

JavaServer Faces

Einordnung JavaEE

- In JavaEE gibt es zwei MVC-Frameworks
- Unterschied
 - **MVC**: actionsorientiert (action oriented), vgl. Struts, SpringMVC, ASP.NET MVC
 - **JSF**: komponentenbasiert (component oriented), vgl Wicket, Vaadin, ASP.NET

- JavaServer Faces (JSF)
- Die Requests und Responses sind abstrahiert
- Java Server Pages (JSP)
- orientiert sich am Http-Lebenszyklus

Was ist JSF?

- JavaServer Faces (kurz JSF) ist ein Framework-Standard zur Entwicklung von **grafischen Benutzeroberflächen für Webapplikationen**. Basierend auf Servlets und JSP-Technik, gehört JSF zu den Webtechnologien der Java Platform, Enterprise Edition (Java EE). Mit Hilfe von JSF kann der Entwickler auf einfache Art und Weise Komponenten für Benutzerschnittstellen in Webseiten einbinden und die Navigation definieren. Voraussetzungen für die Entwicklung von JSF-Content sind das JDK, ein Servlet-Container (z. B. Apache Tomcat) und Grundlagenverständnis von HTML, HTTP und der Programmiersprache Java. Zur Vereinfachung der Entwicklung kann eine Integrierte Entwicklungsumgebung verwendet werden.

Specification

- JSR-000344 JavaServer Faces 2.2 Specification for Evaluation
- http://download.oracle.com/otndocs/jcp/jsf-2_2-fr-eval-spec/index.html

Implementations

- Mojarra (Referenzimplementierung)
- PrimeFaces <http://www.primefaces.org/>
- RichFaces (JBoss) <http://richfaces.jboss.org/>
- MyFaces (Apache): Tomahawk, Trinidad, Tobago, Orchestra
- Oracle ADF
- ICEfaces
- ...

Overview

Ablauf

JSF - Lebenszyklus

Rendering

- JSP
- Facelets

TABLE 10-1 Comparison of Facelets and JSP

Feature Name	JSP	Facelets
Pages are compiled to...	A Servlet that gets executed each time the page renders. The UIComponent hierarchy is built by the presence of custom tags in the page.	An abstract syntax tree that, when executed, builds a UIComponent hierarchy.
Handling of tag attributes	All tag attributes must be declared in a TLD file. Conformance instances of components in a page with the expected attributes can be enforced with a taglibrary validator.	Tag attributes are completely dynamic and automatically map to properties, attributes and ValueExpressions on UIComponent instances
Page templating	Not supported, must go outside of core JSP	Page templating is a core feature of Facelets
Performance	Due to the common implementation technique of compiling a JSP page to a Servlet, performance can be slow	Facelets is simpler and faster than JSP
EL Expressions	Expressions in template text cause unexpected behavior when used in JSP	Expressions in template text operate as expected.
JCP Standard	Yes, the specification is separate from the implementation for JSP	No, the specification is defined by and is one with the implementation.

Struktur einer Anwendung

Das Model

web.xml: Konfiguration der themes

Webseiten

faces-config.xml dient zum Festlegen der Navigation zwischen Seiten. Ist aber nicht mehr notwendig.

pom.xml

Falls nur ein Theme benötigt wird:

```
<dependency>
 <groupId>org.primefaces.themes</groupId>
 <artifactId>cupertino</artifactId>
 <version>1.0.8</version>
 <scope>compile</scope>
</dependency>
```

```
<?xml version="1.0" encoding="UTF-8"?>
<project xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/
 <modelVersion>4.0.0</modelVersion>

 <groupId>at.html</groupId>
 <artifactId>vehicle-jsf</artifactId>
 <version>1.0-SNAPSHOT</version>
 <packaging>war</packaging>

 <dependencies>
 <dependency>
 <groupId>javax</groupId>
 <artifactId>javaee-web-api</artifactId>
 <version>7.0</version>
 <scope>provided</scope>
 </dependency>
 <dependency>
 <groupId>org.primefaces</groupId>
 <artifactId>primefaces</artifactId>
 <version>5.3</version>
 <scope>compile</scope>
 </dependency>
 <dependency>
 <groupId>org.primefaces.extensions</groupId>
 <artifactId>all-themes</artifactId>
 <version>1.0.8</version>
 <scope>compile</scope>
 </dependency>
 </dependencies>

 <build>
 <finalName>vehicle</finalName>
 </build>

</project>
```

