

De l'esprit à la machine L'approche Professo-Académique

J2EE

Abdelahad SATOUR

Séances 17-18

JSF

Concepts techniques clés

- > Injection de dépendances
- Programmation Orientée Aspects / Interception
- > Annotations
- Mapping Objet / Relationnel
- > Sécurité
- > Transaction

Positionnement et architecture JSF

- Contexte création JSF
- Versions et Implémentations
- > JSF dans J2EE
- > JSF et le pattern MVC
- Cycle de vie requête JSF
- Packages et composants JSF
- Composants additionnels: RichFaces

Contexte développement d'applications Java/J2ee en 2001

> JSP + Servlets

- > Force: bien maîtrisé développeurs
- > Faiblesse: maintenance!

> Struts

- > Force: Framework web MVC2
- > Faiblesse: création interface
- ➤ Faiblesse: peu d'outils RAD

➤ Swing:

- ➤ Force: Composants graphiques
- ➤ Force: Outils RAD
- ➤ Faiblesse: pas d'équivalent web!
- ≥ Besoin framework web MVC RAD

Naissance de JSF

- > Besoin framework et outils web RAD
 - > 'Composants' visuels
 - ➤Gestion état écran
 - ➤Gestion évènements client
 - ➤ Multilingue
 - ➤ Validation entrée utilisateur
 - ➤ Affichage adapté (pda,portable...)
 - ➤ Accessibilité
 - ➤ Navigation entre page
- > Acteurs : IBM, SUN, BEA, ORACLE
- ➤ Mars 2004 : spécifications JSF 1.0
- Mai 2004 : spécifications JSF 1.1

Amy Fowler

Craig Mac Clanahan

www.objis.com –
INTEGRATION For Burns
CONTINUEwww.objis.com –
Formation SPRING

Versions JSF et API J2EE

- > **JSF 1.1** (mai 2004)
 - > JSR 127 : http://jcp.org/en/jsr/detail?id=127
 - > servlet 2.3 + JSP 1.2 + Java 1.3
- > **JSF 1.2** (août 2006)
 - ➤ JSR 252 : http://jcp.org/en/jsr/detail?id=252
 - ➤ Servlet 2.5 + JSP 2.1 + Java 5
- > **JSF 2.0** (juillet 2009)
 - ➤JSR 314 : http://jcp.org/en/jsr/detail?id=314
 - ➤ Servlet 2.5 + JSP 2.1 + Java 5+
 - ➤ Profil web JEE6

Implémentations de JSF

- > Mojarra : implémentation de référence (SUN)
 - Librairies : <u>isf-api.jar</u>, <u>isf-impl.jar</u>
 - Composants natifs: core, html
- > MyFaces : implémentation Apache
 - ➤ Librairies: myfaces-api, myfaces-impl
 - Composants: TomaHawk, Tobago, Trinidad
- > Nombreuses autres
 - > Détail et comparaison : www.jsfmatrix.net

Architecture & positionnement JSF

Heavy abstraction

Automatic markup generation (i.e., HTML, WML) Declarative integration of user interface with business objects (both read and write) JavaServer Faces Stateful user interface component model (running on the server) Server-side handling of user interface events Type conversion Navigation Form handling and validation Enhanced localization Struts Layer separation (Model 2) Enhanced exception handling Resource management Template reuse, management and layout Extensible templating mechanism JavaServer Pages Integration with Java, session management, lifecycle management, basic error handling, security, Servlet API deployment and packaging, J2EE integration, etc. HTTP request and response handling Web server

Little abstraction

Architecture & positionnement JSF

www.objis.com - Formation JSF

INTEGRATION
CONTINUEwww.objis.com - 10
Formation SPRING

JSF dans application J2EE

JSF et le modèle MVC

Exemple

Development

JSF Component Tree

3 Output

Additional condition	HTML
Enail: ="id2:id5" value=""	/>
<input <="" name="j_id2:j_id5" tr="" type="text" value=""/>	, , ,
∢tr>	
<pre><td< th=""><th>/ /4 d-</th></td<></pre>	/ /4 d-
Password: ="id2:j_id7" value=""	/>
<input name="j_id2:j_id8" submit"="" th="" type="submit" value="Sign</pre></th><th>In" ≫<=""/>	

orowser

Email:
Password:
Sign In

Caractéristiques JSF

> Développement évènementiel orienté Composant

```
<h:commandLink action="register">
  <h:outputText value="Cliquez ici pour vous enregistrer..."/>
  </h:commandLink>
```


- > Simplifie accès et gestion données métiers
- Automatise & simplifie gestion état écran entre plusieurs requêtes
- ➤ Mise en oeuvre de patterns connus
- Masque bas niveau (HttpServletRequest/Response)
- Meilleure maintenance

Modèle évènementiel JSF

- > Evènements liés aux 'actions' utilisateurs
 - > Appui boutton, clic sur lien hypertexte....
 - Tout composant implémentant 'ActionSource'
- > Evènements liés à MAJ interface par l'utilisateur
 - Modification données champ texte, combo
 - ➤ Tout composant implémentant 'Editable Value Holder'
- Evènements liés aux données du modèle métier
- > Les 'listeners' traitent les évènements

```
<h:commandLink action="register">
  <h:outputText value="Cliquez ici pour vous enregistrer..."/>
</h:commandLink>
```

