

Faces Flow in JSF 2.2 – Part 2: Advanced Features

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

Defining nested flows with XML

- Calling the nested flow
- Sending outbound parameters from calling flow
- Receiving inbound parameters in nested flow

Defining standalone flows with Java

- Class layout, annotations, method definition
- Start page, views, switches, return pages

Defining nested flows with Java

 Calling nested flows, sending outbound parameters, receiving inbound parameters

5

Review from Faces Flow Part 1

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

Nested Flows

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

- One flow can invoke another
 - Calling flow uses <flow-call> in the XML configuration file (which is usually *flowname*-flow.xml)
- The nested flow returns only to calling flow
 - The <flow-return> of nested flow refers to a page of the calling flow (including return pages of calling flow)
- Calling flow can pass data to nested flow
 - Calling flow stores data with <outbound-parameter>
 - Nested flow receives data with <inbound-parameter>

Motivation for Nested Flows

Modularity

/flow-call>

 Chopping self-contained part of into separate flow makes each piece easier to understand than one large flow

Reuse

- More than one flow can use the same nested flow
 - For example, two different shopping flows could use the same checkout flow
- The calling flow just passes in the starting data
 - Each of the shopping flows might pass in the list of items to be purchased
- The calling flow can get back a result
 - The checkout flow could return a confirmation saying whether the transaction succeeded, failed, or was canceled by the user

9

Calling Flow: Invoking a Nested Flow

Nested Flow: Getting Data From and Returning to Calling Flow

Matching Outbound and Inbound Parameters

Calling flow

```
<outbound-parameter>
 <name>someFlowScopeParam</name>
 <value>#{beanFromCallingFlow.propertyFoo}</value>
</outbound-parameter>
```

The name of the parameter is arbitrary: what matters is that the name of the outbound parameter matches the name of the inbound parameter.

Here, when calling flow triggers the nested flow, getPropertyFoo is called and the value is stored in flowScope.someFlowScopeParam. When nested flow starts, the value of flowScope.someFlowScopeParam is passed to setPropertyBar.

Nested flow

<inbound-parameter>
 <name>someFlowScopeParam</name>

<value>#{beanFromNestedFlow.propertyBar}</value>

</inbound-parameter>

Annotated Example Layout

Main Bean for Calling Flow (Part 1)

```
@Named
@FlowScoped("shop")
public class BookFlowBean implements Serializable {
 private static final long serialVersionUID = 1L;
 private DailyBookSpecial special1 = BookUtils.special1(),
 special2 = BookUtils.special2();
 public DailyBookSpecial getSpecial1() {
 The DailyBookSpecial class stores a book title, cost, and number being
 return(special1);
 The two specials are the books (daily specials) for sale that day. Both the main
 shopping flow and the nested checkout flow already know the titles and costs of the daily specials. However, the checkout (nested) flow needs to know the
 public DailyBookSpecial getSpecial2() {
 number of each being ordered. So, #{bookFlowBean.special1.orders} and
 return(special2);
 #{bookFlowBean.special2.orders} will be passed out of the shopping flow as
 outbound parameters, then stored in the nested checkout flow via inbound
 }
 parameters.
 public double getTotalCost() {
 return(special1.getTotalCost() + special2.getTotalCost());
 public String getTotalDollars() {
 return(BookUtils.toDollars(getTotalCost()));
```

Main Bean for Calling Flow (Part 2)

```
public String doOrder() {
 if (getTotalCost() <= 0) {</pre>
 FacesContext context = FacesContext.getCurrentInstance();
 FacesMessage fMessage =
 new FacesMessage("You must order at least one book");
 fMessage.setSeverity(FacesMessage.SEVERITY_ERROR);
 context.addMessage(null, fMessage);
 return(null);
 } else {
 return("cart");
}
 The cart page has the link to the nested checkout flow
```

DailyBookSpecial (Used by Both Flows)

```
public class DailyBookSpecial implements Serializable {
  private static final long serialVersionUID = 1L;
  private String title;
  private double price;
  private int orders;
  public DailyBookSpecial(String title, double price) {
 this.title = title;
 this.price = price;
  // Getters for title and price.
  // Getters and setters for orders
  // Getters for formatted prices.
```

The shop flow displays two specials and lets the user set the number of orders. The checkout flow needs that information, so the number of orders are exchanged between the two flows via outbound/inbound parameters.

Main Bean for Nested Flow

@Named @FlowScoped("checkout") public class CheckoutFlowBean extends BookFlowBean { private static final long serialVersionUID = 1L; private String name, cardType, cardNumber, address, email; // Getters and setters for name, credit card, address, etc. }

By extending BookFlowBean, the checkout bean has access to the original state (titles and costs) of the two daily specials. However, the number of each being ordered has been set in the main shopping flow, so is passed here via outbound/in/bound parameters.