web.xml

PROJECT_STAGE
Production: weniger
Debug Statements,
höhere Performance

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns="http://xmlns.jcp.org/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee http://
version="3.1">
 <context-param>
 <param-name>javax.faces.PROJECT_STAGE</param-name>
 <param-value>Development</param-value>
 </context-param>
 <context-param>
 <param-name>primefaces.THEME</param-name>
 <param-value>cupertino</param-value>
 </context-param>
 <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
 </servlet>
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>/faces/*</url-pattern>
 </servlet-mapping>
 <session-config>
 <session-timeout>30</session-timeout>
 </session-config>
 <welcome-file-list>
 <welcome-file>faces/index.xhtml</welcome-file>
 </welcome-file-list>
</web-app>
```

Welche Funktion haben
wohl die einzelnen
Einträge?

IndexController.java

```
package at.htl.vehicle.web;

import javax.enterprise.context.RequestScoped;
import javax.inject.Named;

@Named
@RequestScoped
public class IndexController {

 String name;

 public IndexController() { this.name = " HTL Leonding"; }

 public String getName() { return name; }

}
```

Scopes:

- RequestScope
- SessionScoped
- ConversationScoped
- ApplicationScoped

Es gibt auch noch andere Scopes.
Recherchieren Sie welche!

IndexController.java

```
package at.htl.vehicle.web;

import javax.enterprise.inject.Model;
@Model
public class IndexController {

 String name;

 public IndexController() { this.name = " HTL Leonding"; }

 public String getName() { return name; }

}
```

Sehen Sie sich die
Definition von Model an

IndexController.java

```
failure:WELD-000072: Bean declaring a passivating scope must be passivation
capable. Bean: Managed Bean [class at.htl.vehicle.web.IndexController]
with qualifiers [@Default @Any @Named]. Please see server.log for more
details.

package at.htl.vehicle.web;

import javax.faces.view.ViewScoped;
import javax.inject.Named;
import java.io.Serializable;

@Named
@ViewScoped
public class IndexController implements Serializable {

 String name;

 public IndexController() {
 this.name = " HTL Leonding";
 }

 public String getName() {
 return name;
 }
}
```

<http://blog.triona.de/development/jee/ein-kurzer-uberblick-uber-scopes-in-java-ee7.html>

index.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:p="http://primefaces.org/ui"
 xml:lang="en" lang="en">
<h:head>
 <title>Vehicle</title>
</h:head>
<h:body>

 <h1 class="ui-widget">Hello #{indexController.name}</h1>
 <!--
 <h1 class="ui-widget ui-widget-header ui-corner-all">Hello #{indexController.name}</h1>
 -->

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

Wie sieht der Output ohne Class-Attribut oder dem
erweiterten (auskommentierten) Attribut aus?

Ergebnis

Scopes

Scope Name	Lebensdauer	Anwendungsbeispiel	Verfügbar ab Spezifikation
Singleton	Programmlaufzeit	—	CDI 1.0
Dependent	Abhängig vom aufrufender Bean	—	CDI 1.0
None	Referenz	—	JSF 1.0
Request	http-Request	GET-Requests	JSF 1.0
Session	Dauer der Anwendersession	Nutzereinstellungen	JSF 1.0
Application	Programmlaufzeit	Konstanten, locale	JSF 1.0
Conversation	Methodenaufruf	Wizards	CDI 1.0
Flow	Definitionsabhängig	Wizards	JSF 2.2
View	Bildschirmanzeige	Dynamische Formulare	JSF 2.0/JSF 2.2
Transaction	JTA-Transaktion	Transaktion	CDI 1.1
Flash	Zwei http-Requests	Redirect	JSF 2.0
Custom	Frei wählbar	Frei wählbar	JSF 2.0

<http://blog.triona.de/development/jee/ein-kurzer-uberblick-uber-scopes-in-java-ee7.html>

<https://docs.jboss.org/weld/reference/latest/en-US/html/scopescontexts.html>

Unified-EL

http://jsfatwork.rian.at/book_de/jsf.html#!idx:/jsf.html:2.5

