

tutorialspoint

SIMPLY EASY LEARNING

www.tutorialspoint.com

About the Tutorial

Java Server Faces (JSF) is a Java-based web application framework intended to simplify development integration of web-based user interfaces. JavaServer Faces is a standardized display technology, which was formalized in a specification through the Java Community Process.

This tutorial will teach you basic JSF concepts and will also take you through various advance concepts related to JSF framework.

Audience

This tutorial has been prepared for the beginners to help them understand basic JSF programming. After completing this tutorial, you will find yourself at a moderate level of expertise in JSF programming from where you can take yourself to the next levels.

Prerequisites

Before proceeding with this tutorial you should have a basic understanding of Java programming language, text editor, and execution of programs etc. Since we are going to develop web-based applications using JSF, it will be good if you have an understanding of other web technologies such as HTML, CSS, AJAX, etc.

Copyright & Disclaimer

© Copyright 2017 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

	About the Tutorial	i
	Audience	i
	Prerequisites	i
	Copyright & Disclaimer	i
	Table of Contents	ii
1.	JSF – OVERVIEW	1
	What is JSF?	1
	Benefits	1
	JSF UI Component Model	1
2.	JSF – ENVIRONMENTAL SETUP	2
	System Requirement	2
	Environment Setup for JSF Application Development	2
3.	JSF – ARCHITECTURE	10
	What is MVC Design Pattern?	10
	JSF Architecture	10
4.	JSF – LIFE CYCLE	12
	Phase 1: Restore view	12
	Phase 2: Apply request values	12
	Phase 3: Process validation	13
	Phase 4: Update model values	13
	Phase 5: Invoke application	13
	Phase 6: Render response	13

5.	JSF – FIRST APPLICATION	14
	Create Project	14
	Add JSF Capability to Project	15
	Prepare Eclipse Project	17
	Import Project in Eclipse	19
	Configure Faces Servlet in web.xml	19
	Create a Managed Bean	21
	Create a JSF page	21
	Build the Project	22
	Deploy WAR file	23
	Run Application	23
6.	JSF – MANAGED BEANS	24
	@ManagedBean Annotation	25
	Scope Annotations	25
	@ManagedProperty Annotation	25
7.	JSF – PAGE NAVIGATION	29
	Implicit Navigation	29
	Auto Navigation in JSF Page	29
	Auto Navigation in Managed Bean	30
	Conditional Navigation	31
	Resolving Navigation Based on from-action	33
	Forward vs Redirect	34
8.	JSF – BASIC TAGS	44
	h:inputText	46
	h:inputSecret	52
	h:inputTextarea	57

h:inputHidden6	53
h:selectBooleanCheckbox6	59
h:selectManyCheckbox7	76
h:selectOneRadio8	35
h:selectOneListbox9)4
h:selectManyListbox10)3
h:selectOneMenu11	L 2
h:outputText	21
h:outputFormat	23
h:graphicImage	26
h:outputStylesheet	30
h:outputScript13	35
h:commandButton14	10
h:Link	ļ5
h:commandLink15	51
h:outputLink15	57
h:panelGrid	53
h:message	70
h:messages	14
f:param	19
f:attribute18	33
h:setPropertyActionListener	37
JSF – FACELET TAGS	1
Template Tags) 2
Creating Template)3
ui:param Tag20)0
Parameter to Section of a Template)1

9.

	Parameter to Template	201
	Custom Tag	205
	ui:remove Tag	210
10.	JSF - CONVERTOR TAGS	214
	f:convertNumber	214
	f:convertDateTime	218
	Custom Converter	223
11.	JSF - VALIDATOR TAGS	231
	f:validateLength	232
	f:validateLongRange	236
	f:validateDoubleRange	239
	f:validateRegex	243
	Custom Validator	247
12.	JSF – DATATABLE	254
	Display DataTable	255
	Add Data to DataTable	266
	Edit Data of a DataTable	270
	Delete Data of a DataTable	273
	Using DataModel in a DataTable	276
13.	JSF – COMPOSITE COMPONENTS	280
	Define Custom Component	280
	Use Custom Component	282
11	ISE _ AIAY	297

15.	JSF – EVENT HANDLING	.292
	valueChangeListener	292
	actionListener	300
	Application Events	305
16.	JSF - JDBC INTEGRATION	.312
17.	JSF - SPRING INTEGRATION	.321
18.	JSF - EXPRESSION LANGUAGE	.331
19	ISE - INTERNATIONALIZATION	334

1. JSF – Overview

What is JSF?

JavaServer Faces (JSF) is a MVC web framework that simplifies the construction of User Interfaces (UI) for server-based applications using reusable UI components in a page. JSF provides a facility to connect UI widgets with data sources and to server-side event handlers. The JSF specification defines a set of standard UI components and provides an Application Programming Interface (API) for developing components. JSF enables the reuse and extension of the existing standard UI components.

Benefits

JSF reduces the effort in creating and maintaining applications, which will run on a Java application server and will render application UI on to a target client. JSF facilitates Web application development by -

- Providing reusable UI components
- Making easy data transfer between UI components
- Managing UI state across multiple server requests
- Enabling implementation of custom components
- Wiring client-side event to server-side application code

JSF UI Component Model

JSF provides the developers with the capability to create Web application from collections of UI components that can render themselves in different ways for multiple client types (for example - HTML browser, wireless, or WAP device).

JSF provides -

- Core library
- A set of base UI components standard HTML input elements
- Extension of the base UI components to create additional UI component libraries or to extend existing components
- Multiple rendering capabilities that enable JSF UI components to render themselves differently depending on the client types

2. JSF – Environmental Setup

This chapter will guide you on how to prepare a development environment to start your work with JSF Framework. You will learn how to setup JDK, Eclipse, Maven, and Tomcat on your machine before you set up JSF Framework.

System Requirement

JSF requires JDK 1.5 or higher so the very first requirement is to have JDK installed on your machine.

JDK	1.5 or above
Memory	No minimum requirement
Disk Space	No minimum requirement
Operating System	No minimum requirement

Environment Setup for JSF Application Development

Follow the given steps to setup your environment to start with JSF application development.

Step 1: Verify Java installation on your machine.

Open console and execute the following Java command.

os	Task	Command
Windows	Open Command Console	c:\> java -version
Linux	Open Command Terminal	\$ java -version
Мас	Open Terminal	machine:~ joseph\$ java -version

Let's verify the output for all the operating systems:

os	Generated Output
	java version "1.6.0_21"
Windows	Java(TM) SE Runtime Environment (build 1.6.0_21-b07)
	Java HotSpot(TM) Client VM (build 17.0-b17, mixed mode, sharing)
	java version "1.6.0_21"
	Java(TM) SE Runtime Environment (build 1.6.0_21-b07)
Linux	Java HotSpot(TM) Client VM (build 17.0-b17, mixed mode, sharing)
	java version "1.6.0_21"
	Java(TM) SE Runtime Environment (build 1.6.0_21-b07)
Мас	Java HotSpot(TM)64-Bit Server VM (build 17.0-b17, mixed mode, sharing)

Step 2: Set Up Java Development Kit (JDK).

If you do not have Java installed then you can install the Java Software Development Kit (SDK) from Oracle's Java site: <u>Java SE Downloads</u>. You will find instructions for installing JDK in downloaded files, follow the given instructions to install and configure the setup. Finally, set PATH and JAVA_HOME environment variables to refer to the directory that contains java and javac, typically java_install_dir/bin and java_install_dir respectively.

Set the **JAVA_HOME** environment variable to point to the base directory location where Java is installed on your machine.

For example -

os	Output
Windows	Set the environment variable JAVA_HOME to C:\Program Files\Java\jdk1.6.0_21
Linux	Export JAVA_HOME=/usr/local/java-current
Мас	Export JAVA_HOME=/Library/Java/Home

Append Java compiler location to System Path.

OS	Output
Windows	Append the string ;%JAVA_HOME%\bin to the end of the system variable, Path.
Linux	Export PATH=\$PATH:\$JAVA_HOME/bin/
Мас	Not required

Alternatively, if you use an Integrated Development Environment (IDE) like Borland JBuilder, Eclipse, IntelliJ IDEA, or Sun ONE Studio, compile and run a simple program to confirm that the IDE knows where you installed Java. Otherwise, carry out a proper setup according to the given document of the IDE.

Step 3: Set Up Eclipse IDE.

All the examples in this tutorial have been written using Eclipse IDE. Hence, we suggest you should have the latest version of Eclipse installed on your machine based on your operating system.

To install Eclipse IDE, download the latest Eclipse binaries with WTP support from http://www.eclipse.org/downloads/. Once you download the installation, unpack the binary distribution into a convenient location. For example, in C:\eclipse on Windows, or /usr/local/eclipse on Linux/Unix and finally set PATH variable appropriately.

Eclipse can be started by executing the following commands on Windows machine, or you can simply double-click on eclipse.exe

%C:\eclipse\eclipse.exe

Eclipse can be started by executing the following commands on Unix (Solaris, Linux, etc.) machine:

\$/usr/local/eclipse/eclipse

After a successful startup, if everything is fine then it will display the following result.

*Note: Install m2eclipse plugin to eclipse using the following eclipse software update site

m2eclipse Plugin - http://m2eclipse.sonatype.org/update/

This plugin enables the developers to run maven commands within eclipse with embedded/external maven installation.

Step 4: Download Maven archive.

Download Maven 2.2.1 from http://maven.apache.org/download.html

OS	Archive name
Windows	apache-maven-2.0.11-bin.zip
Linux	apache-maven-2.0.11-bin.tar.gz
Мас	apache-maven-2.0.11-bin.tar.gz

Step 5: Extract the Maven archive.

Extract the archive to the directory you wish to install Maven 2.2.1. The subdirectory apache-maven-2.2.1 will be created from the archive.

OS	Location (can be different based on your installation)	
Windows	C:\Program Files\Apache Software Foundation\apache-maven-2.2.1	
Linux	/usr/local/apache-maven	
Мас	/usr/local/apache-maven	

Step 6: Set Maven environment variables.

Add M2_HOME, M2, MAVEN_OPTS to environment variables.

os	Output
	Set the environment variables using system properties.
Windows	M2_HOME=C:\Program Files\Apache Software Foundation\apache-maven-2.2.1
	M2=%M2_HOME%\bin
	MAVEN_OPTS=-Xms256m -Xmx512m
	Open command terminal and set environment variables.
	export M2_HOME=/usr/local/apache-maven/apache-maven-2.2.1
Linux	export M2=%M2_HOME%\bin
	export MAVEN_OPTS=-Xms256m -Xmx512m
	Open command terminal and set environment variables.
	export M2_HOME=/usr/local/apache-maven/apache-maven-2.2.1
Мас	export M2=%M2_HOME%\bin
	export MAVEN_OPTS=-Xms256m -Xmx512m

Step 7: Add Maven bin directory location to system path.

Now append M2 variable to System Path.

OS	Output
Windows	Append the string ;%M2% to the end of the system variable, Path.
Linux	export PATH=\$M2:\$PATH
Mac	export PATH=\$M2:\$PATH

Step 8: Verify Maven installation.

Open console, execute the following **mvn** command.

OS	Task	Command
Windows	Open Command Console	c:\> mvnversion
Linux	Open Command Terminal	\$ mvnversion
Мас	Open Terminal	machine:~ joseph\$ mvnversion

Finally, verify the output of the above commands, which should be as shown in the following table.

os	Output
	Apache Maven 2.2.1 (r801777; 2009-08-07 00:46:01+0530)
Windows	Java version: 1.6.0_21
	Java home: C:\Program Files\Java\jdk1.6.0_21\jre
	Apache Maven 2.2.1 (r801777; 2009-08-07 00:46:01+0530)
Linux	Java version: 1.6.0_21
	Java home: C:\Program Files\Java\jdk1.6.0_21\jre
	Apache Maven 2.2.1 (r801777; 2009-08-07 00:46:01+0530)
	Java version: 1.6.0_21
Мас	Java home: C:\Program Files\Java\jdk1.6.0_21\jre

Step 9: Set Up Apache Tomcat.

You can download the latest version of Tomcat from http://tomcat.apache.org/. Once you download the installation, unpack the binary distribution into a convenient location. For example, in C:\apache-tomcat-6.0.33 on Windows, or /usr/local/apache-tomcat-6.0.33 on Linux/Unix and set CATALINA_HOME environment variable pointing to the installation locations.

Tomcat can be started by executing the following commands on Windows machine, or you can simply double-click on startup.bat

%CATALINA_HOME%\bin\startup.bat

or
C:\apache-tomcat-6.0.33\bin\startup.bat

Tomcat can be started by executing the following commands on Unix (Solaris, Linux, etc.) machine.

\$CATALINA_HOME/bin/startup.sh

or

/usr/local/apache-tomcat-6.0.33/bin/startup.sh

After a successful startup, the default web applications included with Tomcat will be available by visiting **http://localhost:8080/**. If everything is fine, then it will display the following result.

Further information about configuring and running Tomcat can be found in the documentation included here, as well as on the Tomcat web site: http://tomcat.apache.org

Tomcat can be stopped by executing the following commands on Windows machine.

%CATALINA_HOME%\bin\shutdown
or
C:\apache-tomcat-5.5.29\bin\shutdown

Tomcat can be stopped by executing the following commands on Unix (Solaris, Linux, etc.) machine.

\$CATALINA_HOME/bin/shutdown.sh

or

/usr/local/apache-tomcat-5.5.29/bin/shutdown.sh

3. JSF – Architecture

JSF technology is a framework for developing, building server-side User Interface Components and using them in a web application. JSF technology is based on the Model View Controller (MVC) architecture for separating logic from presentation.

What is MVC Design Pattern?

MVC design pattern designs an application using three separate modules:

Module	Description
Model	Carries Data and login
View	Shows User Interface
Controller	Handles processing of an application

The purpose of MVC design pattern is to separate model and presentation enabling developers to focus on their core skills and collaborate more clearly.

Web designers have to concentrate only on view layer rather than model and controller layer. Developers can change the code for model and typically need not change view layer. Controllers are used to process user actions. In this process, layer model and views may be changed.

JSF Architecture

JSF application is similar to any other Java technology-based web application; it runs in a Java servlet container, and contains -

- JavaBeans components as models containing application-specific functionality and data
- A custom tag library for representing event handlers and validators
- A custom tag library for rendering UI components
- UI components represented as stateful objects on the server

- Server-side helper classes
- Validators, event handlers, and navigation handlers
- Application configuration resource file for configuring application resources

There are controllers which can be used to perform user actions. UI can be created by web page authors and the business logic can be utilized by managed beans.

JSF provides several mechanisms for rendering an individual component. It is upto the web page designer to pick the desired representation, and the application developer doesn't need to know which mechanism was used to render a JSF UI component.

4. JSF – Life Cycle

JSF application life cycle consists of six phases which are as follows -

- Restore view phase
- Apply request values phase; process events
- Process validations phase; process events
- Update model values phase; process events
- Invoke application phase; process events
- Render response phase

The six phases show the order in which JSF processes a form. The list shows the phases in their likely order of execution with event processing at each phase.

Phase 1: Restore view

JSF begins the restore view phase as soon as a link or a button is clicked and JSF receives a request.

During this phase, JSF builds the view, wires event handlers and validators to UI components and saves the view in the FacesContext instance. The FacesContext instance will now contain all the information required to process a request.

Phase 2: Apply request values

After the component tree is created/restored, each component in the component tree uses the decode method to extract its new value from the request parameters. Component stores this value. If the conversion fails, an error message is generated and queued on FacesContext. This message will be displayed during the render response phase, along with any validation errors.

If any decode methods event listeners called renderResponse on the current FacesContext instance, the JSF moves to the render response phase.

Phase 3: Process validation

During this phase, JSF processes all validators registered on the component tree. It examines the component attribute rules for the validation and compares these rules to the local value stored for the component.

If the local value is invalid, JSF adds an error message to the FacesContext instance, and the life cycle advances to the render response phase and displays the same page again with the error message.

Phase 4: Update model values

After the JSF checks that the data is valid, it walks over the component tree and sets the corresponding server-side object properties to the components' local values. JSF will update the bean properties corresponding to the input component's value attribute.

If any updateModels methods called renderResponse on the current FacesContext instance, JSF moves to the render response phase.

Phase 5: Invoke application

During this phase, JSF handles any application-level events, such as submitting a form/linking to another page.

Phase 6: Render response

During this phase, JSF asks container/application server to render the page if the application is using JSP pages. For initial request, the components represented on the page will be added to the component tree as JSP container executes the page. If this is not an initial request, the component tree is already built so components need not be added again. In either case, the components will render themselves as the JSP container/Application server traverses the tags in the page.

After the content of the view is rendered, the response state is saved so that subsequent requests can access it and it is available to the restore view phase.

5. JSF – First Application

To create a simple JSF application, we'll use maven-archetype-webapp plugin. In the following example, we'll create a maven-based web application project in C:\JSF folder.

Create Project

Let's open command console, go the $C:\$ > **JSF** directory and execute the following **mvn** command.


```
C:\JSF>mvn archetype:create
-DgroupId=com.tutorialspoint.test
-DartifactId=helloworld
-DarchetypeArtifactId=maven-archetype-webapp
```

Maven will start processing and will create the complete java web application project structure.

```
[INFO] Scanning for projects...
[INFO] Searching repository for plugin with prefix: 'archetype'.
[INFO] ------
[INFO] Building Maven Default Project
 task-segment: [archetype:create] (aggregator-style)
[INFO] ------
[INFO] [archetype:create {execution: default-cli}]
[INFO] Defaulting package to group ID: com.tutorialspoint.test
[INFO] artifact org.apache.maven.archetypes:maven-archetype-webapp:
checking for updates from central
[INFO] ------
[INFO] Using following parameters for creating project
from Old (1.x) Archetype: maven-archetype-webapp:RELEASE
[INFO] ------
[INFO] Parameter: groupId, Value: com.tutorialspoint.test
[INFO] Parameter: packageName, Value: com.tutorialspoint.test
[INFO] Parameter: package, Value: com.tutorialspoint.test
[INFO] Parameter: artifactId, Value: helloworld
[INFO] Parameter: basedir, Value: C:\JSF
[INFO] Parameter: version, Value: 1.0-SNAPSHOT
[INFO] project created from Old (1.x) Archetype in dir:
```


Now go to C:/JSF directory. You'll see a Java web application project created, named helloworld (as specified in artifactId). Maven uses a standard directory layout as shown in the following screenshot.

Using the above example, we can understand the following key concepts.

Folder Structure	Description
helloworld	Contains src folder and pom.xml
src/main/wepapp	Contains WEB-INF folder and index.jsp page
src/main/resources	It contains images/properties files (In the above example, we need to create this structure manually)

Add JSF Capability to Project

Add the following JSF dependencies.

Complete POM.xml

```
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/4.0.0
  http://maven.apache.org/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>com.tutorialspoint.test
  <artifactId>helloworld</artifactId>
  <packaging>war</packaging>
  <version>1.0-SNAPSHOT</version>
  <name>helloworld Maven Webapp</name>
  <url>http://maven.apache.org</url>
  <dependencies>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>com.sun.faces
 <artifactId>jsf-api</artifactId>
 <version>2.1.7</version>
 </dependency>
```


```
<dependency>
 <groupId>com.sun.faces
 <artifactId>jsf-impl</artifactId>
 <version>2.1.7
 </dependency>
  </dependencies>
  <build>
 <finalName>helloworld</finalName>
 <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-compiler-plugin</artifactId>
 <version>2.3.1
 <configuration>
 <source>1.6</source>
 <target>1.6</target>
 </configuration>
 </plugin>
 </plugins>
  </build>
</project>
```

Prepare Eclipse Project

Let's open the command console. Go the **C:\ > JSF > helloworld** directory and execute the following **mvn** command.

```
C:\JSF\helloworld>mvn eclipse:eclipse -Dwtpversion=2.0
```

Maven will start processing, create the eclipse ready project, and will add wtp capability.


```
Downloading: http://repo.maven.apache.org/org/apache/maven/plugins/
maven-compiler-plugin/2.3.1/maven-compiler-plugin-2.3.1.pom
5K downloaded (maven-compiler-plugin-2.3.1.pom)
Downloading: http://repo.maven.apache.org/org/apache/maven/plugins/
maven-compiler-plugin/2.3.1/maven-compiler-plugin-2.3.1.jar
29K downloaded (maven-compiler-plugin-2.3.1.jar)
[INFO] Searching repository for plugin with prefix: 'eclipse'.
[INFO] ------
[INFO] Building helloworld Maven Webapp
 task-segment: [eclipse:eclipse]
[INFO] -----
[INFO] Preparing eclipse:eclipse
[INFO] No goals needed for project - skipping
[INFO] [eclipse:eclipse {execution: default-cli}]
[INFO] Adding support for WTP version 2.0.
[INFO] Using Eclipse Workspace: null
[INFO] Adding default classpath container: org.eclipse.jdt.
launching.JRE_CONTAINER
Downloading: http://repo.maven.apache.org/
com/sun/faces/jsf-api/2.1.7/jsf-api-2.1.7.pom
12K downloaded (jsf-api-2.1.7.pom)
Downloading: http://repo.maven.apache.org/
com/sun/faces/jsf-impl/2.1.7/jsf-impl-2.1.7.pom
10K downloaded (jsf-impl-2.1.7.pom)
Downloading: http://repo.maven.apache.org/
com/sun/faces/jsf-api/2.1.7/jsf-api-2.1.7.jar
619K downloaded (jsf-api-2.1.7.jar)
Downloading: http://repo.maven.apache.org/
com/sun/faces/jsf-impl/2.1.7/jsf-impl-2.1.7.jar
1916K downloaded (jsf-impl-2.1.7.jar)
[INFO] Wrote settings to C:\JSF\helloworld\.settings\
org.eclipse.jdt.core.prefs
[INFO] Wrote Eclipse project for "helloworld" to C:\JSF\helloworld.
[INFO]
[INFO] -----
[INFO] BUILD SUCCESSFUL
[INFO] ------
[INFO] Total time: 6 minutes 7 seconds
[INFO] Finished at: Mon Nov 05 16:16:25 IST 2012
```


```
[INFO] Final Memory: 10M/89M
[INFO] ------
```

Import Project in Eclipse

Following are the steps:

- Import project in eclipse using Import wizard.
- Go to File -> Import... -> Existing project into workspace.
- Select root directory to helloworld.
- Keep Copy projects into workspace to be checked.
- Click Finish button.
- Eclipse will import and copy the project in its workspace C:\ -> Projects -> Data
 -> WorkSpace.

Configure Faces Servlet in web.xml

Locate web.xml in **webapp -> WEB-INF** folder and update it as shown below.

