

Componentes de presentación

Sesión 1: Introducción a JSF

Índice

- Framewoks RIA basados en el servidor
- Características de JSF
- Facelets
- Un ejemplo con RichFaces

Ventajas RIA

- Aplicaciones RIA vs. aplicaciones web tradicionales
 - Una única página
 - Mayor interacción con el usuario mediante
 JavaScript
 - Comunicación con el servidor para actualizar partes de la página

Implementación RichFaces de JBoss de JSF

Modelo RIA

classic web application model

Jesse James Garrett / adaptivepath.com

web application model

Solución 1: JavaScript

- Frameworks:
 - jQuery
 - Prototype
 - ExtJS
 - •

Ejemplo de jQuery

```
$(document).ready(function() {
 // generate markup
  $("#rating").append("Please rate: ");
  for ( var i = 1; i \le 5; i++ )
 $("#rating").append("<a href='#'>" + i + "</a> ");
  // add markup to container and apply click handlers to anchors
  $("#rating a").click(function(e){
 // stop normal link click
 e.preventDefault();
 // send request
 $.post("rate.php", {rating: $(this).html()}, function(xml) {
 // format and output result
 $("#rating").html(
 "Thanks for rating, current average: " +
 $("average", xml).text() +
 ", number of votes: " +
 $("count", xml).text()
 );
 });
 });
});
```


Solución 2: RIA basada en el servidor

- Frameworks:
 - JSF
 - GWT
 - ZK
 - •

Ejemplo de JSR RichFaces


```
<rich:panel>
 <f:facet name="header">
 <h:outputText value="Car Store"></h:outputText>
 </f:facet>
 <h:form>
 <rich:dataGrid value="#{carsBean.allInventoryItems}" var="car"</pre>
 columns="3" elements="9" width="600px" border="0">
 <ri>ch:panel bodyClass="pbody"></ri>
 <f:facet name="header">
 <h:outputText value="#{car.vendor} #{car.model}"></h:outputText>
 </f:facet>
 <h:panelGrid columns="2">
 <h:outputText value="Price:" styleClass="label"></h:outputText>
 <h:outputText value="#{car.price}" />
 <h:outputText value="Mileage:" styleClass="label"></h:outputText>
 <h:outputText value="#{car.mileage}" />
 <h:outputText value="VIN:" styleClass="label"></h:outputText>
 <h:outputText value="#{car.vin}" />
 <h:outputText value="Stock: styleClass="label"></h:outputText>
 <h:outputText value="#{car.stock}" />
 </h:panelGrid>
 </rich:panel>
 <f:facet name="footer">
 <rich:dataScroller />
 </f:facet>
 </rich:dataGrid>
 </h:form>
</rich:panel>
```

Funcionamiento RIA basado en servidor (1)

Funcionamiento RIA basado en servidor (2)

Introducción a JSF

- JSF permite programar la interfaz de una aplicación web (o aplicación cliente/servidor en general).
 - Definición de la interfaz mediante componentes
 - Conexión de la interfaz con el servidor, donde se situa la lógica de negocio y los datos de la aplicación.
 - Posibilidad de componentes ricos que incluyen código Ajax.
- La definición de la interfaz de usuario se realiza de forma declarativa: un fichero XML (HTML con JSP o XHTML).

JavaServer Faces ofrece

- Una implementación del patrón MVC orientado a entornos web, cliente/servidor
- Un conjunto estándar de componentes gráficos para la web
- Vinculación entre componentes y beans de Java
- Soporte para validación y conversión automática de datos
- Modelo de navegación entre páginas
- Modelo de eventos similar al de Swing
- Soporte para la internacionalización

Funcionamiento básico de JSF

Especificaciones de JSF

- JSF 1.0 (marzo 2004) Java EE 4
 - Funcionamiento básico de JSF
 - Beans gestionados
 - Lenguaje JSF EL
 - Componentes básicos
 - Navegación entre vistas
- JSF 1.2 (mayo 2006) Java EE 5
 - Correcciones
 - Lenguaje EL unificado que integra JSP y JSF
- JSF 2.0 (julio 2009) Java EE 6
 - Facelets
 - Soporte para Ajax
 - Componentes múltiples
 - Gestión de recursos (hojas de estilo, imágenes, etc.)
 - Facilidad de desarrollo y despliegue
- JSF 2.1 (octubre 2010). Se lanza como versión de mantenimiento, con mínimos cambios con respecto a la anterior.
 - Convierte las taglibs de JSP a facelet taglibs, permitiendo una mejor transición de JSF 1.2 a la última especificación
 - Incorpora mejores mecanismos de caché
 - Existen mapeos por defecto en el Faces Servlet
- JSF 2.2 (en desarrollo)
 - Podemos ver qué se cuece para la siguiente versión en http://jdevelopment.nl/jsf-22/

