

Validating User Input

Originals of Slides and Source Code for Examples: http://www.coreservlets.com/JSF-Tutorial/jsf2/

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

© 2012 Marty Hall

For live training on JSF 2.x, please see courses at http://courses.coreservlets.com/.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this tutorial. Available at public venues, or customized versions can be held on-site at your organization.

- Courses developed and taught by Marty Hall
 - JSF 2, PrimeFaces, servlets/JSP, Ajax, jQuery, Android development, Java 6 or 7 programming, custom mix of topics
 - Ajax courses can concentrate on 1 library (jQuery, Prototype/Scriptaculous, Ext-JS, Dojo, etc.) or survey several
- Courses developed and taught by coreservlets.com experts (edited by Marty)
 - Spring, Hibernate/JPA, EJB3, GWT, Hadoop, SOAP-based and RESTful Web Services

Contact hall@coreservlets.com for details

Topics in This Section

- Manual validation
 - Validation in the action controller method
- Implicit automatic validation
 - Type conversion and the "required" attribute
- Explicit automatic validation
 - Using f:validateLength, f:validateRegex, etc.
- Defining your own validation methods
 - Then using the "validator" attribute

5

© 2012 Marty Hall

Overview

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

The Need for Validation

Two tasks that almost every Web application needs to perform:

- Checking that all required form fields are present and in the proper format
- Redisplaying the form when values are missing or malformed
 - · With error messages showing what the problem was
 - With valid values maintained in the form

This is extremely cumbersome with standard servlet/JSP technology

- Even with the JSP 2.0 expression language
- This is a (the?) major weakness in servlet/JSP technology

_

Validation Approaches

Manual validation

- Use string properties for bean
- Do validation in setter methods and/or action controller
- Return null to redisplay form
- Create custom error messages and store in FacesMessage
- Use h:messages to display list of error messages

Implicit automatic validation

- Use int, double, etc. bean properties. Or add required.
- System redisplays form if there is conversion error
- Use h:message to display field-specific error message

Explicit automatic validation

- Use f:validateLength, f:validateDoubleRange, f:validateLongRange, or f:validateRegex
- System redisplays form if failure; use h:message again

Custom validation methods

Create FacesMessage, wrap in ValidatorException

Validation in the Action Controller

For when validation is closely tied to your business logic, or when you need to check interactions among fields

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android. Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Manual Validation

- Setter methods take strings only
 - Do explicit conversion to other types in the code
 - · Use try/catch blocks to handle illegal data
 - · May require application-specific logic
- Action controller checks values
 - If values are valid
 - Return normal outcomes
 - If values are missing or invalid
 - Store error messages using FacesContext.addMessage
 - · Return null to cause form to be redisplayed
- Input form displays error messages
 - Use h:messages
 - · If there are no messages, this doesn't output anything

Standard System for Error Messages: Idea

1. Create error messages

- Store strings one at a time in request-scoped location
 - Use FacesContext.addMessage
 - Use null for form-wide messages
 - Use "formId:inputElementId" for element-specific messages
 - » Or, use <h:form prependId="false">, then just use the input element ID

2. Display error messages

- Output error messages as a group
 - <h:messages/> can automatically build list or out of a set of messages
 - You can use messages for the form as a whole or messages specific to an input element
- Output single error messages
 - <h:message.../> will display message for a single element

11

Creating Error Messages: Details

1. Get the FacesContext

- FacesContext.getCurrentInstance();

2. Create a FacesMessage

- new FacesMessage("Some warning");
 - There are two additional options: you can store both a message summary and message details, and you can assign a severity to the problem. Later methods for outputting the messages (h:messages, h:message) can make use of these options.

3. Call the addMessage method

- With null: store a message for the form as a whole
 - context.addMessage(null, someFacesMessage);
- With component ID: store message specific to element
 - context.addMessage("someID", someFacesMessage);
 - This assumes you used <h:form prependId="false">
- Note
 - getMessageList().size() tells you if there are messages

Displaying Error Messages: Details

h:messages – display set of messages

- These are usually for the form as a whole
 - <h:form><h:messages/>...</h:form>
 - h:messages takes several attributes. Most common:
 - styleClass (CSS name)
 - for (id of component whose error messages you show)
 - layout (default is "list", but "table" is option)

h:message – display individual message

- These are usually for an individual element
 - <h:inputText id="userId".../><h:message for="userId"/>

Note

- In early JSF 2 implementations, if you use "for", message must come *after* the element. Fixed long ago.

