

Learn hidden but valuable lessons about extending JSF code.

Mastering OmniFaces

A Problem to Solution Approach

Omnify your JSF applications

Constantin Alin

Anghel Leonard

THE HIDDEN TABLE OF CONTENT

5 October 2015

1.1 OutputLabel

- registering a custom component for listening PostRestoreStateEvent
- programmatically extracting the value of an attribute
- searching components using relative-up/down search algorithm
- collect the value of the label attribute for the given UI component
- setting an attribute value as a literal or as a value expression

1.2 Param

- instructing an UIComponent to support a JSF converter
- sample of extending the ValueHolder interface (ParamHolder)
- having a quick overview of how to use StateHelper class
- introducing static vs. dynamic converters
- temporarily replacing the default output response (ResponseWriter)

1.3 OutputFormat

- working with attributes of type var
- suppress the invocation of setValueExpression() for an attribute
- replacing/restoring the ResponseWriter in the rendering process
- carrying an artifact via the FacesContext attributes map
- putting an artifact in the request map (scope)

1.4 Messages

- programmatically indicating the renderer of a component
- indicating that a component will render its children also
- understanding the triplet: encodeBegin(), encodeChildren(), encodeEnd()
- programmatically collecting the available messages FacesMessages
- discovering the OmniFaces utility, findComponentsInChildren()
- storing/removing something in/from request scope (request map)

- replacing/restoring something from/in request scope (request map)
- "postponing"/triggering the rendering of a component
- programmatically generating the markup of a HTML table/list

1.5 OnloadScript

- working with the @ListenerFor annotation
- rendering the <script> element
- determining if the current request is/isn't an AJAX request
- determining if the value of the render attribute is @all
- programmatically subscribe to view events (e.g. PreRenderViewEvent)
- using the OmniPartialViewContext for executing the given scripts on
- completion of the current AJAX response

1.6 DeferredScript

- marking a resource as rendered
- programmatically creating a Resource
- rendering the <script> element when a resource exist
- rendering the <script> element when a resource does not exist

1.7 Highlight

- working with JSF VisitTree API
- access, from JavaScript, the HTML markup via the clientIds provided by JSF

1.8 ViewParam

- transforming a stateful component into a stateless component
- suppressing decoding and validation at postback requests
- suppressing the built-in required validator
- using the name attribute when the label attribute is absent
- working with the OmniFaces utility, MapWrapper

1.9 Form and IgnoreValidationFailed

- working with several OmniFaces utility methods
- writing a custom FacesContext, Application and ViewHandler
- working with ViewHandler#getActionURL()
- encoding URLs
- programmatically control Process Validations phase (via processValidators()) and Update Model Values phase (via processUpdates())
- subscribing with a Callback to after Restore View phase
- a good example for understanding the JSF lifecycle

1.10 Cache

- JSF post-processing tips
- subscribing with Callbacks to view/phase events
- working with BufferedHttpServletResponse
- introducing TagHandlerS
- working with VariableMapper
- overriding UIComponent#isVisitable()

1.11 CommandScript

- programmatically loading the JSF AJAX library
- writing a custom UICommand
- extracting all <code>UIParameters</code> nested in a certain component
- validating if a component has a parent of a certain type
- resolve the given space separated collection of relative *clientIds* to absolute *clientIds*
- creating and queuing an ActionEvent
- adding the autorun feature

1.12 ResolveComponent

- introducing "facelet scope"
- passing FaceletContext to a custom UIComponent
- storing a ValueExpression in the "facelet scope"

- storing a UIComponent in request scope
- **subscribing to** PreRenderViewEvent **and** PostRestoreStateEvent
- writing a custom ValueExpression
- working with ReadOnlyValueExpression
- writing a functional Callback
- finding a component in the component tree by *clientId*

1.13 ResourceInclude

- working with OmniFaces, validateHasNoChildren() utility method
- obtaining the environment-specific object instance for the current request/response
- building a buffered response via OmniFaces, BufferedHttpServletResponse using the Servlets API RequestDispatcher to includes the content of a resource

1.14 GraphicImage

- understanding how JSF processes images
- working with JSF resource handlers
- writing a cacheable dynamic resource
- working with images request path
- understanding how "last modified" works
- obtaining/determining image content type
- obtaining the data URI from an image
- parsing/evaluating a ValueExpression and store
- converting a ValueExpression into a request path eligible later for Java Reflection API
- parsing a request path and invoking a method using Java Reflection API
- testing the presence of an annotation on a class
- converting the given strings to objects using converters registered on given types
- converting the given objects to strings using converters registered on given types

