

Faces Flow in JSF 2.2 – Part 1: Basics

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

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

Java 7, Java 8, JSF 2, PrimeFaces, Android, JSP, Ajax, jQuery, Spring MVC, RESTful Web Services, GWT, Hadoop Developed and taught by well-known author and developer. At public venues or onsite at *your* location.


Topics in This Section

- Motivation
- Setup
 - Integrating Glassfish 4 within Eclipse
 - Using Faces Flow and CDI with Tomcat
- Implicit navigation with faces flow conventions
- Flow-scoped beans and the flowScope EL variable
- Configuring flows with flow-specific XML files
- Configuring flows with the global XML file

5

© 2015 Marty Hall


Overview


Big Ideas

Flows are groups of pages

- Can enter flow at only a single place (start page)
- Once inside, can navigate among any pages in flow
- Can leave flow to one or more predefined outside pages
- Can also have nested flows

Flows use flow-scoped beans

- Wider scope than view scope: bean lives for same user in all pages in flow
- Narrower scope than session scope: when user navigates outside flow, bean is removed from session and made available for garbage collection
- There is also a new flowScope EL variable

7

Motivation

Modularity

- Pages and beans can self contained

Wizard-like structures

- Fits well with a common approach to many Web activities. Similarly, the
 Oracle Java EE tutorial says that it is analogous to a subroutine, with
 - A well defined entry point, list of parameters, and return value.
 - A scope, allowing information to be available only during the invocation of the flow and to not consume resources once the flow returns.
 - · The ability to call other flows before returning.

Less server memory

 Compared to session scope, beans are removed from memory much sooner: when user leaves the flow.

Not fooled by multiple browser tabs or windows

 Each tab or window is considered to be a separate flow. This is in contrast to session scope, which is easily confused by multiple tabs or windows.

Setup

Eclipse users

- Declare project as Dynamic Web Project for Glassfish 4
 - Integrate Glassfish 4 inside Eclipse (see next slide)

Users of other IDEs

Declare project as Java EE 7 Web project (details vary)

Faces Flow uses CDI

- So, you need a Java EE 7 server, or you must add CDI to a servlet engine like Tomcat.
 - See upcoming slides on adding CDI to Tomcat

Glassfish requires an empty beans.xml file

- Needs only valid start and end tags, but no body.
 - Java-based configuration fails without the file.

_

Options for Using Faces Flow

Background

- Most JSF 2.2 apps can run on Tomcat or Jetty or another servlet container that is free and starts and stops quickly
 - Just need the JSF JAR file added to the app
- But, faces flow depends on CDI, so needs more

Options for apps that use faces flow

- A full Java EE 7 server
 - Glassfish 4, Jetty Java EE 7 Web Profile, Firefly (aka JBoss) 8, WebLogic 12, WebSphere 9, TMax Jeus, Geronimo 2, etc.
 - These run faces flow apps with no configuration needed
- A servlet container with CDI added
 - Tomcat, Jetty, Resin, etc.
 - You must add the CDI JAR file and make additional server configurations. Details at http://www.jsf2.com/using-cdi-and-jsf-2.2-faces-flow-in-tomcat/


Integrating Glassfish inside Eclipse


Summary

Install Glassfish and Glassfish adapter, add Glassfish server

Details

- Download from https://glassfish.java.net/download.html
- R-click in Server tab, New → Server,
- Click "Download additional server adapters" at top right.


- After installing Glassfish adapter:
 - R-click, New → Server → Glassfish → Glassfish 4.0.
 - · Point at wherever you installed Glassfish

Changing Glassfish Port

Using port 80 is convenient


Lets you type http://localhost/blah instead of http://localhost:8080/blah

Option 1

 Edit <network-listener> port in install_dir\glassfish\domains\domain1\config\domain.xml

Option 2

- Start Glassfish. Connect to the admin interface (by default on port 4848)
- In the left menu go to Configurations
- Select server-config
- Go to Network Config
- Go to Network Listeners
- Click on the appropriate listener, usually http-listener-1
- Change the Port value to 80. Click Save at top.
- Restart Glassfish