```
<h:inputText id="firstName"  
 value="#{customer.firstName}">
```


Welche Info-Quellen gibt es?

- Grundsätzlich gibt es Infos für Standard-JSF (Mojarra) und auch für das hier verwendete Primefaces
- Mojarra
 - <http://jsfwork.irian.at>
 - JSR-344: http://download.oracle.com/otndocs/jcp/jsf-2_2-fr-eval-spec/index.html
- Primefaces
 - Showcase: <http://www.primefaces.org/showcase/index.xhtml>
 - ShowCase-Sources: https://github.com/primefaces/showcase/releases/tag/5_3
 - User-Guide: <http://www.primefaces.org/documentation>
 - Primefaces-Sources: <https://github.com/primefaces>
 - Themes: <http://primefaces.org/themes>
- und bei beiden natürlich Foren

Beispiel Primefaces Layout Komponente

1

Im Showcase Komponente auswählen

The screenshot shows the PrimeFaces Showcase website. On the left, there is a dark sidebar with a navigation menu. The 'Layout' item under the 'Panel' section is highlighted with a red box. In the main content area, the title 'Layout - Element' is displayed. Below it, a note says: 'Layouts can also be created at element level. Example below is a simple split panel implementation.' A visual representation of a split panel is shown, divided into 'West' and 'Center' sections. At the bottom, a code snippet named 'element.xhtml' is provided:

```
1 <p:layout style="min-width:400px;min-height:200px;">
2 <p:layoutUnit position="west" resizable="true" size="100" minSize="40" maxSize="200">
3 West
4 </p:layoutUnit>
5
6 <p:layoutUnit position="center">
7 Center
8 </p:layoutUnit>
9 </p:layout>
```

2

spez. Bsp. auswählen

Bsp ansehen

Source des Beispiels

PrimeFaces SHOWCASE

Ready For PrimeTime

PrimeFaces is a popular open source framework for JavaServer Faces featuring over 100 components, touch optimized mobilekit, push framework, client side validation, theme engine and more.

1

[Download](#)

[Documentation](#)

The screenshot shows the GitHub repository for PrimeFaces. The main navigation bar at the top includes links for 'Overview', 'Demos', 'Binary', 'Sources', and 'Development'. The 'Binary' tab is selected, showing two releases: 'showcase-5.3.war' and 'showcase-5.2.war'. A blue circle with the number '2' highlights the 'Tag' dropdown menu, which lists 'showcase-5.3' and 'showcase-5.2'. Below the releases, the 'Showcase' section displays the latest release '5.3.' with a commit message from 'cagataycivici' and a link to 'Set version'. A blue circle with the number '3' highlights the 'Source code (zip)' and 'Source code (tar.gz)' download links. On the right side, a detailed file tree for the 'showcase-5.3' tag is shown, with a blue circle with the number '4' highlighting the 'events.xhtml' file.

Version	Binary
5.3	showcase-5.3.war
5.2	showcase-5.2.war

Tag

- showcase-5.3
- showcase-5.2

primefaces / showcase

Latest release

5.3.

cagataycivici released this 9 days ago · 3 commits to
5_3
-o b949a79

Set version

Downloads

Source code (zip)

Source code (tar.gz)

primefaces-3.0.1 Sources

- mobile
- push
- resources
- ui
 - ajax
 - button
 - chart
 - csv
 - data
 - df
 - dnd
 - file
 - input
 - menu
 - message
 - misc
 - multimedia
 - overlay
 - panel
 - accordionPanel.xhtml
 - dashboard.xhtml
 - fieldset.xhtml
 - grid.xhtml
 - layout
 - complex.xhtml
 - element.xhtml
 - full.xhtml
 - mailbox.xhtml
 - nested.xhtml
 - template.xhtml
 - notificationBar.xhtml
 - outputPanel.xhtml

Nun kann der Quellcode
im eigenen Bsp
verwendet werden.

simple dataTable

Bsp mit Entity Vehicle

```
package at.htl.vehicle.entity;

public class Vehicle {

 private String brand;
 private String type;

 public Vehicle() {
 }

 public Vehicle(String brand, String type) {
 this.brand = brand;
 this.type = type;
 }

 public String getBrand() { return brand; }

 public void setBrand(String brand) { this.brand = brand; }

 public String getType() { return type; }

 public void setType(String type) { this.type = type; }

 @Override
 public String toString() { return String.format("%s %s", brand, type); }
}
```

Vehicle-Repository