1.15 ComponentIdParam

- extending ViewParam
- processing request query parameters

- understanding decode() method goal
- suppressing validations and data model updates
- writing a custom PhaseListener
- learning about quick succession of writings
- turn off/on the original response writer

1.16 MoveComponent

- moving components in the component tree
- moving facets and behaviors
- understanding how behaviors works in JSF
- implementing ClientBehaviorHolder
- **subscribing to** PreRenderViewEvent, **and** PostAddToViewEvent

1.17 Tree

- exploring several Tree use cases
- controlling the processDecodes(), processValidators(), processUpdates() triggers and the encodeChildren() from a single place (TreeFamily)
- using a "bunch" of OmniFaces utilities which are very handy in day by day development
- following the JSF flow in a recursive implementation
- working with the "special" attributes, var and varNode
- exploring how the events are queued and broadcasted

1.18 ConditionalComment

- introducing javax.faces.FACELETS SKIP COMMENTS
- understanding the escape attribute role
- defining a Java reserved word as an enum item

2.1 JsfLabelMessageInterpolator

- introducing Bean Validation
- obtaining the default message interpolator
- customizing the default message interpolator

2.2 ValueChangeValidator and ValueChangeConvertor

- writing a template validator
- writing a template converter
- check if a component supports validators/converters (is an instance of EditableValueHolder)
- programmatically obtain the model value of a component
- explicitly invoke the converter getAsString() method

2.3 RequiredCheckbox Validator

- implement a custom validator
- programmatically check a component type
- programmatically locate a message bundle and access its keys

2.4 Validate Bean

- implement a validator as a TagHander
- good lesson for understanding and manipulating JSF lifecycle phases
- what's a JSF new component in the component tree
- get the value of an attribute as a ValueExpression to be carried around and evaluated at a later moment in the lifecycle without needing the Facelet context
- postpone a task before/after a certain JSF lifecycle phase of the current request
- get the closest parent of the given parent type

- write a SystemEventListener for PreValidateEvent and PostValidateEvent fired by UIInputs that have attached a BeanValidator
- finding a certain validator in the list of validators of a component
- use component attributes mutable Map to pass objects between methods
- programmatically indicate/replace/restore the BeanValidator validation groups
- use OmniFaces Copier API for copying objects
- traverse a form children and extract the ValueReference of each EditableValueHolder for the specified base
- use javax.validation.Validator in JSF

2.5 ValidateUniqueColumn

- implementing a custom validator as a TagHandler that is registered as a listener for ValueChangeEvent
- what's a JSF "new" component in the component tree
- ValueChangeEvent internal overview
- JSF VisitTree implementation sample visit a JSF table rows (UIData iteration)
- tips for collecting the values of an UIInput component in an UIData component
- signaling invalid values

2.6 ValidateXxx

- writing a validator as a custom component
- "intercepting" Apply Request Values phase via processDecodes() method
- "intercepting" Process Validators phase via processValidators() method
- "intercepting" Update Model phase via processUpdates() method
- collecting inputs (and their values) from a form
- marking invalidation at component/context level
- associating the message bundle keys with custom components COMPONENT_TYPES
- programmatically accessing an annotation (e.g. @FacesComponent)
- programmatically accessing message bundle
- writing a component handler, and access ValueExpressionS/MethodExpressionS representing the values of attributes of the component

- "ugly", but functional, approach for distinguishing between a ValueExpression and a MethodExpression
- evaluating a ValueExpression
- invoking the method indicated via MethodExpression

Chapter 3 - OmniFaces Tag Handlers

3.1 Convertor/Validator

- introducing JSF converters/validators handlers
- exposing the TagHandler protected methods as public methods
- using binding and converterId/validatorId attributes to instantiate a certain converter/validator
- collecting values of attributes as ValueExpressionS
- using the java.beans.Introspector API to identify the setters of a bean
- wiring attributes values with corresponding setters (literal text and deferred value expressions)
- using Java Reflection API to invoke setters
- storing deferred value expressions and setters in a Map
- creating and using an anonymous Converter/Validator

3.2 ImportConstants/ImportFunctions

- exploiting several features of Java Reflection API
- creating and working with a cache based on the java.util.concurrent.ConcurrentHashMap
- storing entries in request scope
- working with Facelet scope
- collecting the values of the var and type attributes

3.3 ViewParamValidationFailed

- writing a validation handler via a tag handler "local" (via UIInput#isValid()) and "global" (via FacesContext#validationFailed()) validation
- programmatically redirecting and sending HTTP status error code
- subscribing the given <code>Callback</code> instance to the given component that get invoked only in the current request when the given component system event type is published on the given component
- collecting messages from faces messages list
- add a message in flash scope
- avoid the Faces message has been enqueued but is not displayed warning
- evaluating the given value expression as a string