40

Manual Validation: Example

Idea

Collect bids for keywords at search engine site

Attributes

- UserID
 - Cannot be missing
- Keyword
 - Cannot be missing
- Bid amount
 - Must be legal double
 - Must be at least 0.10
- Bid duration
 - · Must be legal int
 - Must be at least 15

Bean Code: String Properties (No Conversion)

```
@ManagedBean
public class BidBean1 {
  private String userID = "";
  private String keyword = "";
  private String bidAmount;
  private double numericBidAmount = 0;
  private String bidDuration;
  private int numericBidDuration = 0;

public String getUserID() { return(userID); }

public void setUserID(String userID) {
 this.userID = userID.trim();
  }

public String getKeyword() { return(keyword); }

public void setKeyword(String keyword) {
 this.keyword = keyword.trim();
}
```

Bean Code: Numeric Properties (Conversion)

```
public String getBidAmount() { return(bidAmount); }

public void setBidAmount(String bidAmount) {
 this.bidAmount = bidAmount;
 try {
 numericBidAmount = Double.parseDouble(bidAmount);
 } catch(NumberFormatException nfe) {}

public double getNumericBidAmount() {
 return(numericBidAmount);
}

public String getBidDuration() { return(bidDuration); }

public void setBidDuration(String bidDuration) {
 this.bidDuration = bidDuration;
 try {
 numericBidDuration = Integer.parseInt(bidDuration);
 } catch(NumberFormatException nfe) {}

public int getNumericBidDuration() {
 return(numericBidDuration);
}
```

Bean Code: Action Controller

```
public String doBid() {
 FacesContext context = FacesContext.getCurrentInstance();
 if (getUserID().equals("")) {
 context.addMessage(null,
 new FacesMessage("UserID required"));
 if (getKeyword().equals("")) {
 context.addMessage(null,
 new FacesMessage("Keyword required"));
 if (getNumericBidAmount() <= 0.10) {</pre>
 context.addMessage(null,
 new FacesMessage("Bid amount must be at least $0.10."));
 if (getNumericBidDuration() < 15) {</pre>
 context.addMessage(null,
 new FacesMessage("Duration must be at least 15 days."));
 }
 I am using null as the first argument to addMessage because I will later use <h:messages/> to output a set of error messages for the form as a whole. If I were going to output a single message for a single element, I would provide the element id instead of null, then use <h:message for="thetd"/>
```

Bean Code: Action Controller (Continued)

```
if (context.getMessageList().size() > 0) {
 return(null);
} else {
 doBusinessLogicForValidData();
 return("show-bid1");
}
```

18

Input Form: Displaying Error Messages (enter-bid1.xhtml)

```
<h:form>
 If there are error messages, outputs them as  list.
 <h:messages styleClass="error"/>*
 The CSS style (error) is defined by the page author.
 User ID:
 <h:inputText value="#{bidBean1.userID}"/>
 Keyword:
 <h:inputText value="#{bidBean1.keyword}"/>
 Bid Amount:
 $<h:inputText value="#{bidBean1.bidAmount}"/>
 Duration:
 <h:inputText value="#{bidBean1.bidDuration}"/>
 <h:commandButton value="Send Bid!"
 action="#{bidBean1.doBid}"/>
 </h:form>
```

CSS File (styles.css)

This is the CSS style referred to on the previous slide. JSF provides many hooks for passing in CSS styles, but does not define any style names. Defining them is the job of the page author.

20

Results Page (show-bid1.xhtml)

```
...
<h2>You have bid successfully.</h2>

User ID: #{bidBean1.userID}
Keyword: #{bidBean1.keyword}
Bid Amount: $#{bidBean1.bidAmount}
Duration: #{bidBean1.bidDuration}

The results page does not use error messages. Instead of using separate results pages to show missing data, we redisplay the input form when data is missing.
```

Manual Validation: Results (Bad Input)

Manual Validation: Results (Good Input)

22

Alternative: Build Your Own Error Messages

Builtin approach

- Store messages with context.addMessage
- Output with h:messages or h:message
- Pros/cons
 - Simple to store, simple to output, flexible options
 - Can mix predefined messages with custom ones
 - Can output only string, or

Roll-your-own approach

- Store messages in List<String>
- Make accessor to produce output
 - <h:outputText value="#{myBean.errorMessages}" escape="false"/>
 - getErrorMessages builds explicit HTML
- Pros/cons
 - Complete control over the HTML that is built
 - Much more work, much less integrated

Validation via Type Conversion

For simple validation that just checks the types of the various input fields

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Implicit Automatic Validation

- Define bean properties to be simple standard types
 - int/Integer, long/Long, double/Double, boolean/Boolean, etc.
 - Note that wrapper types let you have initially blank textfields
- System attempts to convert automatically
 - Converted in same manner as with jsp:setProperty
 - I.e., Integer.parseInt, Double.parseDouble, etc.
 - If there is conversion error, form redisplayed
 - · And error message stored automatically.
 - Use converterMessage attribute to customize error message
- Required fields (fields where empty vals are illegal)
 - You can add required attribute to any input element
 - Use requiredMessage attribute to customize error message
- Use h:message to display error messages
 - h:message returns empty string if there is no message

JSF Flow of Control (Simplified)

Precedence of Validity Tests

Required

- If you mark a field as "required", and end user omits a value, then error message for missing type is generated
 - And types/validators not checked
 - Warning: if your setter expects a String, whitespace satisfies "required". I.e, whitespace in a field is not considered empty!

