShort: [],
 today: "",
 month: "",
 week : "",
 day : "",
 allDayText : ""
 };
</script>
```

Make sure to execute this script block after the Schedule is initialized, ideal time would be when document is ready.

Themes

Schedule is built-on top of fullCalendar jquery plugin which support jquery roller themes. To enable skinning, set theme attribute to true and include the css of your theme.

```


...
<head>
 <link type="text/css" rel="stylesheet" href="/ui-lightness/theme.css" />
</head>
...
<body>
 <p:schedule value="#{scheduleBean.model}" theme="true"/>
</body>
...

```

Output of this configuration would be;

Here're a couple of more theme examples;

		today		January 2010					month			week		day	
Sun	Mon	Tue	Wed	Thu	Fri	Sat									
27	28	29	30	31	1	2									
3	4	5	6	7	8	9									
10	11	12	13	14	15	16									
17	18	19	20	21	22	23									
24	25	26	27	28	29	30									
31	Birthday Party	Breakfast at Tiffanys	Plant the new garden stuff												

		today		January 2010					month			week		day	
Sun	Mon	Tue	Wed	Thu	Fri	Sat									
27	28	29	30	31	1	2									
3	4	5	6	7	8	9									
10	11	12	13	14	15	16									
17	18	19	20	21	22	23									
24	25	26	27	28	29	30									
31	Birthday Party	Breakfast at Tiffanys	Plant the new garden stuff												

3.60 ScheduleEventDialog

ScheduleEventDialog is a customizable dialog specific to the Schedule component. Implementors need to create the UI of dialog content.

Info

Tag	<code>scheduleEventDialog</code>
Tag Class	<code>org.primefaces.component.schedule.ScheduleEventDialogTag</code>
Component Class	<code>org.primefaces.component.schedule.ScheduleEventDialog</code>
Component Type	<code>org.primefaces.component.ScheduleEventDialog</code>
Component Family	<code>org.primefaces</code>
Renderer Type	<code>org.primefaces.component.ScheduleEventDialogRenderer</code>
Renderer Class	<code>org.primefaces.component.schedule.ScheduleEventDialogRenderer</code>

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	Boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
header	null	String	Title of the dialog

Getting started with scheduleEventDialog

See schedule component section for more information regarding the usage of scheduleEventDialog.

3.61 Slider

Slider component enhances a simple input text to allow providing the input value via a slider. Slider can work both in horizontal and vertical mode.

Info

Tag	<code>slider</code>
Tag Class	<code>org.primefaces.component.slider.SliderTag</code>
Component Class	<code>org.primefaces.component.slider.Slider</code>
Component Type	<code>org.primefaces.component.Slider</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.SliderRenderer</code>
Renderer Class	<code>org.primefaces.component.slider.SliderRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>for</code>	null	String	Id of the input text that the slider will be used for
<code>minValue</code>	null	int	Minimum value of the slider
<code>maxValue</code>	null	int	Maximum value of the slider
<code>thumbImage</code>	null	String	Image of the slider thumb
<code>tickMarks</code>	1	int	Fixed pixel increments that the slider move in
<code>animate</code>	TRUE	boolean	Boolean value to enable/disable the animated move when background of slider is clicked

Name	Default	Type	Description
type	horizontal	String	Sets the type of the slider, “horizontal” or “vertical”.
size	200	int	Width of the slider background, change this if you use a background with a width different than 200.

Getting started with slider

Slider requires an input text component to work with, **for** attribute is used to set the id of the input text component whose input will be provided by the slider.

```
public class SliderController {

 private int number;

 public String getNumber() {
 return number;
 }

 public void setNumber(int number) {
 this.number = number;
 }
}
```

```
<h:inputText id="number" value="#{sliderController.number}" />

<p:slider for="number" minValue="0" maxValue="200"/>
```

Vertical Slider

By default slider works horizontally, vertical sliding is also supported and can be set using the **type** attribute.

```
<h:inputText id="number" value="#{sliderController.number}" />

<p:slider for="number" type="vertical" minValue="0" maxValue="200"/>
```

Output of this would slider be;

Tick Marks

Tick marks defines the interval between each point during sliding. Default value is one. Following example restricts the values slider can provide to multiples of ten.

```
<h:inputText id="number" value="#{sliderController.number}" />
<p:slider for="number" tickMarks="10" minValue="0" maxValue="200"/>
```

Animation

Sliding is animated by default, if you want to turn it off animate attribute set the *animate* attribute to false.

Boundaries

Maximum and minimum boundaries for the sliding is defined using minValue and maxValue attributes. Following slider can slide between -100 and +100.

```
<h:inputText id="number" value="#{sliderController.number}" />
<p:slider for="number" minValue="-100" maxValue="100"/>
```

3.62 Spinner

Spinner is a an input component to provide a numerical input via two buttons that control the actual value.

Info

Tag	<code>spinner</code>
Tag Class	<code>org.primefaces.component.spinner.SpinnerTag</code>
Component Class	<code>org.primefaces.component.spinner.Spinner</code>
Component Type	<code>org.primefaces.component.Spinner</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.SpinnerRenderer</code>
Renderer Class	<code>org.primefaces.component.spinner.SpinnerRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	Object	Value of the component than can be either an EL expression or a literal text
<code>converter</code>	null	Converter/String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id

Name	Default	Type	Description
immediate	FALSE	boolean	Boolean value that specifies the lifecycle phase the valueChangeEvents should be processed, when true the events will be fired at "apply request values", if immediate is set to false, valueChange Events are fired in "process validations" phase
required	FALSE	boolean	Marks component as required
validator	null	MethodBinding	A method binding expression that refers to a method validationg the input
valueChangeListener	null	ValueChangeListene	A method binding expression that refers to a method for handling a valuchangeevent
requiredMessage	null	String	Message to be displayed when required field validation fails.
converterMessage	null	String	Message to be displayed when conversion fails.
validatorMessage	null	String	Message to be displayed when validation fields.
stepFactor	1	double	Stepping factor for each increment and decrement
accesskey	null	String	Html accesskey attribute
alt	null	String	Html alt attribute
dir	null	String	Html dir attribute
disabled	FALSE	Boolean	Html disabled attribute
lang	null	String	Html lang attribute
maxlength	null	Integer	Html maxlength attribute
onblur	null	String	Html onblur attribute
onchange	null	String	Html onchange attribute
onclick	null	String	Html onclick attribute
ondblclick	null	String	Html ondblclick attribute
onfocus	null	String	Html onfocus attribute
onkeydown	null	String	Html onkeydown attribute
onkeypress	null	String	Html onkeypress attribute
onkeyup	null	String	Html onkeyup attribute

Name	Default	Type	Description
onmousedown	null	String	Html onmousedown attribute
onmousemove	null	String	Html onmousemove attribute
onmouseout	null	String	Html onmouseout attribute
onmouseover	null	String	Html onmouseover attribute
onmouseup	null	String	Html onmouseup attribute
readonly	FALSE	Boolean	Html readonly attribute
size	null	Integer	Html size attribute
style	null	String	Html style attribute
styleClass	null	String	Html styleClass attribute
tabindex	null	Integer	Html tabindex attribute
title	null	String	Html title attribute

Getting Started with Spinner

Spinner is an input component and used just like a standard input text.

```
<p:spinner value="#{spinnerController.number}" />
```

```
public class SpinnerController {

 private int number;

 public String getNumber() {
 return number;
 }

 public void setNumber(int number) {
 this.number = number;
 }
}
```

Step Factor

Other than integers, spinner also support doubles so the fractional part can be controlled with spinner as well. For doubles use the stepFactor attribute to specify stepping amount. Following example uses a stepFactor 0.25.

```
<p:spinner value="#{spinnerController.number}" stepFactor="0.25"/>
```

```
public class SpinnerController {  
  
 private double number;  
  
 public Double getNumber() {  
 return number;  
 }  
  
 public void setNumber(Double number) {  
 this.number = number;  
 }  
}
```

Output of this spinner would be;

In case an increment happens, value is incremented by 0.25.

3.63 Submenu

Submenu is nested in a menu component and represents a navigation group.

Info

Tag	<code>submenu</code>
Tag Class	<code>org.primefaces.component.submenu.SubmenuTag</code>
Component Class	<code>org.primefaces.component.submenu.Submenu</code>
Component Type	<code>org.primefaces.component.Submenu</code>
Component Family	<code>org.primefaces.component</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component.
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean.
<code>label</code>	null	String	Label of the submenu header.
<code>url</code>	null	String	Url to be navigated to when the label is clicked.
<code>style</code>	null	String	Style of the menuitem label.
<code>styleClass</code>	null	String	StyleClass of the menuitem label.

Getting started with Submenu

Please see Menu section to find out how submenu is used with the menu.

3.64 Stack

Stack is a navigation component that mimics the stacks feature in Mac OS X.

Info

Tag	stack
Tag Class	org.primefaces.component.stack.StackTag
Component Class	org.primefaces.component.stack.Stack
Component Type	org.primefaces.component.Stack
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.StackRenderer
Renderer Class	org.primefaces.component.stack.StackRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean.
icon	null	String	An optional image to contain stacked items.

Name	Default	Type	Description
openSpeed	300	String	Speed of the animation when opening the stack.
closeSpeed	300	Integer	Speed of the animation when opening the stack.
widgetVar	null	String	Javascript variable name of the client side widget.

Getting started with Stack

Each item in the stack is represented with stackItems. Stack below has five stack items with different icons and labels.

```
<p:stack icon="/images/stack/stack.png">
 <p:stackItem label="Aperture" icon="/images/stack/aperture.png" url="#" />
 <p:stackItem label="Photoshop" icon="/images/stack/photoshop.png" url="#" />
 <p:stackItem label="Coda" icon="/images/stack/coda.png" url="#" />
 <p:stackItem label="Safari" icon="/images/stack/safari.png" url="#" />
 <p:stackItem label="Finder" icon="/images/stack/finder.png" url="#" />
</p:stack>
```

Initially stack will be rendered in collapsed mode;

Location

Stack is a fixed positioned element and location can be change via css. There's one important css selector for stack called `.pf-stack`. Override this style to change the location of stack.

```
.pf-stack {
 bottom: 28px;
 right: 40px;
}
```

3.65 StackItem

StackItem is used by the stack component to represent each navigation item in stack..

Info

Tag	stackItem
Tag Class	org.primefaces.component.stack.StackItemTag
Component Class	org.primefaces.component.stack.StackItem
Component Type	org.primefaces.component.Stack
Component Family	org.primefaces.component

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
label	null	String	Label of the item.
onclick	null	String	Onclick handler.
icon	null	String	Icon to be displayed.
url	null	String	URL to be used for navigation.

Getting started with Stack

Please see STack component section to find out how stackItem is used.

3.66 TabSlider

TabSlider is similar to tabView but display tabs using an easing slide effect.

Speed and technique are two of Henry's main characteristics, which he allies with efficiency and elegance. He is considered to be one of the most skilful players in the game with the ball at his feet as well as being an extremely intelligent footballer. Despite having been moulded into a central striker under Arsene Wenger, Henry can play across the front line, which could well prove to be very useful as he vies for a place in the Barça team with Samuel Eto'o, Ronaldinho and Lionel Messi during the 2007-08 season.

Info

Tag	tabSlider
Tag Class	org.primefaces.component.tabslider.TabSliderTag
Component Class	org.primefaces.component.tabslider.TabSlider
Component Type	org.primefaces.component.TabSlider
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.TabSliderRenderer
Renderer Class	org.primefaces.component.tabslider.TabSliderRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean

Name	Default	Type	Description
widgetVar	null	String	Javascript variable name of client side widget.
activeIndex	1	Integer	Index of the active tab, count starts from 1.
effect	easeInOutExpo	String	Easing animation type used for slide effect.
effectDuration	600	Integer	Duration of effect in milliseconds.
navigator	TRUE	boolean	Enables tab name navigation.
style	null	String	Style to apply to main container element.
styleClass	null	String	StyleClass to apply to main container element.

Getting started with the TabSlider

TabSlider requires one or more child tab components to display.