Cycle de requêtes JSF

www.objis.com –
INTEGRATION
CONTINUEwww.objis.com – 16
Formation SPRING

Cycle de vie requête JSF : 6 étapes clés ordonnées

- > 1) Restauration vue (Arbre composants ecran)
- > 2) Appliquer paramètres requête
- > 3) Validation (& conversion) entrées utilisateur
- > 4) Mise à jour des objets Modèle (backing beans)
- > 5) Exécution Appli (ActionEvent, ValueChangeEvent...)
- > 6) Rendu de la réponse (Render)

Packages / Javadoc JSF

JSF 1.1

Packages

javax.faces javax.faces.application javax.faces.component javax.faces.component.html javax.faces.context javax.faces.convert javax.faces.el javax.faces.event javax.faces.lifecycle

iavax.faces.model

iavax.faces.render

iavax.faces.validator

javax.faces.webapp

JSF 1.2

Packages
javax.faces
javax.faces.application
javax.faces.component
javax.faces.component.html
javax.faces.context
javax.faces.convert
javax.faces.el
javax.faces.event
javax.faces.lifecycle
javax.faces.model
javax.faces.render
javax.faces.validator
javax.faces.webapp

JSF 2.0

Packages

iavax.faces javax.faces.application javax.faces.component javax.faces.component.behavior javax.faces.component.html javax.faces.component.visit iavax.faces.context iavax.faces.convert javax.faces.el javax.faces.event javax.faces.lifecycle javax.faces.model javax.faces.render javax.faces.validator javax.faces.view javax.faces.view.facelets javax.faces.webapp

Composants JSF

javax.faces.component Interfaces ActionSource ActionSource2 ContextCallback Comportement EditableValueHolder **NamingContainer** StateHolder ValueHolder Classes **UlColumn UICommand** UlComponent **UIComponentBase UIData** UIForm **UIGraphic** Ulinput UlMessage UIMessages Composant UINamingContainer **UlOutput** UlPanel **UIParameter** UISelectBoolean UISelectItem **UISelectItems UISelectMany** <u>UISelectOne</u> UIViewRoot

www.objis.com –
INTEGRATION
CONTINUEwww.objis.com – 19
Formation SPRING

Composants JSF rendu HTML disponible avec Mojarra

javax.faces.component.html

Classes

HtmlColumn

HtmlCommandButton

HtmlCommandLink

<u>HtmlDataTable</u>

HtmlForm

HtmlGraphicImage

<u>HtmllnputHidden</u>

<u>HtmlInputSecret</u>

HtmlInputText

HtmlinputTextarea

HtmlMessage

HtmlMessages

HtmlOutputFormat

HtmlOutputLabel

HtmlOutputLink

<u>HtmlOutputText</u>

HtmlPanelGrid

HtmlPanelGroup

<u>HtmlSelectBooleanCheckbox</u>

HtmlSelectManyCheckbox

HtmlSelectManyListbox

HtmlSelectManyMenu

HtmlSelectOneListbox

HtmlSelectOneMenu

<u>HtmlSelectOneRadio</u>

25 composants : pas assez de choix !

www.objis.com - Formation JSF

www.objis.com –
INTEGRATION
CONTINUEwww.objis.com – 20
Formation SPRING

Exemples Composants : Héritage et comportement spécifique

javax.faces.component.html

Class HtmlCommandButton

All Implemented Interfaces:

ActionSource, ActionSource2, StateHolder

javax.faces.component.html

Class HtmlInputText

All Implemented Interfaces:

EditableValueHolder, StateHolder, ValueHolder

```
in Edward ION

CONTINUEwww.objis.com - 21

Formation SPRING
```

Packages / Javadoc JSF: Le contexte FacesContext

JSF 1.2

Packages javax.faces javax.faces.context javax.faces.application Classes javax.faces.component ExternalContex iavax.faces.component.html FacesContext javax.faces.context FacesContextFacto iavax.faces.convert ResponseStream iavax.faces.el ResponseWriter javax.faces.event ResponseWriterWrapper iavax.faces.lifecycle iavax.faces.model Method Summary iavax.faces.render void addMessage(java.lang.String clientId, FacesMessage message) javax.faces.validator Append a FacesMessage to the set of messages associated with the specified client identifier, if clientId is not null javax.faces.webapp abstract Application Return the Application instance associated with this web application. getClientIdsWithMessages() Return an Iterator over the client identifiers for which at least one FacesMessage has been queued. cesContext instance for the request that is being processed by the current thread, if any Return the ELContext instance for this FacesContext instance ntext instance for this FacesContext instance Return the maximum severity level recorded on any FacesMessages that has been queued, whether or not they are asso with any specific UIComponent. java.util.Iterator<FacesMessage> Return an Iterator over the FacesMessages that have been queued, whether or not they are associated with any spec client identifier getMessages(java.lang.String clientId) java.util.Iterator<FacesMessage> Return an Iterator over the FacesMessages that have been queued that are associated with the specified client identifi clientId is not null), or over the FacesMessages that have been queued that are not associated with any specific client iden clientId is null)

> Return the RenderKit instance for the render kit identifier specified on our UIViewRoot, if there is one. IN IEGRATION CONTINUEwww.objis.com -Formation SPRING

Composants JSF supplémentaires

RichFaces (Jboss): www.jboss.org/richfaces

- > Fusion projets Jboss 'RichFaces' et 'Ajax4jsf'
 - Le développeur choisit les zones de la page à traiter coté serveur + zones à mettre à jour
 - + de 100 composants UI avec support Ajax testés avec différents navigateurs
- ➤ Chaque composant : + de 30 attributs
- ➤ Tags (a4j: et rich:)
- >Skins (DEFAULT, blueSky, plain, laguna...)
- CDK (Components Development Kit)
- IceFaces (<u>www.icefaces.org</u>)
- Composants MyFaces (http://myfaces.apache.org