Type

 If field passes "required" validation (if any), then JSF checks if string can be converted to expected type

Validators

 If field passes required and type validation, then any explicit validators (see next section) are checked

Bypassing validation

- As discussed in event-handling section, a button can use immediate="true" to bypass the above behavior
 - E.g. for event-handler button, or for "Cancel" button

Implicit Validation: Example

Change BidBean properties

- bidAmount is a Double
- bidDuration is an Integer
 - Use wrapper types so that textfields are blank initially. If you use double or int, some number must be in textfield

Change BidBean action controller

- Remove all validation logic.
 - However, note that specific values for bid amount and bid duration are no longer checked

Change input form

- Add required attributes to userID and keyword fields
- Add id attributes to every field
- Add h:message (with appropriate id) after each input field

20

Bean Code: Properties

```
@ManagedBean
public class BidBean2 {
  private String userID;
  private String keyword;
  private Double bidAmount;
  private Integer bidDuration;
 ...

public Double getBidAmount() { return(bidAmount); }

public void setBidAmount(Double bidAmount) {
 this.bidAmount = bidAmount;
}

public Integer getBidDuration() { return(bidDuration); }

public void setBidDuration(Integer bidDuration) {
 this.bidDuration = bidDuration;
}
```

Bean Code: Action Controller

```
public String doBid() {
 doBusinessLogicForValidData();
 return("show-bid2");
}
```

No validation logic in the action controller, so action controller can concentrate on business logic.

31

Input Form: Top (enter-bid2.xhtml)

```
<h:form>
 User ID:
 <h:inputText value="#{bidBean2.userID}"
 required="true"
 requiredMessage="You must enter a user ID"
 id="userID"/>
  h:message for="userID" styleClass="error"/>
 Keyword:
 <h:inputText value="#{bidBean2.keyword}"
 required="true"
 requiredMessage="You must enter a keyword"
 id="keyword"/>
```

Input Form: Continued (enter-bid2.xhtml)

```
Bid Amount:
 $<h:inputText value="#{bidBean2.bidAmount}"</pre>
 required="true"
 requiredMessage="You must enter an amount"
 converterMessage="Amount must be a number"
 id="amount"/>
  <h:message for="amount" styleClass="error"/>
Duration:
 <h:inputText value="#{bidBean2.bidDuration}"</pre>
 required="true"
 requiredMessage="You must enter a duration"
 converterMessage="Duration must be a whole number"
 id="duration"/>
  <h:message for="duration" styleClass="error"/>
```

33

Input Form: Continued (enter-bid2.xhtml)

Results Page (show-bid2.xhtml)

```
"
<h2>You have bid successfully.</h2>


 User ID: #{bidBean2.userID}
 Keyword: #{bidBean2.keyword}
 Bid Amount: $#{bidBean2.bidAmount}
 Duration: #{bidBean2.bidDuration}

...
```

This results page is shared by this example and the next two examples.

35

Results (Initial Form)

Because we use Double and Integer for the getter methods, the fields can be initially blank (because value is null). If you use double or int, getter method will never return null, and textfield will never be empty.

Results (Bad Input)

Since tests for required attributes take precedence over tests for proper types, the requiredMessage attribute is displayed here.

37

Results (Bad Input)

Since the value passes the required test, the type test is applied.

38

Results (Good Input)

30

© 2012 Marty Hall

Validation using the JSF Validator Tags

For validation that is not tied to your business logic, and where you want to check that values are in certain ranges or of certain lengths

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Explicit Automatic Validation

- Define bean properties to be simple types
 - int/Integer, double/Double, boolean/Boolean, etc.
- Add f:validateBlah or f:convertBlah
 - <f:validateLength .../>
 - <f:validateLongRange .../>
 - <f:validateDoubleRange .../>
 - <f:validateRegex .../>
- System checks validity
 - After checking required and types, sees if value passes rule of the validator
 - If not, stores error message and redisplays the form
 - Use validatorMessage attribute of input element to customize the error message that is created

41

JSF Flow of Control (Simplified)