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:web="http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd"
 id="WebApp_ID" version="2.5">
 <welcome-file-list>
 <welcome-file-list>
 <welcome-file>faces/home.xhtml</welcome-file>
```


```
</welcome-file-list>
  <!--
 FacesServlet is main servlet responsible to handle all request.
 It acts as central controller.
 This servlet initializes the JSF components before the JSP is displayed.
 -->
  <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>
  <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.jsf</url-pattern>
  </servlet-mapping>
  <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.faces</url-pattern>
  </servlet-mapping>
  <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.xhtml</url-pattern>
  </servlet-mapping>
</web-app>
```


Create a Managed Bean

Create a package structure under **src -> main -> java** as **com -> tutorialspoint -> test**. Create HelloWorld.java class in this package. Update the code of **HelloWorld.java** as shown below.

```
package com.tutorialspoint.test;

import javax.faces.bean.ManagedBean;

@ManagedBean(name = "helloWorld", eager = true)
public class HelloWorld {
 public HelloWorld() {
 System.out.println("HelloWorld started!");
 }

 public String getMessage() {
 return "Hello World!";
 }
}
```

Create a JSF page

Create a page home.xhtml under **webapp** folder. Update the code of **home.xhtml** as shown below.

```
<!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">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <body>
 #{helloWorld.getMessage()}}
 </body>
 </html>
```


Build the Project

Following are the steps.

- Select helloworld project in eclipse
- Use Run As wizard
- Select Run As -> Maven package
- Maven will start building the project and will create helloworld.war under C:\ ->
 Projects -> Data -> WorkSpace -> helloworld -> target folder.

```
[INFO] Scanning for projects...
[INFO] -----
[INFO] Building helloworld Maven Webapp
[INFO]
[INFO] Id: com.tutorialspoint.test:helloworld:war:1.0-SNAPSHOT
[INFO] task-segment: [package]
[INFO] -----
[INFO] [resources:resources]
[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:compile]
[INFO] Nothing to compile - all classes are up to date
[INFO] [resources:testResources]
[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:testCompile]
[INFO] No sources to compile
[INFO] [surefire:test]
[INFO] Surefire report directory:
C:\Projects\Data\WorkSpace\helloworld\target\surefire-reports
TESTS
There are no tests to run.
Results:
Tests run: 0, Failures: 0, Errors: 0, Skipped: 0
[INFO] [war:war]
[INFO] Packaging webapp
[INFO] Assembling webapp[helloworld] in
```


Deploy WAR file

Following are the steps.

- Stop the tomcat server.
- Copy the helloworld.war file to **tomcat installation directory -> webapps folder**.
- Start the tomcat server.
- Look inside webapps directory, there should be a folder **helloworld** got created.
- Now helloworld.war is successfully deployed in Tomcat Webserver root.

Run Application

Enter a url in web browser: **http://localhost:8080/helloworld/home.jsf** to launch the application.

Server name (localhost) and port (8080) may vary as per your tomcat configuration.

6. JSF – Managed Beans

Managed Bean is a regular Java Bean class registered with JSF. In other words, Managed Beans is a Java bean managed by JSF framework. Managed bean contains the getter and setter methods, business logic, or even a backing bean (a bean contains all the HTML form value).

Managed beans works as Model for UI component. Managed Bean can be accessed from JSF page.

In **JSF 1.2**, a managed bean had to register it in JSF configuration file such as facesconfig.xml. From **JSF 2.0** onwards, managed beans can be easily registered using annotations. This approach keeps beans and its registration at one place hence it becomes easier to manage.

Using XML Configuration

```
<managed-bean>
  <managed-bean-name>helloWorld</managed-bean-name>
  <managed-bean-class>com.tutorialspoint.test.HelloWorld</managed-bean-class>
  <managed-bean-scope>request</managed-bean-scope>
  </managed-bean>
  <managed-bean>
  <managed-bean-name>message</managed-bean-name>
  <managed-bean-class>com.tutorialspoint.test.Message</managed-bean-class>
  <managed-bean-scope>request</managed-bean-scope>
  </managed-bean>
```

Using Annotation

```
@ManagedBean(name = "helloWorld", eager = true)
@RequestScoped
public class HelloWorld {

 @ManagedProperty(value="#{message}")
 private Message message;
 ...
}
```


@ManagedBean Annotation

@ManagedBean marks a bean to be a managed bean with the name specified in **name** attribute. If the name attribute is not specified, then the managed bean name will default to class name portion of the fully qualified class name. In our case, it would be helloWorld.

Another important attribute is **eager**. If eager="true" then managed bean is created before it is requested for the first time otherwise "lazy" initialization is used in which bean will be created only when it is requested.

Scope Annotations

Scope annotations set the scope into which the managed bean will be placed. If the scope is not specified, then bean will default to request scope. Each scope is briefly discussed in the following table.

Scope	Description
@RequestScoped	Bean lives as long as the HTTP request-response lives. It gets created upon a HTTP request and gets destroyed when the HTTP response associated with the HTTP request is finished.
@NoneScoped	Bean lives as long as a single EL evaluation. It gets created upon an EL evaluation and gets destroyed immediately after the EL evaluation.
@ViewScoped	Bean lives as long as the user is interacting with the same JSF view in the browser window/tab. It gets created upon a HTTP request and gets destroyed once the user postbacks to a different view.
@SessionScoped	Bean lives as long as the HTTP session lives. It gets created upon the first HTTP request involving this bean in the session and gets destroyed when the HTTP session is invalidated.
@ApplicationScoped	Bean lives as long as the web application lives. It gets created upon the first HTTP request involving this bean in the application (or when the web application starts up and the eager=true attribute is set in @ManagedBean) and gets destroyed when the web application shuts down.
@CustomScoped	Bean lives as long as the bean's entry in the custom Map, which is created for this scope lives.

@ManagedProperty Annotation

JSF is a simple static Dependency Injection (DI) framework. Using **@ManagedProperty** annotation, a managed bean's property can be injected in another managed bean.

Example Application

Let us create a test JSF application to test the above annotations for managed beans.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF</i> - <i>Create Application</i> chapter.
2	Modify HelloWorld.java as explained below. Keep the rest of the files unchanged.
3	Create <i>Message.java</i> under a package <i>com.tutorialspoint.test</i> as explained below.
4	Compile and run the application to make sure business logic is working as per the requirements.
5	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
6	Launch your web application using appropriate URL as explained below in the last step.

HelloWorld.java

```
package com.tutorialspoint.test;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.ManagedProperty;
import javax.faces.bean.RequestScoped;
@ManagedBean(name = "helloWorld", eager = true)
@RequestScoped
public class HelloWorld {
 @ManagedProperty(value="#{message}")
 private Message messageBean;
 private String message;
 public HelloWorld() {
 System.out.println("HelloWorld started!");
 }
 public String getMessage() {
 if(messageBean != null){
 message = messageBean.getMessage();
```


```
return message;
}
public void setMessageBean(Message message) {
 this.messageBean = message;
}
}
```

Message.java

```
package com.tutorialspoint.test;

import javax.faces.bean.ManagedBean;
import javax.faces.bean.RequestScoped;

@ManagedBean(name = "message", eager = true)
@RequestScoped
public class Message {


 private String message = "Hello World!";
 public String getMessage() {
 return message;
 }
 public void setMessage(String message) {
 this.message = message;
 }
}
```

home.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">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <body>
 #{helloWorld.message}
 </body>
 </html>
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - Create Application chapter. If everything is fine with your application, this will produce the following result.

7. JSF – Page Navigation

Navigation rules are those rules provided by JSF Framework that describes which view is to be shown when a button or a link is clicked.

Navigation rules can be defined in JSF configuration file named faces-config.xml. They can be defined in managed beans.

Navigation rules can contain conditions based on which the resulted view can be shown. JSF 2.0 provides implicit navigation as well in which there is no need to define navigation rules as such.

Implicit Navigation

JSF 2.0 provides **auto view page resolver** mechanism named **implicit navigation**. In this case, you only need to put view name in **action** attribute and JSF will search the correct **view** page automatically in the deployed application.

Auto Navigation in JSF Page

Set view name in action attribute of any JSF UI Component.

```
<h:form>
 <h3>Using JSF outcome</h3>
 <h:commandButton action="page2" value="Page2" />
 </h:form>
```


Here, when **Page2** button is clicked, JSF will resolve the view name, **page2** as page2.xhtml extension, and find the corresponding view file **page2.xhtml** in the current directory.

Auto Navigation in Managed Bean

Define a method in managed bean to return a view name.


```
@ManagedBean(name = "navigationController", eager = true)
@RequestScoped
public class NavigationController implements Serializable {
 public String moveToPage1(){
 return "page1";
 }
}
```

Get view name in action attribute of any JSF UI Component using managed bean.

```
<h:form>
  <h3>Using Managed Bean</h3>
  <h:commandButton action="#{navigationController.moveToPage1}"
  value="Page1" />
  </h:form>
```

Here, when **Page1** button is clicked, JSF will resolve the view name, **page1** as page1.xhtml extension, and find the corresponding view file **page1.xhtml** in the current directory.

Conditional Navigation

Using managed bean, we can very easily control the navigation. Look at the following code in a managed bean.


```
@ManagedBean(name = "navigationController", eager = true)
@RequestScoped
public class NavigationController implements Serializable {

 //this managed property will read value from request parameter pageId
 @ManagedProperty(value="#{param.pageId}")
 private String pageId;

 //condional navigation based on pageId
 //if pageId is 1 show page1.xhtml,
```


```
//if pageId is 2 show page2.xhtml
//else show home.xhtml
public String showPage(){
 if(pageId == null){
 return "home";
 }
 if(pageId.equals("1")){
 return "page1";
 }else if(pageId.equals("2")){
 return "page2";
 }else{
 return "home";
 }
}
```

Pass pageId as a request parameter in JSF UI Component.


```
<h:form>
 <h:form>
 <h:commandLink action="#{navigationController.showPage}" value="Page1">
 <f:param name="pageId" value="1" />
 </h:commandLink>
 <h:commandLink action="#{navigationController.showPage}" value="Page2">
 <f:param name="pageId" value="2" />
 </h:commandLink>
 <h:commandLink>
 <h:commandLink action="#{navigationController.showPage}" value="Home">
 <f:param name="pageId" value="3" />
 </h:commandLink>
 </h:commandLink>
 </h:form>
```

Here, when "Page1" button is clicked.

- JSF will create a request with parameter pageId=1
- Then JSF will pass this parameter to managed property pageId of navigationController
- Now navigationController.showPage() is called which will return view as page1 after checking the pageId
- JSF will resolve the view name, page1 as page1.xhtml extension

• Find the corresponding view file page1.xhtml in the current directory

Resolving Navigation Based on from-action

JSF provides navigation resolution option even if managed bean different methods returns the same view name.

Look at the following code in a managed bean.


```
public String processPage1(){
 return "page";
}
public String processPage2(){
 return "page";
}
```


To resolve views, define the following navigation rules in faces-config.xml

Here, when Page1 button is clicked -

- navigationController.processPage1() is called which will return view as page
- JSF will resolve the view name, page1 as view name is page and fromaction in faces-config is navigationController.processPage1
- Find the corresponding view file **page1.xhtml** in the current directory

Forward vs Redirect

JSF by default performs a server page forward while navigating to another page and the URL of the application does not change.

To enable the page redirection, append **faces-redirect=true** at the end of the view name.

Here, when **Page1** button under **Forward** is clicked, you will get the following result.

Here when **Page1** button under **Redirect** is clicked, you will get the following result.

Example Application

Let us create a test JSF application to test all of the above navigation examples.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - Create Application chapter.
2	Create NavigationController.java under a package com.tutorialspoint.test as explained below.
3	Create faces-config.xml under a WEB-INF folder and updated its contents as explained below.
4	Update web.xml under a WEB-INF folder as explained below.
5	Create page1.xhtml and page2.xhtml and modify home.xhtml under a webapp folder as explained below.
6	Compile and run the application to make sure business logic is working as per the requirements.
7	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
8	Launch your web application using appropriate URL as explained below in the last step.

NavigationController.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.ManagedProperty;
import javax.faces.bean.RequestScoped;
@ManagedBean(name = "navigationController", eager = true)
@RequestScoped
public class NavigationController implements Serializable {
 private static final long serialVersionUID = 1L;
 @ManagedProperty(value="#{param.pageId}")
 private String pageId;
 public String moveToPage1(){
 return "page1";
 }
 public String moveToPage2(){
 return "page2";
 }
 public String moveToHomePage(){
 return "home";
 }
 public String processPage1(){
 return "page";
 }
 public String processPage2(){
 return "page";
 }
```


```
public String showPage(){
 if(pageId == null){
 return "home";
 }
 if(pageId.equals("1")){
 return "page1";
 }else if(pageId.equals("2")){
 return "page2";
 }else{
 return "home";
 }
 }
 public String getPageId() {
 return pageId;
 }
 public void setPageId(String pageId) {
 this.pageId = pageId;
 }
}
```

faces-config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<faces-config
  xmlns="http://java.sun.com/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
  http://java.sun.com/xml/ns/javaee/web-facesconfig_2_0.xsd"
  version="2.0">
 <navigation-rule>
 <from-view-id>home.xhtml</from-view-id>
 <navigation-case>
 <from-action>#{navigationController.processPage1}</from-action>
 <from-outcome>page</from-outcome>
 <to-view-id>page1.jsf</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-action>#{navigationController.processPage2}</from-action>
```


web.xml

```
<!DOCTYPE web-app PUBLIC</pre>
 "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
 "http://java.sun.com/dtd/web-app_2_3.dtd" >
 <web-app>
 <display-name>Archetype Created Web Application</display-name>
 <context-param>
 <param-name>javax.faces.PROJECT_STAGE</param-name>
 <param-value>Development
 </context-param>
 <context-param>
 <param-name>javax.faces.CONFIG_FILES</param-name>
 <param-value>/WEB-INF/faces-config.xml</param-value>
 </context-param>
 <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.jsf</url-pattern>
 </servlet-mapping>
</web-app>
```


page1.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://java.sun.com/jsf/html">
 <h:body>
 <h2>This is Page1</h2>
 <h:form>
 <h:commandButton action="home?faces-redirect=true"
 value="Back To Home Page" />
 </h:form>
 </h:body>
  </html>
```

page2.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://java.sun.com/jsf/html">
 <h:body>
 <h2>This is Page2</h2>
 <h:form>
 <h:commandButton action="home?faces-redirect=true"
 value="Back To Home Page" />
 </h:form>
 </h:body>
</html>
```


home.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:f="http://java.sun.com/jsf/core"
  xmlns:h="http://java.sun.com/jsf/html">
 <h:body>
 <h2>Implicit Navigation</h2>
 <hr />
 <h:form>
 <h3>Using Managed Bean</h3>
 <h:commandButton action="#{navigationController.moveToPage1}"</pre>
 value="Page1" />
 <h3>Using JSF outcome</h3>
 <h:commandButton action="page2" value="Page2" />
 </h:form>
 <br/>
 <h2>Conditional Navigation</h2>
 <hr />
 <h:form>
 <h:commandLink action="#{navigationController.showPage}"
 value="Page1">
 <f:param name="pageId" value="1" />
 </h:commandLink>
 <h:commandLink action="#{navigationController.showPage}"
 value="Page2">
 <f:param name="pageId" value="2" />
 </h:commandLink>
 <h:commandLink action="#{navigationController.showPage}"
 value="Home">
 <f:param name="pageId" value="3" />
 </h:commandLink>
 </h:form>
 <br/>
```


```
<h2>"From Action" Navigation</h2>
 <hr />
 <h:form>
 <h:commandLink action="#{navigationController.processPage1}"</pre>
 value="Page1" />
 <h:commandLink action="#{navigationController.processPage2}"</pre>
 value="Page2" />
 </h:form>
 <br/>
 <h2>Forward vs Redirection Navigation</h2>
 <hr />
 <h:form>
 <h3>Forward</h3>
 <h:commandButton action="page1" value="Page1" />
 <h3>Redirect</h3>
 <h:commandButton action="page1?faces-redirect=true"
 value="Page1" />
 </h:form>
 </h:body>
</html>
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - Create Application chapter. If everything is fine with your application, this will produce the following result.

8. JSF – Basic Tags

In this chapter, you will learn about various types of basic JSF tags.

JSF provides a standard HTML tag library. These tags get rendered into corresponding html output.

For these tags you need to use the following namespaces of URI in html node.

```
<html
 xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
>
```

Following are the important *Basic Tags* in JSF 2.0.

Sr. No.	Tag & Description
1	h:inputText
	Renders a HTML input of type="text", text box.
	h:inputSecret
2	Renders a HTML input of type="password", text box.
	h:inputTextarea
3	Renders a HTML textarea field.
	h:inputHidden
4	Renders a HTML input of type="hidden".
	h:selectBooleanCheckbox
5	Renders a single HTML check box.
	h:selectManyCheckbox
6	Renders a group of HTML check boxes.
	h:selectOneRadio
7	Renders a single HTML radio button.
	h:selectOneListbox
8	Renders a HTML single list box.

9	h:selectManyListbox
	Renders a HTML multiple list box.
10	h:selectOneMenu
	Renders a HTML combo box.
	h:outputText
11	Renders a HTML text.
	h:outputFormat
12	Renders a HTML text. It accepts parameters.
	h:graphicImage
13	Renders an image.
	h:outputStylesheet
14	Includes a CSS style sheet in HTML output.
	h:outputScript
15	Includes a script in HTML output.
	<u>h:commandButton</u>
16	Renders a HTML input of type="submit" button.
17	<u>h:Link</u>
17	h:Link Renders a HTML anchor.
17	
17	Renders a HTML anchor. h:commandLink
	Renders a HTML anchor.
18	Renders a HTML anchor. h:commandLink
	Renders a HTML anchor. h:commandLink Renders a HTML anchor.
18	Renders a HTML anchor. h:commandLink Renders a HTML anchor. h:outputLink Renders a HTML anchor.
18	Renders a HTML anchor. h:commandLink Renders a HTML anchor. h:outputLink Renders a HTML anchor. h:panelGrid
18	Renders a HTML anchor. h:commandLink Renders a HTML anchor. h:outputLink Renders a HTML anchor.
18	Renders a HTML anchor. h:commandLink Renders a HTML anchor. h:outputLink Renders a HTML anchor. h:panelGrid
18	Renders a HTML anchor. h:commandLink Renders a HTML anchor. h:outputLink Renders a HTML anchor. h:panelGrid Renders an HTML Table in form of grid.

22	h:messages
	Renders all message for JSF UI Components.
23	f:param
	Pass parameters to JSF UI Component.
24	<u>f:attribute</u>
	Pass attribute to a JSF UI Component.
25	<u>f:setPropertyActionListener</u>
	Sets value of a managed bean's property.

h:inputText

The h:inputText tag renders an HTML input element of the type "text".

JSF Tag

<h:inputText value="Hello World!" />

Rendered Output

<input type="text" name="j_idt6:j_idt8" value="Hello World!" />

Tag Attributes

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name

5	value A component's value, typically a value binding
6	valueChangeListener A method binding to a method that responds to value changes
7	converter Converter class name
8	validator Class name of a validator that's created and attached to a component
9	required A boolean; if true, requires a value to be entered in the associated field
10	accesskey A key, typically combined with a system-defined metakey, that gives focus to an element
11	accept Comma-separated list of content types for a form
	accept-charset
12	Comma- or space-separated list of character encodings for a form. The accept-charset attribute is specified with the JSF HTML attribute named acceptcharset .
13	alt Alternative text for nontextual elements such as images or applets
14	border Pixel value for an element's border width
15	charset Character encoding for a linked resource
16	coords Coordinates for an element whose shape is a rectangle, circle, or polygon

17	dir Direction for text. Valid values are Itr (left to right) and rtl (right to left).
18	disabled Disabled state of an input element or button
19	hreflang
	Base language of a resource specified with the href attribute; hreflang may only be used with href
20	lang Base language of an element's attributes and text
21	maxlength Maximum number of characters for text fields
22	readonly Read-only state of an input field; the text can be selected in a readonly field but not edited
23	style Inline style information
24	tabindex Numerical value specifying a tab index
25	target The name of a frame in which a document is opened
26	title
	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
27	type Type of a link; for example, stylesheet

_	
28	width Width of an element
29	onblur Element loses focus
30	onchange Element's value changes
31	onclick Mouse button is clicked over the element
32	ondblclick Mouse button is double-clicked over the element
33	onfocus Element receives focus
34	onkeydown Key is pressed
35	onkeypress Key is pressed and subsequently released
36	onkeyup Key is released
37	onmousedown Mouse button is pressed over the element
38	onmousemove Mouse moves over the element
39	onmouseout Mouse leaves the element's area

40	onmouseover Mouse moves onto an element
41	onmouseup Mouse button is released
42	onreset Form is reset
43	onselect Text is selected in an input field
44	immediate Process validation early in the life cycle

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify home.xhtml as explained below. Keep the rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

home.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">
<head>
 <title>JSF Tutorial!</title>
</head>
<body>
 <h2>h:inputText example</h2>
 <hr />
 <h:form>
 <h3>Read-Only input text box</h3>
 <h:inputText value="Hello World!" readonly="true"/>
 <h3>Read-Only input text box</h3>
 <h:inputText value="Hello World"/>
 </h:form>
</body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

h:inputSecret

The h:inputSecret tag renders an HTML input element of the type "password".

JSF Tag

<h:inputSecret value="password" />

Rendered Output

<input type="password" name="j_idt12:j_idt16" value="password" />

Tag Attributes

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding
6	valueChangeListener A method binding to a method that responds to value changes
7	converter Converter class name
8	validator Class name of a validator that's created and attached to a component
9	required A boolean; if true, requires a value to be entered in the associated field

10	accesskey A key, typically combined with a system-defined metakey, that gives focus to an element
11	accept Comma-separated list of content types for a form
	accept-charset
12	Comma- or space-separated list of character encodings for a form. The accept-charset attribute is specified with the JSF HTML attribute named acceptcharset
13	alt Alternative text for nontextual elements such as images or applets
14	border Pixel value for an element's border width
15	charset Character encoding for a linked resource
16	coords Coordinates for an element whose shape is a rectangle, circle, or polygon
17	dir Direction for text. Valid values are ltr (left to right) and rtl (right to left).
18	disabled Disabled state of an input element or button
19	hreflang Base language of a resource specified with the href attribute; hreflang may only be used with href
20	lang Base language of an element's attributes and text
21	maxlength Maximum number of characters for text fields

22	readonly Read-only state of an input field; text can be selected in a readonly field but not edited
23	style Inline style information
24	tabindex Numerical value specifying a tab index
25	target The name of a frame in which a document is opened
	title
26	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
27	type Type of a link; for example, stylesheet
28	width Width of an element
29	onblur Element loses focus
30	onchange Element's value changes
31	onclick Mouse button is clicked over the element
32	ondblclick Mouse button is double-clicked over the element
33	onfocus Element receives focus
34	onkeydown Key is pressed

35	onkeypress Key is pressed and subsequently released
36	onkeyup Key is released
37	onmousedown Mouse button is pressed over the element
38	onmousemove Mouse moves over the element
39	onmouseout Mouse leaves the element's area
40	onmouseover Mouse moves onto an element
41	onmouseup Mouse button is released
42	onreset Form is reset
43	onselect Text is selected in an input field
44	immediate Process validation early in the life cycle
45	redisplay when true, the input field's value is redisplayed when the web page is reloaded

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify <i>home.xhtml</i> as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

home.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">

<head>

<title>JSF Tutorial!</title>

</head>

<body>

<h2>h:inputSecret example</h2>
<hr />
<h:form>

<h3>Read-Only input password box</h3>
<h:inputSecret value="password" readonly="true"/>
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

h:inputTextarea

The h:inputText tag renders an HTML input element of the type "text".

JSF Tag