```
<p:tabSlider>
 <p:tab title="Tab One">
 <h:outputText value="Lorem" />
 </p:tab>
 <p:tab title="Tab Two">
 <h:outputText value="Ipsum" />
 </p:tab>
 <p:tab title="Tab Three">
 <h:outputText value="Dolor" />
 </p:tab>
</p:tabSlider>
```

Effect Types

TabSlider uses jquery easing plugin for various easing effects, full list of effects is available at;

<http://gsgd.co.uk/sandbox/jquery/easing/>

3.67 TabView

TabView is a container component that displays its content in tabs.

Info

Tag	tabView
Tag Class	org.primefaces.component.tabview.TabViewTag
Component Class	org.primefaces.component.tabview.TabView
Component Type	org.primefaces.component.TabView
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.TabViewRenderer
Renderer Class	org.primefaces.component.tabview.TabViewRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
activeIndex	0	int	Index of the active tab
orientation	null	String	Defines how the tabs should oriented, valid values are top bottom left right
contentTransition	FALSE	boolean	Applies a transition effect during changing the tabs
widgetVar	null	String	Javascript variable name of the wrapped widget
dynamic	FALSE	Boolean	Specifies the toggleMode

Name	Default	Type	Description
cache	TRUE	boolean	When tab contents are lazy loaded by ajax toggleMode, caching only retrieves the tab contents once and subsequent toggles of a cached tab does not communicate with server. If caching is turned off, tab contents are refetched from server each time tab is clicked. This setting is true by default

Getting started with the TabView

TabView requires one more child tab components to display.

```
<p:tabView>
 <p:tab title="Tab One">
 <h:outputText value="Lorem" />
 </p:tab>
 <p:tab title="Tab Two">
 <h:outputText value="Ipsum" />
 </p:tab>
 <p:tab title="Tab Three">
 <h:outputText value="Dolor" />
 </p:tab>
</p:tabView>
```

Orientation

There are four types of orientation tabview can display, default is the most common type; "top". Other valid values are "left", "right" and bottom.

```
<p:tabView orientation="bottom">
 <p:tab title="Tab One">
 <h:outputText value="Lorem" />
 </p:tab>
 <p:tab title="Tab Two">
 <h:outputText value="Ipsum" />
 </p:tab>
 <p:tab title="Tab Three">
 <h:outputText value="Dolor" />
 </p:tab>
</p:tabView>
```

For example, bottom orientation setting would give look like the following;

Content Transition

When the active tab changes, animation can be enabled by setting *contentTransition* attribute to true.

Lazy Loaded Tabs with Ajax

There're two toggleModes in tabview, **non-dynamic** (default) and **dynamic**. In default mode, all tab contents are rendered to the client, on the other hand in dynamic mode, only the active tab contents are rendered and inactive tab contents are not. When an inactive tab header is clicked, tabview makes an ajax request, fetches the tab contents and displays them. Dynamic mode is handy in reducing page size, since inactive tabs are lazy loaded, pages will load faster.

To enable, lazy loaded tabs use `dynamic="true"` setting.

```
<p:tabView dynamic="true">
 <p:tab title="Tab One">
 <h:outputText value="Lorem" />
 </p:tab>
 <p:tab title="Tab Two">
 <h:outputText value="Ipsum" />
 </p:tab>
 <p:tab title="Tab Three">
 <h:outputText value="Dolor" />
 </p:tab>
</p:tabView>
```

Content Caching

Dynamically loaded tabs cache their contents by default, by doing so, reactivating a tab doesn't result in an ajax request since contents are cached. If you want to get content of a tab each time a tab is clicked, turn off caching by `cache="false"`.

```
<p:tabView dynamic="true" cache="false">
 //contents
</p:tabView>
```

Skinning

TabView can be easily styled using CSS selectors, markup rendered by tabview is in following format.

```
<div id="mytabview" class="yui-navset">
 <ul class="yui-nav">
 <li class="selected"><a href="#tab1"><em>Label One</em></a></li>
 <li><a href="#tab2"><em>Label Two</em></a></li>
 <li><a href="#tab3"><em>Label Three</em></a></li>
 </ul>
 <div class="yui-content">
 <div><p>Lorem</p></div>
 <div><p>Ipsum</p></div>
 <div><p>Dolor</p></div>
 </div>
</div>
```

Given this fact an example skinning would be;

```
.yui-skin-sam .yui-navset .yui-nav{
 border-color: #33CC00;
}

.yui-skin-sam .yui-navset .yui-nav a {
 background: #99FF66;
}

.yui-skin-sam .yui-navset .yui-nav a:hover{
 background: #99FF00;
}

.yui-skin-sam .yui-navset .yui-nav .selected a,
.yui-skin-sam .yui-navset .yui-nav .selected a:focus,
.yui-skin-sam .yui-navset .yui-nav .selected a:hover{
 background: #33CC00;
}

.yui-skin-sam .yui-navset .yui-content{
 background: #FFFFCC;
 border-color:#33CC00;
}
```


In detail, since default skin is yui-skin-sam all selectors should be prefixed by “yui-skin-sam”. Table below contains most important selectors that would suffice to override when skinning tabview. In addition <http://developer.yahoo.com/yui/examples/tabview/skinning.html> page also contains detailed description of tabview skinning.

Selector	Effects
. yui-skin-sam . yui-navset	Main tabview container, this selector should be used for width or etc.
. yui-skin-sam . yui-navset . yui-nav	Container for the tab headers, border between tabcontent and tab headers are specified here
. yui-skin-sam . yui-navset . yui-nav a	Inactive Tabs
. yui-skin-sam . yui-navset . yui-nav . selected a	Active Tab
. yui-skin-sam . yui-navset . yui-content	Current tab content

3.68 Terminal

Terminal is an ajax powered web based terminal that brings desktop terminals to JSF.


```
Welcome to PrimeFaces Terminal, how are you today?  
prime $ date  
Sun Nov 08 18:23:58 UTC 2009  
prime $ greet Optimus  
Hello Optimus  
prime $ lss  
lss not found  
prime $ |
```

Info

Tag	terminal
Tag Class	org.primefaces.component.terminal.TerminalTag
Component Class	org.primefaces.component.terminal.Terminal
Component Type	org.primefaces.component.Terminal
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.TerminalRenderer
Renderer Class	org.primefaces.component.terminal.TerminalRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
width	null	String	Width of the terminal
height	null	String	Height of the terminal
welcomeMessage	null	String	Welcome message to be displayed on initial terminal load.
prompt	prime \$	String	Primary prompt text.
commandHandler	null	javax.el.MethodExpression	Method to be called with arguments to process.
widgetVar	null	String	Javascript variable name of the wrapped widget

Getting started with the Terminal

A command handler is necessary to interpret commands entered in terminal.

```
<p:terminal commandHandler="#{terminalBean.handleCommand}" />
```

```
public class TerminalBean {


 public String handleCommand(String command, String[] params) {
 if(command.equals("greet"))
 return "Hello " + params[0];
 else if(command.equals("date"))
 return new Date().toString();
 else
 return command + " not found";
 }
}
```

Whenever a command is sent to the server, handleCommand method is invoked with the command name and the command arguments as a String array.

Full Screen Terminal

Setting width and height to 100% and placing the terminal as a direct child of body element is enough to create a full page terminal.

```
<body>
 <p:terminal width="100%" height="100%" />
</body>
```


3.69 Tooltip

Tooltip goes beyond the legacy html title attribute by providing custom effects, events, html content and skinning support.

[PrimeFaces Home](#)

Info

Tag	<code>tooltip</code>
Tag Class	<code>org.primefaces.component.tooltip.TooltipTag</code>
Component Class	<code>org.primefaces.component.tooltip.Tooltip</code>
Component Type	<code>org.primefaces.component.Tooltip</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.TooltipRenderer</code>
Renderer Class	<code>org.primefaces.component.tooltip.TooltipRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	Object	Value of the component than can be either an EL expression or a literal text
<code>converter</code>	null	Converter/String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id
<code>widgetVar</code>	null	String	Javascript variable name of client side tooltip object.

Name	Default	Type	Description
global	FALSE	boolean	A global tooltip converts each title attribute to a tooltip.
targetPosition	bottomRight	String	The corner of the target element to position the tooltip by.
position	topLeft	String	The corner of the tooltip to position the target's position.
showEvent	mouseover	String	Event displaying the tooltip.
showDelay	140	Integer	Delay time for displaying the tooltip.
showEffect	fade	String	Effect to be used for displaying.
showEffectLength	100	Integer	Time in milliseconds to display the effect.
hideEvent	mouseout	String	Event hiding the tooltip.
hideDelay	0	Integer	Delay time for hiding the tooltip.
hideEffect	fade	String	Effect to be used for hiding.
hideEffectLength	100	Integer	Time in milliseconds to process the hide effect.
theme	blue	String	Name of the built-in theme.

Getting started with the Tooltip

Tooltip is used by nesting it as a child of its target. Tooltip below sets a tooltip on the input field.

```
<h:inputSecret id="pwd" value="#{myBean.password}">
 <p:tooltip value="Password must contain only numbers"/>
</h:inputSecret>
```

Global Tooltip

One powerful feature of tooltip is using title attributes of other JSF components to create the tooltips, in this case you only need to place one tooltip to your page. This would also perform better compared to being nested as a child for each target.

```
<p:tooltip global="true" />
```

Effects

Showing and Hiding of tooltip along with the effect durations can be customized easily..

```
<h:inputSecret id="pwd" value="#{myBean.password}">
 <p:tooltip value="Password must contain only numbers"
 showEffect="slide" hideEffect="slide"
 showEffectLength="2000" hideEffectLength="2000"/>
</h:inputSecret>
```

Events

A tooltip is shown on mouseover event and hidden when mouse is out. If you need to change this behaviour use the showEvent and hideEvent feature. Tooltip below is displayed when the input gets the focus and hidden with onblur.

```
<h:inputSecret id="pwd" value="#{myBean.password}">
 <p:tooltip value="Password must contain only numbers"
 showEvent="focus" hideEvent="blue"/>
</h:inputSecret>
```

Delays

There're sensable defaults for each delay to display the tooltips and these can be configured easily as follows;

```
<h:inputSecret id="pwd" value="#{myBean.password}">
 <p:tooltip value="Password must contain only numbers"
 showDelay="2000" hideDelay="2000"/>
</h:inputSecret>
```

Tooltip above waits for 2 seconds to show and hide itself.

Html Content

Another powerful feature of tooltip is the ability to display custom content as a tooltip not just plain texts. An example is as follows;

```
<h:outputLink id="lnk" value="#">  

 <h:outputText value="PrimeFaces Home" />  

 <p:tooltip>  

 <p:graphicImage value="/images/prime_logo.png" />  

 <h:outputText value="Visit PrimeFaces Home" />  

 </p:tooltip>  

</h:outputLink>
```

Skinning Tooltip

Tooltip supports built-in themes, default theme is blue. Here's the list of supported themes.

- blue
- cream
- dark
- green
- light
- red

If you need to create your own style rather than using the built-on ones, use the style configuration. Just like styling the charts provide your options with a custom javascript object.