```
package at.htl.vehicle.at.htl.vehicle.business;  
  
import at.htl.vehicle.entity.Vehicle;  
  
import javax.enterprise.context.ApplicationScoped;  
import javax.inject.Singleton;  
import java.util.ArrayList;  
import java.util.LinkedList;  
import java.util.List;  
  
@ApplicationScoped  
public class VehicleRepository {  
  
 private List<Vehicle> vehicles;  
  
 public VehicleRepository() {  
 vehicles = new LinkedList<>();  
 }  
  
 public void add(Vehicle vehicle) {  
 if (vehicle != null) {  
 vehicles.add(vehicle);  
 }  
 }  
  
 public List<Vehicle> getVehicles() { return vehicles; }  
}
```

entspricht einer
VehicleFacade bzw.
VehicleDao allerdings
werden die Fahrzeuge
direkt im Repo
gespeichert

InitBean.java

```
package at.htl.vehicle.at.htl.vehicle.business;

import at.htl.vehicle.entity.Vehicle;

import javax.annotation.PostConstruct;
import javax.ejb.Singleton;
import javax.ejb.Startup;
import javax.inject.Inject;

@Startup
@Singleton
public class InitBean {

 @Inject
 VehicleRepository repo;

 public InitBean() {
 }

 @PostConstruct
 public void init() {
 repo.add(new Vehicle("Alfa Romeo", "2000 Berlinina"));
 repo.add(new Vehicle("Alfa Romeo", "Spider 1967"));
 repo.add(new Vehicle("Opel", "Rekord 1700P1"));
 }
}
```

Wir brauchen auch ein paar Daten

IndexController.java

```
package at.htl.vehicle.web;

import at.htl.vehicle.at.htl.vehicle.business.VehicleRepository;
import at.htl.vehicle.entity.Vehicle;

import javax.enterprise.inject.Model;
import javax.inject.Inject;
import java.io.Serializable;
import java.util.List;

@Model
public class IndexController implements Serializable {

 @Inject
 private VehicleRepository repo;

 public IndexController() {
 }

 public List<Vehicle> getVehicles() {
 System.out.println(repo.getVehicles());
 return repo.getVehicles();
 }

}
```


index.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:p="http://primefaces.org/ui"
 xml:lang="en" lang="en">
 <h:head>
 <title>Vehicle</title>
 </h:head>
 <h:body>

 <p:dataTable var="vehicle" value="#{indexController.vehicles}">
 <p:column headerText="Marke">
 <h:outputText value="#{vehicle.brand}" />
 </p:column>

 <p:column headerText="Typ">
 <h:outputText value="#{vehicle.type}" />
 </p:column>
 </p:dataTable>
 </h:body>
</html>
```

Ergebnis

A screenshot of a web browser window titled "Vehicle". The address bar shows "localhost:8080/vehicle/". The main content is a table with two columns: "Marke" and "Typ". The table contains three rows of data:

Marke	Typ
Alfa Romeo	2000 Berlina
Alfa Romeo	Spider 1967
Opel	Rekord 1700P1

form und
commandButton

IndexController.java

```
@Model
public class IndexController implements Serializable {

 @Inject
 private VehicleRepository repo;

 private Vehicle currVehicle;

 public IndexController() { currVehicle = new Vehicle(); }

 public List<Vehicle> getVehicles() {...}

 public Vehicle getCurrVehicle() { return currVehicle; }

 public void setCurrVehicle(Vehicle currVehicle) {
 this.currVehicle = currVehicle;
 }

 public void doSaveVehicle() {
 if (currVehicle.getBrand() != null && currVehicle.getType() != null) {
 repo.add(currVehicle);
 currVehicle = new Vehicle();
 RequestContext.getCurrentInstance().reset("form_detail");
 }
 }
}
```

index.xhtml

```
<h:body>
 <p:dataTable id="vehicle_table" var="vehicle" value="#{indexController.vehicles}">
 <p:column headerText="Marke">
 <h:outputText value="#{vehicle.brand}" />
 </p:column>

 <p:column headerText="Typ">
 <h:outputText value="#{vehicle.type}" />
 </p:column>
 </p:dataTable>
 <h:form id="form_detail">
 <h:outputLabel for="brand" value="Marke:" />
 <h:inputText id="brand" value="#{indexController.currVehicle.brand}" />
 <h:outputLabel for="type" value="Typ:" />
 <h:inputText id="type" value="#{indexController.currVehicle.type}" />
 <p:commandButton value="Save"
 update="vehicle_table form_detail"
 icon="ui-icon-disk"
 actionListener="#{indexController.doSaveVehicle}" />
 </h:form>
</h:body>
```