11

Using CDI in Tomcat

Very brief summary

- Add <Resource> to bottom of Tomcat's context.xml
- Put weld-servlet.jar in WEB-INF/lib of your app
- Add <resource-env-ref> to web.xml of your app

Full details and sample files

http://www.jsf2.com/using-cdi-and-jsf-2.2-faces-flow-in-tomcat/

Notes

- The exact same app will *not* run unchanged in both Tomcat and a Java EE 7 server, since apps with weldservlet.jar will not run in Glassfish 4.
 - However, all of the faces flow code is identical, and both Glassfish and Tomcat versions of the app for this tutorial section can be downloaded from the JSF 2 tutorial at http://www.coreservlets.com/JSF-Tutorial/jsf2/

13

© 2015 Marty Hall


Implicit Navigation with Faces Flow Conventions


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


Main Points

- You use folder that matches flow name
 - yourFlowName/
- Folder contains empty XML file
 - yourFlowName/yourFlowName-flow.xml
- Default start page matches flow name
 - yourFlowName/yourFlowName.xhtml
- Other pages in flow have arbitrary names
 - yourFlowName/anything.xhtml
 - These are accessible only from within flow
- Exit (return) page uses flow name
 - yourFlowName-return.xhtml
 - This is not in the yourFlowName folder


15

Details

- Standard files and corresponding outcomes
 - Folder name matching flow name with empty XML file
 - someFlow/someFlow-flow.xml
 - A default starting page in the folder
 - someFlow/someFlow.xhtml
 - Outcome of "someFlow" enters flow and starts at this page
 - If in flow, outcome of "someFlow" goes to this page
 - Any other files in the folder
 - someFlow/other.xhtml
 - If in flow, outcome of "other" goes to this page.
 - Not reachable from outside the flow.
 - A return page outside the folder
 - someFlow-return.xhtml
 - Outcome of "someFlow-return" exits flow and goes to this page


Reminder: Static Navigation

- Usual case: run Java code returning String
 - <h:commandButton action="#{bean.doNav}" .../>
 - <h:commandLink action="#{bean.doNav}" .../>
- Suppose doNav is very simple

```
public String doNav() {
  return("result-page");
}
```

- Equivalent case: specify outcome directly
 - <h:commandButton action="result-page" .../>
 - <h:commandLink action="result-page" .../>

19

Flow1 Example: Starting the Flow

Link from home page

```
<h:form>
 <h:commandLink value="Flow 1." action="flow1"/>
 </h:form>
```

flow1/flow1.xhtml

```
<ui:composition xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets"
 template="/templates/flow1-template.xhtml">
 <ui:define name="title">Flow 1 Start Page</ui:define>
</ui:composition>
```


I use templates in these examples because so many of the pages have similar layouts. However, there is no particular tie between faces flow and templates.

Flow1 Template File (Excerpt)

```
<h:form>
<u1>
 <h:commandButton value="Page 1" action="flow1"/><br/>
 First page in flow (implicit flow start page).
 <h:commandButton value="Page 2" action="page2"/><br/>
 Second page in flow (implicit flow navigation).
 <h:commandButton value="Page 3" action="page3"/><br/>
 Third page in flow (implicit flow navigation).
 <h:commandButton value="Return Page" action="flow1-return"/><br/>>
 Page outside flow (implicit flow return page).
 <h:commandButton value="Home Page (FAILS)" action="home"/><br/>
 Pages outside flow cannot be reached by using JSF outcomes,
 even if you explicitly map the outcomes in faces-config.xml.
 <a href="#{request.contextPath}/index.jsf">Home Page (SUCCEEDS)</a><br/>>
 However, of course it still works to use a a regular hypertext link
 to pages outside the flow.
</h:form>
```

Flow1 Start Page flow1/flow1.xhtml


- Invoked by
 - <h:commandButton ... action="flow1"/>
 - · From inside or outside the flow


Flow1 Page 2 flow1/page2.xhtml

Invoked by


- <h:commandButton ... action="page2"/>
 - From inside the flow only


Flow1 Page 3 flow1/page3.xhtml

Invoked by


- <h:commandButton ... action="page3"/>
 - From inside the flow only


23

Flow1 Return Page flow1-return.xhtml

- Invoked by
 - <h:commandButton ... action="flow1-return"/>
 - From inside or outside the flow