```
<script type="text/javascript">
var custom = {
 width: 200,
 padding: 5,
 background: '#A2D959',
 color: 'black',
 textAlign: 'center',
 border: {
 width: 7,
 radius: 5,
 color: '#A2D959'
 },
 tip: 'topLeft',
 name: 'dark'
};
</script>
```

```
<h:outputLink id="lnk" value="#">
 <h:outputText value="Custom" />
 <p:tooltip value="Tooltip with custom style" style="custom"/>
</h:outputLink>
```


3.70 Tree

Tree is used for displaying hierarchical data or creating site navigations.

Info

Tag	<code>tree</code>
Tag Class	<code>org.primefaces.component.tree.TreeTag</code>
Component Class	<code>org.primefaces.component.tree.Tree</code>
Component Type	<code>org.primefaces.component.Tree</code>
Component Family	<code>org.primefaces.component</code>
Renderer Type	<code>org.primefaces.component.TreeRenderer</code>
Renderer Class	<code>org.primefaces.component.tree.TreeRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	Boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>value</code>	null	Object	A TreeNode instance as the backing model.

Name	Default	Type	Description
var	null	String	Name of the request-scoped variable that'll be used to refer each treenode data during rendering
dynamic	FALSE	Boolean	Specifies the ajax/client toggleMode
expandAnim	null	String	Animation to be displayed on node expand, valid values are "FADE_IN" or "FADE_OUT"
collapseAnim	null	String	Animation to be displayed on node collapse, valid values are "FADE_IN" or "FADE_OUT"
nodeSelectListener	null	javax.el.Method Expression	Method expression to listen node select events
nodeExpandListener	null	javax.el.Method Expression	Method expression to listen node expand events
nodeCollapseListener	null	javax.el.Method Expression	Method expression to listen node collapse events
cache	TRUE	Boolean	Specifies caching on dynamically loaded nodes. When set to true expanded nodes will be kept in memory.
widgetVar	null	String	Javascript variable name of the wrapped widget
onNodeClick	null	String	Javascript event to process when a tree node is clicked.
expanded	FALSE	boolean	When set to true, all nodes will be displayed as expanded on initial page load.
update	null	String	Id(s) of component(s) to update after node selection
onselectStart	null	String	Javascript event handler to process before instant ajax selection request.
onselectComplete	null	String	Javascript event handler to process after instant ajax selection request.
selection	null	Object	TreeNode array to reference the selections.
style	null	String	Style of the main container element of tree
styleClass	null	String	Style class of the main container element of tree

Name	Default	Type	Description
propagateSelectionUp	FALSE	Boolean	Specifies if selection will be propagated up to the parents of clicked node
propagateSelectionDown	FALSE	Boolean	Specifies if selection will be propagated down to the children of clicked node

Getting started with the Tree

Tree is populated with a `org.primefaces.model.TreeNode` instance which corresponds to the root. `TreeNode` API has a hierarchical data structure and represents the data to be populated in tree.

```
public class TreeBean {

 private TreeNode root;

 public TreeBean() {
 root = new TreeNode("Root", null);
 TreeNode node0 = new TreeNode("Node 0", root);
 TreeNode node1 = new TreeNode("Node 1", root);
 TreeNode node2 = new TreeNode("Node 2", root);

 TreeNode node00 = new TreeNode("Node 0.0", node0);
 TreeNode node01 = new TreeNode("Node 0.1", node0);

 TreeNode node10 = new TreeNode("Node 1.0", node1);
 TreeNode node11 = new TreeNode("Node 1.1", node1);

 TreeNode node000 = new TreeNode("Node 0.0.0", node00);
 TreeNode node001 = new TreeNode("Node 0.0.1", node00);
 TreeNode node010 = new TreeNode("Node 0.1.0", node01);

 TreeNode node100 = new TreeNode("Node 1.0.0", node10);
 }

 public TreeNode getModel() {
 return root;
 }
}
```

Once model is instantiated via TreeNodes, bind the model to the tree as the value and specify a UI treeNode component as a child to display the nodes.

```
<p:tree value="#{treeBean.root}" var="node">
 <p:treeNode>
 <h:outputText value="#{node}" />
 </p:treeNode>
</p:tree>
```

TreeNode vs p:TreeNode

You might get confused about the TreeNode and the p:treeNode component. TreeNode API is used to create the node model and consists of org.primefaces.model.TreeNode instances, on the other hand <p:treeNode /> tag represents a component of type org.primefaces.component.tree.UITreeNode. You can bind a TreeNode to a particular p:treeNode using the *type* name. Document Tree example in upcoming section demonstrates a sample usage.

TreeNode API

TreeNode has a simple API to use when building the backing model. For example if you call node.setExpanded(true) on a particular node, tree will render that node as expanded.

Property	Type	Description
type	String	type of the treeNode name, default type name is "default".
data	Object	Encapsulated data
children	List<TreeNode>	List of child nodes
parent	TreeNode	Parent node
expanded	Boolean	Flag indicating whether the node is expanded or not

Toggle Mode

Tree is non-dynamic by default and toggling happens on client-side. In order to enable ajax toggling set dynamic setting to true.

```
<p:tree value="#{treeBean.root}" var="node" dynamic="true">
 <p:treeNode>
 <h:outputText value="#{node}" />
 </p:treeNode>
</p:tree>
```

Non-Dynamic

When toggling is set to client all the treenodes in model are rendered to the client and tree is created, this mode is suitable for relatively small datasets and provides fast user interaction. On the otherhand it's not suitable for large data since all the data is sent to the client.

Dynamic

Dynamic mode uses ajax to fetch the treenodes from server side, compared to the client toggling, dynamic mode has the advantage of dealing with large data because only the child nodes of the root node is sent to the client initially and whole tree is lazily populated. When a node is expanded, tree only loads the children of the particular expanded node and send to the client for display.

Multiple Types

It's a common requirement to display different TreeNode types with a different UI (eg icon). Suppose you're using tree to visualize a company with different departments and different employees, or a document tree with various folders, files each having a different formats (music, video). In order to solve this, you can place more than one `<p:treeNode />` components each having a different type and use that "type" to bind TreeNode's in your model. Following example demonstrates a document explorer. To begin with here is the final output;

Document Explorer is implemented with four different <p:treeNode /> components and additional CSS skinning to visualize expanded/closed folder icons.

Tree Definition

```
<p:tree value="#{documentsController.root}" var="doc">
 <p:treeNode>
 <h:outputText value="#{doc}" />
 </p:treeNode>

 <p:treeNode type="document" styleClass="documentStyle">
 <h:outputText value="#{doc}" styleClass="nodeContent"/>
 </p:treeNode>

 <p:treeNode type="picture" styleClass="pictureStyle">
 <h:outputText value="#{doc}" styleClass="nodeContent"/>
 </p:treeNode>

 <p:treeNode type="mp3" styleClass="mp3Style">
 <h:outputText value="#{doc}" styleClass="nodeContent"/>
 </p:treeNode>
</p:tree>
```

Tree Node Styles

```
.nodeContent { margin-left:20px; }

.documentElement {background: url(doc.png) no-repeat; }
.pictureStyle {background: url(picture.png) no-repeat; }
.mp3Style {background: url(mp3.png) no-repeat; }

/* Folder Theme */
.ygtvtn {background:url(tn.gif) 0 0 no-repeat; width:17px;height:22px; }
.ygtvtm {background:url(tm.gif) 0 0 no-repeat; width:34px;height:22px; cursor:pointer}
.ygtvtmh {background:url(tmh.gif) 0 0 no-repeat; width:34px; height:22px; cursor:pointer}
.ygtvtp {background:url(tp.gif) 0 0 no-repeat; width:34px; height:22px; cursor:pointer}
.ygtvtph { background: url(tph.gif) 0 0 no-repeat; width:34px; height:22px; cursor:pointer }
.ygtvln { background: url(ln.gif) 0 0 no-repeat; width:17px; height:22px; }
.ygtvlm { background: url(lm.gif) 0 0 no-repeat; width:34px; height:22px; cursor:pointer }
.ygtvlmh { background: url(lmh.gif) 0 0 no-repeat; width:34px; height:22px; cursor:pointer }
.ygtvlp { background: url(lp.gif) 0 0 no-repeat; width:34px; height:22px; cursor:pointer }
.ygtvlph { background: url(lph.gif) 0 0 no-repeat; width:34px; height:22px; cursor:pointer }
```

DocumentBean

```

public class DocumentsController {

 private TreeNode root;

 public DocumentsController() {
 root = new TreeNode("root", null);

 TreeNode documents = new TreeNode("Documents", root);
 TreeNode pictures = new TreeNode("Pictures", root);
 TreeNode music = new TreeNode("Music", root);

 TreeNode work = new TreeNode("Work", documents);
 TreeNode primefaces = new TreeNode("PrimeFaces", documents);

 //Documents
 TreeNode expenses = new TreeNode("document", "Expenses.doc", work);
 TreeNode resume = new TreeNode("document", "Resume.doc", work);
 TreeNode refdoc = new TreeNode("document", "RefDoc.pages", primefaces);

 //Pictures
 TreeNode barca = new TreeNode("picture", "barcelona.jpg", pictures);
 TreeNode primelogo = new TreeNode("picture", "logo.jpg", pictures);
 TreeNode optimus = new TreeNode("picture", "optimus.png", pictures);

 //Music
 TreeNode turkish = new TreeNode("Turkish", music);

 TreeNode cemKaraca = new TreeNode("Cem Karaca", turkish);
 TreeNode erkinKoray = new TreeNode("Erkin Koray", turkish);
 TreeNode mogollar = new TreeNode("Mogollar", turkish);

 TreeNode nemalacak = new TreeNode("mp3", "Nem Alacak Felek Benim",
 cemKaraca);
 TreeNode resimdeki = new TreeNode("mp3", "Resimdeki Goz Yaslari",
 cemKaraca);

 TreeNode copculer = new TreeNode("mp3", "Copculer", erkinKoray);
 TreeNode oylebirgecer = new TreeNode("mp3", "Oyle Bir Gecer",
 erkinKoray);

 TreeNode toprakana = new TreeNode("mp3", "Toprak Ana", mogollar);
 TreeNode bisiyapmali = new TreeNode("mp3", "Bisi Yapmali", mogollar);
 }

 public TreeNode getRoot() {
 return root;
 }
}

```

Integration between a TreeNode and a p:treeNode is the type attribute, for example music files in document explorer are represented using TreeNodes with type “mp3”, there’s also a p:treeNode component with same type “mp3”. This results in rendering all music nodes using that particular p:treeNode representation which displays a note icon. Similarly document and pictures have their own p:treeNode representations.

Folders on the other hand have various states like open, closed, open mouse over, closed mouseover and more. These states are easily skinned with predefined CSS selectors, see skinning section for more information.

Event Handling

Tree is an interactive component, it can notify both client and server side listeners about certain events. There’re currently three events supported, node select, expand and collapse. For example when a node is expanded and a server side nodeExpandListener is defined on tree, the particular java method is executed with the NodeExpandEvent. Following tree has three listeners;

```
<p:tree value="#{treeBean.model}" toggleMode="async"
 nodeSelectListener="#{treeBean.onNodeSelect}"
 nodeExpandListener="#{treeBean.onNodeExpand}"
 nodeCollapseListener="#{treeBean.onNodeCollapse}>
 ...
</p:tree>
```

The server side listeners are simple method expressions like;

```
public void onNodeSelect(NodeSelectEvent event) {
 String node = event.getTreeNode().getData().toString();
 logger.info("Selected:" + node);
}

public void onNodeExpand(NodeExpandEvent event) {
 String node = event.getTreeNode().getData().toString();
 logger.info("Expanded:" + node);
}

public void onNodeCollapse(NodeCollapseEvent event) {
 String node = event.getTreeNode().getData().toString();
 logger.info("Collapsed:" + node);
}
```

Event listeners are also useful when dealing with huge amount of data. The idea for implementing such a use case would be providing only the root and child nodes to the tree, use event listeners to get the selected node and add new nodes to that particular tree at runtime.

Checkbox based Node Selection

Tree provides a built-in solution to checkbox based node selection. In order to enable this feature specify a selection array to be used to populate the selection.