17

Configuration File for Main Flow: shop/shop-flow.xml

```
<?xml version='1.0' encoding='UTF-8'?>
<faces-config ... version="2.2">
  <flow-definition id="shop">
 <flow-return id="shop-return">
 <from-outcome>/shop-return-page</from-outcome>
 </flow-return>
 <flow-call id="callCheckout">
 <flow-reference>
 <flow-id>checkout</flow-id>
 </flow-reference>
 <outbound-parameter>
 <name>special1Orders</name>
 <value>#{bookFlowBean.special1.orders}</value>
 </outbound-parameter>
 <outbound-parameter>
 <name>special2Orders</name>
 <value>#{bookFlowBean.special2.orders}</value>
 </outbound-parameter>
 </flow-call>
  </flow-definition>
</faces-config>
```

Configuration File for Nested Flow: checkout/checkout-flow.xml

```
<?xml version='1.0' encoding='UTF-8'?>
<faces-config ... version="2.2">
  <flow-definition id="checkout">
 <flow-return id="exit">
 <from-outcome>/shop-return-page</from-outcome>
 </flow-return>
 <flow-return id="back-to-shopping">
 <from-outcome>/shop</from-outcome>
 </flow-return>
 <inbound-parameter>
 <name>special10rders</name>
 <value>#{checkoutFlowBean.special1.orders}</value>
 </inbound-parameter>
 <inbound-parameter>
 <name>special2Orders</name>
 <value>#{checkoutFlowBean.special2.orders}</value>
 </inbound-parameter>
  </flow-definition>
</faces-config>
```


Shopping Flow

Full source code for these pages, as for all examples in all sections, can be downloaded from the JSF tutorial at http://www.coreservlets.com/JSF-Tutorial/isf2/

Checkout Flow

© 2015 Marty Hall

Defining Flows with Java: Basics

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

- You can define and configure flows with Java instead of with XML configuration file
 - You register a Java class and method with several standard annotations. The method takes a FlowBuilder.
- Basics in this section
 - Define pages with builder.viewNode(...)
 - Define start page with builder.viewNode(...). markAsStartNode()
 - Define return pages with builder.returnNode(...)
 - Define switches with builder.switchNode(...)
- More in next section
 - Nested flows, inbound and outbound parameters

Java Flow Definition: Class Outline

```
public class MyFlowBuilder implements Serializable {
 private static final long serialVersionUID = 1L;

 @Produces
 @FlowDefinition
 public Flow defineFlow
 (@FlowBuilderParameter FlowBuilder flowBuilder) {

 // Use flowBuilder to define the flow settings

 return(flowBuilder.getFlow());
 }
}
```

Java Flow Definition: Annotated Class Outline

Despite what it says in the Java EE? Itutorial at http://docs.oracle.com/javaee/7/tutorial/doc/isf-configure003.htm, there is no requirement home of the name of the Java class. In particular, although it may be <u>conventional</u> to do so, it is not required that the name of the class match the flow name: that is the purpose of the id in the second argument to flowbullder id (shown on next slide)

IMPORTANT! Flow builder classes will not execute in Glassfish 4 on app startup unless WEB-INF contains beans.xml, with at least a legal start and end tag. No body content in the file is needed.

Java Flow Definition: Method Outline

The first argument to flowBuilder.id is the ID of the defining document, in case the same flow name is defined in multiple documents, as might happen in a very large project with many JAR files. In most projects, an empty String (but not null) is supplied.

```
@Produces
 The main ID of the flow (equivalent to the id attribute in <flow-definition>)
@FlowDefinition
public Flow defineFlow(@FlowBuilderParameter FlowBuilder flowBuilder) {
  String flowId = "some-id";
  flowBuilder.id("", flowId);
  flowBuilder.viewNode(flowId, "/some-folder/some-page.xhtml")
 .markAsStartNode();
  flowBuilder.viewNode("other-id", "/some-folder/other-page.xhtml");
  // More view nodes
  flowBuilder.switchNode("switch-id")
 .defaultOutcome("id-defined-above-with-view-node")
 .switchCase().condition("#{some EL test}")
 .fromOutcome("another-id-defined-above");
  // More switch nodes
  flowBuilder.returnNode("id-for-leaving-flow")
 .fromOutcome("/return-page-for-this-flow");
  // More return nodes
  return(flowBuilder.getFlow());
}
```

Annotated Example Layout

Need for beans.xml

Importance

- In Glassfish, the flow builder classes will not be properly loaded and executed at app startup time unless beans.xml exists and contains at least legal start and end tags.
 - If your Java-defined flow does not seem to be working, first find out if the flow definition class was even loaded. Put an empty constructor in your flow builder Java class, and then put a print statement or breakpoint in that default constructor. Restart the app and see if the Java class is loaded.