Implementaciones de JSF

- Librerías básicas
 - Mojarra (Oracle/Sun)
 - MyFaces (Apache)

- Librerías de componentes
 - RichFaces (JBoss)
 - ADF (Oracle)
 - Tomahawk (Apache)
 - IceFaces
 - PrimeFaces
 - OpenFaces

RichFaces

Implementación RichFaces de JBoss de JSF

		Expenses		
	Meals	Hotels	Transport	subtotals
San Jose				
25-Aug-97	\$37.74	\$112.00	\$45.00	
26-Aug-97	\$27.28	\$112.00	\$45.00	
	\$65.02	\$224.00	\$90.00	\$379.02
Seattle				
27-Aug-97	\$96.25	\$109.00	\$36.00	
28-Aug-97	\$35.00	\$109.00	\$36.00	
	\$131.25	\$218.00	\$72.00	\$421.25
Totals	\$196.27	\$442.00	\$162.00	\$800.27

Componente Grid

Componente Drop Down Menu

Páginas JSF = 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:head>
 <title>Welcome</title>
  </h:head>
  <h:bodv>
 <h:form>
 <h3>Please enter your name and password.</h3>
 \langle t.r \rangle
 Name:
 <h:inputText value="#{user.name}"/>
 <t.r>
 Password:
 <h:inputSecret value="#{user.password}"/>
 <h:commandButton value="Login" action="welcome"/>
 </h:form>
  </h:bodv>
</html>
```


Librerías de etiquetas de JSF

Librería de etiquetas	Descripción	Ejemplo
JSTL Core	Etiquetas estándar JSP	<c:foreach> <c:catch></c:catch></c:foreach>
JSTL Functions	Funciones estándar JSTL	<fn:touppercase> <fn:tolowercase></fn:tolowercase></fn:touppercase>
Facelets	Lenguaje de plantillas	<ui:component> <ui:insert></ui:insert></ui:component>
JSF HTML	Componentes estándar JSF basados en HTML	<h:body> <h:inputtext></h:inputtext></h:body>
JSF Core	Componentes específicos de JSF	<f:actionlistener> <f:attribute></f:attribute></f:actionlistener>
RichFaces	Componentes específicos de RichFaces	<rich:datatable> <rich:panel></rich:panel></rich:datatable>
Ajax RichFaces	Funciones Ajax de RichFaces	<a4j:poll> <a4j:commandbutton></a4j:commandbutton></a4j:poll>

Prefijos y cabecera XHTML

Librería de etiquetas	Prefijo	URI
JSTL Core	c:	http://java.sun.com/jsp/jstl/core
JSTL Functions	fn:	http://java.sun.com/jsp/jstl/functions
JSF Facelets	ui:	http://java.sun.com/jsf/facelets
JSF HTML	h:	http://java.sun.com/jsf/htm
JSF Core	f:	http://java.sun.com/jsf/core
RichFaces	rich:	http://richfaces.org/rich
Ajax RichFaces	a4j:	http://richfaces.org/a4j

```
<!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:ui="http://java.sun.com/jsf/facelets"
 xmlns:a4j="http://richfaces.org/a4j"
 xmlns:rich="http://richfaces.org/rich">
```


Facelets

- Lenguaje de plantillas para componer las vistas JSF
- Algunas características
 - Definición de plantillas (como en Tiles)
 - Composición de componentes
 - Etiquetas para definir funciones y lógica
 - Desarrollo de páginas amistoso para el diseñador
 - Posibilidad de crear librerías de componentes

Etiquetas facelets

Etiqueta	Descripción
<ui:include></ui:include>	Incluye contenido de otro fichero XHTML
<ui:composition></ui:composition>	Cuando se usa sin el atributo template una composición es una secuencia de elementos que se pueden insertar en algún otro lugar (mediante la etiqueta <ui:include> por ejemplo). La composición puede tener partes variables especificadas con el elemento hijo <ui:insert>. Cuando se usa con el atributo template, se carga la plantilla especificada. Los elementos hijos (etiquetas <ui:define>) determinan las partes variables de la plantilla. El contenido de la plantilla reemplaza esta etiqueta.</ui:define></ui:insert></ui:include>
<ui:decorate></ui:decorate>	Cuando se usa sin el atributo template especifica una página en la que se pueden insertar otras partes. Las partes variables se especifican con el elemento hijo <ui:insert>.</ui:insert>
<ui:define></ui:define>	Define el contenido que se inserta en una plantilla con un <ui:insert> que empareja.</ui:insert>
<ui:insert></ui:insert>	Define un lugar en el que se va a insertar contenido en una plantilla. El contenido se define en la etiqueta que carga la plantilla utilizando la etiqueta <ui:define>.</ui:define>
<ui:param></ui:param>	Especifica un parámetro que se pasa a un fichero incluido o a una plantilla.
<ui:component></ui:component>	Esta etiqueta es idéntica a <ui:composition>, excepto en que crea un componente que se añade al árbol de componentes.</ui:composition>
<ui:fragment></ui:fragment>	Es idéntica a <ui:decorate> excepto que crea un componente que se añade al árbol de coponentes.</ui:decorate>
<ui:debug></ui:debug>	Permite mostrar al usuario una ventana de depuración que muestra la jerarquía de componentes de la página actual y las variables en el ámbito de la aplicación.
<ui:remove></ui:remove>	JSF elimina todo lo que hay dentro de una etiqueta <ui:remove>.</ui:remove>
<ui:repeat></ui:repeat>	Itera sobre una lista, array, result set o un objeto individual.

Un ejemplo

- Plantilla: templates/principal.xhtml
- Menú: templates/includes/menu.xhtml
- Página principal: tareas.xhtml

Fichero templates/principal.xhtml