```
<h:inputTextarea row="10" col="10" value="Hello World!
Everything is fine!" readonly="true"/>
```

Rendered Output

```
<textarea name="j_idt18:j_idt20" readonly="readonly">
Hello World! Everything is fine!</textarea>
```

Tag Attributes

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding
6	valueChangeListener A method binding to a method that responds to value changes
7	converter Converter class name
8	validator Class name of a validator that's created and attached to a component
9	required A boolean; if true, requires a value to be entered in the associated field
10	accesskey A key, typically combined with a system-defined metakey, that gives focus to an element
11	accept Comma-separated list of content types for a form
12	accept-charset

	Comma- or space-separated list of character encodings for a form. The accept-charset attribute is specified with the JSF HTML attribute named acceptcharset .
13	cols Number of columns
14	border Pixel value for an element's border width
15	charset Character encoding for a linked resource
16	coords Coordinates for an element whose shape is a rectangle, circle, or polygon
17	dir Direction for text. Valid values are Itr (left to right) and rtl (right to left)
18	disabled Disabled state of an input element or button
19	hreflang
	Base language of a resource specified with the href attribute; hreflang may only be used with href .
20	lang Base language of an element's attributes and text
21	rows Number of rows
22	readonly
	Read-only state of an input field; the text can be selected in a readonly field but not edited

23	style Inline style information
24	tabindex Numerical value specifying a tab index
25	target The name of a frame in which a document is opened
26	title
	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
27	type Type of a link; for example, stylesheet
28	width Width of an element
29	onblur Element loses focus
30	onchange Element's value changes
31	onclick Mouse button is clicked over the element
32	ondblclick Mouse button is double-clicked over the element
33	onfocus Element receives focus
34	onkeydown Key is pressed

35	onkeypress
	Key is pressed and subsequently released
36	onkeyup
	Key is released
37	onmousedown
	Mouse button is pressed over the element
20	
38	onmousemove
	Mouse moves over the element
39	onmouseout
39	
	Mouse leaves the element's area
40	onmouseover
	Mouse moves onto an element
41	onmouseup
	Mouse button is released
42	
42	onreset
	Form is reset
43	onselect
+3	Text is selected in an input field
	Text is selected iii all iliput lielu
44	immediate
	Process validation early in the life cycle
	Trocess validation early in the me cycle

Example Application

Let us create a test JSF application to test the above tag.

Step	Description	
1	Create a project with a name helloworld under package com.tutorialspoint.test as explained in the JSF - Application chapter.	a First

2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

home.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">
<head>
 <title>JSF Tutorial!</title>
</head>
<body>
 <h2>h:inputTextArea example</h2>
 <hr />
 <h:form>
 <h3>Read-Only input text area</h3>
 <h:inputTextarea row="10" col="10" value="Hello World!</pre>
 <br/> Everything is fine!" readonly="true"/>
 <h3>Normal input text area</h3>
 <h:inputTextarea value="Hello World! <br/> Everything is fine!"/>
 </h:form>
</body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

h:inputHidden

The h:inputHidden tag renders an HTML input element of the type "hidden".

JSF Tag

<h:inputHidden value="Hello World" id="hiddenField" />

Rendered Output

<input id="jsfForm:hiddenField" type="hidden" name="jsfForm:hiddenField"
value="Hello World" />

Tag Attributes

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering

4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding
6	valueChangeListener A method binding to a method that responds to value changes
7	converter Converter class name
8	validator Class name of a validator that's created and attached to a component
9	required A boolean; if true, requires a value to be entered in the associated field
	accesskey
10	A key, typically combined with a system-defined metakey, that gives focus to an element
11	accept Comma-separated list of content types for a form
12	accept-charset Comma- or space-separated list of character encodings for a form. The accept-charset attribute is specified with the JSF HTML attribute named acceptcharset
13	cols Number of columns
14	border Pixel value for an element's border width
15	charset Character encoding for a linked resource

16	coords Coordinates for an element whose shape is a rectangle, circle, or polygon
17	dir Direction for text. Valid values are Itr (left to right) and rtl (right to left).
18	disabled Disabled state of an input element or button
	hreflang
19	Base language of a resource specified with the href attribute; hreflang may only be used with href
20	lang Base language of an element's attributes and text
21	rows Number of rows
	readonly
22	Read-only state of an input field; the text can be selected in a readonly field but not edited
23	style Inline style information
24	tabindex Numerical value specifying a tab index
25	target The name of a frame in which a document is opened
26	title

	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
27	type Type of a link; for example, stylesheet
28	width Width of an element
29	onblur Element loses focus
30	onchange Element's value changes
31	onclick Mouse button is clicked over the element
32	ondblclick Mouse button is double-clicked over the element
33	onfocus Element receives focus
34	onkeydown Key is pressed
35	onkeypress Key is pressed and subsequently released
36	onkeyup Key is released
37	onmousedown Mouse button is pressed over the element
38	onmousemove Mouse moves over the element

39	onmouseout Mouse leaves the element's area
40	onmouseover Mouse moves onto an element
41	onmouseup Mouse button is released
42	onreset Form is reset
43	onselect Text is selected in an input field
44	immediate Process validation early in the life cycle

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify <i>home.xhtml</i> as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	

	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

home.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">
<head>
 <title>JSF Tutorial!</title>
 <h:head>
 <script type="text/javascript">
 function showHiddenValue(){
 alert(document.getElementById('jsfForm:hiddenField').value);
 }
 </script>
 </h:head>
</head>
<body>
<h2>h:inputHidden example</h2>
<hr />
 <h:form id="jsfForm">
 <h3>Get value from inputHidden field</h3>
 <h:inputHidden value="Hello World" id="hiddenField" />
 <h:commandButton value="Show Hidden Value" onclick="showHiddenValue()" />
 </h:form>
</body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - Create Application chapter. If everything is fine with your application, this will produce the following result.

h:selectBooleanCheckbox

The h:selectBooleanCheckbox tag renders an HTML input element of the type "checkbox".

JSF Tag

<h:selectBooleanCheckbox value="Remember Me" id="chkRememberMe" />

Rendered Output

```
<input id="jsfForm1:chkRememberMe" type="checkbox"

name="jsfForm1:chkRememberMe" checked="checked" />
```

Sr. No.	Attribute & Description
1	id Identifier for a component

2	binding
	Reference to the component that can be used in a backing bean
3	rendered
	A boolean; false suppresses rendering
_	styleClass
4	Cascading stylesheet (CSS) class name
_	value
5	A component's value, typically a value binding
	valueChangeListener
6	A method binding to a method that responds to value changes
-	converter
7	Converter class name
	validator
8	Class name of a validator that's created and attached to a component
0	required
9	A boolean; if true, requires a value to be entered in the associated field
10	accesskey
	A key, typically combined with a system-defined metakey, that gives focus to an element
11	accept
	Comma-separated list of content types for a form

	accept-charset
12	Comma- or space-separated list of character encodings for a form. The accept-charset attribute is specified with the JSF HTML attribute named acceptcharset
	alt
13	Alternative text for nontextual elements such as images or applets
	charset
14	Character encoding for a linked resource
	coords
15	Coordinates for an element whose shape is a rectangle, circle, or polygon
	dir
16	Direction for text. Valid values are ltr (left to right) and rtl (right to left).
	disabled
17	Disabled state of an input element or button
	hreflang
18	Base language of a resource specified with the href attribute; hreflang may only be used with href .
19	lang
	Base language of an element's attributes and text
20	maxlength
	Maximum number of characters for text fields
21	readonly
	Read-only state of an input field; text can be selected in a readonly field but not edited

22	rel Relationship between the current document and a link specified with the href attribute
23	rev Reverse link from the anchor specified with href to the current document. The value of the attribute is a space-separated list of link types.
24	rows Number of visible rows in a text area. h:dataTable has a rows attribute, but it's not an HTML pass-through attribute.
25	shape Shape of a region. Valid values: default, rect, circle, poly. (default signifies the entire region)
26	style Inline style information
27	tabindex Numerical value specifying a tab index
28	The name of a frame in which a document is opened
29	title A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
30	Type of a link; for example, stylesheet
31	width Width of an element

32	onblur
	Element loses focus
33	onchange
	Element's value changes
34	onclick
	Mouse button is clicked over the element
	ondblclick
35	Mouse button is double-clicked over the element
	onfocus
36	Element receives focus
	onkeydown
37	Key is pressed
	onkeypress
38	Key is pressed and subsequently released
20	onkeyup
39	Key is released
40	onmousedown
40	Mouse button is pressed over the element
4.1	onmousemove
41	Mouse moves over the element
42	onmouseout
42	Mouse leaves the element's area
43	onmouseover

	Mouse moves onto an element
44	onmouseup
	Mouse button is released
45	onreset
	Form is reset
46	onselect
	Text is selected in an input field

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify <i>home.xhtml</i> as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.

5

Launch your web application using appropriate URL as explained below in the last step.

```
<!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">
<head>
 <title>JSF Tutorial!</title>
 <h:head>
 <script type="text/javascript">
 function showCheckedValue(){
 alert(document.getElementById('jsfForm1:chkRememberMe').checked);
 }
 </script>
 </h:head>
</head>
<h2>h:selectBooleanCheckbox example</h2>
<hr />
 <h:form id="jsfForm1">
 <h3>Get value from selectBooleanCheckbox field</h3>
 <h:selectBooleanCheckbox value="Remember Me" id="chkRememberMe" />
 <h:commandButton value="Show Checked" onclick="showCheckedValue()" />
 </h:form>
</body>
</html>
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

h:selectManyCheckbox

The h:selectManyCheckbox tag renders a set of HTML input element of type "checkbox", and format it with HTML table and label tags.

JSF Tag

```
<h:selectManyCheckbox value="#{userData.data}">
 <f:selectItem itemValue="1" itemLabel="Item 1" />
 <f:selectItem itemValue="2" itemLabel="Item 2" />
 </h:selectManyCheckbox>
```

Rendered Output

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding
6	valueChangeListener A method binding to a method that responds to value changes
7	converter Converter class name
8	validator Class name of a validator that's created and attached to a component

9	required A boolean; if true, requires a value to be entered in the associated field
	accesskey
10	A key, typically combined with a system-defined metakey, that gives focus to an element
11	accept Comma-separated list of content types for a form
	accept-charset
12	Comma- or space-separated list of character encodings for a form. The accept-charset attribute is specified with the JSF HTML attribute named acceptcharset
13	alt Alternative text for nontextual elements such as images or applets
14	charset Character encoding for a linked resource
15	coords Coordinates for an element whose shape is a rectangle, circle, or polygon
16	dir Direction for text. Valid values are Itr (left to right) and rtl (right to left)
17	disabled Disabled state of an input element or button
18	hreflang
	Base language of a resource specified with the href attribute; hreflang may only be used with href

19	lang Base language of an element's attributes and text
20	maxlength Maximum number of characters for text fields
21	readonly
	Read-only state of an input field; text can be selected in a readonly field but not edited
	rel
22	Relationship between the current document and a link specified with the href attribute
	rev
23	Reverse link from the anchor specified with href to the current document. The value of the attribute is a space-separated list of link types
	rows
24	Number of visible rows in a text area. h:dataTable has a rows attribute, but it's not an HTML pass-through attribute
25	shape
	Shape of a region. Valid values: default , rect , circle , poly . (default signifies the entire region)
26	style Inline style information
27	tabindex Numerical value specifying a tab index

28	target The name of a frame in which a document is opened
29	title A title, used for accessibility, that describes an element. Visual browsers typically
	create tooltips for the title's value
30	type Type of a link; for example, stylesheet
31	width Width of an element
32	onblur Element loses focus
33	onchange Element's value changes
34	onclick Mouse button is clicked over the element
35	ondblclick Mouse button is double-clicked over the element
36	onfocus Element receives focus
37	onkeydown Key is pressed
38	onkeypress Key is pressed and subsequently released

39	onkeyup Key is released
40	onmousedown Mouse button is pressed over the element
41	onmousemove Mouse moves over the element
42	onmouseout Mouse leaves the element's area
43	onmouseover Mouse moves onto an element
44	onmouseup Mouse button is released
45	onreset Form is reset
46	onselect Text is selected in an input field
47	disabledClass CSS class for disabled elements
48	enabledClass CSS class for enabled elements
49	layout
	Specification for how elements are laid out: lineDirection (horizontal) or pageDirection (vertical)

50	border
	Border of the element

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify home.xhtml as explained below. Keep the rest of the files unchanged.
3	Create <i>result.xhtml</i> in the webapps directory as explained below.
4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Compile and run the application to make sure business logic is working as per the requirements.
6	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
7	Launch your web application using appropriate URL as explained below in the last step.

UserData.java


```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 public String[] data = {"1","2","3"};
 public String[] getData() {
 return data;
 }
 public void setData(String[] data) {
 this.data = data;
 }
}
```


```
<?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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <head>
 <head>
 <hebody>
 <hebody>
 <h2>h:selectManyCheckbox example</h2>
```


result.xhtml

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - Create Application chapter. If everything is fine with your application, this will produce the following result.

Select multiple checkboxes and press **Submit** button. We've selected four items. You will see the selected results.

h:selectOneRadio

The h:selectOneRadio tag renders a set of HTML input element of type "radio". Format it with HTML table and label tags.

JSF Tag

```
<h:selectOneRadio value="#{userData.data}">
 <f:selectItem itemValue="1" itemLabel="Item 1" />
 <f:selectItem itemValue="2" itemLabel="Item 2" />
</h:selectOneRadio>
```


Rendered Output

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding
6	valueChangeListener A method binding to a method that responds to value changes
7	converter

	Converter class name
8	validator Class name of a validator that's created and attached to a component
9	required A boolean; if true, requires a value to be entered in the associated field
	accesskey
10	A key, typically combined with a system-defined metakey, that gives focus to an element
11	accept Comma-separated list of content types for a form
	accept-charset
12	Comma- or space-separated list of character encodings for a form. The accept-charset attribute is specified with the JSF HTML attribute named acceptcharset
13	alt Alternative text for nontextual elements such as images or applets
14	charset Character encoding for a linked resource
15	coords Coordinates for an element whose shape is a rectangle, circle, or polygon
16	dir Direction for text. Valid values are ltr (left to right) and rtl (right to left)
17	disabled Disabled state of an input element or button
18	hreflang

	Base language of a resource specified with the href attribute; hreflang may only be used with href
19	lang Base language of an element's attributes and text
20	maxlength Maximum number of characters for text fields
	readonly
21	Read-only state of an input field; text can be selected in a readonly field but not edited
	rel
22	Relationship between the current document and a link specified with the href attribute
	rev
23	Reverse link from the anchor specified with href to the current document. The value of the attribute is a space-separated list of link types
	rows
24	Number of visible rows in a text area. h:dataTable has a rows attribute, but it's not an HTML pass-through attribute
	shape
25	Shape of a region. Valid values: default , rect , circle , poly . (default signifies the entire region)
26	style Inline style information

27	tabindex Numerical value specifying a tab index
28	target The name of a frame in which a document is opened
29	title
	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
30	type Type of a link; for example, stylesheet
31	width Width of an element
32	onblur Element loses focus
33	onchange Element's value changes
34	onclick Mouse button is clicked over the element
35	ondblclick Mouse button is double-clicked over the element
36	onfocus Element receives focus
37	onkeydown Key is pressed
38	onkeypress Key is pressed and subsequently released

39	onkeyup Key is released
40	onmousedown Mouse button is pressed over the element
41	onmousemove Mouse moves over the element
42	onmouseout Mouse leaves the element's area
43	onmouseover Mouse moves onto an element
44	onmouseup Mouse button is released
45	onreset Form is reset
46	onselect Text is selected in an input field
47	disabledClass CSS class for disabled elements
48	enabledClass CSS class for enabled elements
	layout
49	Specification for how elements are laid out: lineDirection (horizontal) or pageDirection (vertical)
50	border Border of the element

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Create <i>result.xhtml</i> in the webapps directory as explained below.
4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Compile and run the application to make sure business logic is working as per the requirements.
6	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
7	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 public String data = "1";
 public String getData() {
 return data;
 }
 public void setData(String data) {
 this.data = data;
 }
}
```

```
<?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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <hebody>
```


result.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <h:body>
 <h2>Result</h2>
 <hr />
 #{userData.data}
 </h:body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Select any option and press **Submit** button. We've selected item 3. You will see the selected results.

h:selectOneListbox

The h:selectOneListbox tag renders an HTML input element of the type "select" with size specified.

JSF Tag

```
<h:selectOneListbox value="#{userData.data}">
  <f:selectItem itemValue="1" itemLabel="Item 1" />
  <f:selectItem itemValue="2" itemLabel="Item 2" />
```


</h:selectOneListbox>

Rendered Output

```
<select name="j_idt6:j_idt8" size="2">
 <option value="1">Item 1</option>
 <option value="2">Item 2</option>
</select>
```

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding
6	valueChangeListener A method binding to a method that responds to value changes
7	converter Converter class name
8	validator Class name of a validator that's created and attached to a component
9	

	required A boolean; if true, requires a value to be entered in the associated field
	accesskey
10	A key, typically combined with a system-defined metakey, that gives focus to an element
11	accept Comma-separated list of content types for a form
	accept-charset
12	Comma- or space-separated list of character encodings for a form. The accept-charset attribute is specified with the JSF HTML attribute named acceptcharset
13	alt Alternative text for nontextual elements such as images or applets
14	charset Character encoding for a linked resource
15	coords Coordinates for an element whose shape is a rectangle, circle, or polygon
16	dir Direction for text. Valid values are Itr (left to right) and rtl (right to left)
17	disabled Disabled state of an input element or button
	hreflang
18	Base language of a resource specified with the href attribute; hreflang may only be used with href
19	lang

	Base language of an element's attributes and text
20	maxlength Maximum number of characters for text fields
21	readonly
	Read-only state of an input field; text can be selected in a readonly field but not edited
22	rel
	Relationship between the current document and a link specified with the href attribute
	rev
23	Reverse link from the anchor specified with href to the current document. The value of the attribute is a space-separated list of link types
	rows
24	Number of visible rows in a text area. h:dataTable has a rows attribute, but it's not an HTML pass-through attribute
	shape
25	Shape of a region. Valid values: default , rect , circle , poly (default signifies the entire region)
26	style Inline style information
27	tabindex Numerical value specifying a tab index
28	target

	The name of a frame in which a document is opened
29	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
30	type Type of a link; for example, stylesheet
31	width Width of an element
32	onblur Element loses focus
33	onchange Element's value changes
34	onclick Mouse button is clicked over the element
35	ondblclick Mouse button is double-clicked over the element
36	onfocus Element receives focus
37	onkeydown Key is pressed
38	onkeypress Key is pressed and subsequently released
39	onkeyup Key is released

40	onmousedown Mouse button is pressed over the element
41	onmousemove Mouse moves over the element
42	onmouseout Mouse leaves the element's area
43	onmouseover Mouse moves onto an element
44	onmouseup Mouse button is released
45	onreset Form is reset
46	onselect Text is selected in an input field
47	size Size of input field

Step	Description	
1	Create a project with a name helloworld under package com.tutorialspoint.test as explained in the JSF - Application chapter.	a First

2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Create <i>result.xhtml</i> in the webapps directory as explained below.
4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Compile and run the application to make sure business logic is working as per the requirements.
6	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
7	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;

@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 public String data = "1";
```


```
public String getData() {
 return data;
}

public void setData(String data) {
 this.data = data;
}
```

```
<?xml version="1.0" encoding="UTF-8"?>
<!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:f="http://java.sun.com/jsf/core"
  xmlns:h="http://java.sun.com/jsf/html">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <h:body>
 <h2>h::selectOneListbox example</h2>
 <hr />
 <h:form>
 <h3>List Box</h3>
 <h:selectOneListbox value="#{userData.data}">
 <f:selectItem itemValue="1" itemLabel="Item 1" />
 <f:selectItem itemValue="2" itemLabel="Item 2" />
 <f:selectItem itemValue="3" itemLabel="Item 3" />
 <f:selectItem itemValue="4" itemLabel="Item 4" />
 <f:selectItem itemValue="5" itemLabel="Item 5" />
 </h:selectOneListbox>
 <h:commandButton value="Submit" action="result" />
 </h:form>
 </h:body>
```


</html>

result.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <h:body>
 <h2>Result</h2>
 <hr />
 #{userData.data}
 </h:body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Select any option and press **Submit** button. We've selected item 3. You will see the selected results.

h:selectManyListbox

The h:selectManyListbox tag renders an HTML input element of the type "select" with **size** and **multiple** specified.

JSF Tag

```
<h:selectManyListbox value="#{userData.data}">
 <f:selectItem itemValue="1" itemLabel="Item 1" />
 <f:selectItem itemValue="2" itemLabel="Item 2" />
 </h:selectOneListbox>
```

Rendered Output

```
<select name="j_idt6:j_idt8" size="2" multiple="multiple">
 <option value="1">Item 1</option>
 <option value="2">Item 2</option>
</select>
```


Tag Attributes

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding
6	valueChangeListener A method binding to a method that responds to value changes
7	converter Converter class name
8	validator Class name of a validator that's created and attached to a component
9	required A boolean; if true, requires a value to be entered in the associated field
10	accesskey A key, typically combined with a system-defined metakey, that gives focus to an element

accept Comma-separated list of content types for a form
accept-charset
Comma- or space-separated list of character encodings for a form. The accept-charset attribute is specified with the JSF HTML attribute named acceptcharset
alt Alternative text for nontextual elements such as images or applets
charset Character encoding for a linked resource
coords Coordinates for an element whose shape is a rectangle, circle, or polygon
dir Direction for text. Valid values are Itr (left to right) and rtl (right to left)
disabled Disabled state of an input element or button
hreflang
Base language of a resource specified with the href attribute; hreflang may only be used with href
lang Base language of an element's attributes and text
maxlength Maximum number of characters for text fields
readonly Read-only state of an input field; text can be selected in a readonly field but not edited
· · · · · · · · · · · · · · · · · · ·

	rel
	Relationship between the current document and a link specified with the href attribute
	rev
23	Reverse link from the anchor specified with href to the current document. The value of the attribute is a space-separated list of link types
	rows
24	Number of visible rows in a text area. h:dataTable has a rows attribute, but it's not an HTML pass-through attribute
	shape
25	Shape of a region. Valid values: default , rect , circle , poly . (default signifies the entire region)
26	style Inline style information
27	tabindex
	Numerical value specifying a tab index
28	target The name of a frame in which a document is opened
	title
29	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
30	type Type of a link; for example, stylesheet

31	width Width of an element
32	onblur Element loses focus
33	onchange Element's value changes
34	onclick Mouse button is clicked over the element
35	ondblclick Mouse button is double-clicked over the element
36	onfocus Element receives focus
37	onkeydown Key is pressed
38	onkeypress Key is pressed and subsequently released
39	onkeyup Key is released
40	onmousedown Mouse button is pressed over the element
41	onmousemove Mouse moves over the element
42	onmouseout Mouse leaves the element's area
43	onmouseover

	Mouse moves onto an element
44	onmouseup Mouse button is released
45	onreset Form is reset
46	onselect Text is selected in an input field
47	size Size of input field

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Create <i>result.xhtml</i> in the webapps directory as explained below.
4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Compile and run the application to make sure business logic is working as per the requirements.