© 2015 Marty Hall


Flow-Scoped Beans and the flowScope Variable

Java


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

Java 7, Java 8, JSF 2, PrimeFaces, Android, JSP, Ajax, jQuery, Spring MVC, RESTful Web Services, GWT, Hadoop Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Main Points

- Flow-scoped beans have a bigger scope than view-scoped beans
 - They are available to the same user in all pages in a flow, rather than for a single page
- Flow-scoped beans have a smaller scope than session-scoped beans
 - The beans go away when user navigates out of flow
- There is a new EL flowScope variable
 - That can be used to directly store simple values
 - · But, flow-scoped beans are usually better
- Flow-scoped beans depend on CDI
 - They require a Java EE 7 server or CDI to be added
 - You must use @Named, not @ManagedBean

Flow2 Example: Annotated Project Layout


Flow2Bean (Part 1)

```
@Named
@FlowScoped("flow2")
public class Flow2Bean implements Serializable {
 private static final long serialVersionUID = 1L;
 private String firstName, lastName;
 private int pagesViewed = 1;

// Getters and setters for first and last name

public int getPagesViewed() {
 return(pagesViewed++);
 }
```

Flow2Bean (Part 2)

The action controller method, as specified by <h:commandButton ... action="#(flow2Bean.doFlow)"/>
It randomly chooses a page inside the flow, assuming that the flow folder has confirmation1.xhtml and
confirmation2.xhtml inside of it.

```
public String doFlow() {
  if (Math.random() > 0.5) {
 return("confirmation1");
  } else {
 return("confirmation2");
  }
}
```

30

Importance of Serializable

- Flow-scoped beans are in the session
 - So, like all things in the session, should be Serializable
 - For distributed Web apps
 - So they can live across server restarts
- If you fail to make session-scoped beans Serializable
 - Tomcat gives mild warning, but it works anyhow (except they do not persist across server restarts)
- If you fail to make flow-scoped beans Serializable
 - Tomcat fails on app startup with Weld exception

31

Flow2 Start Page flow2/flow2.xhtml

```
<h:form>
<h:panelGrid columns="3" styleClass="formTable">
  Email address:
  <h:inputText value="#{flowScope.email}; id="email"
 required="true"
 requiredMessage="Must supply email address"/>
 You can store values directly in the
  <h:message for="email" styleClass="error"/>
 flowScope variable, and this is
 necessary when defining inbound
 and outbound parameters for
  First (given) name:
 nested flows (see Part 2).
  <h:inputText value="#{flow2Bean.firstName}" id="first"
 However, as with other scopes,
 required="true"

 beans specific to the scope are
usually better.


 requiredMessage="Must supply first name"/>
  <h:message for="first" styleClass="error"/>
  Last (family) name:
  <h:inputText value="#{flow2Bean.lastName}" id="last"
 required="true"
 requiredMessage="Must supply last name"/>
  <h:message for="last" styleClass="error"/>
</h:panelGrid>
<h:commandButton value="Submit and Go to Random Page"
 action="#{flow2Bean.doFlow}"/>
</h:form> ...
```

Flow2 Confirmation Pages flow2/confirmation x.xhtml

Results: Flow2 Start Page


Invoked by outcome of "flow2"

 When arriving here from outside flow, the Flow2Bean is instantiated and placed in the session. The flowScope variable is empty at this point.


Results: Flow2 Confirmation Pages

- Invoked by outcomes of "confirmation1" and "confirmation2"
 - The flowScope variable and the flow2Bean carry their values from earlier pages in the flow.


Results: Flow2 Return Page

- Invoked by outcome of "flow2-return"
 - The flowScope variable has been cleared and the flow2Bean has been removed from the session and is no longer available at #{flow2Bean...}


Configuring Flows with Flow-Specific XML Files


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

Java 7, Java 8, JSF 2, PrimeFaces, Android, JSP, Ajax, jQuery, Spring MVC, RESTful Web Services, GWT, Hadoop Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Main Points

- Use flownamelflowname-flow.xml to
 - Define the start page<start-node>startPage</start-node><view id="startPage">...</view>
 - Define the return page(s) (required) <flow-return id="some-id">...</flow-return>
 - Map outcomes to pages<view id="another-id">...</view>
 - Conditionally map outcomes to pages

<switch id="blah-id"> <case>...</case> <case>...</case>

<default-outcome>...</default-outcome>

</switch>

XML Configuration File: General Info

File name and location

- *flowname/flowname*-flow.xml

Basic syntax

Reminder

 Even if you do not use the XML file to configure the flow, the file must still exist (but can be completely empty).