Rappels Ajax

classic web application model

Ajax web application model

n -

JSF et Ajax avec RichFaces

- Ajax4jsf : né de la volonté de créer applications riches / Ajax avec JSF
- Ajax4jsf : filtre qui ajoute des fonctions javascript ainsi que les dépendances de l'objet XmlHttpRequest aux composants JSF
- Suite à requete HTTP, le moteur Ajax transforme la requête et l'envoi au filtre Ajax4jsf
- ➤ Le filtre Ajax4jsf convertit les données au format XML et transfère la requête à la servlet FacesServlet, pour réaliser cycle 6 étapes JSF

JSF et Ajax avec RichFaces

Composants JSF supplémentaires

IceFaces (IceSoft): www.icefaces.org

- ➤ Leader historique sur JSF + Ajax/Web2
- >Technologies Skinning, Multimedia, AJAX Push
- > Intégration avec
 - JSF 1.x / JSF 1.2 / Facelet
 - Spring Web Flow
 - Jboss Seam
 - MyFaces Tomahawk
 - Portails: Liferay, Jboss Portal, WebLo. Portal
 - •IDE: Eclipse, MyEclipse, Netbeans
- ➤ Communauté : 100.000 développeurs+

JSF et Ajax avec IceFaces

Librairies Icefaces

ICEfaces-1.8.1-Eclipse-3.4.2-plugins.zip

Dépendences icefaces 181

Artifact	Version
backport-util-concurrent	2.2
FastInfoset	1.2.2
commons-beanutils	1.8.0
commons-collections	3.2
commons-digester	1.8
commons-fileupload	1.2.1
commons-logging	1.1
commons-logging-api	1.1
el-api	1.0

www.objis.com - Formation JSF

www.objis.com –
INTEGRATION
CONTINUEwww.objis.com – 29
Formation SPRING

IceFaces: plugin Eclipse

- > Intégration du plugin dans Eclipse
 - Manuelle si version plugin < 3.6.2
 - -Exemple : eclipse 3.4 + Icefaces 1.8.1
 - Sinon Update site: icefaces.org/eclipse-updates
 - -Exemple : dès Eclipse 3.5
- > Valeur ajoutée du plugin pour développeur :
 - Création projets Web JSF ICeFaces
 - Création projets Web JSF IceFaces + Facelet
 - Complétion de code
 - Gestion visuelle composants graphiques

IceFaces : Plugin Eclipse

IceFaces : industrialiser développements

- > AppFuse : squelettes projets (archetypes maven)
 - www.appfuse.org
 - Initié en 2002 par Mark Raible
 - Squelettes appli. Struts/Jsf + hibernate/spring...
 - Aucun squelette avec Icefaces en frontal!

≻ Edoras :

- •www.edorasframework.org
- •Initié par MIMACOM, qui fournit support IceFaces en Europe (mimacom.ch)

<u>IceFusion</u> = AppFuse pour IceFaces

or designation of the second company of the

www.objis.com –
INTEGRATION
CONTINUEwww.objis.com – 32
Formation SPRING

Développement IceFaces

w.objis.com INTEGRATION
CONTINUEwww.objis.com - 33
Formation SPRING

Démo JSF : Cinématique application

Configuration JSF: fichier web.xml

```
🕅 web.xml 🔀
 1<?xml version = '1.0' encoding = 'windows-1252'?>
 2 Kweb-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 version="2.4" xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee http://java.sun.com/xml/ns/j2ee/web-app 2 4.xsd"
 xmlns="http://java.sun.com/xml/ns/j2ee">
 <!-- Controleur : la servlet Faces Servlet fournies par JSF -->
 <servlet>
 <servlet-name>Faces Servlet
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
10
 </servlet>
13
 <!-- Le controleur intervient pour toutes les URL débutant par /faces/ -->
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
16
 <url-pattern>/faces/*</url-pattern>
17
 </servlet-mapping>
18
 <!-- Page d'accueil de l'application -->
19
 Kwelcome-file-list>
20
 <welcome-file>index.html</welcome-file>
 </welcome-file-list>
 www.objis.com - Formation JSF
 35
24</web-app>
```

Enchaînement accueil -> écran JSF

```
index.jsp 🖾
 1<80 page contentType="text/html"%>
 <html>
 <head>
 <title>Un exemple d'application JSF</title>
 </head>
 <body>
 <jsp:forward page="/faces/main.jsp" />
 8
 </body>
 </html>
 10
🖹 main.jsp 🔀
 1<%@ page contentType="text/html"%>
 3 <%@ taglib uri="http://java.sun.com/jsf/core" prefix="f"%>
 4<%@ taglib uri="http://java.sun.com/jsf/html" prefix="h"%>
 6<f:view>
 <html>
 8
 <head>
 9
 <title>Un formulaire d'enregistrement JSF</title>
10
 </head>
11
 <body>
 <h:form>
13
 <h2>Formulaire d'enregistrement</h2>
14
 4
 <h:commandLink action="register">
15
 <h:outputText value="Cliquez ici pour vous enregistrer..."/
16
17
 </h:commandLink>
18
 </h:form>
19
20
 <hr>>
 m -
 <img src="images/logo-objis.png">
21
22
 </body>
 w.objis.com - 36
 www.objis.com - Formation JSF
 </html>
 RING
24</f:view>
```