Ergebnis

The screenshot shows a web browser window titled "Vehicle". The address bar displays "localhost:8080/vehicle/". The main content is a table with two columns: "Marke" and "Typ". The table contains three rows:

Marke	Typ
Alfa Romeo	2000 Berlina
Alfa Romeo	Spider 1967
Opel	Rekord 1700P1

Below the table, there are input fields for "Marke: vw" and "Typ: Käfer". To the right of these fields is a blue "Save" button with a small icon.

Ergebnis 2

A screenshot of a web browser window titled "Vehicle". The address bar shows "localhost:8080/vehicle/". The main content is a table with two columns: "Marke" and "Typ". The table contains four rows of data: Alfa Romeo 2000 Berlina, Alfa Romeo Spider 1967, Opel Rekord 1700P1, and VW Käfer. Below the table is a form with fields for "Marke:" and "Typ:", and a "Save" button.

Marke	Typ
Alfa Romeo	2000 Berlina
Alfa Romeo	Spider 1967
Opel	Rekord 1700P1
VW	Käfer

Marke: Typ: **Save**

panel und panelGrid

panel und panelGrid

```
<h:form id="form_detail">
 <p:panel id="panel" header="Vehicle" style="margin-bottom: 10px;">
 <h:panelGrid id="panelgrid" columns="2">
 <h:outputLabel for="brand" value="Marke:"/>
 <h:inputText id="brand" value="#{indexController.currVehicle.brand}" />
 <h:outputLabel for="type" value="Typ:"/>
 <h:inputText id="type" value="#{indexController.currVehicle.type}" />
 <f:facet name="footer">
 <p:commandButton value="Save"
 update="vehicle_table form_detail"
 icon="ui-icon-disk" styleClass="ui-priority-primary"
 actionListener="#{indexController.doSaveVehicle}" />
 </f:facet>
 </h:panelGrid>
 </p:panel>
</h:form>
```

Ergebnis

Vehicle

localhost:8080/vehicle/

Marke	Typ
Alfa Romeo	2000 Berlina
Alfa Romeo	Spider 1967
Opel	Rekord 1700P1

Vehicle

Marke: Ford

Typ: Mustang

Vehicle

localhost:8080/vehicle/

Marke	Typ
Alfa Romeo	2000 Berlina
Alfa Romeo	Spider 1967
Opel	Rekord 1700P1
Ford	Mustang

Vehicle

Marke:

Typ:

Fragen

- Wie kann ein Bild im Dateisystem gespeichert und angezeigt werden
- Wie kann ein Bild in der DB gespeichert und angezeigt werden

Aufgabenstellung

- Eine Tabelle mit Id und Blob wird erstellt, um die Bilder zu speichern
- Die Bilder werden in einer primefaces-galleria dargestellt

Darstellen von Bildern in JSF

Entität

```
@Entity  
 @Table(name = "GA_PICTURE")  
 public class Picture implements Serializable{  
 //region Fields  
 @Id  
 @GeneratedValue(strategy = GenerationType.IDENTITY)  
 private Long id;  
 @Lob  
 private byte[] image;  
 //endregion  
  
 //region Constructors  
 public Picture(byte[] image) { this.image = image; }  
  
 public Picture() {  
 }  
 //endregion  
  
 //region Getters and Setters  
 public Long getId() { return id; }  
  
 public byte[] getImage() { return image; }  
  
 public void setImage(byte[] image) { this.image = image; }  
 //endregion  
 }
```


```

@Startup
@Singleton
public class InitBean {
 @PersistenceContext
 EntityManager em;

 @PostConstruct
 private void init(){
 em.persist(getPicture("quote-the-idea-of-copyright-did-not-exist-in-a
 em.persist(getPicture("thinkJava.jpg"));
 em.persist(getPicture("Java_avatar.png"));
 em.persist(getPicture("freesoftware.jpg"));
 em.persist(getPicture("programming.png"));
 em.persist(getPicture("AmazingWaterfalls.gif"));


 }

 private Picture getPicture(String fileName) {
 ClassLoader classLoader = getClass().getClassLoader();
 File file = new File(classLoader.getResource(fileName).getFile());

 byte[] bFile = new byte[(int) file.length()];

 try {
 FileInputStream fileInputStream = new FileInputStream(file);
 //convert file into array of bytes
 fileInputStream.read(bFile);
 fileInputStream.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
 return new Picture(bFile);
 }
}