6	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.	
7	Launch your web application using appropriate URL as explained below in the last step.	

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 public String[] data = {"1","2","3"};
 public String[] getData() {
 return data;
 }
 public void setData(String[] data) {
 this.data = data;
 }
}
```

home.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:f="http://java.sun.com/jsf/core"
  xmlns:h="http://java.sun.com/jsf/html">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <h:body>
 <h2>h:selectManyListbox example</h2>
 <hr />
 <h:form>
 <h3>List Box</h3>
 <h:selectManyListbox value="#{userData.data}">
 <f:selectItem itemValue="1" itemLabel="Item 1" />
 <f:selectItem itemValue="2" itemLabel="Item 2" />
 <f:selectItem itemValue="3" itemLabel="Item 3" />
 <f:selectItem itemValue="4" itemLabel="Item 4" />
 <f:selectItem itemValue="5" itemLabel="Item 5" />
 </h:selectManyListbox>
 <h:commandButton value="Submit" action="result" />
 </h:form>
 </h:body>
</html>
```

result.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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">
 <h:body>
 <h2>Result</h2>
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - Create Application chapter. If everything is fine with your application, this will produce the following result.

Select multiple values and press **Submit** button. We've selected four items. You will see the selected results.

h:selectOneMenu

The h:selectOneMenu tag renders an HTML input element of the type "select" with **size** not specified.

JSF Tag

```
<h:selectOneMenu value="#{userData.data}">
 <f:selectItem itemValue="1" itemLabel="Item 1" />
 <f:selectItem itemValue="2" itemLabel="Item 2" />
</h:selectOneMenu>
```

Rendered Output

```
<select name="j_idt6:j_idt8">
 <option value="1">Item 1</option>
 <option value="2">Item 2</option>
</select>
```

Tag Attributes

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name

5	value A component's value, typically a value binding
6	valueChangeListener A method binding to a method that responds to value changes
7	converter Converter class name
8	validator Class name of a validator that's created and attached to a component
9	required A boolean; if true, requires a value to be entered in the associated field
	accesskey
10	A key, typically combined with a system-defined metakey, that gives focus to an element
11	accept Comma-separated list of content types for a form
	accept-charset
12	Comma- or space-separated list of character encodings for a form. The accept-charset attribute is specified with the JSF HTML attribute named acceptcharset
13	alt Alternative text for nontextual elements such as images or applets
14	charset Character encoding for a linked resource

15	coords Coordinates for an element whose shape is a rectangle, circle, or polygon
16	dir Direction for text. Valid values are Itr (left to right) and rtl (right to left)
17	disabled Disabled state of an input element or button
	hreflang
18	Base language of a resource specified with the href attribute; hreflang may only be used with href
19	lang Base language of an element's attributes and text
20	maxlength Maximum number of characters for text fields
	readonly
21	Read-only state of an input field; text can be selected in a readonly field but not edited
22	rel
	Relationship between the current document and a link specified with the href attribute
23	rev
	Reverse link from the anchor specified with href to the current document. The value of the attribute is a space-separated list of link types

24	rows Number of visible rows in a text area. h:dataTable has a rows attribute, but it's not an HTML pass-through attribute
25	shape Shape of a region. Valid values: default, rect, circle, poly. (default signifies the entire region)
26	style Inline style information
27	tabindex Numerical value specifying a tab index
28	target The name of a frame in which a document is opened
29	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
30	type Type of a link; for example, stylesheet
31	width Width of an element
32	onblur Element loses focus
33	onchange Element's value changes

34	onclick Mouse button is clicked over the element
35	ondblclick Mouse button is double-clicked over the element
36	onfocus Element receives focus
37	onkeydown Key is pressed
38	onkeypress Key is pressed and subsequently released
39	onkeyup Key is released
40	onmousedown Mouse button is pressed over the element
41	onmousemove Mouse moves over the element
42	onmouseout Mouse leaves the element's area
43	onmouseover Mouse moves onto an element
44	onmouseup Mouse button is released
45	onreset Form is reset

46	onselect
46	Text is selected in an input field

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Create <i>result.xhtml</i> in the webapps directory as explained below.
4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Compile and run the application to make sure business logic is working as per the requirements.
6	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
7	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 public String data = "1";
 public String getData() {
 return data;
 }
 public void setData(String data) {
 this.data = data;
 }
}
```

home.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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <hebody>
```


result.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <h:body>
 <h2>Result</h2>
 <hr />
 #{userData.data}
 </h:body>
</html>
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Select any option and press **Submit** button. We've selected item 4. You will see the selected results.

h:outputText

The h:outputText tag renders an HTML text.

JSF Tag

<h:outputText value="Hello World!" />

Rendered Output

Hello World!

Tag Attributes

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding
6	converter Converter class name
7	style Inline style information

	title
8	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

home.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">
 <head>
 <title>JSF Tutorial!</title>
```


```
</head>
<body>
 <h2>h:outputText example</h2>
 <hr />
 <h:form>
 <h3>Text</h3>
 <h:outputText value="Hello World"/>
 </h:form>
 </body>
 </html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - Create Application chapter. If everything is fine with your application, this will produce the following result.

h:outputFormat

The h:outputFormat tag renders an HTML text but can accept parameterised inputs.

JSF Tag

```
<h:outputFormat value="parameter 1 : {0}, parameter 2 : {1}" >
 <f:param value="Item 1" />
 <f:param value="Item 2" />
 </h:outputFormat>
```


Rendered Output

```
parameter 1 : Item 1, parameter 2 : Item 2
```

Tag Attributes

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding
6	converter Converter class name
7	style Inline style information
8	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

home.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">

<head>

<title>JSF Tutorial!</title>

</head>


<body>

<h2>h:outputFormat example</h2>
<hr />
<h:form>

<h3>Text</h3>
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

h:graphicImage

The h:graphicImage tag renders an HTML element of the type "img".

JSF Tag

```
<h:graphicImage
value="http://www.tutorialspoint.com/images/jsf-mini-logo.png"/>
```

Rendered Output

```
<img src="http://www.tutorialspoint.com/images/jsf-mini-logo.png" />
```


Tag Attributes

Tag / ttimbatos	
Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding
6	alt Alternative text for nontextual elements such as images or applets
7	dir Direction for text. Valid values are Itr (left to right) and rtl (right to left)
8	lang Base language of an element's attributes and text
9	style Inline style information
10	tabindex Numerical value specifying a tab index
11	target The name of a frame in which a document is opened

12	title A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
13	usemap Usemap of an element
14	url Url of the image
15	width Width of an element
16	onblur Element loses focus
17	onchange Element's value changes
18	onclick Mouse button is clicked over the element
19	ondblclick Mouse button is double-clicked over the element
20	onfocus Element receives focus
21	onkeydown Key is pressed
22	onkeypress Key is pressed and subsequently released
23	onkeyup Key is released

24	onmousedown Mouse button is pressed over the element
25	onmousemove Mouse moves over the element
26	onmouseout Mouse leaves the element's area
27	onmouseover Mouse moves onto an element
28	onmouseup Mouse button is released

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

home.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">
 <head>
 <title>JSF Tutorial!</title>
```


```
</head>
<body>
 <h2>h:graphicImage example</h2>
 <hr />
 <h:form>
 <h3>Image</h3>
 <h:graphicImage value="/images/jsf-mini-logo.png"/>
 </h:form>
 </body>
 </html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

h:outputStylesheet

The h:outputStylesheet tag renders an HTML element of the type "link" with type "text/css". This tag is used to add external stylesheet file to JSF page.

JSF Tag

```
<h:outputStylesheet library="css" name="styles.css" />
```


Rendered Output

```
<link type="text/css" rel="stylesheet"
href="/helloworld/javax.faces.resource/styles.css.jsf?ln=css" />
```

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Create <i>resources</i> folder under <i>src</i> > <i>main</i> folder.
3	Create css folder under src > main > resources folder.
4	Create styles.css file under src > main > resources > css folder.
5	Modify styles.css file as explained below.
6	Modify <i>pom.xml</i> as explained below.
7	Modify <i>home.xhtml</i> as explained below. Keep rest of the files unchanged.
8	Compile and run the application to make sure business logic is working as per the requirements.
9	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.

10

Launch your web application using appropriate URL as explained below in the last step.

styles.css

```
.message{
  color:green;
}
```

pom.xml

```
cproject 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/4.0.0
  http://maven.apache.org/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>com.tutorialspoint.test
  <artifactId>helloworld</artifactId>
  <packaging>war</packaging>
  <version>1.0-SNAPSHOT</version>
  <name>helloworld Maven Webapp</name>
  <url>http://maven.apache.org</url>
  <dependencies>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>com.sun.faces
 <artifactId>jsf-api</artifactId>
 <version>2.1.7</version>
 </dependency>
 <dependency>
 <groupId>com.sun.faces
 <artifactId>jsf-impl</artifactId>
 <version>2.1.7
```


```
</dependency>
 <dependency>
 <groupId>javax.servlet
 <artifactId>jstl</artifactId>
 <version>1.2</version>
  </dependency>
</dependencies>
<build>
  <finalName>helloworld</finalName>
  <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-compiler-plugin</artifactId>
 <version>2.3.1
 <configuration>
 <source>1.6</source>
 <target>1.6</target>
 </configuration>
 </plugin>
 <plugin>
 <artifactId>maven-resources-plugin</artifactId>
 <version>2.6</version>
 <executions>
 <execution>
 <id>copy-resources</id>
 <phase>validate</phase>
 <goals>
 <goal>copy-resources
 </goals>
 <configuration>
 <outputDirectory>${basedir}/target/helloworld/resources
 </outputDirectory>
 <resources>
 <resource>
 <directory>src/main/resources</directory>
 <filtering>true</filtering>
 </resource>
 </resources>
 </configuration>
```


home.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!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:f="http://java.sun.com/jsf/core"
  xmlns:h="http://java.sun.com/jsf/html">
 <h:head>
 <title>JSF Tutorial!</title>
 <h:outputStylesheet library="css" name="styles.css" />
 </h:head>
 <h:body>
 <h2>h:outputStylesheet example</h2>
 <hr />
 <h:form>
 <div class="message">Hello World!</div>
 </h:form>
 </h:body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

h:outputScript

The h:outputScript tag renders an HTML element of the type "script" with type "text/javascript". This tag is used to add an external javascript file to JSF page.

JSF Tag

<h:outputScript library="js" name="help.js" />

Rendered Output

<script type="text/javascript"
src="/helloworld/javax.faces.resource/help.js.jsf?ln=js"></script>

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Create <i>resources</i> folder under <i>src > main</i> folder.
3	Create js folder under src > main > resources folder.
4	Create <i>help.js</i> file under <i>src</i> > <i>main</i> > <i>resources</i> > <i>js</i> folder.
5	Modify <i>help.js</i> file as explained below.
6	Modify <i>pom.xml</i> as explained below.
7	Modify home.xhtml as explained below. Keep rest of the files unchanged.
8	Compile and run the application to make sure business logic is working as per the requirements.

9	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
10	Launch your web application using appropriate URL as explained below in the last step.

help.js

```
function showMessage(){
 alert("Hello World!");
}
```

pom.xml

```
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/4.0.0
  http://maven.apache.org/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>com.tutorialspoint.test
  <artifactId>helloworld</artifactId>
  <packaging>war</packaging>
  <version>1.0-SNAPSHOT</version>
  <name>helloworld Maven Webapp</name>
  <url>http://maven.apache.org</url>
  <dependencies>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>com.sun.faces
 <artifactId>jsf-api</artifactId>
```


```
<version>2.1.7</version>
 </dependency>
 <dependency>
 <groupId>com.sun.faces
 <artifactId>jsf-impl</artifactId>
 <version>2.1.7</version>
 </dependency>
 <dependency>
 <groupId>javax.servlet
 <artifactId>jstl</artifactId>
 <version>1.2</version>
  </dependency>
</dependencies>
<build>
  <finalName>helloworld</finalName>
  <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-compiler-plugin</artifactId>
 <version>2.3.1
 <configuration>
 <source>1.6</source>
 <target>1.6</target>
 </configuration>
 </plugin>
 <plugin>
 <artifactId>maven-resources-plugin</artifactId>
 <version>2.6</version>
 <executions>
 <execution>
 <id>copy-resources</id>
 <phase>validate</phase>
 <goals>
 <goal>copy-resources</goal>
 </goals>
 <configuration>
 <outputDirectory>${basedir}/target/helloworld/resources
```


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:f="http://java.sun.com/jsf/core"
  xmlns:h="http://java.sun.com/jsf/html">
 <h:head>
 <title>JSF Tutorial!</title>
 <h:outputScript library="js" name="help.js" />
 </h:head>
 <h:body>
 <h2>h:outputScript example</h2>
 <hr />
 <h:form>
 <h:commandButton onclick="showMessage();" />
 </h:form>
 </h:body>
</html>
```


h:commandButton

The h:commandButton tag renders an HTML input element of the type "submit".

JSF Tag

```
<h:commandButton value="Click Me!" onclick="alert('Hello World!');" />
```

Rendered Output

```
<input type="submit" name="j_idt10:j_idt13" value="Click Me!"
onclick="alert('Hello World!');" />
```


Sr. No.	Attribute & Description
1	id Identifier for a component
2	rendered A boolean; false suppresses rendering
3	value A component's value, typically a value binding
4	valueChangeListener A method binding to a method that responds to value changes
5	coords Coordinates for an element whose shape is a rectangle, circle, or polygon
6	dir Direction for text. Valid values are Itr (left to right) and rtl (right to left)
7	disabled Disabled state of an input element or button
8	tabindex Numerical value specifying a tab index
9	target The name of a frame in which a document is opened
10	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
11	width

	Width of an element
12	onblur Element loses focus
13	onchange Element's value changes
14	onclick Mouse button is clicked over the element
15	ondblclick Mouse button is double-clicked over the element
16	onfocus Element receives focus
17	onkeydown Key is pressed
18	onkeypress Key is pressed and subsequently released
19	onkeyup Key is released
20	onmousedown Mouse button is pressed over the element
21	onmousemove Mouse moves over the element
22	onmouseout Mouse leaves the element's area

23	onmouseover Mouse moves onto an element
24	onmouseup Mouse button is released
25	onreset Form is reset
26	onselect Text is selected in an input field

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify <i>home.xhtml</i> as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.

5

Launch your web application using appropriate URL as explained below in the last step.

home.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">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <body>
 <h2>h:commandButton example</h2>
 <hr />
 <h:form>
 <h:commandButton value="Click Me!" onclick="alert('Hello World!');" />
 </h:form>
 </body>
 </html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

h:Link

The h:Link tag renders an HTML "anchor" element.

JSF Tag

<h:link value="Page 1" outcome="page1" />

Rendered Output

Page 1

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding
6	valueChangeListener A method binding to a method that responds to value changes
7	converter Converter class name
8	validator Class name of a validator that's created and attached to a component
9	required A boolean; if true, requires a value to be entered in the associated field
10	accesskey A key, typically combined with a system-defined metakey, that gives focus to an element
11	accept Comma-separated list of content types for a form

12	accept-charset Comma- or space-separated list of character encodings for a form. The accept-charset attribute is specified with the JSF HTML attribute named acceptcharset
13	alt Alternative text for nontextual elements such as images or applets
14	border Pixel value for an element's border width
15	charset Character encoding for a linked resource
16	coords Coordinates for an element whose shape is a rectangle, circle, or polygon
17	dir Direction for text. Valid values are ltr (left to right) and rtl (right to left)
18	hreflang Base language of a resource specified with the href attribute; hreflang may only be used with href
19	lang Base language of an element's attributes and text
20	maxlength Maximum number of characters for text fields
21	readonly Read-only state of an input field; text can be selected in a readonly field but not edited
22	rel Relationship between the current document and a link specified with the href attribute
	rev
23	Reverse link from the anchor specified with href to the current document. The value of the attribute is a space-separated list of link types

24	size Size of an input field
25	style Inline style information
26	tabindex Numerical value specifying a tab index
27	target The name of a frame in which a document is opened
	title
28	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
29	type Type of a link; for example, stylesheet
30	width Width of an element
31	onblur Element loses focus
32	onchange Element's value changes
33	onclick Mouse button is clicked over the element
34	ondblclick Mouse button is double-clicked over the element
35	onfocus Element receives focus
36	

	onkeydown
	Key is pressed
37	onkeypress Key is pressed and subsequently released
38	onkeyup Key is released
39	onmousedown Mouse button is pressed over the element
40	onmousemove Mouse moves over the element
41	onmouseout Mouse leaves the element's area
42	onmouseover Mouse moves onto an element
43	onmouseup Mouse button is released
44	onreset Form is reset
45	onselect Text is selected in an input field

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF - First Application</i> chapter.
2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

home.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">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <body>
 <ht2>h:Link example</ht>
 <ht>/><htform>
 <h:link value="Page 1" outcome="page1" />
 </html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

h:commandLink

The h:commandLink tag renders an HTML "anchor" element.

JSF Tag

```
<h:commandLink value="Page 1" action="page1" />
```

Rendered Output

```
<a href="#" onclick="mojarra.jsfcljs(document.getElementById('j_idt13'),
{'j_idt13:j_idt14':'j_idt13:j_idt14'},'');return false">Page 1</a>
```

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name

5	value A component's value, typically a value binding
6	valueChangeListener A method binding to a method that responds to value changes
7	converter Converter class name
8	validator Class name of a validator that's created and attached to a component
9	required A boolean; if true, requires a value to be entered in the associated field
10	Accesskey A key, typically combined with a system-defined metakey, that gives focus to an element
11	accept Comma-separated list of content types for a form
12	accept-charset Comma- or space-separated list of character encodings for a form. The accept-charset attribute is specified with the JSF HTML attribute named acceptcharset
13	Alt Alternative text for nontextual elements such as images or applets
14	border Pixel value for an element's border width
15	charset Character encoding for a linked resource

16	coords Coordinates for an element whose shape is a rectangle, circle, or polygon
17	dir Direction for text. Valid values are Itr (left to right) and rtl (right to left)
	hreflang
18	Base language of a resource specified with the href attribute; hreflang may only be used with href
19	lang Base language of an element's attributes and text
20	maxlength Maximum number of characters for text fields
	readonly
21	Read-only state of an input field; text can be selected in a readonly field but not edited
	rel
22	Relationship between the current document and a link specified with the href attribute
	rev
23	Reverse link from the anchor specified with href to the current document. The value of the attribute is a space-separated list of link types
24	size Size of an input field
25	style Inline style information

26	tabindex Numerical value specifying a tab index
27	target The name of a frame in which a document is opened
28	title A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
29	type Type of a link; for example, stylesheet
30	width Width of an element
31	onblur Element loses focus
32	onchange Element's value changes
33	onclick Mouse button is clicked over the element
34	ondblclick Mouse button is double-clicked over the element
35	onfocus Element receives focus

36	onkeydown Key is pressed
37	onkeypress Key is pressed and subsequently released
38	onkeyup Key is released
39	onmousedown Mouse button is pressed over the element
40	onmousemove Mouse moves over the element
41	onmouseout Mouse leaves the element's area
42	onmouseover Mouse moves onto an element
43	onmouseup Mouse button is released
44	onreset Form is reset
45	onselect Text is selected in an input field

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF - First Application</i> chapter.
2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

```
<!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">

<head>

<title>JSF Tutorial!</title>

</head>

<body>

<h2>h:commandLink example</h2>
<hr />
<h:form>

<h:commandLink value="Page 1" action="page1" />
</h:form>
```


```
</body>
</html>
```


h:outputLink

The h:outputLink tag renders an HTML "anchor" element.

JSF Tag

<h:outputLink value="page1.jsf" >Page 1</h:outputLink>

Rendered Output

Page 1

Tag Attributes

Sr. No.	Attribute & Description
1	id Identifier for a component

² binding

	Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding
6	valueChangeListener A method binding to a method that responds to value changes
7	converter Converter class name
8	validator Class name of a validator that's created and attached to a component
9	required A boolean; if true, requires a value to be entered in the associated field
	accesskey
10	A key, typically combined with a system-defined metakey, that gives focus to an element
11	accept Comma-separated list of content types for a form

12	accept-charset Comma- or space-separated list of character encodings for a form. The accept-charset attribute is specified with the JSF HTML attribute
	named acceptcharset
13	alt Alternative text for nontextual elements such as images or applets
14	border Pixel value for an element's border width
15	charset Character encoding for a linked resource
16	coords Coordinates for an element whose shape is a rectangle, circle, or polygon
17	dir Direction for text. Valid values are Itr (left to right) and rtl (right to left)
18	hreflang
	Base language of a resource specified with the href attribute; hreflang may only be used with href
19	lang Base language of an element's attributes and text
20	maxlength Maximum number of characters for text fields
21	readonly
	Read-only state of an input field; text can be selected in a readonly field but not edited

_	
22	rel Relationship between the current document and a link specified with the href attribute
23	rev Reverse link from the anchor specified with href to the current document. The value of the attribute is a space-separated list of link types
24	size Size of an input field
25	style Inline style information
26	tabindex Numerical value specifying a tab index
27	target The name of a frame in which a document is opened
28	title A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
29	type Type of a link; for example, stylesheet
30	width Width of an element
31	onblur Element loses focus

32	onchange Element's value changes
33	onclick Mouse button is clicked over the element
34	ondblclick Mouse button is double-clicked over the element
35	onfocus Element receives focus
36	onkeydown Key is pressed
37	onkeypress Key is pressed and subsequently released
38	onkeyup Key is released
39	onmousedown Mouse button is pressed over the element
40	onmousemove Mouse moves over the element
41	onmouseout Mouse leaves the element's area
42	onmouseover Mouse moves onto an element
43	onmouseup Mouse button is released

44	onreset Form is reset
45	onselect Text is selected in an input field

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF - First Application</i> chapter.
2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

h:panelGrid

The h:panel tag renders an HTML "table" element.

JSF Tag

Rendered Output


```
<span style="display:block; text-align:center">
 <input id="j_idt10:submit" type="submit"</pre>
 name="j_idt10:submit" value="Submit" />
 </span>
</tfoot>
<label>Username</label>
 <input type="text" name="j_idt10:j_idt17" />
  <label>Password</label>
 <input type="password" name="j_idt10:j_idt21" value="" />
```

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding
6	bgcolor Background color for the table

7	border Width of the table's border
8	cellpadding Padding around table cells
9	cellspacing Spacing between table cells
10	columnClasses Comma-separated list of CSS classes for columns
11	columns Number of columns in the table
12	footerClass CSS class for the table footer
	frame
13	frame Specification for sides of the frame surrounding the table that are to be drawn; valid values: none, above, below, hsides, vsides, lhs, rhs, box, border
14	headerClass CSS class for the table header
15	rowClasses Comma-separated list of CSS classes for columns
	rules
16	Specification for lines drawn between cells; valid values: groups, rows, columns, all
	summary
17	Summary of the table's purpose and structure used for non-visual feedback such as speech

18	dir Direction for text. Valid values are Itr (left to right) and rtl (right to left)
19	lang Base language of an element's attributes and text
20	border Pixel value for an element's border width
21	title
	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
22	width Width of an element
23	onblur Element loses focus
24	onchange Element's value changes
25	onclick Mouse button is clicked over the element
26	ondblclick Mouse button is double-clicked over the element
27	onfocus Element receives focus

28	onkeydown Key is pressed
29	onkeypress Key is pressed and subsequently released
30	onkeyup Key is released
31	onmousedown Mouse button is pressed over the element
32	onmousemove Mouse moves over the element
33	onmouseout Mouse leaves the element's area
34	onmouseover Mouse moves onto an element
35	onmouseup Mouse button is released

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF - First Application</i> chapter.
2	Modify <i>home.xhtml</i> as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

```
<!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">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <body>
 <h2>h:panelGrid example</h2>
 <hr />
 <h:form>
```


```
<h:panelGrid id="panel" columns="2" border="1"
 cellpadding="10" cellspacing="1">
 <f:facet name="header">
 <h:outputText value="Login"/>
 </f:facet>
 <h:outputLabel value="Username" />
 <h:inputText />
 <h:outputLabel value="Password" />
 <h:inputSecret />
 <f:facet name="footer">
 <h:panelGroup style="display:block; text-align:center">
 <h:commandButton id="submit" value="Submit" />
 </h:panelGroup>
 </f:facet>
 </h:panelGrid>
 </h:form>
</body>
</html>
```


h:message

The h:message tag displays message corresponding to UI element.

JSF Tag

```
<h:inputText id="username" size="20" label="UserName" required="true">
 <f:validateLength for="username" minimum="5" maximum="20" />
</h:inputText>
<h:message for="username" style="color:red" />
```

Rendered Output

In case the username entered is more than 20 characters.