Configuration JSF: faces-config.xml

```
🕏 faces-config.xml 🔀
 1<?xml version="1.0" encoding="windows-1252"?>
 2<!DOCTYPE faces-config PUBLIC "-//Sun Microsystems, Inc.//DTD JavaServer Faces Config 1.1//EN"
 "http://java.sun.com/dtd/web-facesconfig 1 1.dtd">
 <p
 <managed-bean>
 <managed-bean-name>UserBean</managed-bean-name>
 <managed-bean-class>com.objis.demojsf.domaine.UserBean</managed-bean-class>
 <managed-bean-scope>session</managed-bean-scope>
 </managed-bean>
 <navigation-rule>
 <from-view-id>/main.jsp</from-view-id>
 <navigation-case>
 <from-outcome>register</from-outcome>
 <to-view-id>/register.jsp</to-view-id>
 </navigation-case>
 </navigation-rule>
 <navigation-rule>
 <from-view-id>/register.jsp</from-view-id>
 <navigation-case>
 <from-outcome>register</from-outcome>
 <to-view-id>/confirm.jsp</to-view-id>
 </navigation-case>
 </navigation-rule>
24 ▼ <navigation-rule>
25
 <from-view-id>/confirm.jsp</from-view-id>
26
 <navigation-case>
 <from-outcome>success</from-outcome>
 <to-view-id>/done.jsp</to-view-id>
28
29
 </navigation-case>
30
 <navigation-case>
 <from-outcome>revise</from-outcome>
31
32
 <to-view-id>/register.jsp</to-view-id>
33
 </navigation-case>
 www.objis.com - Formation JSF
 </navigation-rule>
35</faces-config>
```

Intégration JSP / JSF

- > Objectifs différents
 - > JSP: html + java / traitement 'de haut en bas'
 - > JSF : composants / traitement évènementiel
- > Cycle de vie différent
 - ⇒ JSP → Java → html
 - > JSF : cycle de requête précis (6 étapes)
- Etapes gestion composant JSF
 - > création + gestion entrée + rendu
- Etapes composant JSF dans JSP
 - > En parrallèle : création & rendu
- Ajout de conenu dans la page par JSF & JSP
 - En parallèle : création & rendu !

Intégration JSP / JSF : Exemple de problème

```
5<html>
 6 < body>
 7<f:view>
 <h:form>
 9
10<!-- Reference à un composant citué plus bas :
11
 on ne voit pas ce label au premier affichage-->
12
13
 <h:outputLabel for="name">
 <h:outputText value="Nom:" />
14
 </h:outputLabel>
15
16
17
 <h:inputText id="name" />
18
19
 <h:commandButton value="Submit" />
20
21 </h:form>
22</f:view>
23 </body>
24</html>
 http://localhost:8080/demojsf/faces/pbjspjsf.jsp
 Submit
 Nom:
```


Intégration JSP / JSF : Comprendre la technologie Facelet

- > Technologie de Vue adaptée à JSF
 - ViewHandler
- > S'insère bien dans le cycle requête JSF
- http://facelets.dev.java.net

Intégration JSP / JSF : Comprendre la technologie Facelet

Facelet: Configuration


```
5 <faces-config>
6
7 <!-- Specifier le ViewHandler -->
8 <application>
9 <view-handler>
10 com.sun.facelets.FaceletViewHandler
11 </view-handler>
12 </application>
aces-config.xn
```

3

www.objis.com –
INTEGRATION
CONTINUEwww.objis.com – 42
Formation SPRING

Facelet: template.xhtml

Facelet: Exemple ecran 1 (guess.xhtml)

```
quess.xhtml 🔀
1<!--
2 Demonstration Template Facelet JSF: cet ecran est cree a partir du modele template.xhtml
3 Il y a 2 zones a redefinir : le titre ("title") de la page et le corps de la page ("body")
 4-->
 5k!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
 6<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html">
9kbodv>
10
11 dui:composition template="/template.xhtml">
12
 <ui:define name="title">
 Je pense a un nombre entre #{NumberBean.min} et #{NumberBean.max}. Lequel ?
14
15
 </ui:define>
16
17
 <ui:define name="body">
18
 <h:form id="helloForm">
 <h:inputText type="text" id="userNo" value="#{NumberBean.guess}" validator="#{NumberBean.validate}"/>
19
20
 <br/>br/>
21
 <h:commandButton type="submit" id="submit" action="success" value="Submit" />
 <br/>br/>
 <h:message showSummary="true" showDetail="false" style="color: red; font-weight: bold;" id="errors1" for="userNo"/>
23
 </h:form>
24
25
 </ui:define>
26
27</ui:composition>
28
29</body>
30</html>
 www.objis.com -
```

Facelet: rendu ecran 1 (guess.xhtml)

Facelet: Exemple ecran 2 (response.xhtml)

```
response.xhtml 🔀
1<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dt
2<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:ui="http://java.sun.com/jsf/facelets
 xmlns:h="http://java.sun.com/jsf/html">
5<body>
7<ui:composition template="/template.xhtml">
 <ui:define name="title">
 #{NumberBean.message}
 </ui:define>
 <ui:define name="body">
 <form jsfc="h:form">
 <input jsfc="h:commandButton" type="submit" id="back" value="Back" action="success"/>
 </form>
 </ui:define>
19</ui:composition>
21</body>
22</html>
 Permet collaboration développeur / webdesigner
```

www.objis.com –
INTEGRATION
CONTINUEwww.objis.com – 46
Formation SPRING

Facelet: rendu ecran 2 (response.xhtml)