39

Defining the Start Page (Optional)

Syntax

Default

 If <start-node> is omitted, the usual default of /flowname/flowname.xhtml is used, as shown in previous section.

40

Defining the Start Page: Flow3 Example

Code

Notes

- From outside page, when outcome "flow3" occurs, the flow is started and flow3-starting-page.xhtml is invoked
- The name "startPage" above is arbitrary. The only rule is that name inside <start-node> matches the id of some view that defines the page location.

This is the page to go to when that outcome occurs

41

Defining the Return Page(s) (Required)

Syntax

No default

- At least one return page must be defined.
- When using an XML configuration file, the usual default return page of *flowname*-return.xhtml goes away.

Defining the Return Pages: Flow3 Example

Code

Notes

 It is common to have only a single return page. This example just illustrates that it is *possible* to have multiple ones.

13

Mapping Outcomes to Pages (Optional)

Syntax

Default

- If <view> is omitted, the usual default of /flowname/some-outcome.xhtml is used, as in previous section.
 - Usual best practice is to either map all of the pages or use defaults for all of them, not to mix.

Mapping Outcomes to Pages: Flow3 Example

Code

Notes

- No mapping for "confirmation2", so default of /flow3/confirmation2.xhtml will be used.
 - Just for illustration: you usually map all pages or map none of them

45

Conditional Outcome Mapping: Overview

Idea

- From a single outcome, you can map to more than one page by performing conditional logic with the expression language.
- Similar to the use of <if> within <navigation-case> in normal (non-flow) page navigation.

Usage is somewhat controversial

- The usefulness of this technique is debated. Some say to simply do the logic in the action controller method.
 - E.g., instead of returning "success" and then using <switch> to map to success-1.xhtml and success-2.xhtml, simply return "success-1" or "success-2", doing the same logic in the Java code as would have been done in the <switch> case.
- Other say that it makes sense to do the <switch> if the logic is based on a bean *different* than the one containing the action controller method.
 - E.g., action controller returns "success", and it maps to successnewbie.xhtml and success-oldtimer.xhtml, based on a *separate* sessionscoped bean that the action controller method wouldn't easily have access to.

Conditional Outcome Mapping (Optional)

Interpretation

If the result was "confirm":

Newbies (first visit) go to confirmation3
 Medium-common visitors (visit 2-4) go to confirmation4

Old-timers go to confirmation5

Syntax

Default

- Without <switch>, each outcome maps to a single page.
 - Either mapped with <view> or default of outcome.xhtml

47

Conditional Outcome Mapping: Flow3 Example

Code

Notes

- The hit-count-bean is separate from the main bean.
- Used <view> to map "confirmation3" to confirmation-page-3.xhtml
- Used defaults for other two pages: confirmation4.xhtml, and confirmation5.xhtml.

1

Flow3Bean

doFlow method that randomly returns "confirmation-1" or "confirmation-2"

But, you cannot use Flow2Bean directly, because each flow-scoped bean corresponds to a single flow.

FlowHitCount3Bean

```
@Named
@SessionScoped
public class Flow3HitCountBean implements Serializable {
  private static final long serialVersionUID = 1L;
  private int hitCount;

public int getCurrentCount() {
 return(hitCount);
  }

public int getIncrementingCount() {
 return(++hitCount);
  }

public int getIncrementingCount() {
 return(++hitCount);
  }
}
```

Note also that If you use @Named instead of @ManagedBean, then you must use the CDI (javax.enterprise.context) version of SessionScoped, not the JSF version (javax.faces.bean). With faces flow, you use CDI consistently.