```
<span style="color:red">UserName: Validation Error:
Length is greater than allowable maximum of '20'</span>
```

In case the username entered is less than 5 characters.

```
<span style="color:red">UserName: Validation Error:
Length is less than allowable minimum of '5'</span>
```

In case the username is not entered.

```
<span style="color:red">UserName: Validation Error:
Value is required</span>
```

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass

	Cascading stylesheet (CSS) class name
5	for The ID of the component whose message is displayed, applicable only to h:message
6	errorClass CSS class applied to error messages
7	errorStyle CSS style applied to error messages
8	fatalClass CSS class applied to fatal messages
9	fatalStyle CSS style applied to fatal messages
10	globalOnly Instruction to display only global messages, applicable only to h:messages. Default: false
11	infoClass CSS class applied to information messages
12	infoStyle CSS style applied to information messages
13	layout Specification for message layout: table or list, applicable only to h:messages
	showDetail
14	A boolean that determines whether message details are shown. Defaults are false for h:messages, true for h:message
15	showSummary

	A boolean that determines whether message summaries are shown. Defaults are true for h:messages, false for h:message
16	tooltip
	A boolean that determines whether message details are rendered in a tooltip; the tooltip is only rendered if showDetail and showSummary are true
17	warnClass CSS class for warning messages
18	warnStyle CSS style for warning messages
19	style Inline style information
20	title
	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF - First Application</i> chapter.
2	Modify <i>home.xhtml</i> as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.

Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.

Launch your web application using appropriate URL as explained below in the last step.

```
<!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">
<head>
 <title>JSF Tutorial!</title>
</head>
<body>
 <h2>h:messages example</h2>
 <hr />
 <h:form>
 <h:panelGrid id="panel" columns="3" border="0" cellpadding="10"
 cellspacing="1">
 <h:outputLabel value="Enter Username" />
 <h:inputText id="username" size="20" label="UserName"
 required="true">
 <f:validateLength for="username" minimum="5" maximum="20" />
 </h:inputText>
 <h:message for="username" style="color:red" />
 <h:outputLabel value="Enter Password" />
 <h:inputSecret id="password" size="20" label="Password"</pre>
 required="true" redisplay="true" >
 <f:validateLength for="password" minimum="5" maximum="10" />
 </h:inputSecret>
 <h:message for="password" style="color:red" />
 <h:commandButton id="submit" value="Submit" action="result"/>
 </h:panelGrid>
 </h:form>
</body>
</html>
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

h:messages

The h:messages tag shows all the messages at one place corresponding to UI elements.

JSF Tag

```
<h:messages style="color:red;margin:8px;" />
```

Rendered Output

Case: Username entered is more than 20 characters and password entered is less than 5 characters.

```
 UserName: Validation Error:
 Length is greater than allowable maximum of '20' 
 Password: Validation Error:
 Length is less than allowable minimum of '5'
```


Tag Attributes

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	rendered A boolean; false suppresses rendering
4	styleClass Cascading stylesheet (CSS) class name
5	for The ID of the component whose message is displayed, applicable only to h:message
6	errorClass CSS class applied to error messages
7	errorStyle CSS style applied to error messages
8	fatalClass CSS class applied to fatal messages
9	fatalStyle CSS style applied to fatal messages

10	globalOnly Instruction to display only global messages, applicable only to h:messages. Default: false
11	infoClass CSS class applied to information messages
12	infoStyle CSS style applied to information messages
13	layout Specification for message layout: table or list, applicable only to h:messages
14	showDetail A boolean that determines whether message details are shown. Defaults are false for h:messages, true for h:message
15	showSummary A boolean that determines whether message summaries are shown. Defaults are true for h:messages, false for h:message
16	tooltip
	A boolean that determines whether message details are rendered in a tooltip; the tooltip is only rendered if showDetail and showSummary are true
17	
17	the tooltip is only rendered if showDetail and showSummary are true warnClass

	title
20	A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF - First Application</i> chapter.
2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

home.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">
 <head>
 <title>JSF Tutorial!</title>
</head>
```


```
<body>
 <h2>h:messages example</h2>
 <hr />
 <h:form>
 <h:panelGrid id="panel" columns="2" border="0" cellpadding="10"
 cellspacing="1">
 <h:outputLabel value="Enter Username" />
 <h:inputText id="username" size="20" label="UserName"
 required="true">
 <f:validateLength for="username" minimum="5" maximum="20" />
 </h:inputText>
 <h:outputLabel value="Enter Password" />
 <h:inputSecret id="password" size="20" label="Password"</pre>
 required="true" redisplay="true" >
 <f:validateLength for="password" minimum="5" maximum="10" />
 </h:inputSecret>
 <h:commandButton id="submit" value="Submit" action="result"/>
 </h:panelGrid>
 <h:messages style="color:red;margin:8px;" />
 </h:form>
</body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

f:param

f:param tag provides the options to pass parameters to a component or pass request parameters.

JSF Tag

Pass parameter to a UI component

```
<h:outputFormat value="Hello {0}!.">
 <f:param value="World" />
 </h:outputFormat>
```

Pass request parameter

```
<h:commandButton id="submit"
  value="Show Message" action="#{userData.showResult}">
  <f:param name="username" value="JSF 2.0 User" />
  </h:commandButton>
```

Tag Attributes

Sr. No.	Attribute & Description
1	id Identifier for a component
2	binding Reference to the component that can be used in a backing bean
3	name An optional name for this parameter component
4	value The value stored in this component

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Create <i>result.xhtml</i> in the webapps directory as explained below.
4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Compile and run the application to make sure business logic is working as per the requirements.
6	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
7	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
```


```
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 public String data = "1";
 public String getData() {
 return data;
 }
 public void setData(String data) {
 this.data = data;
 }
 public String showResult(){
 FacesContext fc = FacesContext.getCurrentInstance();
 Map<String,String> params =
 fc.getExternalContext().getRequestParameterMap();
 data = params.get("username");
 return "result";
 }
}
```

home.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">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <body>
 <h2>f:param example</h2>
 <hr />
 </hr>
```


result.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <h:body>
 <h2>Result</h2>
 <hr />
 #{userData.data}
 </h:body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Press **Show Message** button and you'll see the following result.

f:attribute

The h:attribute tag provides option to pass a attribute value to a component, or a parameter to a component via action listener.

JSF Tag

```
<h:commandButton id="submit"
actionListener="#{userData.attributeListener}" action="result">
 <f:attribute name="value" value="Show Message" />
 <f:attribute name="username" value="JSF 2.0 User" />
 </h:commandButton>
```

Tag Attributes

Sr. No.	Attribute & Description
1	name The name of the attribute to set
2	value The value of the attribute

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF - First Application</i> chapter.
2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Create <i>result.xhtml</i> in the webapps directory as explained below.
4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Compile and run the application to make sure business logic is working as per the requirements.
6	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
7	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

package com.tutorialspoint.test;

import java.io.Serializable;


```
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 public String data = "1";
 public String getData() {
 return data;
 }
 public void setData(String data) {
 this.data = data;
 }
 public void attributeListener(ActionEvent event){
 data = (String)event.getComponent().getAttributes().get("username");
 }
}
```


home.xhtml

result.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <h:body>
 <h2>Result</h2>
 <hr />
 #{userData.data}
 </h:body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Press **Show Message** button and you'll see the following result.

h:setPropertyActionListener

The h:setPropertyActionListener tag adds an action listener to a component that sets a bean property to a given value.

JSF Tag

```
<h:commandButton id="submit" action="result" value="Show Message">
 <f:setPropertyActionListener target="#{userData.data}"
 value="JSF 2.0 User" />
</h:commandButton>
```

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify <i>home.xhtml</i> as explained below. Keep rest of the files unchanged.
3	Create <i>result.xhtml</i> in the webapps directory as explained below.
4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.

5	Compile and run the application to make sure business logic is working as per the requirements.
6	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
7	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 public String data = "1";
 public String getData() {
 return data;
 }
 public void setData(String data) {
 this.data = data;
 }
}
```


home.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">
<head>
 <title>JSF Tutorial!</title>
</head>
<body>
 <h2>f:attribute example</h2>
 <hr />
 <h:form>
 <h:commandButton id="submit" action="result" value="Show Message">
 <f:setPropertyActionListener
 target="#{userData.data}" value="JSF 2.0 User" />
 </h:commandButton>
 </h:form>
</body>
</html>
```

result.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <h:body>
 <h2>Result</h2>
 <hr />
 #{userData.data}
 </h:body>
</html>
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Press **Show Message** button and you'll see the following result.

9. JSF – Facelet Tags

JSF provides special tags to create common layout for a web application called facelets tags. These tags provide flexibility to manage common parts of multiple pages at one place.

For these tags, you need to use the following namespaces of URI in html node.

```
<html
 xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://java.sun.com/jsf/facelets"
>
```

Following are important Facelets Tags in JSF 2.0.

Sr. No.	Tag & Description
	<u>Templates</u>
	We'll demonstrate how to use templates using the following tags
1	• <ui:insert></ui:insert>
1	<ui:define></ui:define>
	<ui:include></ui:include>
	<ui:composition></ui:composition>
2	<u>Parameters</u>
	We'll demonstrate how to pass parameters to a template file using the following tag
	• <ui:param></ui:param>

3	<u>Custom</u>
	We'll demonstrate how to create custom tags
4	<u>Remove</u>
	We'll demonstrate capability to remove JSF code from generated HTML page

Template Tags

Templates in a web application defines a common interface layout and style. For example, a same banner, logo in common header and copyright information in footer. JSF provides following facelet tags to provide a standard web interface layout.

Sr. No.	Tag & Description
1	ui:insertUsed in template file. It defines contents to be placed in a template. ui:define tag can replaced its contents.
2	ui:define Defines the contents to be inserted in a template.
3	ui:include Includes contents of one xhtml page into another xhtml page.
4	ui:composition Loads a template using template attribute. It can also define a group of components to be inserted in xhtml page.

Creating Template

Creating template for a web application is a step-by-step procedure. Following are the steps to create a sample template.

Step 1: Create Header file: header.xhtml

Use **ui:composition** tag to define a default content of Header section.

```
<ui:composition>
<h1>Default Header</h1>
</ui:composition>
```

Step 2: Create Footer file: footer.xhtml

Use **ui:composition** tag to define a default content of Footer section.

```
<ui:composition>
  <h1>Default Footer</h1>
  </ui:composition>
```

Step 3: Create Content file: contents.xhtml

Use **ui:composition** tag to define a default content of Content section.

```
<ui:composition>
<h1>Default Contents</h1>
</ui:composition>
```

Step 4: Create a Template: common.xhtml

Use **ui:insert** and **ui:include** tag to include header/footer and content file in template file. Name each section in **ui:insert** tag.

name attribute of **ui:insert** tag will be used to replace the contents of the corresponding section.


```
</ui:insert>
</h:body>
```

Step 5a: Use Template with default contents: home.xhtml

Load common.xhtml, a template using **ui:composition** tag in any xhtml page.

```
<h:body>
  <ui:composition template="common.xhtml">
  </h:body>
```

Step 5b: Use Template and set own contents: home.xhtml

Load common.xhtml, a template using **ui:composition** tag in any xhtml page. Use **ui:define** tag to override default values.

Example Application

Let us create a test JSF application to test the template tags in JSF.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.

2	Create templates folder under src > main > webapp folder.
3	Create header.xhtml, footer.xhtml, contents.xhtml and common.xhtml files under src > main > webapp > templates folder. Modify them as explained below.
4	Create page1.xhtml and page2.xhtml files under src > main > webapp folder. Modify them as explained below.
5	Modify <i>home.xhtml</i> as explained below. Keep rest of the files unchanged.
6	Compile and run the application to make sure business logic is working as per the requirements.
7	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
8	Launch your web application using appropriate URL as explained below in the last step.

header.xhtml


```
</html>
```

footer.xhtml

contents.xhtml

common.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://java.sun.com/jsf/html"</pre>
```


```
xmlns:ui="http://java.sun.com/jsf/facelets">
 <h:head></h:head>
 <h:body>
 <div style="border-width:2px; border-color:green; border-style:solid;">
 <ui:insert name="header" >
 <ui:include src="/templates/header.xhtml" />
 </ui:insert>
 </div>
 <br/>
 <div style="border-width:2px; border-color:black; border-style:solid;">
 <ui:insert name="content" >
 <ui:include src="/templates/contents.xhtml" />
 </ui:insert>
 </div>
 <br/>
 <div style="border-width:2px; border-color:red; border-style:solid;">
 <ui:insert name="footer" >
 <ui:include src="/templates/footer.xhtml" />
 </ui:insert>
 </div>
 </h:body>
</html>
```

page1.xhtml

page2.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
  xmlns:ui="http://java.sun.com/jsf/facelets">
 <h:body>
 <ui:composition template="templates/common.xhtml">
 <ui:define name="header">
 <h2>Page2 header</h2>
 </ui:define>
 <ui:define name="content">
 <h2>Page2 content</h2>
 <h:link value="Back To Home" outcome="home" />
 </ui:define>
 <ui:define name="footer">
 <h2>Page2 Footer</h2>
 </ui:define>
 </ui:composition>
 </h:body>
</html>
```


home.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
  xmlns:ui="http://java.sun.com/jsf/facelets">
 <h:body>
 <ui:composition template="templates/common.xhtml">
 <ui:define name="content">
 <br/><br/>
 <h:link value="Page 1" outcome="page1" />
 <h:link value="Page 2" outcome="page2" />
 <br/><br/>
 </ui:define>
 </ui:composition>
 </h:body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Click **Page1** link and you'll see the following result.

Or Click Page2 link and you'll see the following result.

ui:param Tag

Using ui:param tag, we can pass parameters to template file or an included file.

In *JSF* - template tags chapter, we've learned how to create and use template tags. We defined various section such as header, footer, content, and a template combining all the sections.

Now we'll learn -

- How to pass parameter(s) to various section of a template
- How to pass parameter(s) to a template

Parameter to Section of a Template

Create parameter : common.xhtml

Add parameter to ui:include tag. Use **ui:param** tag to define a parameter containing a value to be passed to Header section.

Use parameter : header.xhtml

```
<ui:composition>
<h1>#{defaultHeader}</h1>
</ui:composition>
```

Parameter to Template

Create parameter: home.xhtml

Add parameter to ui:composition tag. Use **ui:param** tag to define a parameter containing a value to be passed to template.

Use parameter : common.xhtml

Example Application

Let us create a test JSF application to test the template tags in JSF.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - Templates Tag chapter.
2	Modify header.xhtml,and common.xhtml files under src > main > webapp > templates folder. Modify them as explained below.
3	Modify <i>home.xhtml</i> as explained below. Keep rest of the files unchanged.
4	Compile and run the application to make sure business logic is working as per the requirements.
5	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
6	Launch your web application using appropriate URL as explained below in the last step.

header.xhtml


```
</ui:composition>
  </body>
  </html>
```

common.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
  xmlns:ui="http://java.sun.com/jsf/facelets">
 <h:head></h:head>
 <h2>#{title}</h2>
 <div style="border-width:2px; border-color:green; border-style:solid;">
 <ui:insert name="header" >
 <ui:include src="/templates/header.xhtml" >
 <ui:param name="defaultHeader" value="Default Header" />
 </ui:include>
 </ui:insert>
 </div>
 <br/>
 <div style="border-width:2px; border-color:black; border-style:solid;">
 <ui:insert name="content" >
 <ui:include src="/templates/contents.xhtml" />
 </ui:insert>
 </div>
 <br/>
 <div style="border-width:2px; border-color:red; border-style:solid;">
 <ui:insert name="footer" >
 <ui:include src="/templates/footer.xhtml" />
 </ui:insert>
 </div>
 </h:body>
</html>
```

home.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
  xmlns:ui="http://java.sun.com/jsf/facelets">
 <ui:composition template="templates/common.xhtml">
 <ui:param name="title" value="Home" />
 <ui:define name="content">
 <br/><br/>
 <h:link value="Page 1" outcome="page1" />
 <h:link value="Page 2" outcome="page2" />
 <br/><br/>
 </ui:define>
 </ui:composition>
 </h:body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Custom Tag

JSF provides the developer with a powerful capability to define own custom tags, which can be used to render custom contents.

Defining a custom tag in JSF is a three-step process.

Step No.	Description
1a	Create a xhtml file and define contents in it using ui:composition tag
1b	Create a tag library descriptor (.taglib.xml file) and declares the above custom tag in it.
1c	Register the tag libray descriptor in web.xml

Step 1a: Define custom tag contents : buttonPanel.xhtml

```
<h:body>
 <ui:composition>
 <h:commandButton type="submit" value="#{okLabel}" />
 <h:commandButton type="reset" value="#{cancelLabel}" />
 </ui:composition>
 </h:body>
```

Step 1b: Define a tag library : tutorialspoint.taglib.xml

As the name mentions a Tag library is a library of tags. Following table describes important attributes of a tag library.

Sr. No.	Node & Description
1	facelet-taglib Contains all the tags.
2	namespace Namespace of the tag library and should be unique.

3	tag Contains a single tag
4	tag-name Name of the tag
5	source Tag implementation

```
<facelet-taglib>
  <namespace>http://tutorialspoint.com/facelets</namespace>
  <tag>
 <tag-name>buttonPanel</tag-name>
 <source>com/tutorialspoint/buttonPanel.xhtml</source>
 </tag>
 </facelet-taglib>
```

Step 1c: Register the tag library :web.xml

```
<context-param>
  <param-name>javax.faces.FACELETS_LIBRARIES</param-name>
  <param-value>/WEB-INF/tutorialspoint.taglib.xml</param-value>
</context-param>
```

Using a custom tag in JSF is a two-step process.

Step No.	Description
2a	Create a xhtml file and use custom tag library's namespace
2b	Use the custom tag as normal JSF tags

Step 2a: Use Custom Namespace: home.xhtml

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">
 xmlns:tp="http://tutorialspoint.com/facelets">
```

Step 2b: Use Custom Tag: home.xhtml

```
<h:body>
  <tp:buttonPanel okLabel="Ok" cancelLabel="Cancel" />
  </h:body>
```

Example Application

Let us create a test JSF application to test the template tags in JSF.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Create com folder under WEB-INF directory.
3	Create tutorialspoint folder under WEB-INF > com directory.
4	Create buttonPanel.xhtml file under WEB-INF > com > tutorialspoint folder. Modify it as explained below.
5	Create <i>tutorialspoint.taglib.xml</i> file under <i>WEB-INF</i> folder. Modify it as explained below.
6	Modify web.xml file under WEB-INF folder as explained below.

7	Modify <i>home.xhtml</i> as explained below. Keep rest of the files unchanged.
8	Compile and run the application to make sure business logic is working as per the requirements.
9	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
10	Launch your web application using appropriate URL as explained below in the last step.

buttonPanel.xhtml

tutorialspoint.taglib.xml

web.xml

```
<!DOCTYPE web-app PUBLIC</pre>
"-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
"http://java.sun.com/dtd/web-app_2_3.dtd" >
<web-app>
 <display-name>Archetype Created Web Application</display-name>
 <context-param>
 <param-name>javax.faces.PROJECT_STAGE</param-name>
 <param-value>Development</param-value>
 </context-param>
 <context-param>
 <param-name>javax.faces.FACELETS_LIBRARIES</param-name>
 <param-value>/WEB-INF/tutorialspoint.taglib.xml</param-value>
 </context-param>
 <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.jsf</url-pattern>
 </servlet-mapping>
</web-app>
```

home.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://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:tp="http://tutorialspoint.com/facelets">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h1>Custom Tags Example</h1>
 <tp:buttonPanel okLabel="Ok" cancelLabel="Cancel" />
 </h:body>
 </html>
```


ui:remove Tag

ui:remove tag is used to prevent the JSF specific code to be rendered on the client side. It is used especially to prevent commented out code to be rendered on the client side.

JSF Tag Commented Out Using HTML Comment

```
<!-- JSF code commented out -->
<!--
<h:commandButton value="Ok" />
-->
```

Rendered Output


```
<!-- JSF code commented out -->
<!--
&lt;h:commandButton value=&quot;Ok&quot; /&gt;
-->
```

Now using remove tag we'll see the following change in rendered output.

JSF Tag Commented Out Using Remove Tag

Rendered Output

```
<!-- JSF code commented out -->
```

Example Application

Let us create a test JSF application to test the template tags in JSF.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify home.xhtml as explained below. Keep rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.

5

Launch your web application using appropriate URL as explained below in the last step.

home.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <ui:remove>
 <h:commandButton value="0k" />
 </ui:remove>
 <!--
 <h:commandButton value="Cancel" />
 -->
 </h:body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, you'll see an empty page.

View source of the page and you will see the following html text.

home.jsf

```
<?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"><head>
<title>JSF tutorial</title>
</head>
<body>
```


```
<!--
 &lt;h:commandButton value=&quot;Cancel&quot; /&gt;
 -->
 </body>
 </html>
```


10. JSF - Convertor Tags

JSF provides inbuilt convertors to convert its UI component's data to object used in a managed bean and vice versa. For example, these tags can convert a text into date object and can validate the format of input as well.

For these tags, you need to use the following namespaces of URI in html node.