Démo Facelet avec IceFaces : Template v1 (merci Eclipse !)

```
page-template.xhtml 🔀
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ice="http://www.icesoft.com/icefaces/component">
<head>
  <title><ui:insert name="title">Default title</ui:insert></title>
</head>
<body>
 <div id="header">
 <ui:include src="/header.xhtml">
 <ui:param name="param name" value="param value"/>
 </div>
 <div id="content">
 <ice:form>
 </ice:form>
 </div
</body>
</html>
```

Démo Facelet avec IceFaces : Template v2

```
*page-template.xhtml 🔀
<!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"</pre>
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ice="http://www.icesoft.com/icefaces/component">
<head>
 <title><ui:insert name="title">Default title</ui:insert></title>
</head>
<bodv>
 <!-- Header -->
 <!-- Menu -->
 <!-- Contenu -->
 <!-- Footer -->
 </body>
</html>
```

Démo Facelet avec IceFaces : Template v3

```
🚾 page-template.xhtml 🔀
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
 <html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ice="http://www.icesoft.com/icefaces/component">
 <head>
 <title><ui:insert name="title">Default title</ui:insert></title>
 </head>
 <body>
 <ui:insert name="header"></ui:insert>
 <ui:insert name="menu"></ui:insert>
 <ui:insert name="contenu"></ui:insert>
 <ui:insert name="footer"></ui:insert>
 </body>
 </html>
```

Démo Facelet avec IceFaces : Template v4

```
📠 page-template.xhtml 🔀
  <head>
  <ice:outputStyle href="/xmlhttp/css/royale/royale.css"></ice:outputStyle>
  <title><ui:insert name="title">TITRE</ui:insert></title>
  </head>
  <bodv>
  ktable align="center" cellpadding="0" cellspacing="0">
 <ui:insert name="header">
 <ice:graphicImage url="/images/baniere.png"></ice:graphicImage>
 </ui:insert>
 <ui:insert name="menu">
 <ice:form>
 <ice:menuBar noIcons="true">
 <ice:menuItem value="Menu 1"></ice:menuItem>
 <ice:menuItem value="Menu 2"></ice:menuItem>
 <ice:menuItem value="Menu 3"></ice:menuItem>
 </ice:menuBar>
 </ice:form>
 </ui:insert>
 <ui:insert name="contenu">SVP information content</ui:insert>
 <ui:insert name="footer"><ice:outputText value="&#169; 2011 Objis"></ice:outputText>></ui:insert>
 </body>
  </html>
```

Démo Facelet avec IceFaces : Page v0

```
page-template.xhtml
 n *IceFacesPage1.xhtml ☒
  <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
  <html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ice="http://www.icesoft.com/icefaces/component">
  <head>
 <title><ui:insert name="title">Default title</ui:insert></title>
  </head>
  <body>
 <ui:composition template="">
 /IceFacesPage1.xhtml
 </ui:composition>
 ///page-template.xhtml
  </body>
  </html>
```

Démo Facelet avec IceFaces : Page v1

```
📠 ICEfacesPage1.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-transitic</pre>
  <html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ice="http://www.icesoft.com/icefaces/component">
 <head>
 <title>
 <ui:insert name="title">Default title</ui:insert>
 </title>
 </head>
 <body>
 <ui:composition template="/page-template.xhtml">
 div id="contenu">
 <ice:form>
 <ice:outputText value="Bienvenue dans ce premier ecran JSF Facelet"></ice:outputText>
 </ice:form>
 </div>
 </ui:composition>
 </body>
  </html>
```

Démo Facelet avec IceFaces : Page v1 rendu

Démo Facelet avec IceFaces : Page v2

```
🚾 ICEfacesPage1.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-transi</p>
  <html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ice="http://www.icesoft.com/icefaces/component">
 <body>
 <ui:composition template="/page-template.xhtml">
 <ui:define name="title">
 Formation JSF avec Objis.
 </ui:define>
 dui:define name="contenu">
 <ice:outputText value="Bienvenue dans ce premier ecran JSF Facelet"></ice:outputText>
 </ui:define>
 </ui:composition>
 </body>
  </html>
```

Démo Facelet avec IceFaces : Page v2 rendu

Création listener personnalisé

- > Pour écouter et traiter 3 types d'évènements
 - ➤ Type 1 : actions utilisateur
 - Action event déclenché par bouton ou lien
 - > Type 2 : changement de valeur champ
 - > inputText
 - > Type 3: phases JSF
 - ➤Une des 6 phases traitement requête.
- Accès par programmation à l'évènement (ActionEvent) ou au contexte JSF (FacesContext)

Comprendre un ActionEvent

I	Method Summary	
	boolean	isAppropriateListener (FacesListener listener) Return true if this FacesListener is an instance of a listener class that this event supports.
	void	<u>processListener</u> (FacesListener listener) Broadcast this <u>FacesEvent</u> to the specified <u>FacesListener</u> , by whatever mechanism is appropriate.