```
<p:tree value="#{treeBean.root}" var="node"
 selection="#{treeBean.selectedNodes}">
 <p:treeNode>
 <h:outputText value="#{node}" />
 </p:treeNode>
</p:tree>
```

```
public class TreeBean {

 private TreeNode root;

 private TreeNode[] selectedNodes;

 public TreeBean() {
 root = new TreeNode("Root", null);
 //populate nodes
 }

 public TreeNode getRoot() {
 return root;
 }


 public TreeNode[] getSelectedNodes() {
 return selectedNodes;
 }

 public void setSelectedNodes(TreeNode[] selectedNodes) {
 this.selectedNodes = selectedNodes;
 }
}
```

And optional bit of CSS for better indentation.

```
.ygtv-checkbox .ygtv-highlight0 .ygtvcontent,
.ygtv-checkbox .ygtv-highlight1 .ygtvcontent,
.ygtv-checkbox .ygtv-highlight2 .ygtvcontent {
 padding-left:20px;
}
```

That's it, now the tree looks like:

That's it, when the form is submitted with a command component like a button, selected nodes will be populated in selectedNodes property of TreeBean.

Instant Node Selection with Ajax

Another common requirement is to click on a tree node and display detailed data represented by that node. This is quite easy to implement using nodeSelectListener and partial page rendering.

Following example displays selected node information in a dialog.

```

<h:form>
 <p:tree value="#{treeBean.model}"
 nodeSelectListener="#{treeBean.onNodeSelect}"
 update="detail"
 onselectStart="dlg.show"
 onselectComplete="dlg.hide()">

 <p:treeNode>
 <h:outputText value="#{node}" />
 </p:treeNode>
 </p:tree>

 <p:dialog header="Selected Node" widgetVar="dlg" width="250px">
 <h:outputText id="detail"
 value="#{treeBean.selectedNode.data}" />
 </p:dialog>
</h:form>
  
```

```

public class TreeBean {

 private TreeNode root;

 private TreeNode selectedNode;

 public TreeBean() {
 root = new TreeNode("Root", null);
 //populate nodes
 }

 public void onNodeSelect(NodeSelectEvent event) {
 selectedNode = event.getTreeNode();
 }

 //getters and setters
}

```

Node Caching

When caching is turned on by default, dynamically loaded nodes will be kept in memory so re-expanding a node will not trigger a server side request. In case it's set to false, collapsing the node will remove the children and expanding it later causes the children nodes to be fetched from server again.

When caching is turned on collapse and expand events are not notified on the server side.

Animations

Expand and Collapse operations can be animated using expandAnim and collapseAnim. There're two valid values for these attributes, FADE_IN and FADE_OUT.

```

<p:tree value="#{treeBean.root}" var="node" dynamic="true"
 expandAnim="FADE_IN" collapseAnim="FADE_OUT" >
 <p:treeNode>
 <h:outputText value="#{node}" />
 </p:treeNode>
</p:tree>

```

Handling Node Click

If you need to execute custom javascript when a treenode is clicked, use the *onNodeClick* attribute. Your javascript method will be processed with passing an object containing node information as a parameter.

```
<p:tree value="#{treeBean.root}" onNodeClick="handleNodeClick">
 ...
</p:tree>
```

```
function handleNodeClick(event, node) {
 alert("You clicked:" + node.data);
}
```

Expand by default

If you need all nodes to be displayed as expanded on initial page load, set the expanded setting to true.

```
<p:tree value="#{treeBean.root}" expanded="true">
 ...
</p:tree>
```

Skinning Tree

Treeview has certain css selectors for nodes, for full list selectors visit;

<http://developer.yahoo.com/yui/treeview/#style>

Skinning example below demonstrates a sample navigation menu implementation.

- ▼ Node 0
 - ▼ Node 0.0
 - Node 0.0.0
 - Node 0.0.1
 - ▼ Node 0.1
 - Node 0.1.0
- ▼ Node 1
 - ▼ Node 1.0
 - Node 1.0.0
 - Node 1.1
- Node 2

```
.ygtvtn {  
background:transparent none repeat scroll 0 0;  
height:20px;  
width:1em;  
}  
.ygtvtm {  
background:transparent uri(sprite-menu.gif) no-repeat scroll -8px 2px;  
height:20px;  
width:1em;  
}  
.ygtvtmh {  
background:transparent uri(sprite-menu.gif) no-repeat scroll -8px -77px;  
height:20px;  
width:1em;  
}  
.ygtvtp {  
background:transparent uri(sprite-menu.gif) no-repeat scroll -8px -315px;  
height:20px;  
width:1em;  
}  
.ygtvtp {  
background:transparent uri(sprite-menu.gif) no-repeat scroll -8px -395px;  
height:20px;  
width:1em;  
}  
.ygtvln {  
background:transparent none repeat scroll 0 0;  
height:20px;  
width:1em;  
}  
.ygtvlm {  
background:transparent uri(sprite-menu.gif) no-repeat scroll -8px 2px;  
height:20px;  
width:1em;  
}  
.ygtvlmh {  
background:transparent uri(sprite-menu.gif) no-repeat scroll -8px -77px;  
height:20px;  
width:1em;  
}  
.ygtvlp {  
background:transparent uri(sprite-menu.gif) no-repeat scroll -8px -315px;  
height:20px;  
width:1em;  
}  
.ygtvlph {  
background:transparent uri(sprite-menu.gif) no-repeat scroll -8px -395px;  
height:20px;  
width:1em;  
}
```

```
.ygtvdepthcell {  
background:transparent none repeat scroll 0 0;  
height:20px;  
width:1em;  
cursor:default;  
}  
.ygtvln, .ygtvtn {  
cursor:default;  
}
```

3.71 TreeNode

TreeNode is used with Tree component to represent a node in tree.

Info

Tag	<code>treeNode</code>
Tag Class	<code>org.primefaces.component.tree.UITreeNodeTag</code>
Component Class	<code>org.primefaces.component.tree.UITreeNode</code>
Component Type	<code>org.primefaces.component.UITreeNode</code>
Component Family	<code>org.primefaces.component</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>type</code>	default	String	Type of the tree node
<code>styleClass</code>	null	String	Style class to apply a particular tree node type

Getting started with the TreeNode

TreeNode is used with Tree component, refer to Tree section for more information.

3.72 UIAjax

UIAjax is a generic component that can enable ajax behavior on a regular JSF component. UIAjax is attached to a javascript event of it's parent.

UIAjax Classes

Tag	ajax
Tag Class	org.primefaces.component.uiajax.UIAjaxTag
Component Class	org.primefaces.component.uiajax.UIAjax
Component Type	org.primefaces.component.UIAjax
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.UIAjaxRenderer
Renderer Class	org.primefaces.component.uiajax.UIAjaxRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
event	null	String	Javascript event to attach the uiajax. Examples are "blur, keyup, click, etc"
action	null	javax.el.MethodExpression	A method expression that'd be processed in the partial request caused by uiajax.
actionListener	null	javax.faces.event.ActionListener	An actionlistener that'd be processed in the partial request caused by uiajax.
immediate	FALSE	boolean	Boolean value that determines the phasesId, when true actions are processed at apply_request_values, when false at invoke_application phase.
async	FALSE	Boolean	When set to true, ajax requests are not queued.

Name	Default	Type	Description
process	null	String	Component id(s) to process partially instead of whole view.
update	null	String	Client side id of the component(s) to be updated after async partial submit request.
onstart	null	String	Javascript handler to execute before ajax request is begins.
oncomplete	null	String	Javascript handler to execute when ajax request is completed.
onsuccess	null	String	Javascript handler to execute when ajax request succeeds.
onerror	null	String	Javascript handler to execute when ajax request fails.
global	TRUE	Boolean	Global ajax requests are listened by ajaxStatus component, setting global to false will not trigger ajaxStatus.

Getting started with UIAjax

UIAjax needs a parent and a javascript event of it's parent to work with.

```
<h:inputText id="firstname" value="#{bean.firstname}">
 <p:ajax event="keyup" update="out" />
</h:inputText>

<h:outputText id="out" value="#{bean.firstname}" />
```

In this example, each time the user types and releases the key, an ajax request is sent to the server and normal JSF lifecycle is executed. When the response is received uiajax partially updates the output text with id “out”.

Update is not mandatory, if you do not provide the update attribute, by default p:ajax updates it's parent form.

Note: Id attribute needs to be present because JSF implementations behave differently. While mojarra does not render the clientId of the inputText if id is not provided, myfaces does. UIAjax requires the clientId of it's parent at the rendered output.

UIAjax and ActionEvents

UIAjax extends from UICommand, this means it can execute action methods and actionListeners defined in a JSF backing bean. Following example executes an actionlistener each time keyup event occurs and counts the number of keyups.

```
<h:inputText id="counter">
 <p:ajax event="keyup" update="out" actionListener="#
{counterBean.increment}"/>
</h:inputText>
<h:outputText id="out" value="#{counterBean.count}" />
```

```
public class CounterBean {
 private int count;
 public int getCount() {return count;}
 public void setCount(int count) {this.count = count;}

 public void increment(ActionEvent actionEvent) {
 count++;
 }
}
```

UIAjax and Validations

A tricky example of uiajax is validations to mimic client side validation. Following example validates the inputtext on blur event of the input text being validated.

```
<h:form prependId="false">
 <p:panel id="panel" header="New Person">
 <h:messages />
 <h:outputText value="5 characters minimum" />

 <h:panelGrid columns="3">
 <h:outputLabel for="firstname" value="Firstname: *"/>
 <h:inputText id="firstname" value="#{pprBean.firstname}" >
 <f:validateLength minimum="5" />
 <p:ajax event="blur" update="panel" />
 </h:inputText>
 <h:message for="firstname" />
 </h:panelGrid>
 </p:panel>
</h:form>
```

3.73 Watermark

Watermark displays a hint on an input field describing what the field is for.

Info

Tag	watermark
Tag Class	org.primefaces.component.watermark.WatermarkTag
Component Class	org.primefaces.component.watermark.Watermark
Component Type	org.primefaces.component.Watermark
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.WatermarkRenderer
Renderer Class	org.primefaces.component.watermark.WatermarkRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
value	0	int	Text of watermark.

Getting started with Watermark

Watermark is nested inside an input text.

```
<h:inputText value="#{bean.searchKeyword}">
 <p:watermark value="Search with a keyword" />
</h:inputText>
```

Form Submissions

Watermark is set as the text of an input field which shouldn't be sent to the server when an enclosing form is submitted. This would result in updating bean properties with watermark values. Watermark component is clever enough to handle this case, by default in non-ajax form submissions, watermarks are cleared. However ajax submissions required a little manual effort.

```
<h:inputText value="#{bean.searchKeyword}">
 <p:watermark value="Search with a keyword" />
</h:inputText>

<h:commandButton value="Submit" />
<p:commandButton value="Submit" onclick="PrimeFaces.cleanWatermarks()" 
oncomplete="PrimeFaces.showWatermarks()" />
```

Skinning Watermark

There's only one css style class applying watermark which is '.pf-watermark', you can override this class to bring in your own style.

3.74 Wizard

Wizard provides a an ajax enhanced UI to implement conversations/workflows easily in a single page. Wizard consists of several child tab components where each tab represents a step in the process.

Info

Tag	wizard
Tag Class	org.primefaces.component.wizard.WizardTag
Component Class	org.primefaces.component.wizard.Wizard
Component Type	org.primefaces.component.Wizard
Component Family	org.primefaces.component
Renderer Type	org.primefaces.component.WizardRenderer
Renderer Class	org.primefaces.component.wizard.WizardRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
step	0	int	Index of the current step in flow.
effect	slide	String	Effect to be used for switching between steps; "slide" or "toggle".

Name	Default	Type	Description
width	400	int	Width of the viewport in pixels.
height	400	int	Height of the viewport in pixels.
style	null	String	Style of the main wizard container element.
styleClass	null	String	Style class of the main wizard container element.
speed	500	int	Speed of the animation in ms.
customUI	FALSE	boolean	When customUI is turned on, navigational controls won't be rendered and page authors can create their own ui using client side api

Getting started with Wizard

Each step in the flow is represented with a tab. As an example following wizard is used to create a new user in a total of 4 steps where last step is for confirmation of the information provided in first 3 steps.

To begin with create your backing bean, it's important that the bean must live across multiple requests so avoid a request scope bean. Optimal scope for wizard is viewScope which is built-in with JSF 2.0. For JSF 1.2 libraries like PrimeFaces optimus, Seam, MyFaces orchestra provides this scope.