```
<html
 xmlns="http://www.w3.org/1999/xhtml"
 xmlns:f="http://java.sun.com/jsf/core"
>
```

Following are important Convertor Tags in JSF 2.0:

Sr. No.	Tag & Description
1	f:convertNumber Converts a String into a Number of desired format
2	f:convertDateTime Converts a String into a Date of desired format
3	Custom Convertor Creating a custom convertor

f:convertNumber

f:convertNumber tag is used to convert a string value to a number of required format.

JSF Tag

<f:convertNumber minFractionDigits="2" />

Tag Attributes

Sr.	
No.	Attribute & Description
1	type number (default), currency, or percent
2	pattern Formatting pattern, as defined in java.text.DecimalFormat
3	maxFractionDigits Maximum number of digits in the fractional part
4	minFractionDigits Minimum number of digits in the fractional part
5	maxIntegerDigits Maximum number of digits in the integer part
6	minIntegerDigits Minimum number of digits in the integer part
7	integerOnly True, if only the integer part is parsed (default: false)
8	groupingUsed True, if grouping separators are used (default: true)
9	locale Locale whose preferences are to be used for parsing and formatting
10	currencyCode ISO 4217 currency code to use when converting currency values
11	currencySymbol Currency symbol to use when converting currency values

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify home.xhtml as explained below. Keep the rest of the files unchanged.
3	Compile and run the application to make sure business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

home.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://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h2>ConvertNumber Example</h2>
```


```
ParameterValue PassedOutput
 minFractionDigits="2"100.12345
 >
 <h:outputText value="100.12345" >
 <f:convertNumber minFractionDigits="2" />
 </h:outputText>
 pattern="#000.000"100.12345
 <h:outputText value="100.12345" >
 <f:convertNumber pattern="#000.000" />
 </h:outputText>
 currencySymbol="$"$100
 >
 <h:outputText value="$100">
 <f:convertNumber currencySymbol="$" type="currency" />
 </h:outputText>
 type="percent"100.12345%
 >
 <h:outputText value="100.12345%" >
 <f:convertNumber type="percent" />
 </h:outputText>
 </h:body>
</html>
```


f:convertDateTime

f:convertDateTime tag is used to convert a string value to a date of required format. It also acts as a validator, a required date format.

JSF Tag

<f:convertDateTime pattern="dd-mm-yyyy" />

Tag Attributes

Sr. No.	Attribute & Description
1	type date (default), time, or both
2	dateStyle default, short, medium, long, or full
3	timeStyle default, short, medium, long, or full

4	pattern Formatting pattern, as defined in java.text.SimpleDateFormat
5	locale Locale whose preferences are to be used for parsing and formatting
6	timeZone Time zone to use for parsing and formatting

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify <i>home.xhtml</i> as explained below. Keep the rest of the files unchanged.
3	Create <i>result.xhtml</i> in the webapps directory as explained below.
4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Compile and run the application to make sure business logic is working as per the requirements.

Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.

Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import java.util.Date;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 public Date date;
 public Date getDate() {
 return date;
 }
 public void setDate(Date date) {
 this.date = date;
 }
}
```


home.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h2>ConvertDateTime Example</h2>
 <h:form>
 <h:inputText id="dateInput" value="#{userData.date}"</pre>
 label="Date" >
 <f:convertDateTime pattern="dd-mm-yyyy" />
 </h:inputText>
 <h:commandButton value="submit" action="result"/>
 </h:form>
 <br/>
 <h:message for="dateInput" style="color:red" />
 <h:outputText value="12-01-2012" >
 <f:convertDateTime pattern="dd-mm-yyyy" />
 </h:outputText>
 </h:body>
</html>
```


result.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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">
 <h:body>
```


Enter any invalid value and press Submit button. See the following error message.

Enter any valid value and press Submit button. See the following result.

Custom Converter

We can create our own Custom convertor in JSF.

Defining a custom converter in JSF is a three-step process.

Step No.	Description
1	Create a converter class by implementing javax.faces.convert.Converter interface.
2	Implement getAsObject() and getAsString() methods of above interface.
3	Use Annotation @FacesConvertor to assign a unique id to the custom convertor.

Step 1: Create a Converter Class: UrlConverter.java

```
public class UrlConverter implements Converter {
 ...
}
```


Step 2: Implement Converter Interface Methods: UrlConverter.java

Create a simple class to store data: UrlData. This class will store a URL string.

```
public class UrlData {
 private String url;

 public UrlData(String url){
 this.url = url;
 }
 ...
}
```

Use UrlData in getAsObject method.

Step 3: Annotate to Register the Convertor : UrlConverter.java

```
@FacesConverter("com.tutorialspoint.test.UrlConverter")
public class UrlConverter implements Converter {
}
```


Use the Convertor in JSF Page

```
<h:inputText id="urlInput" value="#{userData.data}" label="URL" >
 <f:converter converterId="com.tutorialspoint.test.UrlConverter" />
</h:inputText>
```

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF - First Application</i> chapter.
2	Create <i>UrlData.java</i> under package <i>com.tutorialspoint.test</i> as explained below.
3	Create <i>UrlConvertor.java</i> as a converter under package <i>com.tutorialspoint.test</i> as explained below.
4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Modify home.xhtml as explained below. Keep rest of the files unchanged.
6	Create <i>result.xhtml</i> in the webapps directory as explained below.

7	Compile and run the application to make sure the business logic is working as per the requirements.
8	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
9	Launch your web application using appropriate URL as explained below in the last step.

UrlData.java

```
package com.tutorialspoint.test;
public class UrlData {
 private String url;
 public UrlData(String url){
 this.url = url;
 }
 public String getUrl() {
 return url;
 }
 public void setUrl(String url) {
 this.url = url;
 }
 public String toString(){
 return url;
 }
}
```


UrlConvertor.java

```
package com.tutorialspoint.test;
import java.net.URI;
import java.net.URISyntaxException;
import javax.faces.application.FacesMessage;
import javax.faces.component.UIComponent;
import javax.faces.context.FacesContext;
import javax.faces.convert.Converter;
import javax.faces.convert.ConverterException;
import javax.faces.convert.FacesConverter;
@FacesConverter("com.tutorialspoint.test.UrlConverter")
public class UrlConverter implements Converter {
 @Override
 public Object getAsObject(FacesContext facesContext,
 UIComponent component, String value) {
 StringBuilder url = new StringBuilder();
 if(!value.startsWith("http://", 0)){
 url.append("http://");
 }
 url.append(value);
 try {
 new URI(url.toString());
 } catch (URISyntaxException e) {
 FacesMessage msg = new FacesMessage("Error converting URL",
 "Invalid URL format");
 msg.setSeverity(FacesMessage.SEVERITY_ERROR);
 throw new ConverterException(msg);
 }
 UrlData urlData = new UrlData(url.toString());
 return urlData;
```


```
}

@Override

public String getAsString(FacesContext facesContext,

 UIComponent component, Object value) {

 return value.toString();
}
```

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
private static final long serialVersionUID = 1L;
 public UrlData data;
 public UrlData getData() {
 return data;
 }
 public void setData(UrlData data) {
 this.data = data;
 }
}
```


home.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h2>Custom Converter Example</h2>
 <h:form>
 <h:inputText id="urlInput" value="#{userData.data}"</pre>
 label="URL" >
 <f:converter converterId="com.tutorialspoint.test.UrlConverter" />
 </h:inputText>
 <h:commandButton value="submit" action="result"/>
 <h:message for="urlInput" style="color:red" />
 </h:form>
 </h:body>
</html>
```


result.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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">
 <h:body>
 <h2>Result</h2>
 <hr />
 #{userData.data}
 </h:body>
</html>
```


Enter any invalid value and press Submit button. See the following error message.

Enter any valid value and press Submit button. See the following result.

11. JSF - Validator Tags

JSF provides inbuilt validators to validate its UI components. These tags can validate the length of the field, the type of input which can be a custom object.

For these tags you need to use the following namespaces of URI in html node.

```
<html
 xmlns="http://www.w3.org/1999/xhtml"
 xmlns:f="http://java.sun.com/jsf/core"
>
```

Following are important *Validator Tags* in JSF 2.0:

Sr. No.	Tag & Description
1	<u>f:validateLength</u>
	Validates the length of a string
	f:validateLongRange
2	Validates the range of a numeric value
	f:validateDoubleRange
3	Validates the range of a float value
4	<u>f:validateRegex</u>
	Validates JSF component with a given regular expression
5	Custom Validator
	Creates a custom validator

f:validateLength

f:validateLength tag is used to validate the length of a string value in a particular range.

JSF Tag

```
<f:validateLength minimum="5" maximum="8" />
```

Tag Attributes

Sr. No.	Attribute & Description
1	minimum A String with a minimum number of characters
2	maximum A String with a maximum number of characters

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify home.xhtml as explained below. Keep the rest of the files unchanged.
3	Create <i>result.xhtml</i> in the webapps directory as explained below.

4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Compile and run the application to make sure the business logic is working as per the requirements.
6	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
7	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 private String name;
 public String getName() {
 return name;
 }
 public void setName(String name) {
 this.name = name;
 }
}
```


home.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
  xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h2>h:validateLength Example</h2>
 <h:form>
 <h:inputText id="nameInput" value="#{userData.name}"
 label="name" >
 <f:validateLength minimum="5" maximum="8" />
 </h:inputText>
 <h:commandButton value="submit" action="result"/>
 <h:message for="nameInput" style="color:red" />
 </h:form>
</h:body>
</html>
```

result.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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:head>
 <title>JSF Tutorial!</title>
 </h:head>
 <h:body>
 <h2>Result</h2>
 <hr />>
```


```
Name: #{userData.name}

</h:body>

</html>
```


Enter an invalid value. Following will be the output.

Enter a valid value. Following will be the output.

f:validateLongRange

f:validateLongRange tag is used to validate the long value in a particular range.

JSF Tag

<f:validateLongRange minimum="5" maximum="200" />

Tag Attributes

Sr. No.	Attribute & Description
1	minimum Minimum long value within an optional range
2	maximum Maximum long value within an optional range

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify <i>home.xhtml</i> as explained below. Keep the rest of the files unchanged.
3	Create <i>result.xhtml</i> in the webapps directory as explained below.

4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Compile and run the application to make sure the business logic is working as per the requirements.
6	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
7	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 private int age;
 public int getAge() {
 return age;
 }
 public void setAge(int age) {
 this.age = age;
 }
}
```


home.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
  xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h2>h:validateLongRange Example</h2>
 <h:form>
 <h:inputText id="ageInput" value="#{userData.age}"
 label="age" >
 <f:validateLongRange minimum="5" maximum="200" />
 </h:inputText>
 <h:commandButton value="submit" action="result"/>
 <h:message for="ageInput" style="color:red" />
 </h:form>
</h:body>
</html>
```

result.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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:head>
 <title>JSF Tutorial!</title>
 </h:head>
 <h:body>
 <h2>Result</h2>
 Age: #{userData.age}
```


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


Enter an invalid value. Following will be the output.

Enter a valid value. Following will be the output.

f:validateDoubleRange

f:validateDoubleRange tag is used to validate a value to a range of float values.

JSF Tag

<f:validateDoubleRange minimum="1000.50" maximum="10000.50" />

Tag Attributes

Sr. No.	Attribute & Description
1	minimum Minimum double value within an optional range
2	maximum Maximum double value within an optional range

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify <i>home.xhtml</i> as explained below. Keep the rest of the files unchanged.
3	Create <i>result.xhtml</i> in the webapps directory as explained below.

4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Compile and run the application to make sure the business logic is working as per the requirements.
6	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
7	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;

@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {

 private static final long serialVersionUID = 1L;
 private double salary;
 public double getSalary() {
 return salary;
 }
 public void setSalary(double salary) {
 this.salary = salary;
 }
}
```


home.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
  xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h2>h:validateDoubleRange Example</h2>
 <h:form>
 <h:inputText id="salaryInput" value="#{userData.salary}"
 label="salary" >
 <f:validateDoubleRange minimum="1000.50" maximum="10000.50" />
 </h:inputText>
 <h:commandButton value="submit" action="result"/>
 <h:message for="salaryInput" style="color:red" />
 </h:form>
</h:body>
</html>
```

result.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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:head>
 <title>JSF Tutorial!</title>
 </h:head>
 <h:body>
 <h2>Result</h2>
 Salary: #{userData.salary}
 </h:body>
 </h:body>
 </h:body>
 </h:body>
 </html>
```


Enter an invalid value. Following will be the output.

Enter a valid value. Following will be the output.

f:validateRegex

f:validateRegex tag is used to validate a string value to a required format.

JSF Tag

```
<f:validateRegex pattern="((?=.*[a-z]).{6,})" />
```

Tag Attributes

Sr. No.	Attribute & Description
1	pattern
	Formatting pattern

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify home.xhtml as explained below. Keep the rest of the files unchanged.
3	Create <i>result.xhtml</i> in the webapps directory as explained below.
4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Compile and run the application to make sure the business logic is working as per the requirements.
6	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
7	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 private String password;
 public String getPassword() {
 return password;
 }
 public void setPassword(String password) {
 this.password = password;
 }
}
```

home.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://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h:validateRegex Example</h2>
 <!-- password contains lower case letters only and.
 length of the password should be greater than 6. -->
```


result.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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:head>
 <title>JSF Tutorial!</title>
 </h:head>
 <h:body>
 <h2>Result</h2>
 <hr />
 Password: #{userData.password}
 </h:body>
 </html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Enter an invalid value. Following will be the output.

Enter a valid value. Following will be the output.

Custom Validator

We can create our own Custom validator in JSF.

Defining a custom validator in JSF is a three-step process.

Step No.	Description
1	Create a validator class by implementing javax.faces.validator.Validator interface.
2	Implement validate() method of the above interface.
3	Use Annotation @FacesValidator to assign a unique ID to the custom validator.

Step 1: Create a Validator Class: UrlValidator.java

```
public class UrlValidator implements Validator {
...
```


```
}
```

Step 2: Implement Validator Interface Methods: UrlValidator.java

```
public class UrlValidator implements Validator {
 @Override
 public void validate(FacesContext facesContext,
 UIComponent component, String value) throws ValidatorException {
 ...
 }
}
```

Step 3: Annotate to Register the Validator: UrlValidator.java

```
@FacesValidator("com.tutorialspoint.test.UrlValidator")
public class UrlValidator implements Validator {
}
```

Use the validator in JSF page

```
<h:inputText id="urlInput" value="#{userData.data}" label="URL" >
 <f:validator validatorId="com.tutorialspoint.test.UrlValidator" />
</h:inputText>
```

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Create <i>UrlValidator.java</i> as a converter under package <i>com.tutorialspoint.test</i> as explained below.

3	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
4	Modify <i>home.xhtml</i> as explained below. Keep the rest of the files unchanged.
5	Create <i>result.xhtml</i> in the webapps directory as explained below.
6	Compile and run the application to make sure the business logic is working as per the requirements.
7	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
8	Launch your web application using appropriate URL as explained below in the last step.

UrlValidator.java

```
package com.tutorialspoint.test;
import java.net.URI;
import java.net.URISyntaxException;

import javax.faces.application.FacesMessage;
import javax.faces.component.UIComponent;
import javax.faces.context.FacesContext;
import javax.faces.validator.FacesValidator;
import javax.faces.validator.Validator;
import javax.faces.validator.ValidatorException;

@FacesValidator("com.tutorialspoint.test.UrlValidator")
public class UrlValidator implements Validator {
 @Override
```


```
public void validate(FacesContext facesContext,
 UIComponent component, Object value)
 throws ValidatorException {
 StringBuilder url = new StringBuilder();
 String urlValue = value.toString();
 if(!urlValue.startsWith("http://", 0)){
 url.append("http://");
 }
 url.append(urlValue);
 try {
 new URI(url.toString());
 } catch (URISyntaxException e) {
 FacesMessage msg =
 new FacesMessage("URL validation failed","Invalid URL format");
 msg.setSeverity(FacesMessage.SEVERITY_ERROR);
 throw new ValidatorException(msg);
 }
  }
}
```

UserData.java

```
package com.tutorialspoint.test;

import java.io.Serializable;

import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;

@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {

private static final long serialVersionUID = 1L;
 public String data;
```


```
public String getData() {
 return data;
}

public void setData(String data) {
 this.data = data;
}
```

home.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
  xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h2>Custom Validator Example</h2>
 <h:form>
 <h:inputText id="urlInput" value="#{userData.data}"
 label="URL" >
 <f:validator validatorId="com.tutorialspoint.test.UrlValidator" />
 </h:inputText>
 <h:commandButton value="submit" action="result"/>
 <h:message for="urlInput" style="color:red" />
 </h:form>
 </h:body>
</html>
```


result.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"</pre>
```


Enter any invalid value and press Submit button. See the following error message.

Enter any valid value and press Submit button. Following will be the ouput.

12. JSF - DataTable

JSF provides a rich control named DataTable to render and format html tables.

- DataTable can iterate over a collection or array of values to display data.
- DataTable provides attributes to modify its data in an easy way.

HTML Header

```
<html
 xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html">
 </html>
```

Following are important DataTable operations in JSF 2.0:

Sr. No.	Tag & Description
	Display DataTable
1	How to display a dataTable
	Add data
2	How to add a new row in a dataTable
	Edit data
3	How to edit a row in a dataTable
	Delete data
4	How to delete a row in dataTable
5	<u>Using DataModel</u>
	Use DataModel to display row numbers in a dataTable

Display DataTable

h:dataTable tag is used to display data in a tabular fashion.

JSF Tag

```
<h:dataTable value="#{userData.employees}" var="employee"
 styleClass="employeeTable"
  headerClass="employeeTableHeader"
 rowClasses="employeeTableOddRow,employeeTableEvenRow">
 <h:column>
 <f:facet name="header">Name</f:facet>
 #{employee.name}
 </h:column>
 <h:column>
 <f:facet name="header">Department</f:facet>
 #{employee.department}
 </h:column>
 <h:column>
 <f:facet name="header">Age</f:facet>
 #{employee.age}
 </h:column>
 <h:column>
 <f:facet name="header">Salary</f:facet>
 #{employee.salary}
 </h:column>
</h:dataTable>
```

Rendered Output


```
Image: Add to the state of the state of
```

Tag Attributes

Sr. No.	Attribute & Description
1	id Identifier for a component
2	rendered A boolean; false suppresses rendering
3	dir Direction for text. Valid values are Itr (left to right) and rtl (right to left)
4	styleClass Cascading stylesheet (CSS) class name
5	value A component's value, typically a value binding

6	bgcolor Background color for the table
7	border Width of the table's border
8	cellpadding Padding around table cells
9	cellspacing Spacing between table cells
10	columnClasses Comma-separated list of CSS classes for columns
11	first Index of the first row shown in the table
12	footerClass CSS class for the table footer
13	frame Specification for sides of the frame surrounding the table should be drawn; valid values: none, above, below, hsides, vsides, lhs, rhs, box, border
14	headerClass CSS class for the table header
15	rowClasses Comma-separated list of CSS classes for rows
16	rules Specification for lines drawn between cells; valid values: groups, rows, columns, all
17	summary Summary of the table's purpose and structure used for non-visual feedback such as speech

18	Var The name of the variable created by the data table that represents the current item in the value
19	title A title, used for accessibility, that describes an element. Visual browsers typically create tooltips for the title's value
20	width Width of an element
21	onblur Element loses focus
22	onchange Element's value changes
23	onclick Mouse button is clicked over the element
24	ondblclick Mouse button is double-clicked over the element
25	onfocus Element receives focus
26	onkeydown Key is pressed

27	onkeypress Key is pressed and subsequently released
28	onkeyup Key is released
29	onmousedown Mouse button is pressed over the element
30	onmousemove Mouse moves over the element
31	onmouseout Mouse leaves the element's area
32	onmouseover Mouse moves onto an element
33	onmouseup Mouse button is released

Example Application

Let us create a test JSF application to test the above tag.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF</i> - <i>h:outputStylesheet</i> sub-chapter of <i>JSF</i> - <i>Basic Tags</i> chapter.
2	Modify styles.css as explained below.
3	Create Employee.java under package com.tutorialspoint.test as explained below.
4	Create <i>UserData.java</i> as a managed bean under package <i>com.tutorialspoint.test</i> as explained below.
5	Modify home.xhtml as explained below. Keep the rest of the files unchanged.

6	Compile and run the application to make sure the business logic is working as per the requirements.
7	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
8	Launch your web application using appropriate URL as explained below in the last step.

styles.css

```
.employeeTable{
 border-collapse:collapse;
 border:1px solid #000000;
}
.employeeTableHeader{
 text-align:center;
 background:none repeat scroll 0 0 #B5B5B5;
 border-bottom:1px solid #000000;
 padding:2px;
}
.employeeTableOddRow{
 text-align:center;
 background:none repeat scroll 0 0 #FFFFFFF;
}
.employeeTableEvenRow{
 text-align:center;
 background:none repeat scroll 0 0 #D3D3D3;
}
```

Employee.java

```
package com.tutorialspoint.test;

public class Employee {
 private String name;
 private String department;
```


```
private int age;
private double salary;
private boolean canEdit;
public Employee (String name, String department, int age, double salary){
 this.name = name;
 this.department = department;
  this.age = age;
  this.salary = salary;
 canEdit = false;
}
public String getName() {
 return name;
}
public void setName(String name) {
 this.name = name;
}
public String getDepartment() {
 return department;
}
public void setDepartment(String department) {
 this.department = department;
}
public int getAge() {
 return age;
}
public void setAge(int age) {
 this.age = age;
public double getSalary() {
 return salary;
}
```


```
public void setSalary(double salary) {
 this.salary = salary;
}

public boolean isCanEdit() {
 return canEdit;
}

public void setCanEdit(boolean canEdit) {
 this.canEdit = canEdit;
}
```

UserData.java

```
package com.tutorialspoint.test;

import java.io.Serializable;
import java.util.ArrayList;
import java.util.ArrayS;

import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;

@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {

private static final long serialVersionUID = 1L;

private String name;
private String dept;
private int age;
private double salary;

private static final ArrayList<Employee> employees
```


```
= new ArrayList<Employee>(Arrays.asList(
 new Employee("John", "Marketing", 30,2000.00),
 new Employee("Robert", "Marketing", 35,3000.00),
 new Employee("Mark", "Sales", 25,2500.00),
 new Employee("Chris", "Marketing", 33,2500.00),
 new Employee("Peter", "Customer Care", 20,1500.00)
));
public ArrayList<Employee> getEmployees() {
 return employees;
}
public String addEmployee() {
 Employee employee = new Employee(name,dept,age,salary);
 employees.add(employee);
 return null;
}
public String deleteEmployee(Employee employee) {
 employees.remove(employee);
 return null;
}
public String editEmployee(Employee employee){
 employee.setCanEdit(true);
 return null;
}
public String saveEmployees(){
 //set "canEdit" of all employees to false
 for (Employee employee : employees){
 employee.setCanEdit(false);
 }
 return null;
}
public String getName() {
```


```
return name;
 }
 public void setName(String name) {
 this.name = name;
 }
 public String getDepartment() {
 return department;
 }
 public void setDepartment(String department) {
 this.department = department;
 }
 public int getAge() {
 return age;
 }
 public void setAge(int age) {
 this.age = age;
 }
 public double getSalary() {
 return salary;
 }
 public void setSalary(double salary) {
 this.salary = salary;
 }
}
```


home.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"</pre>
```


```
xmlns:h="http://java.sun.com/jsf/html"
xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 <h:outputStylesheet library="css" name="styles.css" />
 </h:head>
 <h:body>
 <h2>DataTable Example</h2>
 <h:form>
 <h:dataTable value="#{userData.employees}" var="employee"
 styleClass="employeeTable"
 headerClass="employeeTableHeader"
 rowClasses="employeeTableOddRow,employeeTableEvenRow">
 <h:column>
 <f:facet name="header">Name</f:facet>
 #{employee.name}
 </h:column>
 <h:column>
 <f:facet name="header">Department</f:facet>
 #{employee.department}
 </h:column>
 <h:column>
 <f:facet name="header">Age</f:facet>
 #{employee.age}
 </h:column>
 <h:column>
 <f:facet name="header">Salary</f:facet>
 #{employee.salary}
 </h:column>
 </h:dataTable>
 </h:form>
 </h:body>
</html>
```


Add Data to DataTable

In this section, we'll showcase adding a row to a dataTable.