Methods inherited from class javax.faces.event.FacesEvent

getComponent, getPhaseId, queue, setPhaseId

Methods inherited from class java.util.EventObject

getSource, toString

Création listener type 1 : action utilisateur


```
<h:commandButton value = "Submit">
 <f:actionListerner type = "mylisteners.SubmitAction"/>
</h:commandButton>
<h:commandLink value = "Click Me">
 <f:actionListerner type = "mylisteners.SubmitAction"/>
</h:commandLink>
```

2 3**⊖iπ**

monMistener.java 🔀

```
1 package com.objis.demojsf.listeners;
3 import javax.faces.event.AbortProcessingException;
 4 import javax.faces.event.ActionEvent;
  import javax.faces.event.ActionListener;
  public class monMistener implements ActionListener{
8
90
 @Override
 public void processAction (ActionEvent arg0) throws AbortProcessingException (
10
11
 // TODO Auto-generated method stub
12
13
 }
14
```

Création listener type 2 : changement valeur champ


```
<h:inputTextField>
 <f:valueChangeListener type = "listeners.MyValueChangeListener"/>
</h:inputTextField>
```

```
monListenerChangeValue.java 🔀
1 package com.objis.demojsf.listeners;
 import javax.faces.event.ValueChangeEvent;
  public class monListenerChangeValue {
 public void processValueChange(ValueChangeEvent vcEvent) {
9
 String ancienneValeur = (String)vcEvent.getOldValue();
LO
 String nouvelleValeur = (String)vcEvent.getNewValue();
L1
L2
 // Travailler avec les valeurs
 System.out.println("Valeurs: " + ancienneValeur + " et " + nouvelleValeur);
L3
14
15 }
16
```

Création listener type 3 : phases JSF

event.getFacesContext().getExternalContext().log("AVANT "+event.getPhaseId());

```
fecycle>
 <phase-listener>echo.listeners.PhaseListener/phase-listener>
 </lifecycle>
</faces-config>
 <f:view>
 <f:PhaseListener type = "mylisteners.MyPhaseListener"/>
 </f:view>
 PhaseListener.java 🔀
 package echo.listeners;
 mport javax.faces.event.PhaseEvent;
 import javax.faces.event.PhaseId;
 public class PhaseListener implements javax.faces.event.PhaseListener {
 @Override
 public void afterPhase(PhaseEvent event) {
 // Que faire juste après la phase ?
 event.getFacesContext().getExternalContext().log("APRES "+event.getPhaseId());
```

@Override

@Override

public void beforePhase(PhaseEvent event) {
 // Que faire juste après la phase ?

// A guelle phase appeller ce listener ?

public PhaseId getPhaseId() {

return PhaseId.ANY PHASE;

Création listener type 3 : exemple logs phases JSF

```
INFO: AVANT RESTORE VIEW 1
4 janvier 2010 02:37:26 org.apache.catalina.core.ApplicationContext log
INFO: APRES RESTORE VIEW 1
4 janvier 2010 02:37:26 org.apache.catalina.core.ApplicationContext log
INFO: AVANT APPLY REQUEST VALUES 2
4 janvier 2010 02:37:26 org.apache.catalina.core.ApplicationContext log
INFO: APRES APPLY REQUEST VALUES 2
4 janvier 2010 02:37:26 org.apache.catalina.core.ApplicationContext log
INFO: AVANT PROCESS VALIDATIONS 3
4 janvier 2010 02:37:26 org.apache.catalina.core.ApplicationContext log
INFO: APRES PROCESS VALIDATIONS 3
4 janvier 2010 02:37:26 org.apache.catalina.core.ApplicationContext log
INFO: AVANT UPDATE MODEL VALUES 4
4 janvier 2010 02:37:26 org.apache.catalina.core.ApplicationContext log
INFO: APRES UPDATE MODEL VALUES 4
4 janvier 2010 02:37:26 org.apache.catalina.core.ApplicationContext log
INFO: AVANT INVOKE APPLICATION 5
4 janvier 2010 02:37:26 org.apache.catalina.core.ApplicationContext log
INFO: APRES INVOKE APPLICATION 5
4 janvier 2010 02:37:26 org.apache.catalina.core.ApplicationContext log
INFO: AVANT RENDER RESPONSE 6
4 janvier 2010 02:37:26 org.apache.catalina.core.ApplicationContext log
INFO: APRES RENDER RESPONSE 6
```


JSF et Ajax

> Ajax4jsf gère arbre de composants tout au long de la requête / réponse Ajax.

RichFaces

- > Bibliothèque composants graphiques JSF
 - Basé sur Ajax4jsf (+ ajout skins + composants)
 - > <a4j:> et <rich:>
 - > + de 100 composants visuels
 - demos: jboss.org/richfaces/demos.html
- > JSF 1.2 / RichFace 3.x
 - RI Mojarra
 - ➤ MyFaces 1.2
- JSF 2 / RichFaces 4

demorichfaces.xhtml

Composants a4j : <a4j:support>

> Permet d'ajouter le support d'ajax aux composants JSF de base

- > Attribut 'event' : évènement javascript qui lance la requête ajax
- Attribut 'reRender' : contient les ids des composants à mettre à jour lors du retour de la réponse
- Attribut 'actionListener': binding de la méthode qui prend un ActionEvent en paramètre et retourne un type void.
- Attribut 'action': binding de la méthode qui invoque l'action de l'application de l'application