```


Zugriff auf Bilder im Ressource
Ordner

HTML-Seite

```
<p:graphicImage id="bild"
 value="#{fileUploadController.image}"
 cache="false"/>
```

Darstellung eines Bildes

```
<p:galleria id="galleria"
 value="#{fileUploadController.imageIds}"
 var="imageId"
 panelWidth="700"
 panelHeight="313"
 showCaption="false"
 effect="slide"
 effectSpeed="500">
 <p:graphicImage value="#{imageStreamer.image}"
 title="Gallerie"
 height="313"
 cache="false">
 <f:param name="id" value="#{imageId}" />
 </p:graphicImage>
</p:galleria>
```

Darstellung mehrerer Bilder
in einer Gallerie unter
Verwendung eines
ImageStreamers

```
@Named(value = "fileUploadController")
@SessionScoped
public class IndexController implements Serializable {

 @PersistenceContext
 private EntityManager em;

 @Resource
 private UserTransaction transaction;

 List<Picture> pictures;
 private List<Long> imageIds;

 @PostConstruct
 private void init() {
 pictures = em
 .createQuery("Select p from Picture p", Picture.class)
 .getResultList();
 imageIds = new LinkedList<>();
 try {
 for (int i = 0; i < pictures.size(); i++) {
 imageIds.add(pictures.get(i).getId());
 }
 } catch (Exception e) {
 e.printStackTrace();
 }
 }


 //region Methods
 public StreamedContent getImage() throws IOException {...}

 public void handleFileUpload(FileUploadEvent event) {...}

 public List<Long> getImageIds() { return imageIds; }

 public void setImageIds(List<Long> imageIds) { this.imageIds = imageIds; }

 //endregion
}
```


IndexController

```
public StreamedContent getImage() throws IOException {
 return new ByteArrayContent(pictures.get(pictures.size()-1).getImage());
}


---


public void handleFileUpload(FileUploadEvent event) {...}


---


public List<Long> getImageIds() {
 return imageIds;
}


---


public void setImageIds(List<Long> imageIds) {
 this.imageIds = imageIds;
}
```

Um aus einer Datenbank für eine Galleria Bilder zu laden, muss man einen Kunstgriff durchführen. Eine Bean mit ApplicationScope muss an die Galleria ein Bild liefern, wobei mit <f:param> der notwendige Parameter - die Imageld - übergeben wird.

```
@Named  
@ApplicationScoped  
public class ImageStreamer {  
  
 @PersistenceContext  
 EntityManager em;  
  
 public StreamedContent getImage() throws IOException {  
 FacesContext context = FacesContext.getCurrentInstance();  
  
 if (context.getCurrentPhaseId() == PhaseId.RENDER_RESPONSE) {  
 // So, we're rendering the view.  
 // Return a stub StreamedContent so that it will generate right URL.  
 return new DefaultStreamedContent();  
 } else {  
 // So, browser is requesting the image. Get ID value from actual request param.  
 String id = context.getExternalContext().getRequestParameterMap().get("id");  
  
 Picture picture = em  
 .createQuery("Select p from Picture p where p.id = :ID", Picture.class)  
 .setParameter("ID", Long.valueOf(id))  
 .getSingleResult();  
  
 return new DefaultStreamedContent(new ByteArrayInputStream(picture.getImage()));  
 }  
 }  
}
```

Bilder mit <p:graphicImage ...> können einfach dargestellt werden (siehe HTML-Code).