Example Application

Let us create a test JSF application to test the above functionality.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF - Display DataTable</i> sub-chapter of <i>JSF - DataTables</i> chapter.
2	Modify <i>home.xhtml</i> as explained below. Keep the rest of the files unchanged.
3	Compile and run the application to make sure the business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.

5

Launch your web application using appropriate URL as explained below in the last step.

home.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 <h:outputStylesheet library="css" name="styles.css" />
 </h:head>
 <h:body>
 <h2>DataTable Example</h2>
 <h:form>
 <h:dataTable value="#{userData.employees}" var="employee"
 styleClass="employeeTable"
 headerClass="employeeTableHeader"
 rowClasses="employeeTableOddRow,employeeTableEvenRow">
 <h:column>
 <f:facet name="header">Name</f:facet>
 #{employee.name}
 </h:column>
 <h:column>
 <f:facet name="header">Department</f:facet>
 #{employee.department}
 </h:column>
 <h:column>
 <f:facet name="header">Age</f:facet>
 #{employee.age}
 </h:column>
 <h:column>
 <f:facet name="header">Salary</f:facet>
```


```
#{employee.salary}
 </h:column>
 </h:dataTable>
 <h3>Add Employee</h3>
 <hr/>
 Name :
 <h:inputText size="10" value="#{userData.name}" />
 Department :
 <h:inputText size="20" value="#{userData.dept}" />
 Age :
 <h:inputText size="5" value="#{userData.age}" />
 Salary :
 <h:inputText size="5" value="#{userData.salary}" />

 <h:commandButton value="Add Employee"
 action="#{userData.addEmployee}" />
 </h:form>
  </h:body>
</html>
```


Add values to *Add Employee* Form and click *Add Employee* button. See the following result.

Edit Data of a DataTable

In this section, we'll showcase the adding editing capability to a row in a dataTable.

Example Application

Let us create a test JSF application to test the above functionality.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF - Display DataTable</i> sub-chapter of <i>JSF - Data Tables</i> chapter.
2	Modify home.xhtml as explained below. Keep the rest of the files unchanged.
3	Compile and run the application to make sure the business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

home.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 <h:outputStylesheet library="css" name="styles.css" />
 </h:head>
 <h:body>
 <h2>DataTable Example</h2>
 <h:form>
 <h:dataTable value="#{userData.employees}" var="employee"
 styleClass="employeeTable"
 headerClass="employeeTableHeader"
 rowClasses="employeeTableOddRow,employeeTableEvenRow">
 <h:column>
```


```
<f:facet name="header">Name</f:facet>
 <h:inputText value="#{employee.name}"
 size="10" rendered="#{employee.canEdit}" />
 <h:outputText value="#{employee.name}"
 rendered="#{not employee.canEdit}" />
 </h:column>
 <h:column>
 <f:facet name="header">Department</f:facet>
 <h:inputText value="#{employee.department}"
 size="20" rendered="#{employee.canEdit}" />
 <h:outputText value="#{employee.department}"
 rendered="#{not employee.canEdit}" />
 </h:column>
 <h:column>
 <f:facet name="header">Age</f:facet>
 <h:inputText value="#{employee.age}" size="5"
 rendered="#{employee.canEdit}" />
 <h:outputText value="#{employee.age}"</pre>
 rendered="#{not employee.canEdit}" />
 </h:column>
 <h:column>
 <f:facet name="header">Salary</f:facet>
 <h:inputText value="#{employee.salary}"</pre>
 size="5" rendered="#{employee.canEdit}" />
 <h:outputText value="#{employee.salary}"</pre>
 rendered="#{not employee.canEdit}" />
 </h:column>
 <h:column>
 <f:facet name="header">Edit</f:facet>
 <h:commandButton value="Edit"
 action="#{userData.editEmployee}"
 rendered="#{not employee.canEdit}">
 <f:setPropertyActionListener
 target="#{userData.employee}" value="#{employee}" />
 </h:commandButton>
 </h:column>
</h:dataTable>
 <br/>
```


Click the *edit* button of any row. Following will be the output.

Click Save Employees button to save the edit. Following will be the output

Delete Data of a DataTable

In this section, we'll showcase the adding deleting capability in dataTable.

Example Application

Let us create a test JSF application to test the above functionality.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - Display DataTable subchapter of JSF - DataTables chapter.
2	Modify home.xhtml as explained below. Keep the rest of the files unchanged.
3	Compile and run the application to make sure the business logic is working as per the requirements.
4	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
5	Launch your web application using appropriate URL as explained below in the last step.

home.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 <h:outputStylesheet library="css" name="styles.css" />
 </h:head>
 <h:body>
 <h2>DataTable Example</h2>
 <h:form>
 <h:dataTable value="#{userData.employees}" var="employee"
 styleClass="employeeTable"
 headerClass="employeeTableHeader"
 rowClasses="employeeTableOddRow,employeeTableEvenRow">
 <h:column>
 <f:facet name="header">Name</f:facet>
 <h:inputText value="#{employee.name}"
 size="10" rendered="#{employee.canEdit}" />
 <h:outputText value="#{employee.name}"
 rendered="#{not employee.canEdit}" />
 </h:column>
 <h:column>
 <f:facet name="header">Department</f:facet>
 <h:inputText value="#{employee.department}"
 size="20" rendered="#{employee.canEdit}" />
 <h:outputText value="#{employee.department}"</pre>
 rendered="#{not employee.canEdit}" />
 </h:column>
 <h:column>
 <f:facet name="header">Age</f:facet>
 <h:inputText value="#{employee.age}" size="5"
 rendered="#{employee.canEdit}" />
 <h:outputText value="#{employee.age}"
 rendered="#{not employee.canEdit}" />
```


```
</h:column>
 <h:column>
 <f:facet name="header">Salary</f:facet>
 <h:inputText value="#{employee.salary}"</pre>
 size="5" rendered="#{employee.canEdit}" />
 <h:outputText value="#{employee.salary}"</pre>
 rendered="#{not employee.canEdit}" />
 </h:column>
 <h:column>
 <f:facet name="header">Delete</f:facet>
 <h:commandButton value="Delete"
 action="#{userData.deleteEmployee}" />
 <f:setPropertyActionListener
 target="#{userData.employee}" value="#{employee}" />
 </h:commandButton>
 </h:column>
 </h:dataTable>
 </h:form>
 </h:body>
</html>
```


Click delete button of any row. Following will be the output.

Using DataModel in a DataTable

In this section, we'll showcase the use of datamodel in a dataTable.

Example Application

Let us create a test JSF application to test the above functionality.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - Display DataTable subchapter of JSF - DataTables chapter.
2	Modify <i>UserData.java</i> as explained below.
3	Modify home.xhtml as explained below. Keep the rest of the files unchanged.

4	Compile and run the application to make sure the business logic is working as per the requirements.
5	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
6	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
import javax.faces.model.ArrayDataModel;
import javax.faces.model.DataModel;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
private static final long serialVersionUID = 1L;
 private static final Employee[] employees = new Employee[] {
 new Employee("John", "Marketing", 30,2000.00),
 new Employee("Robert", "Marketing", 35,3000.00),
 new Employee("Mark", "Sales", 25,2500.00),
 new Employee("Chris", "Marketing", 33,2500.00),
 new Employee("Peter", "Customer Care", 20,1500.00)
 };
 private DataModel<Employee> employeeDataModel
```


```
= new ArrayDataModel<Employee>(employees);

public DataModel<Employee> getEmployees() {
 return employeeDataModel;
}
```

home.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 <h:outputStylesheet library="css" name="styles.css" />
 </h:head>
 <h:body>
 <h2>DataTable Example</h2>
 <h:form>
 <h:dataTable value="#{userData.employees}" var="employee"
 styleClass="employeeTable"
 headerClass="employeeTableHeader"
 rowClasses="employeeTableOddRow,employeeTableEvenRow">
 <h:column>
 <f:facet name="header">Sr. No</f:facet>
 #{userData.employees.rowIndex + 1}
 </h:column>
 <h:column>
 <f:facet name="header">Name</f:facet>
 #{employee.name}
 </h:column>
 <h:column>
 <f:facet name="header">Department</f:facet>
 #{employee.department}
```


13. JSF – Composite Components

JSF provides the developers with a powerful capability to define their own custom components, which can be used to render custom contents.

Define Custom Component

Defining a custom component in JSF is a two-step process.

Step No.	Description
1a	Create a resources folder. Create a xhtml file in resources folder with a composite namespace.
1b	Use composite: composite: attribute and composite: implementation, to define content of the composite component. Use cc.attrs in composite: implementation to get variable defined using composite: attribute in composite: interface.

Step 1a: Create Custom Component : loginComponent.xhtml

Create a folder tutorialspoint in resources folder and create a file loginComponent.xhtml in it.

Use composite namespace in html header.

Step 1b: Use Composite Tags: loginComponent.xhtml

Following table describes the use of composite tags.

Sr. No.	Tag & Description
1	composite:interface Declares configurable values to be used in composite:implementation
2	composite:attribute Configuration values are declared using this tag
3	<pre>composite:implementation Declares JSF component. Can access the configurable values defined in composite:interface using #{cc.attrs.attribute-name} expression</pre>

Use Custom Component

Using a custom component in JSF is a simple process.

Step No.	Description
2a	Create a xhtml file and use custom component's namespace. Namespace will the http://java.sun.com/jsf/ <folder-name> where folder-name is folder in resources directory containing the custom compoent</folder-name>
2b	Use the custom component as normal JSF tags

Step 2a: Use Custom Namespace: home.xhtml

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">
 xmlns:tp="http://java.sun.com/jsf/composite/tutorialspoint">
```

Step 2b: Use Custom Tag: home.xhtml and Pass Values

```
<h:form>
 <tp:loginComponent
 usernameLabel="Enter User Name: "
 usernameValue="#{userData.name}" />
 </h:form>
```

Example Application

Let us create a test JSF application to test the custom component in JSF.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Create resources folder under src -> main folder.

3	Create tutorialspoint folder under src -> main -> resources folder.
4	Create loginComponent.xhtml file under src -> main -> resources -> tutorialspoint folder.
5	Modify <i>UserData.java</i> file as explained below.
6	Modify home.xhtml as explained below. Keep the rest of the files unchanged.
7	Compile and run the application to make sure the business logic is working as per the requirements.
8	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
9	Launch your web application using appropriate URL as explained below in the last step.

loginComponent.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://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:composite="http://java.sun.com/jsf/composite">
 <composite:interface>
 <composite:attribute name="usernameLabel" />
 <composite:attribute name="usernameValue" />
 <composite:attribute name="passwordLabel" />
 <composite:attribute name="passwordValue" />
 <composite:attribute name="passwordValue" />
```


```
<composite:attribute name="loginButtonLabel" />
 <composite:attribute name="loginButtonAction"</pre>
 method-signature="java.lang.String login()" />
 </composite:interface>
  <composite:implementation>
 <h:form>
 <h:message for="loginPanel" style="color:red;" />
 <h:panelGrid columns="2" id="loginPanel">
 #{cc.attrs.usernameLabel} :
 <h:inputText id="username" value="#{cc.attrs.usernameValue}" />
 #{cc.attrs.passwordLabel} :
 <h:inputSecret id="password" value="#{cc.attrs.passwordValue}" />
 </h:panelGrid>
 <h:commandButton action="#{cc.attrs.loginButtonAction}"</pre>
 value="#{cc.attrs.loginButtonLabel}"/>
 </h:form>
  </composite:implementation>
</html>
```

UserData.java

```
package com.tutorialspoint.test;

import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;

@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {

 private static final long serialVersionUID = 1L;
 private String name;
 private String password;
 public String getName() {
 return name;
 }
 public void setName(String name) {
```


```
this.name = name;
}
public String getPassword() {
 return password;
}
public void setPassword(String password) {
 this.password = password;
}
public String login(){
 return "result";
}
```

home.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
  xmlns:f="http://java.sun.com/jsf/core"
  xmlns:tp="http://java.sun.com/jsf/composite/tutorialspoint">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h2>Custom Component Example</h2>
 <h:form>
 <tp:loginComponent
 usernameLabel="Enter User Name: "
 usernameValue="#{userData.name}"
 passwordLabel="Enter Password: "
 passwordValue="#{userData.password}"
 loginButtonLabel="Login"
 loginButtonAction="#{userData.login}" />
 </h:form>
 </h:body>
</html>
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

14. JSF - Ajax

AJAX stands for Asynchronous JavaScript and Xml.

Ajax is a technique to use HTTPXMLObject of JavaScript to send data to the server and receive data from the server asynchronously. Thus using Ajax technique, javascript code exchanges data with the server, updates parts of the web page without reloading the whole page.

JSF provides execellent support for making ajax call. It provides f:ajax tag to handle ajax calls.

JSF Tag

<f:ajax execute="input-component-name" render="output-component-name" />

Tag Attributes

Sr. No.	Attribute & Description
1	disabled If true, the Ajax behavior will be applied to any parent or child components. If false, the Ajax behavior will be disabled.
2	Event The event that will invoke Ajax requests, for example "click", "change", "blur", "keypress", etc.
3	Execute A space-separated list of IDs for components that should be included in the Ajax request.
4	Immediate If "true" behavior events generated from this behavior are broadcast during Apply Request Values phase. Otherwise, the events will be broadcast during Invoke Applications phase.

5	Listener An EL expression for a method in a backing bean to be called during the Ajax request.
6	Onerror The name of a JavaScript callback function that will be invoked if there is an error during the Ajax request.
7	Onevent The name of a JavaScript callback function that will be invoked to handle UI events.
8	Render A space-separated list of IDs for components that will be updated after an Ajax request.

Example Application

Let us create a test JSF application to test the custom component in JSF.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify <i>UserData.java</i> file as explained below.
3	Modify home.xhtml as explained below. Keep the rest of the files unchanged.

4	Compile and run the application to make sure the business logic is working as per the requirements.
5	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
6	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 private String name;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
 }
 public String getWelcomeMessage(){
 return "Hello " + name;
 }
}
```


home.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
  xmlns:f="http://java.sun.com/jsf/core"
  xmlns:tp="http://java.sun.com/jsf/composite/tutorialspoint">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h2>Ajax Example</h2>
 <h:form>
 <h:inputText id="inputName" value="#{userData.name}"></h:inputText>
 <h:commandButton value="Show Message">
 <f:ajax execute="inputName" render="outputMessage" />
 </h:commandButton>
 <h2><h:outputText id="outputMessage"
 value="#{userData.welcomeMessage !=null ?
 userData.welcomeMessage : ''}"
 /></h2>
 </h:form>
  </h:body>
</html>
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Enter the name and press the *Show Message* button. You will see the following result without page refresh/form submit.

15. JSF – Event Handling

When a user clicks a JSF button or link or changes any value in the text field, JSF UI component fires an event, which will be handled by the application code. To handle such an event, an event handler is to be registered in the application code or managed bean.

When a UI component checks that a user event has occured, it creates an instance of the corresponding event class and adds it to an event list. Then, Component fires the event, i.e., checks the list of listeners for that event and calls the event notification method on each listener or handler.

JSF also provide system level event handlers, which can be used to perform some tasks when the application starts or is stopping.

Following are some important *Event Handler* in JSF 2.0:

Sr. No.	Event Handlers & Description
	valueChangeListener
1	Value change events get fired when the user make changes in input components.
2	actionListener
	Action events get fired when the user clicks a button or link component.
3	Application Events
	Events firing during JSF lifecycle: PostConstructApplicationEvent, PreDestroyApplicationEvent , PreRenderViewEvent.

valueChangeListener

When the user interacts with input components, such as h:inputText or h:selectOneMenu, the JSF fires a valueChangeEvent, which can be handled in two ways.

Technique	Description
Method Binding	Pass the name of the managed bean method in <i>valueChangeListener</i> attribute of UI Component.
ValueChangeListener	Implement ValueChangeListener interface and pass the implementation class name to <i>valueChangeListener</i> attribute of UI Component.

Method Binding

Define a method

```
public void localeChanged(ValueChangeEvent e){
 //assign new value to country
 selectedCountry = e.getNewValue().toString();
}
```

Use the above method

```
<h:selectOneMenu value="#{userData.selectedCountry}" onchange="submit()"
 valueChangeListener="#{userData.localeChanged}" >
 <f:selectItems value="#{userData.countries}" />
 </h:selectOneMenu>
```

ValueChangeListener

Implement ValueChangeListener

```
public class LocaleChangeListener implements ValueChangeListener {
 @Override
 public void processValueChange(ValueChangeEvent event)
 throws AbortProcessingException {
 //access country bean directly
 UserData userData = (UserData) FacesContext.getCurrentInstance().
 getExternalContext().getSessionMap().get("userData");
 userData.setSelectedCountry(event.getNewValue().toString());
 }
}
```

Use listener method

Example Application

Let us create a test JSF application to test the valueChangeListener in JSF.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify <i>UserData.java</i> file as explained below.
3	Create <i>LocaleChangeListener.java</i> file under a package <i>com.tutorialspoint.test</i> .Modify it as explained below.
4	Modify home.xhtml as explained below. Keep the rest of the files unchanged.
5	Compile and run the application to make sure the business logic is working as per the requirements.
6	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
7	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import java.util.LinkedHashMap;
import java.util.Map;
```


```
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
import javax.faces.event.ValueChangeEvent;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
private static final long serialVersionUID = 1L;
 private static Map<String,String> countryMap;
 private String selectedCountry = "United Kingdom"; //default value
 static{
 countryMap = new LinkedHashMap<String>();
 countryMap.put("en", "United Kingdom"); //locale, country name
 countryMap.put("fr", "French");
 countryMap.put("de", "German");
 }
 public void localeChanged(ValueChangeEvent e){
 //assign new value to country
 selectedCountry = e.getNewValue().toString();
 }
 public Map<String, String> getCountries() {
 return countryMap;
 }
 public String getSelectedCountry() {
 return selectedCountry;
 }
 public void setSelectedCountry(String selectedCountry) {
 this.selectedCountry = selectedCountry;
 }
}
```


LocaleChangeListener.java

home.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://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h2>valueChangeListener Examples</h2>
 <h:form>
 <h2>Method Binding</h2>
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Select locale. You will see the following result.

Modify **home.xhtml** again in the deployed directory where you've deployed the application as explained below. Keep the rest of the files unchanged.

home.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h2>valueChangeListener Examples</h2>
 <h:form>
 <h2>ValueChangeListener interface</h2>
 <hr/>
 <h:panelGrid columns="2">
 Selected locale :
 <h:selectOneMenu value="#{userData.selectedCountry}"</pre>
 onchange="submit()">
 <f:valueChangeListener
 type="com.tutorialspoint.test.LocaleChangeListener" />
 <f:selectItems value="#{userData.countries}" />
```


Once you are ready with all the changes done, refresh the page in the browser. If everything is fine with your application, this will produce the following result.

Select locale. You will see the following result.

actionListener

When the user interacts with the components, such as h:commandButton or h:link, the JSF fires action events which can be handled in two ways.

Technique	Description
Method Binding	Pass the name of the managed bean method in actionListener attribute of UI Component.
ActionListener	Implement ActionListener interface and pass the implementation class name to <i>actionListener</i> attribute of UI Component.

Method Binding

Define a method

```
public void updateData(ActionEvent e){
 data="Hello World";
}
```

Use the above method

```
<h:commandButton id="submitButton"
  value="Submit" action="#{userData.showResult}"
  actionListener="#{userData.updateData}" />
</h:commandButton>
```

ActionListener

Implement ActionListener

Use listener method

```
<h:commandButton id="submitButton1"
  value="Submit" action="#{userData.showResult}" >
  <f:actionListener type="com.tutorialspoint.test.UserActionListener" />
</h:commandButton>
```

Example Application

Let us create a test JSF application to test the actionListener in JSF.

Step	Description		
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.		
2	Modify <i>UserData.java</i> file as explained below.		
3	Create <i>UserActionListener.java</i> file under a package <i>com.tutorialspoint.test</i> . Modify it as explained below.		
4	Modify home.xhtml as explained below. Keep the rest of the files unchanged.		
5	Modify <i>result.xhtml</i> as explained below. Keep the rest of the files unchanged.		
6	Compile and run the application to make sure the business logic is working as per the requirements.		
7	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.		
8	Launch your web application using appropriate URL as explained below in the last step.		