Attributs commun A4J / RichFaces

- > reRender
- <u>ajaxSingle</u>: booléen pour limiter les phases 2,3,4 seulement au composant qui envoie la requête
- Immediate : comme en jsf, pour éviter phase validation/conversion
- <u>bypassUpdates</u>: permet d'éviter phases MAJ modèle + invocation application pour passer directement à phase rendu réponse.
- > onComplete : code à exécuter coté client à la fin de la requête
- ➤ limitTolist : si valeur est true, la mise à jour des composants coté clients se limite à la liste dans l'attribut reRender
- timeOut : Max durée requête ajax
- Data : permet de récupérer du serveur une donnée durant la requête ajax. Ex : propriété d'un bean avec EL (sérialisée via

JSON)

www.objis.com –
INTEGRATION
CONTINUEwww.objis.com – 66
Formation SPRING

Intégration JSF / RichFaces

Filtre RichFaces

nnel : intégration avec Fac

Intégration JSF / RichFaces

```
demorichfaces.jsp 🔀
 7<head>
 8<title>Démo RichFeces Objis</title>
 9k/head>
10 <body>
11 rich:panel style="border:0;width:60%;text-align:center">
12
 <h:form>
13
 <rich:panel>
 <f:facet name="header">
14
15
 <h:outputText value="Exemple a4j" />
16
 </f:facet>
 <h:selectOneMenu value="#{person.name}">
17
 <f:selectItem itemLabel="Jean" itemValue="Jean" />
18
19
 <f:selectItem itemLabel="Stephane" itemValue="Stephane" />
 <f:selectItem itemLabel="Michel" itemValue="Michel" />
20
 <a4j:support event="onclick" reRender="text">
21
 </a4j:support>
23
 </h:selectOneMenu>
24
 <h:outputText value="Selected name:</pre>
 #{person.name}" id="text"
25
 style="font-weight:bold;" />
26
 </rich:panel>
 </h:form>
28</rich:panel>
29</body>
```


Intégration Facelet / RichFaces

```
template.xhtml 🔀
 1khtml 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:a4j="http://richfaces.org/a4j"
 xmlns:rich="http://richfaces.org/rich">
 7<ui:composition template="./WEB-INF/templates/template.xhtml">
 8
 9
 <ui:define name="title">Richfaces test</ui:define>
10
 <ui:define name="body">
11
12
 <rich:panel style="border:0;width:60%;text-align:center">
13
 <h:form>
14
15
 <rich:panel>
16
 <f:facet name="header">
17
 <h:outputText value=" Exemple a4j" />
 </f:facet>
18
 <h:selectOneMenu value="#{person.name}">
19
 <f:selectItem itemLabel="Pierre" itemValue="Pierre" />
20
21
 <f:selectItem itemLabel="Paul" itemValue="Paul" />
22
 <f:selectItem itemLabel="Jacques" itemValue="Jacques" />
23
 <a4j:support event="onclick" reRender="text">
24
 </a4j:support>
25
 </h:selectOneMenu>
26
 <h:outputText value="Selected name: #{person.name}" id="text"</pre>
28
 style="font-weight:bold;" />
29
 </rich:panel>
30
 </h:form>
 </rich:panel>
 </ui:define>
33</ui:composition>
34</html>
```

Intégration Facelet / RichFaces

Richfaces test

Modification Skins

- Skins par défaut dans META-INF/skins de l'archive RichFacesimpl-xxx.jar
 - ➤ blueSky, Laguna, classic, glass-x,...

- > Pour personnaliser skin,
 - ➤ désarchiver richfaces-impl-xxx.jar
 - Sur un fichier .properties, faire modif css désirées
 - Archiver à nouveau le jar et mettre ds projet

Concepts clés RichFaces

- Concept N°1 : envoi d'une requête Ajax
 - <a4j:commandLink>,<a4j:commandButton>
 - <a4j:support>
 - <a4j:poll>
 - Attribut limitToList
- > Concept N°2 : mise à jour partielle de la page
 - Attribut reRender
 - <a4j:outputPanel>
- > Concept N°3 : zones à traiter coté serveur
 - <a4j:region>
 - Attribut AjaxSingle
 - Attribut process

Composants clés RichFaces

Composants d'entrée

- <rich:inplaceInput>, <rich:inplaceSelect>
- <rich:suggestionBox>, <rich:comboBox>,...

Composants de sortie

- <rich:panel>,<rich:simpleTogglepanel>
- <rich:tabPanel>,<rich:modalPanel>,<rich:PanelBar>

Composants d'itération de données

- <rich:dataTable>, <rich:dataList>, <rich:dataGrid>
- <rich:dataScroller> (Pagination)

Composants de sélection

- <rich:pickList>, <rich:orderingList>

Composants de Menu

- <rich:dropDownMenu>, <rich:contextMenu>

Données et arbres scrollables

Concept N°1 : envoi requête Ajax

Age: 33

Entrez Age

Votre age: 33

Création composant personnalisé

- > 1) Créer classe hérite de javax.faces.component.UIComponentBase
 - Redéfinir ma méthode encodeBegin(FaceContext context)
 - ➤ Si attribut, alors redéfinir encodeEnd()
- 2) Enregistrer la classe dans faces-config.xml
 - balise <component>
- > 3) Créer un Tag spécifique (classe héritant de UIComponentTag)
 - > Ex : sf:sellerHello
- > 4) Créer le descripteur (TLD) du Tag

www.theserverside.com/news/1364786/Building-Custom-JSF

Composant personnalisé : Comprendre son environnement

- Java Resources: src
 - tom.objis.demojsf.component
 - DobjisUIScroller.java
 - com.objis.demojsf.component.renderer
 - ObjisScrollerRenderer.java
 - ▲ com.objis.demojsf.component.taglib
 - ObjisScrollerTag.java
 - a # com.objis.demojsf.component.util

Composant personnalisé : Comprendre les sollicitations

Composant personnalisé : Comprendre UIViewRoot

public class UIViewRoot
extends UIComponentBase

UIViewRoot is the UIComponent that represents the root of the UIComponent tree. This component has no rendering, it just serves as the root of the component tree, and as a place to hang per-view <u>PhaseListeners</u>.