```
public class UserWizard {

 private User user = new User();

 public User getUser() {return user;}
 public void setUser(User user) {this.user = user;}

 public void save(ActionEvent actionEvent) {
 //Persist user
 FacesMessage msg = new FacesMessage("Successful",
 "Welcome :" + user.getFirstname());
 FacesContext.getCurrentInstance().addMessage(null, msg);
 }
}
```

User is a simple pojo with properties such as firstname, lastname, email and etc. Following wizard requires 3 steps to get the user data; Personal Details, Address Details and Contact Details. Note that last tab contains read-only data for confirmation and the submit button.

```

<p:wizard height="200" width="600">
 <p:tab>
 <p:panel header="Personal Details">

 <h:messages errorClass="error"/>

 <h:panelGrid columns="2">
 <h:outputText value="Firstname: *" />
 <h:inputText value="#{userWizard.user.firstname}" required="true"/>

 <h:outputText value="Lastname: *" />
 <h:inputText value="#{userWizard.user.lastname}" required="true"/>

 <h:outputText value="Age: " />
 <h:inputText value="#{userWizard.user.age}" />
 </h:panelGrid>
 </p:panel>
 </p:tab>

 <p:tab>
 <p:panel header="Address Details">

 <h:messages errorClass="error"/>

 <h:panelGrid columns="2" columnClasses="label, value">
 <h:outputText value="Street: " />
 <h:inputText value="#{userWizard.user.street}" />

 <h:outputText value="Postal Code: " />
 <h:inputText value="#{userWizard.user.postalCode}" />

 <h:outputText value="City: " />
 <h:inputText value="#{userWizard.user.city}" />
 </h:panelGrid>
 </p:panel>
 </p:tab>

 <p:tab>
 <p:panel header="Contact Information">

 <h:messages errorClass="error"/>

 <h:panelGrid columns="2">
 <h:outputText value="Email: *" />
 <h:inputText value="#{userWizard.user.email}" required="true"/>

 <h:outputText value="Phone: " />
 <h:inputText value="#{userWizard.user.phone}"/>

 <h:outputText value="Additional Info: " />
 <h:inputText value="#{userWizard.user.info}"/>
 </h:panelGrid>
 </p:panel>
 </p:tab>

```

```

<p:tab>
 <p:panel header="Confirmation">

 <h:panelGrid id="confirmation" columns="6">
 <h:outputText value="Firstname: " />
 <h:outputText value="#{userWizard.user.firstname}" />

 <h:outputText value="Lastname: " />
 <h:outputText value="#{userWizard.user.lastname}" />

 <h:outputText value="Age: " />
 <h:outputText value="#{userWizard.user.age}" />

 <h:outputText value="Street: " />
 <h:outputText value="#{userWizard.user.street}" />

 <h:outputText value="Postal Code: " />
 <h:outputText value="#{userWizard.user.postalCode}" />

 <h:outputText value="City: " />
 <h:outputText value="#{userWizard.user.city}" />

 <h:outputText value="Email: " />
 <h:outputText value="#{userWizard.user.email}" />

 <h:outputText value="Phone " />
 <h:outputText value="#{userWizard.user.phone}" />

 <h:outputText value="Info: " />
 <h:outputText value="#{userWizard.user.info}" />

 <h:outputText />
 <h:outputText />
 </h:panelGrid>

 <p:commandButton value="Submit" actionListener="#{userWizard.save}" />

 </p:panel>
</p:tab>

</p:wizard>

```

AJAX and Partial Validations

Switching between steps is powered by ajax meaning each step is loaded dynamically with ajax. Partial validation is also built-in, by this way when you click next, only the current step is validated, if the current step is valid, next tab's contents are loaded with ajax.

Navigations

Wizard provides two images to interact with; next and prev. Please see the skinning wizard section to know more about how to change the look and feel of a wizard.

Custom UI

By default wizard displays right and left arrows to navigate between steps, if you need to come up with your own UI, use the customUI feature with the client side api.

```
<p:wizard customUI="true" widgetVar="wiz">
 ...
</p:wizard>

<h:outputLink value="#" onclick="wiz.next();">Next</h:outputLink>
<h:outputLink value="#" onclick="wiz.previous();">Back</h:outputLink>
```

Skinning Wizard

Wizard can be easily customized in terms of styling with the use of style/styleClass attributes and the well defined CSS selectors. All wizard controls reside in a div container element, style and styleClass attributes apply to this element.

Additionally a couple of css selectors exist for controlling the look and feel important parts of the wizard like the navigators. Following is the list.

Selector	Applies
.pf-wizard-nav	Container element of navigators
.pf-wizard-prev	Previous step navigator
.pf-wizard-next	Next step navigator
.pf-wizard-viewport	Element containing the tabs

4. TouchFaces

TouchFaces is the UI kit for developing mobile web applications with JSF. It mainly targets iPhone platform however mobile platforms with webkit browsers such as Android, Palm, Nokia S60,G1 etc are support as well. TouchFaces is included in PrimeFaces and no additional configuration is required other than the touchfaces taglib. TouchFaces is built on top of the jqTouch jquery plugin.

4.1 Getting Started with TouchFaces

There're a couple of special components belonging to the touchfaces namespace. Lets first create an example JSF page called touch.xhtml with the touchfaces namespace.

```
<f:view xmlns="http://www.w3.org/1999/xhtml"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:i="http://primefaces.prime.com.tr/touch">

</f:view>
```

Next step is defining the *<i:application />* component.

```
<f:view xmlns="http://www.w3.org/1999/xhtml"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:i="http://primefaces.prime.com.tr/touch">

 <i:application>

 </i:application>

</f:view>
```

Themes

TouchFaces ships with two built-in themes, default and dark. Themes can be customized using the theme attribute of the application. “Notes” sample app using the dark theme whereas other apps have the default iphone theme.

```
<i:application theme="dark">
 //content
</i:application>
```

Application Icon

iPhone has a nice feature allowing users to add web apps to their home screen so that later they can launch these apps just like a native iphone app. To assign an icon to your TouchFaces app use the icon attribute of the application component. It's important to use an icon of size 57x57 to get the best results.

```
<i:application icon="translate.png">
 //content
</i:application>
```

Here's an example demonstrating how it looks when you add your touchfaces app to your home screen.

That's it, you now have the base for your mobile web application. Next thing is building the UI with views.

4.2 Views

TouchFaces models each screen in a application as “views” and a view is created with the `<i:view />` component. Each view must have an id and an optional title.

```
<i:view id="home" title="Home Page">
 //content
</i:view>
```

You can have as many views as you want inside an application. To set a view as the home view use a convention and set the id of the view as “home”.

```
<f:view xmlns="http://www.w3.org/1999/xhtml"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:i="http://primefaces.prime.com.tr/touch">

 <i:application>
 <i:view id="home" title="Home Page">
 //Home view content
 </i:view>
 </i:application>
</f:view>
```

When you run this page, only the home view would be displayed, a view can be built with core JSF and components and TouchFaces specific components like `tableView`, `rowGroups`, `rowItems` and more.

TableViews

`TableView` is a useful control in iPhone sdk and touchfaces includes a `tableview` as well to provide a similar feature. `TableView` consists of `rowGroups` and `rowItems`. Here's a sample `tableView`.

```

<f:view xmlns="http://www.w3.org/1999/xhtml"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:i="http://primefaces.prime.com.tr/touch">

 <i:application>
 <i:view id="home" title="Home Page">
 <i:tableView>

 <i:rowGroup title="Group Title">
 <i:rowItem value="Row 1"/>
 <i:rowItem value="Row 2"/>
 </i:rowGroup>

 </i:tableView>
 </i:view>
 </i:application>
</f:view>

```

Output of this page would be;

Group Display Modes

A rowgroup can be displayed in a couple of different ways default way is 'rounded' which is used in previous example. Full list of possible values are;

- rounded
- edgeToEdge
- plastic
- metal

Following list uses edgetoedge display mode;

```
<i:tableView>
 <i:rowGroup title="Group Title" display="edgetoedge">
 <i:rowItem value="Row 1"/>
 <i:rowItem value="Row 2"/>
 </i:rowGroup>
</i:tableView>
```


4.3 Navigations

TouchFaces navigations are based on conventions and some components has the ability to trigger a navigation. An example is rowItem, using the view attribute you can specify which view to display when the rowItem is clicked. Also TouchFaces client side api provides useful navigation utilities.

```
<i:view>
 <i:tableView display="regular">
 <i:rowGroup title="Group Title">
 <i:rowItem value="Other View" view="otherview"/>
 </i:rowGroup>
 </i:tableView>
</i:view>

<i:view id="otherview" title="Other view">
 //Other view content
</i:view>
```

NavBarControl

You can also place navBarControls at the navigation bar for use cases such as navigation back and displaying another view. NavBarControl's are used as facets, following control is placed at the left top corner and used to go back to a previous view.

```
<i:view id="otherview" title="Other view">
 <f:facet name="leftNavBar">
 <i:navBarControl label="Home" view="home" />
 </f:facet>

 //view content

</i:view>
```


Similarly a navBarControl to place the right side of the navigation bar use *rightNavBar* facet.

Navigation Effects

Default animation used when navigation to a view is “slide”. Additional effects are;

- slide
- slideup
- flip
- dissolve
- fade
- flip
- pop
- swap
- cube

```
<i:view id="otherview" title="Other view">
 <f:facet name="leftNavBar">
 <i:navBarControl label="Settings" view="settings"
 effect="flip"/>
 </f:facet>

 //view content

</i:view>
```

TouchFaces Navigation API

TouchFaces client side object provides two useful navigation methods;

- goTo(viewName, animation)
- goBack()

Example below demonstrates how to execute a java method with p:commandLink and go to another view after ajax request is completed.