```
<h:head>
  <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
  <title>Tareas pendientes</title>
  <link rel="stylesheet" type="text/css" href="css/estilos.css"/>
</h:head>
<h:body>
 <div class="titulo">Gestión de tareas</div> 
 <t.r>
 <div class="menu"> <ui:include src="includes/menu.xhtml"/> </div> 
 <div class="contenido">
 <rich:panel>
 <ui:insert name="contenido"> Contenido por defecto </ui:insert>
 </rich:panel>
 </div>
 <t.r>
 <div class="pie"> &copy; 2011 - Especialista Universitario Java Enterprise </div>
 </h:body>
```

Fichero templates/includes/menu.xhtml (I)

Fichero templates/includes/menu.xhtml (II)

En algunos casos se nos permite quitar las etiquetas html

Fichero tareas.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:ui="http://java.sun.com/jsf/facelets"
 xmlns:a4j="http://richfaces.org/a4j"
 xmlns:rich="http://richfaces.org/rich">
<body>
<ui:composition template="templates/principal.xhtml">
 <ui:define name="contenido">
 Aplicación de gestion de tareas.
 </ui:define>
</ui:composition>
</body>
</html>
```

El primer proyecto RichFaces

- RichFaces 4.0
- Dependencias Maven: incluir el repositorio de JBoss en el fichero pom.xml
- Creación de proyecto con NetBeans

Configuración de una aplicación JSF

- Una aplicación JSF es una aplicación web estándar
- Librerías JSF (JAR)
- Ficheros configuración JSF
 - web.xml: redirigir las peticiones al servet FacesServlet
 - faces-config.xml: fichero de configuración propio en el que se definen:

Beans de la aplicación, con sus nombres y propiedades iniciales

Reglas de valicación de los componentes de entrada Reglas de navegación entre distintas páginas de la aplicación Ficheros de recursos, para la internacionalización

Demo

¿Y Ajax?

- La mayoría de librería de componentes tienen componentes Ajax: componentes que generan código HTML con Javascript Ajax
- Ventajas: el código Ajax está "escondido" en el comportamiento del componente. No hay que escribir nada de código.
- Ejemplo en RichFaces:

```
2123 34 2123 34
```


Resumiendo: ¿qué es JSF?

- Un conjunto de controles GUI basados en Web y manejadores asociados
 - JSF proporciona una gran cantidad de controles GUI orientados a HTML junto con código para manejar los eventos
- Una versión mejorada de Struts
 - Al igual que Struts, JSF puede ser visto como un framework MVC para construir formularios HTML, validar sus valores, invocar la lógica de negocio y mostrar los resultados.
- La parte VC del MVC
 - El modelo de JSF son los beans de respaldo, que no representan el modelo de la aplicación. Por eso, JSF se puede ver sobre todo como un framework para construir la Vista y el Controlador.

Resumiendo: ventajas de JSF

- Controles GUI HTML
- Manejo de eventos
- Managed beans
- Lenguaje de expresiones
- Conversión y validación de las entradas en los campos
- Estándar
- Cada vez más soporte en la industria (plugins, entornos de desarrollo, etc.)

Alternativas

- Si necesitamos una aplicación web muy interactiva (cliente rico con mucha interacción entre los componentes de la interfaz) quizás JSF no es adecuado.
- Frameworks orientados a clientes ricos con Java en el servidor
 - <u>GWT</u> Google Web Toolkit
 - Flex de Adobe
 - Java FX de Sun
 - ZK

Para Saber Más

- Bibliografía
 - JavaServerFaces de Hans Bergstern
 - JavaServerFaces, the Complete Reference de Shalk y Burns
 - Core JavaServer Faces 3rd ed. de Geary y Hortsmann

- Enlaces
 - Página oficial de Sun: http://java.sun.com/javaee/javaserverfaces/
 - Implementación de Sun en GlassFish: https://javaserverfaces.dev.java.net/
 - Blog muy interesante: http://balusc.blogspot.com/

¿Preguntas?