UserData.java

```
package com.tutorialspoint.test;

import java.io.Serializable;
import java.util.LinkedHashMap;
import java.util.Map;

import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
import javax.faces.event.ValueChangeEvent;
```


```
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
private static final long serialVersionUID = 1L;
 private static Map<String,String> countryMap;
 private String data = "sample data";
 public String showResult(){
 return "result";
 }
 public void updateData(ActionEvent e){
 data="Hello World";
 }
 public String getData() {
 return data;
 }
 public void setData(String data) {
 this.data = data;
 }
}
```

UserActionListener.java

```
package com.tutorialspoint.test;

import javax.faces.context.FacesContext;
import javax.faces.event.AbortProcessingException;
import javax.faces.event.ActionEvent;
import javax.faces.event.ActionListener;

public class UserActionListener implements ActionListener{
 @Override
```


```
public void processAction(ActionEvent arg0)
throws AbortProcessingException {
 //access userData bean directly
 UserData userData = (UserData) FacesContext.getCurrentInstance().
 getExternalContext().getSessionMap().get("userData");
 userData.setData("Hello World");
}
```

home.xhtml


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:h="http://java.sun.com/jsf/html"
  xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
 <h2>actionListener Examples</h2>
 <h:form>
 <h2>Method Binding</h2>
 <hr/>
 <h:commandButton id="submitButton"
 value="Submit" action="#{userData.showResult}"
 actionListener="#{userData.updateData}" />
 </h:commandButton>
 <h2>ActionListener interface</h2>
 <hr/>
 <h:commandButton id="submitButton1"
 value="Submit" action="#{userData.showResult}" >
 <f:actionListener
 type="com.tutorialspoint.test.UserActionListener" />
 </h:commandButton>
 </h:form>
 </h:body>
</html>
```


result.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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:head>
 <title>JSF Tutorial!</title>
 </h:head>
 <h:body>
 <h2>Result</h2>
 <hr />
 #{userData.data}
 </h:body>
 </html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Click any submit button. You will see the following result.

Application Events

JSF provides system event listeners to perform application specific tasks during JSF application Life Cycle.

System Event	Description
PostConstructApplicationEvent	Fires when the application starts. Can be used to perform initialization tasks after the application has started.
PreDestroyApplicationEvent	Fires when the application is about to shut down. Can be used to perform cleanup tasks before the application is about to shut down.
PreRenderViewEvent	Fires before a JSF page is to be displayed. Can be used to authenticate the user and provide restricted access to JSF View.

System Events can be handled in the following manner.

Technique	Description
SystemEventListener	Implement SystemEventListener interface and register the system-event-listener class in faces-config.xml
Method Binding	Pass the name of the managed bean method in <i>listener</i> attribute of f:event.

SystemEventListener

Implement SystemEventListener Interface.

Register custom system event listener for system event in faces-config.xml.

```
<system-event-listener>
 <system-event-listener-class>
 com.tutorialspoint.test.CustomSystemEventListener
 </system-event-listener-class>
 <system-event-class>

 javax.faces.event.PostConstructApplicationEvent
 </system-event-class>
 </system-event-listener>
```


Method Binding

Define a method.

```
public void handleEvent(ComponentSystemEvent event){
 data="Hello World";
}
```

Use the above method.

```
<f:event listener="#{user.handleEvent}" type="preRenderView" />
```

Example Application

Let us create a test JSF application to test the system events in JSF.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF - First Application</i> chapter.
2	Modify <i>UserData.java</i> file as explained below.
3	Create CustomSystemEventListener.java file under a package com.tutorialspoint.test. Modify it as explained below
4	Modify home.xhtml as explained below.
5	Create <i>faces-config.xml</i> in <i>WEB-INF</i> folder.Modify it as explained below. Keep the rest of the files unchanged.
6	Compile and run the application to make sure the business logic is working as per the requirements.
7	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
8	Launch your web application using appropriate URL as explained below in the last step.

UserData.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
import javax.faces.event.ComponentSystemEvent;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
private static final long serialVersionUID = 1L;
 private String data = "sample data";
 public void handleEvent(ComponentSystemEvent event){
 data="Hello World";
 }
 public String getData() {
 return data;
 }
 public void setData(String data) {
 this.data = data;
 }
}
```

${\bf Custom System Event Listen er. java}$

```
package com.tutorialspoint.test;
import javax.faces.application.Application;
import javax.faces.event.AbortProcessingException;
import javax.faces.event.PostConstructApplicationEvent;
```


```
import javax.faces.event.PreDestroyApplicationEvent;
import javax.faces.event.SystemEvent;
import javax.faces.event.SystemEventListener;
public class CustomSystemEventListener implements SystemEventListener {
 @Override
 public boolean isListenerForSource(Object value) {
 //only for Application
 return (value instanceof Application);
 }
 @Override
 public void processEvent(SystemEvent event)
 throws AbortProcessingException {
 if(event instanceof PostConstructApplicationEvent){
 System.out.println("Application Started.
 PostConstructApplicationEvent occurred!");
 }
 if(event instanceof PreDestroyApplicationEvent){
 System.out.println("PreDestroyApplicationEvent occurred.
 Application is stopping.");
 }
 }
}
```

home.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://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
 <h:head>
 <title>JSF tutorial</title>
 </h:head>
 <h:body>
```


```
<h2>Application Events Examples</h2>
 <f:event listener="#{userData.handleEvent}" type="preRenderView" />
 #{userData.data}
 </h:body>
</html>
```


faces-config.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<faces-config
  xmlns="http://java.sun.com/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
  http://java.sun.com/xml/ns/javaee/web-facesconfig_2_0.xsd"
 version="2.0">
 <application>
 <!-- Application Startup -->
 <system-event-listener>
 <system-event-listener-class>
 com.tutorialspoint.test.CustomSystemEventListener
 </system-event-listener-class>
 <system-event-class>
 javax.faces.event.PostConstructApplicationEvent
 </system-event-class>
 </system-event-listener>
 <!-- Before Application is to shut down -->
 <system-event-listener>
 <system-event-listener-class>
 com.tutorialspoint.test.CustomSystemEventListener
 </system-event-listener-class>
 <system-event-class>
 javax.faces.event.PreDestroyApplicationEvent
 </system-event-class>
 </system-event-listener>
 </application>
```

</faces-config>

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Look into your web-server console output. You will see the following result.

INFO: Deploying web application archive helloworld.war Dec 6, 2012 8:21:44 AM com.sun.faces.config.ConfigureListener contextInitialized INFO: Initializing Mojarra 2.1.7 (SNAPSHOT 20120206) for context '/helloworld' Application Started. PostConstructApplicationEvent occurred! Dec 6, 2012 8:21:46 AM com.sun.faces.config.ConfigureListener \$WebConfigResourceMonitor\$Monitor <init> INFO: Monitoring jndi:/localhost/helloworld/WEB-INF/faces-config.xml for modifications Dec 6, 2012 8:21:46 AM org.apache.coyote.http11.Http11Protocol start INFO: Starting Coyote HTTP/1.1 on http-8080 Dec 6, 2012 8:21:46 AM org.apache.jk.common.ChannelSocket init INFO: JK: ajp13 listening on /0.0.0.0:8009 Dec 6, 2012 8:21:46 AM org.apache.jk.server.JkMain start INFO: Jk running ID=0 time=0/24 config=null Dec 6, 2012 8:21:46 AM org.apache.catalina.startup.Catalina start INFO: Server startup in 44272 ms

16. JSF - JDBC Integration

In this article, we'll demonstrate how to integrate database in JSF using JDBC.

Following are the database requirements to run this example.

Sr. No.	Software & Description
	PostgreSQL 9.1
1	Open Source and lightweight database
	PostgreSQL JDBC4 Driver
2	JDBC driver for PostgreSQL 9.1 and JDK 1.5 or above

Put PostgreSQL JDBC4 Driver jar in tomcat web server's lib directory.

Database SQL Commands

```
create user user1;

create database testdb with owner=user1;

CREATE TABLE IF NOT EXISTS authors (
 id int PRIMARY KEY,
 name VARCHAR(25)
);

INSERT INTO authors(id, name) VALUES(1, 'Rob Bal');
INSERT INTO authors(id, name) VALUES(2, 'John Carter');
INSERT INTO authors(id, name) VALUES(3, 'Chris London');
INSERT INTO authors(id, name) VALUES(4, 'Truman De Bal');
INSERT INTO authors(id, name) VALUES(5, 'Emile Capote');
INSERT INTO authors(id, name) VALUES(7, 'Breech Jabber');
INSERT INTO authors(id, name) VALUES(8, 'Bob Carter');
INSERT INTO authors(id, name) VALUES(9, 'Nelson Mand');
INSERT INTO authors(id, name) VALUES(10, 'Tennant Mark');
```


```
alter user user1 with password 'user1';
grant all on authors to user1;
```

Example Application

Let us create a test JSF application to test JDBC integration.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Create resources folder under src -> main folder.
3	Create css folder under src -> main -> resources folder.
4	Create styles.css file under src -> main -> resources -> css folder.
5	Modify styles.css file as explained below.
6	Modify <i>pom.xml</i> as explained below.
7	Create Author.java under package com.tutorialspoint.test as explained below.

8	Create <i>UserData.java</i> under package <i>com.tutorialspoint.test</i> as explained below.
9	Modify <i>home.xhtml</i> as explained below. Keep the rest of the files unchanged.
10	Compile and run the application to make sure the business logic is working as per the requirements.
11	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
12	Launch your web application using appropriate URL as explained below in the last step.

styles.css

```
.authorTable{
  border-collapse:collapse;
  border-bottom:1px solid #000000;
}

.authorTableHeader{
  text-align:center;
  background:none repeat scroll 0 0 #B5B5B5;
  border-bottom:1px solid #000000;
  border-top:1px solid #000000;
  padding:2px;
}

.authorTableOddRow{
  text-align:center;
  background:none repeat scroll 0 0 #FFFFFFF;
}
```


```
.authorTableEvenRow{
  text-align:center;
  background:none repeat scroll 0 0 #D3D3D3;
}
```

pom.xml

```
oject 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/4.0.0
  http://maven.apache.org/maven-v4_0_0.xsd">
  <modelVersion>4.0.0</modelVersion>
  <groupId>com.tutorialspoint.test
  <artifactId>helloworld</artifactId>
  <packaging>war</packaging>
  <version>1.0-SNAPSHOT</version>
  <name>helloworld Maven Webapp</name>
  <url>http://maven.apache.org</url>
  <dependencies>
 <dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
 </dependency>
 <dependency>
 <groupId>com.sun.faces
 <artifactId>jsf-api</artifactId>
 <version>2.1.7</version>
 </dependency>
 <dependency>
 <groupId>com.sun.faces
 <artifactId>jsf-impl</artifactId>
 <version>2.1.7</version>
 </dependency>
 <dependency>
```


```
<groupId>javax.servlet
 <artifactId>jstl</artifactId>
 <version>1.2</version>
  </dependency>
 <dependency>
 <groupId>postgresql</groupId>
 <artifactId>postgresql</artifactId>
 <version>9.1-901.jdbc4
 </dependency>
</dependencies>
<build>
  <finalName>helloworld</finalName>
  <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-compiler-plugin</artifactId>
 <version>2.3.1
 <configuration>
 <source>1.6</source>
 <target>1.6</target>
 </configuration>
 </plugin>
 <plugin>
 <artifactId>maven-resources-plugin</artifactId>
 <version>2.6</version>
 <executions>
 <execution>
 <id>copy-resources</id>
 <phase>validate</phase>
 <goals>
 <goal>copy-resources
 </goals>
 <configuration>
 <outputDirectory>${basedir}/target/helloworld/resources
 </outputDirectory>
 <resources>
 <resource>
```


Author.java

```
package com.tutorialspoint.test;
public class Author {
 int id;
 String name;
 public String getName() {
 return name;
 }
 public void setName(String name) {
 this.name = name;
 }
 public int getId() {
 return id;
 }
 public void setId(int id) {
 this.id = id;
 }
}
```


```
package com.tutorialspoint.test;
import java.io.Serializable;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.PreparedStatement;
import java.sql.ResultSet;
import java.sql.SQLException;
import java.util.ArrayList;
import java.util.List;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
import javax.faces.event.ComponentSystemEvent;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 public List<Author> getAuthors(){
 ResultSet rs = null;
 PreparedStatement pst = null;
 Connection con = getConnection();
 String stm = "Select * from authors";
 List<Author> records = new ArrayList<Author>();
 try {
 pst = con.prepareStatement(stm);
 pst.execute();
 rs = pst.getResultSet();
 while(rs.next()){
 Author author = new Author();
 author.setId(rs.getInt(1));
 author.setName(rs.getString(2));
 records.add(author);
```


```
} catch (SQLException e) {
 e.printStackTrace();
 }
 return records;
  }
  public Connection getConnection(){
 Connection con = null;
 String url = "jdbc:postgresql://localhost/testdb";
 String user = "user1";
 String password = "user1";
 try {
 con = DriverManager.getConnection(url, user, password);
 System.out.println("Connection completed.");
 } catch (SQLException ex) {
 System.out.println(ex.getMessage());
 }
 finally{
 return con;
  }
}
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

17. JSF - Spring Integration

Spring provides special class DelegatingVariableResolver to integrate JSF and Spring together in a seamless manner.

Following steps are required to integrate Spring Dependency Injection (IOC) feature in JSF.

Step 1: Add DelegatingVariableResolver

Add a variable-resolver entry in faces-config.xml to point to spring class **DelegatingVariableResolver**.

```
<faces-config>
 <application>
 <variable-resolver>
 org.springframework.web.jsf.DelegatingVariableResolver
 </variable-resolver>
 ...
 </faces-config>
```

Step 2: Add Context Listeners

Add **ContextLoaderListener** and **RequestContextListener** listener provided by spring framework in web.xml.

Step 3: Define Dependency

Define bean(s) in applicationContext.xml which will be used as dependency in managed bean.

Step 4: Add Dependency

DelegatingVariableResolver first delegates value lookups to the default resolver of the JSF and then to Spring's WebApplicationContext. This allows one to easily inject spring-based dependencies into one's JSF-managed beans.

We've injected messageService as spring-based dependency here.

Step 5: Use Dependency

```
//jsf managed bean
public class UserData {
 //spring managed dependency
 private MessageService messageService;

public void setMessageService(MessageService messageService) {
 this.messageService = messageService;
```


```
public String getGreetingMessage(){
 return messageService.getGreetingMessage();
}
```

Example Application

Let us create a test JSF application to test spring integration.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify <i>pom.xml</i> as explained below.
3	Create faces-config.xml in WEB-INF folder as explained below.
4	Modify web.xml as explained below.
5	Create applicationContext.xml in WEB-INF folder as explained below.
6	Create MessageService.java under package com.tutorialspoint.test as explained below.

7	Create <i>MessageServiceImpl.java</i> under package <i>com.tutorialspoint.test</i> as explained below.
8	Create <i>UserData.java</i> under package <i>com.tutorialspoint.test</i> as explained below.
9	Modify <i>home.xhtml</i> as explained below. Keep the rest of the files unchanged.
10	Compile and run the application to make sure the business logic is working as per the requirements.
11	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
12	Launch your web application using appropriate URL as explained below in the last step.

pom.xml


```
<artifactId>junit</artifactId>
 <version>3.8.1</version>
 <scope>test</scope>
  </dependency>
  <dependency>
 <groupId>com.sun.faces
 <artifactId>jsf-api</artifactId>
 <version>2.1.7</version>
  </dependency>
  <dependency>
 <groupId>com.sun.faces
 <artifactId>jsf-impl</artifactId>
 <version>2.1.7</version>
  </dependency>
  <dependency>
 <groupId>javax.servlet
 <artifactId>jstl</artifactId>
 <version>1.2</version>
  </dependency>
  <dependency>
 <groupId>org.springframework
 <artifactId>spring-core</artifactId>
 <version>3.1.2.RELEASE
  </dependency>
  <dependency>
 <groupId>org.springframework</groupId>
 <artifactId>spring-web</artifactId>
 <version>3.1.2.RELEASE
  </dependency>
 </dependencies>
<build>
  <finalName>helloworld</finalName>
  <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-compiler-plugin</artifactId>
 <version>2.3.1
```


```
<configuration>
 <source>1.6</source>
 <target>1.6</target>
 </configuration>
 </plugin>
 <plugin>
 <artifactId>maven-resources-plugin</artifactId>
 <version>2.6</version>
 <executions>
 <execution>
 <id>copy-resources</id>
 <phase>validate</phase>
 <goals>
 <goal>copy-resources
 </goals>
 <configuration>
 <outputDirectory>${basedir}/target/helloworld/resources
 </outputDirectory>
 <resources>
 <resource>
 <directory>src/main/resources</directory>
 <filtering>true</filtering>
 </resource>
 </resources>
 </configuration>
 </execution>
 </executions>
 </plugin>
 </plugins>
 </build>
</project>
```


faces-config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<faces-config
  xmlns="http://java.sun.com/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
  http://java.sun.com/xml/ns/javaee/web-facesconfig_2_0.xsd"
  version="2.0">
 <application>
 <variable-resolver>
 org.springframework.web.jsf.DelegatingVariableResolver
 </variable-resolver>
 </application>
 <managed-bean>
 <managed-bean-name>userData</managed-bean-name>
 <managed-bean-class>com.tutorialspoint.test.UserData</managed-bean-class>
 <managed-bean-scope>request</managed-bean-scope>
 <managed-property>
 property-name>messageService/property-name>
 <value>#{messageService}</value>
 </managed-property>
 </managed-bean>
</faces-config>
```

web.xml


```
tener>
 tener-class>
 org.springframework.web.context.ContextLoaderListener
 </listener-class>
  </listener>
  tener>
 tener-class>
 org.springframework.web.context.request.RequestContextListener
 </listener-class>
  </listener>
  <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.jsf</url-pattern>
  </servlet-mapping>
</web-app>
```

applicationContext.xml

MessageService.java

```
package com.tutorialspoint.test;

public interface MessageService {
 String getGreetingMessage();
}
```

MessageServiceImpl.java


```
package com.tutorialspoint.test;

public class MessageServiceImpl implements MessageService {
 private String message;

 public String getGreetingMessage() {
 return message;
 }
 public String getMessage() {
 return message;
 }
 public void setMessage(String message) {
 this.message = message;
 }
}
```


```
package com.tutorialspoint.test;
import java.io.Serializable;
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 private MessageService messageService;
 public MessageService getMessageService() {
 return messageService;
 }
 public void setMessageService(MessageService messageService) {
 this.messageService = messageService;
 }
```


```
public String getGreetingMessage(){
 return messageService.getGreetingMessage();
}
```

```
<?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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:head>
 <title>JSF Tutorial!</title>
 </h:head>
 <h:body>
 <h2>Spring Integration Example</h2>
 #{userData.greetingMessage}
 </h:body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

18. JSF - Expression Language

JSF provides a rich expression language. We can write normal operations using **#{operation-expression}** notation. Following are some of the advantages of JSF Expression languages.

- Can reference bean properties where bean can be an object stored in request, session or application scope or is a managed bean.
- Provides easy access to elements of a collection which can be a list, map or an array.
- Provides easy access to predefined objects such as a request.
- Arithmetic, logical and relational operations can be done using expression language.
- Automatic type conversion.
- Shows missing values as empty strings instead of NullPointerException.

Example Application

Let us create a test JSF application to test expression language.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Modify <i>UserData.java</i> under package <i>com.tutorialspoint.test</i> as explained below.
3	Modify home.xhtml as explained below. Keep the rest of the files unchanged.
4	Compile and run the application to make sure the business logic is working as per the requirements.

Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.

Launch your web application using appropriate URL as explained below in the last step.

```
package com.tutorialspoint.test;
import java.io.Serializable;
import java.util.Date;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
private static final long serialVersionUID = 1L;
 private Date createTime = new Date();
 private String message = "Hello World!";
 public Date getCreateTime() {
 return(createTime);
 }
 public String getMessage() {
 return(message);
 }
}
```


```
<?xml version="1.0" encoding="UTF-8"?>
<!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:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:head>
 <title>JSF Tutorial!</title>
 </h:head>
 <h2>Expression Language Example</h2>
 Creation time:
 <h:outputText value="#{userData.createTime}"/>
 <br/>>Message:
 <h:outputText value="#{userData.message}"/>
 </h:body>
</html>
```

Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

19. JSF - Internationalization

Internationalization is a technique in which status messages, GUI component labels, currency, date are not hardcoded in the program. Instead, they are stored outside the source code in resource bundles and retrieved dynamically. JSF provides a very convenient way to handle resource bundle.

Following steps are required to internalize a JSF application.

Step 1: Define properties files

Create properties file for each locale. Name should be in <file-name>_<locale>.properties format.

Default locale can be omitted in file name.

messages.properties

```
greeting=Hello World!
```

messages_fr.properties

```
greeting=Bonjour tout le monde!
```

Step 2: Update faces-config.xml

faces-config.xml

Step 3: Use resource-bundle var

home.xhtml

<h:outputText value="#{msg['greeting']}" />

Example Application

Let us create a test JSF application to test internationalization in JSF.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - First Application chapter.
2	Create resources folder under src -> main folder.
3	Create com folder under src -> main -> resources folder.
4	Create tutorialspoint folder under src -> main -> resources -> com folder.
5	Create messages.properties file under src -> main -> resources -> com -> tutorialspoint folder. Modify it as explained below.
6	Create messages_fr.properties file under src -> main -> resources -> com -> tutorialspoint folder. Modify it as explained below.
7	Create faces-config.xml in WEB-INF folder as explained below.
8	Create <i>UserData.java</i> under package <i>com.tutorialspoint.test</i> as explained below.

9	Modify <i>home.xhtml</i> as explained below. Keep the rest of the files unchanged.
10	Compile and run the application to make sure the business logic is working as per the requirements.
11	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
12	Launch your web application using appropriate URL as explained below in the last step.

messages.properties

```
greeting=Hello World!
```

messages_fr.properties

```
greeting=Bonjour tout le monde!
```

faces-config.xml


```
package com.tutorialspoint.test;
import java.io.Serializable;
import java.util.LinkedHashMap;
import java.util.Locale;
import java.util.Map;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.SessionScoped;
import javax.faces.context.FacesContext;
import javax.faces.event.ValueChangeEvent;
@ManagedBean(name = "userData", eager = true)
@SessionScoped
public class UserData implements Serializable {
 private static final long serialVersionUID = 1L;
 private String locale;
 private static Map<String,Object> countries;
 static{
 countries = new LinkedHashMap<String,Object>();
 countries.put("English", Locale.ENGLISH);
 countries.put("French", Locale.FRENCH);
 }
 public Map<String, Object> getCountries() {
 return countries;
```


```
public String getLocale() {
 return locale;
 }
 public void setLocale(String locale) {
 this.locale = locale;
 }
 //value change event listener
 public void localeChanged(ValueChangeEvent e){
 String newLocaleValue = e.getNewValue().toString();
 for (Map.Entry<String, Object> entry : countries.entrySet()) {
 if(entry.getValue().toString().equals(newLocaleValue)){
 FacesContext.getCurrentInstance()
 .getViewRoot().setLocale((Locale)entry.getValue());
 }
 }
 }
}
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - First Application chapter. If everything is fine with your application, this will produce the following result.

Change language from dropdown. You will see the following output.