3.4 EnableRestorableView

- understanding the ViewExpiredException
- understanding the view restoring process
- writing a custom view handler
- creating a new view via ViewHandler#createView()
- building a view via ViewDeclarationLanguage#buildView()
- writing a custom FacesContext
- programmatically attaching/detaching a custom FacesContext
- obtaining the view associated render kit

3.5 MassAttribute

- checking at runtime the required attributes via TagHandler#getRequiredAttribute()
- working with TagHandler#nextHandler field
- programmatically setting an attribute of a component

3.6 MethodParam

- great lesson about EL API
- wrapping a ValueExpression into a MethodExpression
- developing a custom **ELContext**

- developing a custom ELResolver
- working with VariableMapper

3.7 TagAttribute

- working with Facelets files
- introducing Facelet context (e.g. DefaultFaceletContext)
- introducing VariableMapper (e.g. VariableMapperWrapper)
- understanding how Facelets files are processed by JSF
- writing and setting a custom VariableMapper (DelegatingVariableMapper)

Chapter 4 - OmniFaces Converters

4.1 GenericEnumConvertor

- writing a custom EnumConverter
- capturing the enum type in getAsString()
- storing/accessing the enum type in/from view map

4.2 SelectItemsConvertor and SelectItemsIndexConvertor

- introducing SelectItem, SelectItemGroup, UISelectItem and UISelectItems API
- extracting all SelectItem expressed via UISelectItem and UISelectItems
- learning the algorithm expressed by a <code>UISelectItems</code> component that uses the <code>var</code> iterator construct to generate a list of <code>SelectItems</code>
- working with OmniFaces, ScopedRunner
- iterating SelectItemGroup
- working with FacesContext attributes

Chapter 5 - OmniFaces Exception Handlers

5.1. FullAjaxExceptionHandler

- extracting unhandled exceptions
- handling AbortProcessingException
- locating error pages in web.xml
- programmatically creating and rendering a new view

5.2 FacesMessageExceptionHandler

- accessing unhandled exceptions
- turning each exception into a global FATAL faces message

Chapter 6 - OmniFaces Exception Contexts

6.1 OmniPartialViewContext

- extending the PartialViewContext
- "dissecting" the partial rendering response
- understanding how a partial response is rendered via PartialResponseWriter
- writing a custom PartialResponseWriter
- altering the partial response content
- using and understanding <eval> tag
- understanding how Mojarra and Apache MyFaces are working with partial response
- programmatically inspecting the web.xml file
- \bullet check if the web.xml security constraint has been triggered during this AJAX request
- resetting and closing the AJAX response

7.1 CDNResourceHandler

- fortify your knowledge about the JSF ResourceHandler and Resource APIs
- working with the OmniFaces DefaultResourceHandler API
- collecting the context parameters from web.xml/web-fragment.xml
- replacing a resource request path
- using the Application#evaluateExpressionGet()
- introducing the OmniFaces RemappedResource

7.2 UnmappedResourceHandler

- replacing the mapping prefix/suffix of the original generated request path
- understanding the isResourceRequest() and handleResourceRequest()
- recognizing PrimeFaces dynamic resource requests

7.3 CombinedResourceHandler

- collecting component resources by their type
- hacking RichFaces 4 component resources
- combining multiple component resources in a single one
- using server-side cache for the combined component resources
- determining the render type for a component resource
- sequentially serving multiple resources
- modifying an existing component resource
- creating a new component resource

8.1 InvokeActionEventListener

- understanding how <f:event> works
- adding support for new <f:event> types (preInvokeAction and postInvokeAction)
- writing a custom phase listener
- subscribing a phase listener to other events (e.g. PostValidateEvent)
- collecting components that have certain registered listener
- introducing the OmniFaces, DefaultPhaseListener

8.2 ResetInputAjaxActionListener

- writing an artifact that can act as an action listener or as a phase listener
- using processAction (ActionEvent) method
- getting partial executing/rendering IDs
- introducing built-in, resetValue()
- chaining action listeners invocation
- seeing another useful Visit Tree API implementation

9.1 NoAutoGeneratedIdViewHandler

- introducing JSF auto-generated IDs
- writing a custom view handler
- checking the project stage
- writing a custom ResponseWriter
- **overriding** ResponseWriter#cloneWithWriter()

distinguish between "normal" IDs and "special" IDs (e.g. view state and client window IDs)

- brief overview of other OmniFaces artifacts
- what's new in OmniFaces 3.0

Mastering OmniFaces is available at Amazon.com.