Flow3 Configuration File (Part 1) flow3/flow3-flow.xml

```
<?xml version='1.0' encoding='UTF-8'?>
<faces-config
 xmlns="http://xmlns.jcp.org/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee
 http://xmlns.jcp.org/xml/ns/javaee/web-facesconfig_2_2.xsd"
 version="2.2">
  <flow-definition id="flow3">
 <start-node>startPage</start-node>
 <view id="startPage">
 <vdl-document>/flow3/flow3-starting-page.xhtml</vdl-document>
 </view>
 <flow-return id="return-from-flow3">
 <from-outcome>/return-page-for-flow3</from-outcome>
 </flow-return>
 <flow-return id="go-home">
 <from-outcome>/index</from-outcome>
 </flow-return>
```

Flow3 Configuration File (Part 2) flow3/flow3-flow.xml

```
<view id="confirmation1">
 <vdl-document>/flow3/confirmation-page-1.xhtml</vdl-document>
 </view>
 <view id="confirmation3">
 <vdl-document>/flow3/confirmation-page-3.xhtml</vdl-document>
 </view>
 <switch id="confirm">
 <if>#{flow3HitCountBean.currentCount eq 1}</if>
 <from-outcome>confirmation3</from-outcome>
 </case>
 <case>
 <if>#{flow3HitCountBean.currentCount lt 5}</if>
 <from-outcome>confirmation4</from-outcome>
 <default-outcome>confirmation5</default-outcome>
 </switch>
 </flow-definition>
</faces-config>
```

Flow3 Start Page flow3/flow3-starting-page.xhtml

```
...<h:form>
<h:panelGrid columns="3" styleClass="formTable">
  Email address:
  <h:inputText value="#{flowScope.email}" id="email"
 required="true"
 requiredMessage="Must supply email address"/>
  <h:message for="email" styleClass="error"/>
  First (given) name:
  <h:inputText value="#{flow3Bean.firstName}" id="first"
 required="true"
 requiredMessage="Must supply first name"/>
  <h:message for="first" styleClass="error"/>
 Returns either "confirmation1" or "confirmation2" at random: "confirmation1" is mapped via the <view> tag to
  (Similar entry for last name)
 confirmation-page-1.xhtml, and "confirmation2" has the default mapping of confirmation2.xhtml
  <f:facet name="footer">
 <h:commandButton value="Random Confirmation Page (via Java)"
 action="#{flow3Bean.doFlow}"/><br/>
 <h:commandButton value="Confirmation Page Based on Visits (via switch)"
 action="confirm"/>
  </f:facet>
 The "confirm" entry corresponds to the <switch> tag, and, depending on the number of visits, is mapped to "confirmation3",
</h:panelGrid>
 "confirmation4", or "confirmation5". "confirmation3" is mapped via the <view> tag to confirmation-page-3.xhtml, whereas "confirmation4" and "confirmation5" have the default mappings of confirmation4.xhtml and confirmation5.xhtml.
 /h:form>...
```

Flow3 Confirmation Pages

```
. . .
<h:form>
 Email address: #{flowScope.email}
 First name: #{flow3Bean.firstName}
 Last name: #{flow3Bean.lastName}
 Number pages viewed: #{flow3Bean.pagesViewed}
 <h:commandLink value="Start Page" action="startPage"/>,
 <h:commandLink value="Confirmation Page 1" action="confirmation1"/>,
 <h:commandLink value="Confirmation Page 2" action="confirmation2"/>,
 <h:commandLink value="Confirmation Page 3" action="confirmation3"/>,
 <h:commandLink value="Confirmation Page 4" action="confirmation4"/>,
 <h:commandLink value="Confirmation Page 5" action="confirmation5"/>,
 <h:commandLink value="Return Page" action="return-from-flow3"/>,
 <h:commandLink value="Home Page" action="go-home"/>
</h:form>
```

The five confirmation pages differ only in their titles.

Results: Flow3 Start Page

- Invoked by outcome of "flow3"
 - When arriving here from outside flow, the Flow3Bean is instantiated and placed in the session. The flowScope variable is empty at this point.