Code

```
<?xml version="1.0" encoding="UTF-8"?>
<beans 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/beans_1_0.xsd">
```

</beans>

Example: Flow Definition Class

```
public class SimpleFlowBuilder implements Serializable {
  private static final long serialVersionUID = 1L;
  @Produces
  @FlowDefinition
  public Flow defineFlow(@FlowBuilderParameter FlowBuilder flowBuilder) {
 String flowId = "firstJavaFlow";
 flowBuilder.id("", flowId);
 flowBuilder.viewNode(flowId, "/java-flow-1/start-page.xhtml")
 .markAsStartNode();
 flowBuilder.viewNode("page2", "/java-flow-1/second-page.xhtml");
 flowBuilder.viewNode("page3", "/java-flow-1/third-page.xhtml");
 flowBuilder.switchNode("random-page")
 .defaultOutcome("page3")
 .switchCase().condition("#{coinFlipper.heads}")
 .fromOutcome("page2");
 flowBuilder.returnNode("exit-java-flow-1")
 .fromOutcome("/return-page-for-java-flow-1");
 return(flowBuilder.getFlow());
  }
```

Example: Summary of Pages

- Link in outside page that starts the flow
 - <h:commandLink ... action="firstJavaFlow"/>
 - "firstJavaFlow" was second argument to builder.id, and then the viewNode for that ID used markAsStartNode()
- Link that triggers second-page.xhtml
 - <h:commandButton ... action="page2"/>
 - Mapped via builder.viewNode
 - The mapping of "page3" to "third-page.xhtml" is similar
- Link that triggers switch node
 - <h:commandButton ... action="random-page"/>
 - This in turn, triggers either "page2" or "page3"
- Link that exits flow
 - <h:commandButton ... action="exit-java-flow-1"/>
 - Defined with builder.returnNode

Example Results

© 2015 Marty Hall

Configuring Flows with Java: Nested Flows

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

Calling a nested flow and passing params

Receiving inbound parameters

- Multiple flow-definition methods in class
 - Legal to have multiple annotated methods in same class
 - With nested flows, makes sense to define both calling flow and nested flow in same class (one method for each)

33

Annotated Example Layout

Example: Flow Definition Class (Part 1)

```
public class NestedFlowBuilder implements Serializable {
  private static final long serialVersionUID = 1L;
  @Produces
  @FlowDefinition
  public Flow defineCallingFlow
 (@FlowBuilderParameter FlowBuilder flowBuilder) {
 String flowId = "secondJavaFlow";
 flowBuilder.id("", flowId);
 flowBuilder.viewNode(flowId, "/java-calling-flow/start-page.xhtml")
 .markAsStartNode();
 flowBuilder.viewNode("results",
 "/java-calling-flow/results-page.xhtml");
 flowBuilder.returnNode("return")
 .fromOutcome("/return-page-for-java-calling-flow");
 flowBuilder.returnNode("home")
 nested flow. When that nested flow is invoked,
 .fromOutcome("/index");
 getParam1() is called, and the result is stored into
 flowScope.paramForNestedFlow. The thirdJavaFlow
 flowBuilder.flowCallNode("go-to-nested")
 flow needs an inbound-parameter to say where
 .flowReference("", "thirdJavaFlow")
 flowScope.paramForNestedFlow should go
 .outboundParameter("paramForNestedFlow",
 "#{javaCallingFlowBean.param1}");
 return(flowBuilder.getFlow());
```

Example: Flow Definition Class (Part 2)

```
@Produces
@FlowDefinition
public Flow defineNestedFlow
 (@FlowBuilderParameter FlowBuilder flowBuilder) {
  String flowId = "thirdJavaFlow";
  flowBuilder.id("", flowId);
  flowBuilder.viewNode(flowId,
 "/java-nested-flow/start-page.xhtml")
 .markAsStartNode();
  flowBuilder.viewNode("results",
 "/java-nested-flow/results-page.xhtml");
  flowBuilder.returnNode("return-to-previous-start")
 .fromOutcome("secondJavaFlow");
  flowBuilder.returnNode("return-to-previous-results")
 .fromOutcome("results");
 When this flow is invoked as a nested flow from secondJavaFlow, the value of flowScope.paramForNestedFlow is passed to the setParam3 method of
 javaNestedFlowBean. The paramForNestedFlow property is set via an outbound-parameter in the configuration of secondJavaFlow
  flowBuilder.inboundParameter("paramForNestedFlow",
 "#{javaNestedFlowBean.param3}");
  return(flowBuilder.getFlow());
```