For each of the following lifecycle phase methods:

- processDecodes(javax.faces.context.FacesContext)
- processValidators(javax.faces.context.FacesContext)
- processUpdates(javax.faces.context.FacesContext)
- processApplication(javax.faces.context.FacesContext)
- RenderResponse, via encodeBegin(javax.faces.context.FacesContext) and encodeEnd(javax.faces.context.FacesContext)

Impact à chaque phase

- Phase 1 (Restauration de la vue)
 - Gestion de l'état (coté client ou serveur) : sauver / restaurer
 - (optionnel) Implémenter javax.faces.component.StateHolder
 - •Ex : <u>saveState</u> retourne tableau d'objets Sérialisables
 - •Ex : <u>restoreState</u> attend un tableau d'objets Sérialisables
- Phase 2 (Traitement de la requête)
 - 'Décoder' (exploiter en interne) les paramètres de requête
 - Le faire dans composant OU déléguer à classe (Renderer)
 - Impulsion par méthode processDecode du UIViewRoot
 - ➤ (obligatoire) Implémeter méthode decode()
 - ➤ Decode() travailler avec le Renderer

Création composant personnalisé

- > 1) Créer classe hérite de javax.faces.component.UIComponentBase
 - Redéfinir ma méthode encodeBegin(FaceContext context)
 - ➤ Si attribut, alors redéfinir encodeEnd()
- 2) Enregistrer la classe dans faces-config.xml
 - balise <component>
- > 3) Créer un Tag spécifique (classe héritant de UIComponentTag)
 - > Ex : sf:sellerHello
- > 4) Créer le descripteur (TLD) du Tag

www.theserverside.com/news/1364786/Building-Custom-JSF

Composant personnalisé : Rendu visuel (Render)

Composant personnalisé : decode() dans composant

```
■ ObjisUIScroller.java 

※ 

 ObjisScrollerRenderer.java
 public void decode (FacesContext context) {
 logger.info("Décodage");
 if (context == null) {
 NullPointerException npe = new NullPointerException(
 "FacesContext null !!! " + getId());
 logger.error("ECHEC decodage pourr composant ObjisUIScroller");
 throw npe;
 if (getRendererType() == null) {
 Renderer renderer = getSharedRenderer(context); // APPEL DE VOTRE RENDER
 renderer.decode(context, this);
 } else {
 super.decode(context); // render kit render
 private Renderer getSharedRenderer(FacesContext context) {
 RenderKitFactory rkFactory = (RenderKitFactory) FactoryFinder
 .getFactory(RenderKitFactory.HTML BASIC RENDER KIT);
 RenderKit renderKit = rkFactory.getRenderKit(context, context
 .getViewRoot().getRenderKitId());
 return renderKit.getRenderer(ObjisUIScroller.FAMILY,
 ObjisScrollerRenderer. TYPE);
```

Composant personnalisé : decode() dans Renderer perso

```
ObjisUIScroller.java
 private void decodeCommandName(FacesContext context, ObjisUIScroller scroller) {
 String clientId = scroller.getClientId(context);
 String rightClientId = getRightClientId(clientId);
 String leftClientId = getLeftClientId(clientId);
 Map requestParameterMap = context.getExternalContext().getRequestParameterMap();
 String value = (String) requestParameterMap.get(clientId);
 String rightValue = (String) requestParameterMap.get(rightClientId);
 String leftValue = (String) requestParameterMap.get(leftClientId);
 String commandName = null;
 logger.debug("rightValue = " + rightValue);
 logger.debug("leftValue = " + leftValue);
 if (null != rightValue && clientId.equals(rightValue)) {
 scroller.performRightAction(context);
 commandName = rightValue;
 } else if (null != leftValue && clientId.equals(leftValue)) {
 scroller.performLeftAction(context);
 commandName = leftValue:
 } else {
 throw new IllegalStateException(
 "no valid value returned to decode: " + " rightValue = "
 + rightValue + " leftValue = " + leftValue
 + " clientId = " + clientId);
```

Composant personnalisé : encodeBegin()

```
public void encodeBegin(FacesContext context, UIComponent component) throws IOException {
 checkState(context, component);
 if (!component.isRendered()) {
 return:
 ObjisUIScroller scroller = (ObjisUIScroller) component;
 UIForm form = ComponentTreeUtils.getParentForm(scroller);
 if (null != form) {
 String formName = getFormName(form);
 String clientId = scroller.getClientId(context);
 String rightClientId = getRightClientId(clientId);
 String leftClientId = getLeftClientId(clientId);
 List<Element> elements = new ArrayList<Element>();
 // setup the left image
 elements.add(imgElement(scroller.getLeftScrollImg(), leftClientId,
 clientId, formName));
 elements.add(selectedElement(scroller));
 // setup the right image
 elements.add(imgElement(scroller.getRightScrollImg(),
 rightClientId, clientId, formName));
 elements.add(hiddenElement(rightClientId));
 elements.add(hiddenElement(leftClientId));
 output(elements, context);
 } else {
 queueMissingFormErrorMessage(context, scroller);
```