Results: Flow3 Confirmation Pages

- Invoked by outcomes of "confirmation1", "confirmation2", and "confirm"
 - Pressing the top button on start page runs the doFlow method, which randomly chooses "confirmation1" or "confirmation2". Pressing the bottom button sends "confirm", which is mapped by the switch to "confirmation3", "confirmation4", and "confirmation5".


four confirmation

Results: Flow3 Return Pages

- Invoked by "return-from-flow3" or "go-home"
 - Two return pages are defined in flow3-flow.xml, as shown earlier.
 - The first results in the return page shown below. The second results in the home page for the flows app.


57

© 2015 Marty Hall


Configuring Flows with the Global XML File


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


Java 7, Java 8, JSF 2, PrimeFaces, Android, JSP, Ajax, jQuery, Spring MVC, RESTful Web Services, GWT, Hadoop Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Main Points

- Anything you can do with flownameflow.xml, you can do with faces-config.xml
 - Define a custom start page
 - With <start-node> and matching <view>
 - Define return pages
 - With <flow-return>
 - Map outcomes to pages
 - With <view> and <vdl-document>
 - Do conditional outcome mapping
 - With <switch>
 - Define nested flows, outbound parameters, and inbound parameters (discussed in Part 2 of faces flow tutorial)
 - With <flow-call>, <outbound-parameter>, and <inbound-parameter>

59

Flow4 Example: Annotated Project Layout


Flow4 Flow Definition WEB-INF/faces-config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<faces-config ... version="2.2">...
  <flow-definition id="fourth-flow">
 <start-node>startPage</start-node>
 <view id="startPage">
 <vdl-document>/flow4/a.xhtml</vdl-document>
 </view>
 <view id="confirmation1">
 <vdl-document>/flow4/b.xhtml</vdl-document>
 </view>
 <view id="confirmation2">
 <vdl-document>/flow4/c.xhtml</vdl-document>
 </view>
 <flow-return id="return-from-flow4">
 <from-outcome>/return-page-for-flow4</from-outcome>
 </flow-return>
 <flow-return id="go-home">
 <from-outcome>/index</from-outcome>
 </flow-return>
  </flow-definition>
 faces-config>
```

© 2015 Marty Hall


Wrap-Up


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

Java 7, Java 8, JSF 2, PrimeFaces, Android, JSP, Ajax, jQuery, Spring MVC, RESTful Web Services, GWT, Hadoop Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

Conventions

- Folder must contain *flowname*-flow.xml (can be empty)
- Start page is flowname/flowname.xhtml
- Outcomes within flow map to flowname/outcome.xhtml
- Return page is *flowname*-return.xhtml

Flow-scoped beans

Use @Named and @FlowScoped("flowname")

XML configuration file

- Custom start page: <start-node> and matching <view>
- Return pages: <flow-return>
- Mapping outcomes to pages: <view> & <vdl-document>
- Conditional outcome mapping: <switch>
- Usually use *flowname*-flow.xml, but can use faces-config

Faces Flow Part 2 (Next Section)

Nested flows

- Calling a subflow: uses <flow-call>
- Sending values to subflow: uses <outbound-parameter>
- Receiving values in subflow: uses <inbound-parameter>
- Returning from subflow: exits to a page of calling flow

Defining flows with Java

- Uses many annotations to set things up. Uses a FlowBuilder.
- Defines pages with builder.viewNode(...)
- Defines start with builder.viewNode(...). markAsStartNode()
- Defines return pages with builder.returnNode(...)
- Defines switches with builder.switchNode(...)
- Can define nested flows and in/outbound parameters

© 2015 Marty Hall


Questions?

More info-

http://www.coreservlets.com/JSF-Tutorial/jsf2/ - JSF 2.2 tutorial

http://www.coreservlets.com/JSF-Tutorial/primefaces/ – PrimeFaces tutoria

http://coracandate.com/ ISE 2 PrimaEaces Java 7 or 2 May i Duory Hadron DESTRI Wab Songies Android HTMLE Spring Hilborrata Sondate ISD CWT and other Java FF traini


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

Java 7, Java 8, JSF 2, PrimeFaces, Android, JSP, Ajax, jQuery, Spring MVC, RESTful Web Services, GWT, Hadoop Developed and taught by well-known author and developer. At public venues or onsite at *your* location.