```
<p:commandLink actionListener="#{bean.value}" update="comp"
 oncomplete="TouchFaces.goTo('otherview', 'flip')"/>
```

4.4 Ajax Integration

TouchFaces is powered by PrimeFaces PPR infrastructure, this allows loading views with ajax, do ajax form submissions and other ajax use cases. Also rowItem component has built-in support for ajax and can easily load other views dynamically with ajax before displaying them. An example would be;


```
<i:view>
 <i:tableView display="regular">
 <i:rowGroup title="Group Title">
 <i:rowItem value="Other View" view="otherview"
 actionListener="#{bean.action}" update="table"/>
 </i:rowGroup>
 </i:tableView>
</i:view>

<i:view id="otherview" title="Other view">
 <i:tableView id="table" display="regular">
 <i:tableView>
 </i:view>
```

4.5 Sample Applications

There're various sample applications developed with TouchFaces, these apps are also deployed online so you can check them with your mobile device (preferably iphone, ipod touch or an android phone). Source codes are also available in PrimeFaces svn repository.

We strongly recommend using these apps as references since each of them use a different feature of TouchFaces.

Translate	Weather	News	Notes
			
Mobile Chat	TwitFaces	PathFinder - GPS	Empty Slot
			:)

4.6 TouchFaces Components

This section includes detailed tag information of TouchFaces Components.

4.6.1 Application

Info

Tag	application
Tag Class	<code>org.primefaces.touch.component.application.ApplicationTag</code>
Component Class	<code>org.primefaces.touch.component.applicaiton.Application</code>
Component Type	<code>org.primefaces.touch.Application</code>
Component Family	<code>org.primefaces.touch</code>
Renderer Type	<code>org.primefaces.touch.component.ApplicationRenderer</code>
Renderer Class	<code>org.primefaces.touch.component.application.ApplicationRenderer</code>

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
theme	null	String	Theme of the app, “default” or “dark”.
icon	null	String	Icon of the app.

4.6.2 NavBarControl

Info

Tag	<code>navBarControl</code>
Tag Class	<code>org.primefaces.touch.component.navbarcontrol.NavBarControlTag</code>
Component Class	<code>org.primefaces.touch.component.navbarcontrol.NavBarControl</code>
Component Type	<code>org.primefaces.touch.NavBarControl</code>
Component Family	<code>org.primefaces.touch</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component.
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>label</code>	null	String	Label of the item.
<code>view</code>	null	String	Id of the view to be displayed.
<code>type</code>	back	String	Type of the display, "back" or "button".
<code>effect</code>	null	String	Effect to be used when displaying the view navigated to.

4.6.3 RowGroup

Info

Tag	<code>rowGroup</code>
Tag Class	<code>org.primefaces.touch.component.rowgroup.RowGroupTag</code>
Component Class	<code>org.primefaces.touch.component.rowgroup.RowGroup</code>
Component Type	<code>org.primefaces.touch.RowGroup</code>
Component Family	<code>org.primefaces.touch</code>
Renderer Type	<code>org.primefaces.touch.component.RowGroupRenderer</code>
Renderer Class	<code>org.primefaces.touch.component.rowgroup.RowGroupRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component.
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>title</code>	null	String	Optional title of the row group.

4.6.4 RowItem

Info

Tag	rowItem
Tag Class	org.primefaces.touch.component.rowitem.RowItemTag
Component Class	org.primefaces.touch.component.rowitem.RowItem
Component Type	org.primefaces.touch.RowItem
Component Family	org.primefaces.touch
Renderer Type	org.primefaces.touch.component.RowItemRenderer
Renderer Class	org.primefaces.touch.component.rowitem.RowItemRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
view	null	String	Id of the view to be displayed.
url	null	String	Optional external url link.
update	null	String	Client side of the component(s) to be updated after the partial request.
value	null	String	Label of the item.
action	null	javax.el.MethodExpression	A method expression that'd be processed in the partial request caused by uiajax.
actionListener	null	javax.faces.event.ActionListener	An actionlistener that'd be processed in the partial request caused by uiajax.
immediate	FALSE	boolean	Boolean value that determines the phaseId, when true actions are processed at apply_request_values, when false at invoke_application phase.

4.6.5 Switch

Info

Tag	switch
Tag Class	org.primefaces.touch.component.switch.SwitchTag
Component Class	org.primefaces.touch.component.switch.Switch
Component Type	org.primefaces.touch.Switch
Component Family	org.primefaces.touch
Renderer Type	org.primefaces.touch.component.SwitchRenderer
Renderer Class	org.primefaces.touch.component.switch.SwitchRenderer

Attributes

Name	Default	Type	Description
id	Assigned by JSF	String	Unique identifier of the component.
rendered	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
binding	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
value	null	Object	Value of the component than can be either an EL expression or a literal text
converter	null	Converter/String	An el expression or a literal text that defines a converter for the component. When it's an EL expression, it's resolved to a converter instance. In case it's a static text, it must refer to a converter id
immediate	FALSE	boolean	Boolean value that specifies the lifecycle phase the valueChangeEvents should be processed, when true the events will be fired at "apply request values", if immediate is set to false, valueChange Events are fired in "process validations" phase
required	FALSE	boolean	Marks component as required
validator	null	MethodBinding	A method binding expression that refers to a method validationg the input

Name	Default	Type	Description
valueChange Listener	null	ValueChangeListener	A method binding expression that refers to a method for handling a valuchangeevent
requiredMessage	null	String	Message to be displayed when required field validation fails.
converterMessage	null	String	Message to be displayed when conversion fails.
validatorMessage	null	String	Message to be displayed when validation fields.

4.6.6 TableView

Info

Tag	<code>tableView</code>
Tag Class	<code>org.primefaces.touch.component.tableview.TableView</code>
Component Class	<code>org.primefaces.touch.component.tableview.TableView</code>
Component Type	<code>org.primefaces.touch.TableView</code>
Component Family	<code>org.primefaces.touch</code>
Renderer Type	<code>org.primefaces.touch.component.TableViewRenderer</code>
Renderer Class	<code>org.primefaces.touch.component.tableview.TableViewRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component.
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean

4.6.7 View

Info

Tag	<code>view</code>
Tag Class	<code>org.primefaces.touch.component.view.ViewTag</code>
Component Class	<code>org.primefaces.touch.component.view.View</code>
Component Type	<code>org.primefaces.touch.View</code>
Component Family	<code>org.primefaces.touch</code>
Renderer Type	<code>org.primefaces.touch.component.ViewRenderer</code>
Renderer Class	<code>org.primefaces.touch.component.viewrenderer.ViewRenderer</code>

Attributes

Name	Default	Type	Description
<code>id</code>	Assigned by JSF	String	Unique identifier of the component.
<code>rendered</code>	TRUE	boolean	Boolean value to specify the rendering of the component, when set to false component will not be rendered.
<code>binding</code>	null	Object	An el expression that maps to a server side UIComponent instance in a backing bean
<code>title</code>	regular	String	Optional title of the view.

5. Partial Rendering and Processing

PrimeFaces provides a partial rendering and view processing feature to enable choosing what to process in JSF lifecycle and what to render in the end.

5.1 Partial Rendering

In addition to components like autoComplete with built-in ajax capabilities, PrimeFaces also provides a generic PPR(Partial Page Rendering) mechanism to update any JSF component with an ajax request. Several components are equipped with the common PPR attributes (update, process, onstart, oncomplete, etc).

5.1.1 Infrastructure

PrimeFaces Ajax Framework follows a lightweight approach compared to other AJAX and JSF solutions. PrimeFaces uses only one artifact: a PhaseListener to bring in AJAX. We don't approach AJAX requests different than the regular requests. As a result there's no need for JSF extensions like AjaxViewRoot, AjaxStateManager, AjaxViewHandler, Servlet Filters, HtmlParsers and so on. PrimeFaces aims to keep it clean, fast and lightweight.

5.1.2 Using IDs

Getting Started

When using PPR you need to specify which component(s) to update with ajax. If the component that triggers PPR request is at the same namingcontainer (eg. form) with the component(s) it renders, you can use the server ids directly. In this section although we'll be using commandButton, same applies to every component that's capable of PPR such as commandLink, poll, remoteCommand and etc.

```
<h:form>
 <p:commandButton update="display" />
 <h:outputText id="display" value="#{bean.value}" />
</h:form>
```

prependId

Setting prependId setting of a form has no effect in how PPR is used.

```
<h:form prependId="false">
 <p:commandButton update="display" />
 <h:outputText id="display" value="#{bean.value}" />
</h:form>
```

ClientId

It is also possible to define the client id of the component to update. This might be the case when you are doing custom scripting on client side.

```
<h:form id="myform">
 <p:commandButton update="myform:display" />
 <h:outputText id="display" value="#{bean.value}" />
</h:form>
```

Different NamingContainers

If your page has different naming containers (eg. two forms), you need to define explicit clientIds to update. PPR can handle requests that are triggered inside a namingcontainer that updates another namingcontainer.

```
<h:form id="form1">
 <p:commandButton update="form2:display" />
</h:form>

<h:form id="form2">
 <h:outputText id="display" value="#{bean.value}" />
</h:form>
```

This is same as using naming container separator char as the first character of id search expression so following would work as well;

```
<h:form id="form1">
 <p:commandButton update=":form2:display" />
</h:form>

<h:form id="form2">
 <h:outputText id="display" value="#{bean.value}" />
</h:form>
```

Multiple Components

Multiple Components to update can be specified with providing a list of ids separated by a comma, whitespace or even both.

Comma

```
<h:form>
 <p:commandButton update="display1,display2" />
 <h:outputText id="display1" value="#{bean.value1}" />
 <h:outputText id="display2" value="#{bean.value2}" />
</h:form>
```

WhiteSpace

```
<h:form>
 <p:commandButton update="display1 display2" />
 <h:outputText id="display1" value="#{bean.value1}" />
 <h:outputText id="display2" value="#{bean.value2}" />
</h:form>
```

Keywords

There are a couple of reserved keywords which serve as helpers.

Keyword	Description
@this	Component that triggers the PPR is updated
@parent	Parent of the PPR trigger is updated.
@form	Encapsulating form of the PPR trigger is updated
@none	PPR does not change the DOM with ajax response.

Example below updates the whole form.

```
<h:form>
 <p:commandButton update="@form" />
 <h:outputText value="#{bean.value}" />
</h:form>
```

Keywords can also be used together with explicit ids, so update="@form, display" is also supported.

5.1.3 Notifying Users

ajaxStatus is the component to notify the users about the status of **global** ajax requests. See the ajaxStatus section to get more information about the component.

Global vs Non-Global

By default ajax requests are global, meaning if there is an ajaxStatus component present on page, it is triggered.

If you want to do a “silent” request not to trigger ajaxStatus instead, set global to false. An example with commandButton would be;

```
<p:commandButton value="Silent" global="false" />
<p:commandButton value="Notify" global="true" />
```

5.1.4 Bits&Pieces

Plain HTML and JSP

When using JSP for JSF pages, PrimeFaces PPR has a limitation to update a component that contains plain html which means the html part will be ignored in partial response. This is only a case for JSP and does not happen with Facelets.

PrimeFaces Ajax Javascript API

See the javascript section 8.3 to learn more about the PrimeFaces Javascript API.

5.2 Partial Processing

In Partial Page Rendering, only specified components are rendered, similarly in Partial Processing only defined components are processed. Processing means executing Apply Request Values, Process Validations, Update Model and Invoke Application JSF lifecycle phases only on defined components. This feature is a simple but powerful enough to do group validations, avoiding validating unwanted components, eliminating need of using immediate and many more use cases. Various components such as commandButton, commandLink are equipped with process attribute, in examples we'll be using commandButton.

5.2.1 Partial Validation

A common use case of partial process is doing partial validations, suppose you have a simple contact form with two dropdown components for selecting city and suburb, also there's an inputText which is required. When city is selected, related suburbs of the selected city is populated in suburb dropdown.

```

<h:form>
 <h:selectOneMenu id="cities" value="#{bean.city}">
 <f:selectItems value="#{bean.cityChoices}" />
 <p:ajax actionListener="#{bean.populateSuburbs}"
 event="change" update="suburbs"/>
 </h:selectOneMenu>

 <h:selectOneMenu id="suburbs" value="#{bean.suburb}">
 <f:selectItems value="#{bean.suburbChoices}" />
 </h:selectOneMenu>

 <h:inputText value="#{bean.email}" required="true"/>
</h:form>

```

When the city dropdown is changed an ajax request is sent to execute populateSuburbs method which populates suburbChoices and finally update the suburbs dropdown. Problem is populateSuburbs method will not be executed as lifecycle will stop after process validations phase to jump render response as email input is not provided.

The solution is to define what to process in p:ajax. As we're just making a city change request, only processing that should happen is cities dropdown.

```

<h:form>
 <h:selectOneMenu id="cities" value="#{bean.city}">
 <f:selectItems value="#{bean.cityChoices}" />
 <p:ajax actionListener="#{bean.populateSuburbs}"
 event="change" update="suburbs" process="cities"/>
 </h:selectOneMenu>

 <h:selectOneMenu id="suburbs" value="#{bean.suburb}">
 <f:selectItems value="#{bean.suburbChoices}" />
 </h:selectOneMenu>

 <h:inputText value="#{bean.email}" required="true"/>
</h:form>

```

That is it, now populateSuburbs method will be called and suburbs list will be populated.

5.2.2 Keywords

Just like PPR, Partial processing also supports keywords.

Keyword	Description
@this	Component that triggers the PPR is processed.
@parent	Parent of the PPR trigger is processed.

Keyword	Description
@form	Encapsulating form of the PPR trigger is processed
@none	No component is processed.
@all	Whole component tree is processed just like a regular request.

Same city-suburb example can be written with keywords as well.