Bean for Calling Flow

```
@Named
@FlowScoped("secondJavaFlow")
public class JavaCallingFlowBean implements Serializable {
  private static final long serialVersionUID = 1L;
  private String param1="", param2="";
  // Simple getters and setters for param1 and param2:
  // getParam1, setParam1, getParam2, setParam2
  public String doFlow() {
 if (param1.equalsIgnoreCase(param2)) {
 FacesContext context = FacesContext.getCurrentInstance();
 FacesMessage fMessage =
 new FacesMessage("Params must be distinct");
 fMessage.setSeverity(FacesMessage.SEVERITY_ERROR);
 context.addMessage(null, fMessage);
 return(null);
 } else {
 return("results");
  }
```

Bean for Nested Flow

```
@Named
@FlowScoped("thirdJavaFlow")
{\tt public \ class \ JavaNestedFlowBean \ implements \ Serializable \ \{}
  private static final long serialVersionUID = 1L;
  private String param3, param4;
  // Simple getters and setters or param3 and param4:
  // getParam3, setParam3, getParam4, setParam4
  public String doFlow() {
 if (param3.equalsIgnoreCase(param4)) {
 FacesContext context = FacesContext.getCurrentInstance();
 FacesMessage fMessage =
 new FacesMessage("Params must be distinct");
 fMessage.setSeverity(FacesMessage.SEVERITY_ERROR);
 context.addMessage(null, fMessage);
 return(null);
 } else {
 return("results");
  }
```

Calling Flow Start Page

```
<h:form>
<h:messages globalOnly="true" styleClass="error"/>
<h:panelGrid columns="3" styleClass="formTable">
 Param 1:
  <h:inputText value="#{javaCallingFlowBean.param1}" id="param1"</pre>
 required="true"
 requiredMessage="Param 1 is required"/>
  <h:message for="param1" styleClass="error"/>
 Param 2:
  <h:inputText value="#{javaCallingFlowBean.param2}" id="param2"
 required="true"
 requiredMessage="Param 2 is required"/>
  <h:message for="param2" styleClass="error"/>
  <f:facet name="footer">
 <h:commandButton value="Show Results"
 action="#{javaCallingFlowBean.doFlow}"/><br/>
  </f:facet>
</h:panelGrid>
</h:form>
```

Calling Flow Results Page

When the nested flow is invoked, the value of #[javaCallingFlowBean,param1] (i.e., the result of getParam1()) is stored into flowScope.paramForNestedFlow. The thirdJavaFlow flow has an inbound-parameter to say where flowScope.paramForNestedFlow should go.

Nested Flow Start Page

```
<h:form>
<h:messages globalOnly="true" styleClass="error"/>
<h:panelGrid columns="3" styleClass="formTable">
  Param 3:
  <h:inputText value="#{javaNestedFlowBean.param3}" id="param3"</pre>
 required="true"
 requiredMessage="Param 3 is required"/>
  <h:message for="param1" styleClass="error"/>
  Param 4:
  <h:inputText value="#{javaNestedFlowBean.param4}" id="param4"
 required="true"
 requiredMessage="Param 4 is required"/>
  <h:message for="param4" styleClass="error"/>
  <f:facet name="footer">
 <h:commandButton value="Show Results"
 action="#{javaNestedFlowBean.doFlow}"/><br/>
  </f:facet>
</h:panelGrid>
</h:form>
 When this flow is invoked as a nested flow from secondJavaFlow, the value of flowScope.paramForNestedFlow is passed to the setParam3
 method of javaNestedFlowBean. The paramForNestedFlow property was set via an outbound-parameter in the configuration of secondJavaFlow. The result is that the value of param1 in the calling flow's bean becomes the value of param3 in the nested flow's bean.
```

Nested Flow Results Page

Results: Calling Flow

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

Nested flows configured with XML

- Designating flow to call: <flow-call>, <flow-reference>
- Sending values from calling flow: <outbound-parameter>
- Receiving values in nested flow: <inbound-parameter>

Defining flows with Java

- Outcomes & corresponding pages: builder.viewNode(...)
- Start page: builder.viewNode(...).markAsStartNode()
- Return pages: builder.returnNode(...)
- Switches: builder.switchNode(...)
- Nested flows and outbound parameters:
 builder.flowCallNode(...).flowReference(...).outboundParameter(...)
- Inbound parameters: builder.inboundParameter(...)

© 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.