General Format for Validator Tags

Example (value must be 5 or 6 characters)

```
<h:inputText value="#{someBean.someProperty}"
 required="true"
 requiredMessage="..."
 converterMessage="..."
 validatorMessage="..."
 id="someID">
 <f:validateLength minimum="5" maximum="6"/>
 </h:inputText>
```

- Precedence of tests
 - Required
 - Type conversion
 - Validator rules

Conversion vs. Validation

- Both f:convertBlah and f:validateBlah check format and redisplay form if field is invalid
 - But f:convertBlah does more
 - · Can change the format in which the field is displayed
 - Can change the way String is converted to number
 - f:convertBlah meaningful for outputText
- **Examples**

```
<h:inputText value="#{orderBean.discountCode}">
  <f:convertNumber maxFractionDigits="2"/>
</h:inputText>

 Displays 0.75 or something similar (not 0.749)

<h:outputText value="#{orderBean.discountCode}">
  <f:convertNumber type="percentage"/>
</h:inputText>
```

Displays 75% or something similar

Main Validator and Converter Attributes

- f:validateLength
 - minimum
 - maximum
- f:validateLongRange
 - minimum
 - maximum
- f:validateDoubleRange
 - minimum
 - maximum
- f:validateRegex
 - pattern

f:convertNumber

- currencyCode, currencySymbol
- groupingUsed
- integerOnly
- locale
- max(min)FractionDigits
- max(min)IntegerDigits
- pattern (ala DecimalFormat)
- type
 - · number, currency, percentage

f:convertDateTime

- type
 - date, time, both
- dateStyle, timeStyle
 - default, short, medium, long, full
- pattern (ala SimpleDateFormat)
- locale
- timeZone

10

Explicit Validation: Example

Leave BidBean unchanged

- No changes from last example
 - bidAmount is Double
 - duration is Integer

Change input form

- Enforce that userID is 5 or 6 characters long
- Enforce that keyword is 3 or more characters long
- Enforce that bid amount is at least 10 cents
- Enforce that bid duration is at least 15 days

Input Form: User ID (enter-bid3.xhtml)

No converterMessage because property type is String, so conversion cannot fail.

47

Input Form: Keyword (enter-bid3.xhtml)

No converterMessage because property type is String, so conversion cannot fail.

Input Form: Bid Amount (enter-bid3.xhtml)


```
 >Bid Amount:
 $<h:inputText value="#{bidBean2.bidAmount}"
 required="true"
 requiredMessage="You must enter an amount"
 converterMessage="Amount must be a number"
 validatorMessage="Amount must be 0.10 or greater"
 id="amount">
 <f:validateDoubleRange minimum="0.10"/>
 </h:inputText>

  <h:message for="amount" styleClass="error"/>
```

4a

Input Form: Bid Duration (enter-bid3.xhtml)

Results (Initial Form)

51

Results (Missing Data)

The "required" rule has first precedence.

Results (Type Conversion Errors)

Second precedence is conversion to the types expected by the setter methods.

53

Results (Explicit Validation Errors)

Third precedence is checking the rules of the explicit validator tags.

54

Results (Good Input)

55

© 2012 Marty Hall

Validation using Custom Validator Methods

For validation that is not tied to your business logic, but where there is no builtin JSF validator

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Writing Your Own Validator Methods

Facelets

- For input component, specify method name explicitly
 - <h:inputText id="someID" validator="#{someBean.someMethod}"/>
- Use h:message as before
 - <h:message for="someID"/>

Java

- Throw ValidatorException with a FacesMessage if validation fails. Do nothing if validation succeeds.
- Method arguments:
 - FacesContext (the context)
 - UIComponent (the component being validated)
 - Object (the submitted value, but primitives use wrappers)

Warning

- Don't use f:validateBlah & custom method on same field

57

JSF Flow of Control (Simplified)

Input Form: Bid Amount (enter-bid4.xhtml)

There is no validatorMessage because the custom validation method produces the message.

Facelets code for user ID, keyword, and duration are the same as in the previous example.

59

BidBean2: Validation Method

Results: Failing Custom Validation

© 2012 Marty Hall

Wrap-Up

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

Validation in action controller

- When validation linked to business logic, or when you are comparing values of multiple fields
 - But, the lowest-level and most tedious of the 4 approaches

Type conversion (and "required")

 When it is enough to simply enforce types (counting non-empty as a type)

Explicit f:validateBlah tags

 When you are checking one field at a time, and want to enforce values are in certain ranges or satisfy a regex

Making your own validator methods

 When you are checking one field at a time, but want to perform complex tests not built into any of the tags

63

© 2012 Marty Hall

Questions?

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.