```
<h:selectOneMenu id="cities" value="#{bean.city}">
 <f:selectItems value="#{bean.cityChoices}" />
 <p:ajax actionListener="#{bean.populateSuburbs}"
 event="change" update="suburbs" process="@this"/>
</h:selectOneMenu>
```

Important point to emphasize is, when a component is specified to process partially, children of this component is processed as well. So for example if you specify a panel, all children of that panel would be processed in addition to the panel itself.

```
<p:commandButton process="panel" />

<p:panel id="panel">
 //Children
</p:panel>
```

5.2.3 Using Ids

Partial Process uses the same technique applied in PPR to specify component identifiers to process. See section 5.1.2 for more information about how to define ids in process specification.

5.2.4 Ajax vs Non-Ajax

An important feature of partial process is being a generic solution for both ajax and non-ajax cases. Whether you are doing a ajax request or a regular ajax request that causes a full page submit, you can take advantage of partial processing. Example below demonstrates how to avoid executing page validations before navigating to another page. This is usually achieved with setting immediate to true in standard JSF. Compared to immediate, partial processing is much more flexible.

```
<h:form>
 //Components with validation constraints
 <p:commandButton action="navigate" process="@this" ajax="false"/>
</h:form>
```

6. Ajax Push/Comet

Comet is a model allowing a web server to push data to the browsers. Auctions and chat are well known example use cases of comet technique. Comet can be implemented with either long-polling or http-streaming. Following is a schema describing these techniques.

Polling: Regular polling is not real comet, basically browser sends request to server based on a specific interval. This approach has nothing to do with comet and just provided for comparison.

Long-Polling: Browsers requests are suspended and only resumed when server decides to push data, after the response is retrieved browsers connects and begins to waiting for data again.

Http Streaming: With this approach, response is never committed and client always stays connected, push data is streamed to the client to process.

Current version of PrimeFaces is based on http-streaming, long-polling support will be added very soon in upcoming releases. PrimeFaces Push is built-on top of Atmosphere Framework. Next section describes atmosphere briefly.

6.1 Atmosphere

Atmosphere is a comet framework that can run on any application server supporting servlet 2.3+. Each container provides their own proprietary solution (Tomcat's CometProcessor, JBoss's HttpEvent, Glassfish Grizzly etc), Servlet 3.0 aims to unify these apis with a standard javax.servlet.AsyncListener.

Atmosphere does all the hard work, deal with container differences, browser compatibility, broadcasting of events and many more. See atmosphere home page for more information.

<<http://atmosphere.dev.java.net>

6.2 PrimeFaces Push

PrimeFaces Lead Cagatay Civici is also a committer of Atmosphere Framework and as a result PrimeFaces Push is powered by Atmosphere Runtime. PrimeFaces simplifies developing comet applications with JSF, an example for this would be the PrimeFaces chat sample app that can easily be created with a couple of lines.

6.2.1 Setup

Comet Servlet

First thing to do is to configure the PrimeFaces Comet Servlet. This servlet handles the JSF integration and Atmosphere.

```
<servlet>
 <servlet-name>Comet Servlet</servlet-name>
 <servlet-class>org.primefaces.comet.PrimeFacesCometServlet</servlet-class>
</servlet>

<servlet-mapping>
 <servlet-name>Comet Servlet</servlet-name>
 <url-pattern>/primefaces_comet/*</url-pattern>
</servlet-mapping>
```

Atmosphere Libraries

PrimeFaces needs at least version of 0.5.1, you can download atmosphere from atmosphere homepage, you'll also need the atmosphere-compat-* libraries. You can find these libraries at;

<http://download.java.net/maven/2/org/atmosphere/>

context.xml

If you're running tomcat, you'll also need a context.xml under META-INF.

```
<?xml version="1.0" encoding="UTF-8"?>
<Context>
 <Loader delegate="true"/>
</Context>
```

6.2.2. CometContext

Main element of PrimeFaces Push on server side is the `org.primefaces.comet.CometContext` which has a simple api to push data to browsers.

```
/**
 * @param channel Unique name of communication channel
 * @param data Information to be pushed to the subscribers as json
 */
CometContext.publish(String channel, Object data);
```

6.2.3 Push Component

`<p:push />` is a PrimeFaces component that handles the connection between the server and the browser, it has two attributes you need to define.

```
<p:push channel="chat" onpublish="handlePublish"/>
```

channel: Name of the channel to connect and listen.

onpublish: Javascript event handler to be called when server sends data.

6.2.4 Putting it together: A Chat application

In this section, we'll develop a simple chat application with PrimeFaces, let's begin with the backing bean.

```
public class ChatController implements Serializable {

 private String message;
 private String username;
 private boolean loggedIn;

 public void send(ActionEvent event) {
 CometContext.publish("chat", username + ": " + message);
 message = null;
 }

 public void login(ActionEvent event) {
 FacesContext.getCurrentInstance().addMessage(null, new
FacesMessage("You're logged in!"));
 loggedIn = true;
 CometContext.publish("chat", username + " has logged in.");
 }

 //getters&setters
}
```

And the chat.xhtml;

```

...
<head>
 <script type="text/javascript">
 function handlePublish(response) {
 $('#display').append(response.data + '<br />');
 }
 </script>
</head>

<body>

<p:outputPanel id="display" />

<h:form prependId="false">

 <p:growl id="growl" />

 <p:panel header="Sign in" rendered="#{!chatController.loggedIn}">
 <h:panelGrid columns="3" >
 <h:outputText value="Username:" />
 <h:inputText value="#{chatController.username}" />
 <p:commandButton value="Login"
 actionListener="#{chatController.login}"
 oncomplete="$( '#display' ).slideDown()"/>
 </h:panelGrid>
 </p:panel>

 <p:panel header="Signed in as : #{chatController.username}"
 rendered="#{chatController.loggedIn}" toggleable="true">
 <h:panelGrid columns="3">
 <h:outputText value="Message:" />
 <h:inputText id="txt" value="#{chatController.message}" />
 <p:commandButton value="Send"
 actionListener="#{chatController.send}"
 oncomplete="$( '#txt' ).val('');"/>
 </h:panelGrid>
 </p:panel>
</h:form>

<p:push channel="chat" onpublish="handlePublish" />

</body>
...

```

Published object is serialized as JSON, passed to publish handlers and is accesible using *response.data*.

7. Javascript

PrimeFaces renders unobtrusive javascript which cleanly separates behavior from the html. There're two libraries we use, YUI for most of the widget controls and jQuery for ajax, dom manipulation plus some UI plugins.

YUI version is 2.8.r4 and jQuery version is 1.4.0, these are the latest versions at the time of writing.

7.1 PrimeFaces Global Object

PrimeFaces is the main javascript object providing utilities like `onContentReady` and more.

Method	Description
<code>escapeClientId(id)</code>	Escapes JSF ids with semi colon to work with jQuery selectors
<code>onContentReady(id, fn)</code>	Executes the fn callback function when a specific dom element with identifier "id" is ready when document is being loaded
<code>addSubmitParam(parent, params)</code>	Adds hidden request parameters dynamically
<code>cleanWatermarks()</code>	Watermark component extension, cleans all watermarks on page before submitting the form.
<code>showWatermarks()</code>	Show

7.2 Namespaces

To be compatible with other javascript entities on a page, PrimeFaces defines two javascript namespaces;

*PrimeFaces.widget.**

Contains custom PrimeFaces widgets like;

- `PrimeFaces.widget.DataTable`
- `PrimeFaces.widget.Tree`
- `PrimeFaces.widget.Poll`
- and more...

Most of the components have a corresponding client side widget with same name.

*PrimeFaces.ajax.**

PrimeFaces.ajax namespace contains the ajax API which is described in next section.

7.3 Ajax API

PrimeFaces Ajax Javascript API is powered by jQuery and optimized for JSF. Whole API consists of three properly namespaced simple javascript functions.

PrimeFaces.ajax.AjaxRequest

Sends ajax requests that execute JSF lifecycle and retrieve partial output. Function signature is as follows;

```
PrimeFaces.ajax.AjaxRequest(url, config, parameters);
```

url: URL to send the request.

config: Configuration options.

params: Parameters to send.

Configuration Options

Option	Description
formId	Id of the form element to serialize.
async	Flag to define whether request should go in ajax queue or not, default is false.
global	Flag to define if p:ajaxStatus should be triggered or not, default is true.
onstart(xhr)	Javascript callback to process before sending the ajax request, return false to cancel the request. Takes xmlhttprequest as the parameter.
onsuccess(data, status, xhr, args)	Javascript callback to process when ajax request returns with success code. Takes four arguments, xml response, status code, xmlhttprequest and optional arguments provided by RequestContent API.
onerror(xhr, status, exception)	Javascript callback to process when ajax request fails. Takes three arguments, xmlhttprequest, status string and exception thrown if any.
oncomplete(xhr, status, args)	Javascript callback to process when ajax request completes. Takes three arguments, xmlhttprequest, status string and optional arguments provided by RequestContext API.

Parameters

You can send any number of parameters as the third argument of request function, in addition there're some predefined parameters name that have a special meaning to PrimeFaces.

Name	Description
PrimeFaces.PARTIAL_UPDATE_PARAM	Component Id(s) to update
PrimeFaces.PARTIAL_SOURCE_PARAM	Component Id(s) to process

Examples

Suppose you have a JSF page called createUser.jsf with a simple form and some input components.

```
<h:form id="userForm">
 <h:inputText id="username" value="#{userBean.user.name}" />
 ...
 ... More components
</h:form>
```

You can post all the information in form with ajax using;

```
PrimeFaces.ajax.AjaxRequest('/myapp/createUser.jsf', {formId:'userForm'});
```

Adding a status callback is also easy using the configuration object;

```
PrimeFaces.ajax.AjaxRequest('/myapp/createUser.jsf',
{
 formId:'userForm',
 oncomplete:function(xhr, status) {alert('Done');}
});
```

You can pass as many parameters as you want using the parameters option.

```
PrimeFaces.ajax.AjaxRequest('/myapp/createUser.jsf',
 {formId:'userForm'},
 {
 'param_name1':'value1',
 'param_name2':'value2'
 }
);
```

If you'd like to update a component with ajax, provide the id using the parameters option.

```
PrimeFaces.ajax.AjaxRequest('/myapp/createUser.jsf',
 {formId:'userForm'},
 {PrimeFaces.PARTIAL_UPDATE_PARAM:'username'}
);
```

Finally you can configure request to what to process and what to update. Example below processes createUserButton on the server side and update username component.

```
PrimeFaces.ajax.AjaxRequest('/myapp/createUser.jsf',
 {formId:'userForm'},
 {
 PrimeFaces.PARTIAL_UPDATE_PARAM:'username',
 PrimeFaces.PARTIAL_PROCESS_PARAM:'createUserButton'
 }
);
```

PrimeFaces.ajax.AjaxResponse

PrimeFaces.ajax.AjaxResponse updates the specified components if any and synchronizes the client side JSF state. DOM updates are implemented using jQuery which uses a very fast algorithm.

PrimeFaces.ajax.AjaxUtils

AjaxUtils contains useful utilities like encoding client side JSF viewstate, serializing a javascript object literal to a request query string and more.

Method	Description
encodeViewState	Encodes value held by javax.faces.ViewState hidden parameter.
updateState	Syncs serverside state with client state.
serialize(literal)	Serializes a javascript object literal like {name:'R10', number:10} to "name=R10&number=10"

8. Utilities

8.1 RequestContext

RequestContext is a simple class that provides useful utilities such as adding parameters to ajax callback functions.

RequestContext can be obtained similarly to FacesContext.

