

Problématique

- Problème : Comment concevoir une application Web de la même façon qu'une application traditionnelle
- Plusieurs solutions existent :

- WebForms : Microsoft

 $- \ Struts : A pache$

- JSF : Sun

Bref Historique

	Sun	Open-source	Microsoft
1996 1997	Servlet	PHP,PERL,etc	ASP
1998	JSP		
	MVC		
			ASP.NET, WebForms
2000		Struts	
2004	JSF		

- Divergences d'approche selon les éditeurs.
- Plus grande séparation des concepts.

JSF va plus loin

- Possibilité d'étendre les différents modèles et de créer ses propres composants
- Configuration de la navigation entre les pages
- Support de l'internationalisation
- Support pour l'utilisation par des outils graphiques

9

Département d'Informatique Principes

JSF se compose:

- d'une spécification qui définit le mode de fonctionnement du framework
- d'une API : l'ensemble des classes de l'API est contenu dans les packages javax.faces
- d'une implémentation de référence
- de bibliothèques de tags personnalisés fournies par l'implémentation pour
 - utiliser les composants dans les JSP
 - gérer les événements
 - valider les données saisies

10

Principes : composants graphiques

- Fonctionnalité du composant définie dans la classe du composant
- Plusieurs rendus pour un même composant
- Possibilité de définir des rendus

Etiquette	Rendu
h:command_button	ок
h:command_link	hyperlink

Principe : gérer des événements

- Chaque composant génère des événements (Events)
- Le serveur possède des écouteurs (Listeners) qui traitent les événements

13

Exemple d'événements Gérer événement EVENEMENT Echteggerenent rélififulaire

Principes : gestion de l'état des composants

- L'état peut changer chez le client entre 2 requêtes
- JSF prend en charge la gestion de cet état

14

Principes : validation et conversion

- Validation :
 - Agit sur les composants graphiques (textfield)
 - Personnalisation des validateurs (bornes, types, etc.)
 - Lève des erreurs
- Conversion :
 - Formatage des données
 - Ex : 15000 → 15,000
 - Personnalisation possible

jsf-api.jar jsf-ri.jar jstl.jar standard.jar common-beanutils.jar commons-digester.jar commons-collections.jar commons-logging.jar

Configuration d'une application • La structure est celle d'une application j2ee / /WEB-INF /WEB-INF/web.xml /WEB-INF/lib /WEB-INF/classes


```
<!DOCTYPE web-app PUBLIC
"-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
"http://java.sun.com/dtd/web-app_2_3.dtd">
 <display-name>Test JSF</display-name>
  <description>Application de tests avec JSF</description>
 <context-param>
 <param-name>javax.faces.STATE SAVING METHOD</param-name>
 <param-value>client</param-value>
  </context-param>
  <!-- Servlet faisant office de controleur-->
 <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
 <load-on-startup> 1 </load-on-startup>
  </servlet>
  <!-Le mapping de la servlet -->
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.faces</url-pattern>
 </servlet-mapping>
</web-app>
 24
```


JSF vs Struts (1/3)

- Rappels Struts :
 - Framework d'application Web
 - Licence Apache
 - Mêmes principes (MVC,fichier de navigation)
 - Pas de spécifications formalisées

33

JSF vs Struts (2/3)

- Struts est plus mature
- Meilleur facteur de confiance pour JSF (Ex: support IBM pour WebSphere)
- Struts contraint le modèle, JSF est plus flexible

34

JSF vs Struts (3/3)

- La vue est plus générique dans JSF grâce à sa conception des composants
- JSF est plus extensible
 - Balises personnalisés
 - Composants personnalisés
- Conclusion :
 - JSF a su tirer expérience de Struts

35

Attentes respectées (1/2

- JSF est-il une bonne solution ?
 - Standardisé
 - Règles de navigation
 - Mise en œuvre des composants graphiques
 - Approche RAD

Attentes respectées (2/2)

- MVC
 - Modèle indépendant
 - Séparation du comportement et du rendu
 - Approche page du contrôleur : spécifique aux applications Web

37

Le futur de ce Framework

- Intégration de JSF 1.2 à la spécification J2EE 5.0
- Participation de l'industrie à la spécification
- Pas de conversion Struts → JSF
- Beaucoup de projets/compétences en Struts
- Adoption de JSF ou Struts 2 pour les nouveaux projets
- A FAIRE : tuto JSF sur vogella.de
 http://www.vogella.de/articles/JavaServerFaces/article.html