FileUpload

web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns="http://xmlns.jcp.org/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee http://
 version="3.1">
 <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
 </servlet>
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>/faces/*</url-pattern>
 </servlet-mapping>
 <context-param>
 <param-name>primefaces.THEME</param-name>
 <param-value>casablanca</param-value>
 </context-param>
 <context-param>
 <param-name>primefaces.UPLOADER</param-name>
 <param-value>auto</param-value>
 </context-param>
 <welcome-file-list>
 <welcome-file>faces/index.xhtml</welcome-file>
 </welcome-file-list>
</web-app>
```

pom.xml


```
<dependencies>
 <dependency>
 <groupId>javax</groupId>
 <artifactId>javaee-web-api</artifactId>
 <version>7.0</version>
 <scope>provided</scope>
 </dependency>
 <dependency>
 <groupId>org.primefaces</groupId>
 <artifactId>primefaces</artifactId>
 <version>5.3</version>
 </dependency>
 <dependency>
 <groupId>commons-io</groupId>
 <artifactId>commons-io</artifactId>
 <version>2.4</version>
 </dependency>
 <dependency>
 <groupId>org.primefaces.extensions</groupId>
 <artifactId>all-themes</artifactId>
 <version>1.0.8</version>
 </dependency>
</dependencies>
```

Für die Methode
toByteArray(...)

HTML-Seite

```
<h:form enctype="multipart/form-data">
 <p:fileUpload mode="advanced"
 multiple="true"
 fileUploadListener="#{fileUploadController.handleFileUpload}">
 </p:fileUpload>
</h:form>
```

Advanced Mode


```
public void handleFileUpload(FileUploadEvent event) {
 try {
 InputStream inputStream = event.getFile().getInputStream();
 byte[] bytes = IOUtils.toByteArray(inputStream);
 transaction.begin();
 Picture newpic = new Picture(bytes);
 em.persist(newpic);
 transaction.commit();
 inputStream.close();

 // Liste der anzuzeigenden Pic aktualisieren
 pictures.add(newpic);
 imageIds.add(newpic.getId());
 System.out.println(pictures);
 System.out.println(imageIds);

 // Updaten der beiden Image-Komponenten
 FacesContext.getCurrentInstance().getPartialViewContext().getRenderIds().add("galleria");
 //FacesContext.getCurrentInstance().getPartialViewContext().getRenderIds().add("bild");
 RequestContext.getCurrentInstance().update("bild");
 /*
 //Using standard JSF API, add the client ID to PartialViewContext#getRenderIds().
 FacesContext.getCurrentInstance().getPartialViewContext().getRenderIds().add("foo:bar");

 //Using PrimeFaces specific API, use RequestContext#update().
 RequestContext.getCurrentInstance().update("foo:bar");
 */
 } catch (Exception e) {
 e.printStackTrace();
 }
}
```

FileUpload eines Text- Files

HTML-Seite

```
<h:form enctype="multipart/form-data">
 <p:growl id="messages"
 showDetail="true"/>

 <p:fileUpload value="#{simpleTextController.file}"
 mode="simple"
 styleClass="ui-button ui-widget ui-state-default
 ui-corner-all ui-button-text-icon-left"
 />

 <p:commandButton value="Submit"
 ajax="false"
 actionListener="#{simpleTextController.upload}"
 />
</h:form>
```

Upload eines Textfiles

Browse...

No file selected.

Submit

```
@Named  
@RequestScoped  
public class SimpleTextController {  
  
 private String uploadedText;  
 private UploadedFile file;  
  
 public SimpleTextController() {}  
  
 public void upload() {  
 if(file != null) {  
 FacesMessage message = new FacesMessage("Successful", file.getFileName() + " is uploaded.");  
 FacesContext.getCurrentInstance().addMessage(null, message);  
  
 uploadedText = new String(file.getContents());  
 // http://stackoverflow.com/questions/1096621/read-string-line-by-line-in-java  
 String[] lines = uploadedText.split(System.getProperty("line.separator"));  
 for (String line : lines) {  
 System.out.println(line);  
 }  
 }  
 }  
  
 public String getUploadedText() { return uploadedText; }  
  
 public void setUploadedText(String uploadedText) { this.uploadedText = uploadedText; }  
  
 public UploadedFile getFile() { return file; }  
  
 public void setFile(UploadedFile file) { this.file = file; }  
}
```

Zugriff auf den Textinhalt

Noch
Fragen?