```
RequestContext requestContext = RequestContext.getCurrentInstance();
```

RequestContext API

Method	Description
isAjaxRequest()	Returns a boolean value if current request is a PrimeFaces ajax request.
addCallBackParam(String name, Object value)	Adds parameters to ajax callbacks like oncomplete.
addPartialUpdateTarget(String target);	Specifies component(s) to update at runtime.

Callback Parameters

There may be cases where you need values from backing beans in ajax callbacks. Suppose you have a form in a p:dialog and when the user ends interaction with form, you need to hide the dialog or if there're any validation errors, form needs to be open. If you only add dialog.hide() to the oncomplete event of a p:commandButton in dialog, it'll always hide the dialog even it still needs to be open.

Callback Parameters are serialized to JSON and provided as an argument in ajax callbacks.

```
<p:commandButton actionListener="#{bean.validate}"  
oncomplete="handleComplete(xhr, status, args)" />
```

```
public void validate(ActionEvent actionEvent) {  
 //isValid = calculate isValid  
 RequestContext requestContext = RequestContext.getCurrentInstance();  
 requestContext.addCallbackParam("isValid", true or false);  
}
```

isValid parameter will be available in handleComplete callback as;

```
<script type="text/javascript">
 function handleComplete(xhr, status, args) {
 var isValid = args.isValid;
 if(isValid)
 dialog.hide();
 }
</script>
```

You can add as many callback parameters as you want with addCallbackParam API. Each parameter is serialized as JSON and accessible through args parameter so pojos are also supported just like primitive values.

Following example sends a pojo called User that has properties like firstname and lastname to the client.

```
public void validate(ActionEvent actionEvent) {
 //isValid = calculate isValid
 RequestContext requestContext = RequestContext.getCurrentInstance();
 requestContext.addCallbackParam("isValid", true or false);
 requestContext.addCallbackParam("user", user);
}
```

```
<script type="text/javascript">
 function handleComplete(xhr, status, args) {
 var firstname = args.user.firstname;
 var lastname = args.user.lastname;
 }
</script>
```

Runtime Partial Update Configuration

There may be cases where you need to define which component(s) to update at runtime rather than specifying it declaratively at compile time. addPartialUpdateTarget method is added to handle this case. In example below, button actionListener decides which part of the page to update on-the-fly.

```
<p:commandButton value="Save" actionListener="#{bean.save}" />

<p:panel id="panel"> ... </p:panel>

<p:dataTable id="table"> ... </p:panel>
```

```

public void save(ActionEvent actionEvent) {
 //boolean outcome = ...
 RequestContext requestContext = RequestContext.getCurrentInstance();

 if(outcome)
 requestContext.addPartialUpdateTarget("panel");
 else
 requestContext.addPartialUpdateTarget("table");
}

```

When the save button is clicked, depending on the outcome, you can either configure the datatable or the panel to be updated with ajax response.

8.2 EL Functions

PrimeFaces provides built-in EL extensions that are helpers to common use cases.

Function	Description
component('id')	Returns clientId of the component with provided server id parameter. This function is useful if you need to work with javascript.

```

<h:form id="form1">
 <h:inputText id="name" />
</h:form>

//#{p:component('name')} returne 'form1:name'

```

9. Integration with Java EE

PrimeFaces is all about front-end and can be backed by your favorite enterprise application framework. We've created sample applications to demonstrate several technology stacks involving PrimeFaces and JSF at the front layer.

Source codes of these applications are available at the PrimeFaces subversion repository and they're deployed online time to time.

Application	Technologies
MovieCollector	PrimeFaces-Spring-JPA
PhoneBook	PrimeFaces-Seam-JPA
BookStore	PrimeFaces-Optimus-Guice-JPA

All applications are built with maven and use in memory databases so it's as easy as running;

mvn clean jetty:run or mvn clean jetty:run-exploded

command to deploy in your local environment.

Note: Spring WebFlow is not officially supported. MovieCollector application is based on the jsf centric spring integration wheres as spring webflow uses spring centric approach.

10. IDE Support

10.1 NetBeans

PrimeFaces tag completion is supported by NetBeans 6.8 out of the box. Presence of PrimFaces jar in classpath enables tag and attribute completion support.

```

1  <?xml version='1.0' encoding='UTF-8' ?>
2  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/1999/xhtml"
3  <html xmlns="http://www.w3.org/1999/xhtml"
4 xmlns:h="http://java.sun.com/jsf/html"
5 xmlns:p="http://primefaces.prime.com.tr/ui">
6
7
8  <h:body>
9
10 <p:>
11 <p:accordionPanel> primefaces-p.tld
12 <p:ajax> primefaces-p.tld
13 <p:ajaxStatus> primefaces-p.tld
  
```

A screenshot of the NetBeans code editor showing tag completion for the `<p:>` tag. A dropdown menu lists various PrimeFaces components and their corresponding TLD files:

- `<p:accordionPanel>` primefaces-p.tld
- `<p:ajax>` primefaces-p.tld
- `<p:ajaxStatus>` primefaces-p.tld
- `<p:autoComplete>` primefaces-p.tld
- `<p:barChart>` primefaces-p.tld
- `<p:calendar>` primefaces-p.tld
- `<p:captcha>` primefaces-p.tld
- `<p:carousel>` primefaces-p.tld
- `<p:chartSeries>` primefaces-p.tld
- `<p:collector>` primefaces-p.tld
- `<p:colorPicker>` primefaces-p.tld
- `<p:column>` primefaces-p.tld
- `<p:columnChart>` primefaces-p.tld
- `<p:commandButton>` primefaces-p.tld
- `<p:commandLink>` primefaces-p.tld
- `<p:confirmDialog>` primefaces-p.tld
- `<p:dataExporter>` primefaces-p.tld

```


html
1  <?xml version='1.0' encoding='UTF-8' ?>
2  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/1999/xhtml"
3  <html xmlns="http://www.w3.org/1999/xhtml"
4 xmlns:h="http://java.sun.com/jsf/html"
5 xmlns:p="http://primefaces.prime.com.tr/ui">
6
7
8  <h:body>
9
10 <p:accordionPanel | 
11 </h:body>
12  </html>
  
```

A screenshot of the NetBeans code editor showing attribute completion for the `<p:accordionPanel>` tag. A dropdown menu lists the available attributes:

- `activeIndex`
- `binding`
- `id`
- `multipleSelection`
- `rendered`
- `speed`
- `style`
- `styleClass`

10.2 Eclipse

Eclipse requires a little hack to enable completion support with Facelets. Open *Preferences -> General -> Content Types -> Text -> JSP* and add *.xhtml extension to the list.

With this setting, PrimeFaces components can get tag/attribute completion when opened with jsp editor.

The screenshot shows an IDE interface with a code editor window titled "*home.xhtml". The code is written in XHTML and includes imports for ui:composition, ui:define, p:accordionPanel, and primefaces.ui. A tooltip is displayed over the 'activeIndex' attribute of the p:accordionPanel tag, providing a detailed description: "Index of the active tab, use a comma seperated list for multiple tabs." The tooltip also lists other attributes: activelIndex, animate, binding, hover, hoverDelay, id, multiple, rendered, speed, and style.

```
<ui:composition xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:p="http://primefaces.prime.com.tr/ui"
 template="../templates/ui.xhtml">

 <ui:define name="content">

 <p:accordionPanel>
 </p:accordionPanel>

 </ui:define>
</ui:composition>
```

11. Portlets

PrimeFaces works well in a portlet environment, both portlet 1.0 and portlet 2.0 JSRs are tested and supported. PrimeFaces Ajax infrastructure is tuned for portal environments.

PrimeFaces portlets should work with any compliant portlet-bridge implementation, we highly encourage using MyFaces portlet bridge which is the reference implementation.

portlet.xml

Here's a sample portlet.xml from the prime-portlet application that is available in subversion repository of PrimeFaces.

```
<?xml version="1.0"?>
<portlet-app xmlns="http://java.sun.com/xml/ns/portlet/portlet-app_2_0.xsd"
 version="2.0" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/portlet/portlet-
app_2_0.xsd http://java.sun.com/xml/ns/portlet/app_2_0.xsd">
 <portlet>
 <portlet-name>primeportlet</portlet-name>
 <display-name>Prime Portlet</display-name>
 <portlet-class>javax.portlet.faces.GenericFacesPortlet</portlet-class>

 <init-param>
 <name>javax.portlet.faces.defaultViewId.view</name>
 <value>/view.jsp</value>
 </init-param>
 <init-param>
 <name>javax.portlet.faces.defaultViewId.edit</name>
 <value>/edit.jsp</value>
 </init-param>
 <init-param>
 <name>javax.portlet.faces.preserveActionParams</name>
 <value>true</value>
 </init-param>

 <supports>
 <mime-type>text/html</mime-type>
 <portlet-mode>view</portlet-mode>
 <portlet-mode>edit</portlet-mode>
 </supports>

 <portlet-info>
 <title>Prime Portlet</title>
 <short-title>Prime</short-title>
 </portlet-info>
 </portlet>
</portlet-app>
```

Important note here is to preserve the action parameters to make PrimeFaces PPR work with portlets.

```
<init-param>
 <name>javax.portlet.faces.preserveActionParams</name>
 <value>true</value>
</init-param>
```

Other than this there's no specific change in the application configuration.

12. Project Resources

Documentation

Reference documentation is the major resource for documentation, for additional documentation like apidocs, taglib docs, wiki and more please visit;

<http://www.primefaces.org/documentation.html>

Support Forum

PrimeFaces discussions take place at the support forum. Forum is public to everyone and registration is required to do a post.

<http://primefaces.prime.com.tr/forum>

Source Code

PrimeFaces source is at google code subversion repository.

<http://primefaces.googlecode.com/svn>

Issue Tracker

PrimeFaces issue tracker uses google code's issue management system. Please use the forum before creatin an issue instead.

<http://code.google.com/p/primefaces/issues/list>

Online Demo

PrimeFaces ShowCase demo is deployed online at;

<http://www.primefaces.org:8080/prime-showcase>

Twitter and Facebook

You can follow PrimeFaces on twitter using **@primefaces** and join the [Facebook group](#).

13. FAQ

1. Who develops PrimeFaces?

PrimeFaces is developed and maintained by Prime Technology, a Turkish software development company specialized in Agile Software Development, JSF and Java EE.

PrimeFaces leader Cagatay Civici is a JavaServer Faces Expert Group Member, Apache MyFaces PMC member and committer of Atmosphere Ajax Push Framework.

2. How can I get support?

Support forum is the main area to ask for help, it's publicly available and free registration is required before posting. Please do not email the developers of PrimeFaces directly and use support forum instead.

3. Is enterprise support available?

Yes, enterprise support is also available. Please visit support page on PrimeFaces website for more information.

<http://www.primefaces.org/support.html>

4. I'm using x component library in my project, can primefaces be compatible?

Compatibility is a major goal of PrimeFaces, we aim to be compatible with major component suites.

5. Where is the source for the example demo applications?

Source code of demo applications are in the svn repository of PrimeFaces at /examples/trunk folder. Nightly snapshot builds of each sample application are deployed at Prime Technology Maven Repository.

6. With facelets some components like charts do not work in Safari or Chrome but there's no problem with Firefox.

The common reason is the response mimeType when using with PrimeFaces with *facelets*. You need to make sure responseType is "text/html". With facelets you can use the <f:view contentType="text/html"> to enforce this setting.

7. Where can I get an unreleased snapshot?

Nightly snapshot builds of a future release is deployed at <http://repository.prime.com.tr>.

8. What is the license PrimeFaces have?

PrimeFaces is free to use and licensed under Apache License V2.

9. Can I use PrimeFaces in a commercial software?

Yes, Apache V2 License is a commercial friendly library.

THE END