

JSF 2: Integrated Ajax Support

JSF 2.2 Version

Originals of slides and source code for examples: http://www.coreservlets.com/JSF-Tutorial/jsf2/
Also see the PrimeFaces tutorial – http://www.coreservlets.com/JSF-Tutorial/primefaces/
and customized JSF2 and PrimeFaces training courses – http://courses.coreservlets.com/jsf-training.html

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.

Contact hall@coreservlets.com for details

Topics in This Section

Motivation

- Web apps in general
- Ajax in general
- Ajax integrated with JSF 2

Using f:ajax

- Overview
- render: specifying elements to update on client
- execute: specifying elements to process on server
- event: understanding default of valueChange
- event: changing the event that Ajax responds to
- onevent: specifying JavaScript side effects
- Limitations on the use of h:outputText with Ajax

6

© 2015 Marty Hall

Motivation

Why Web Apps?

- Downsides to browser-based apps
 - GUI is poor
 - HTML is OK for static documents, but lousy for programs
 - Communication is inefficient
 - HTTP is poor protocol for the way we now use Web apps

Why Web Apps? (Continued)

- So why does everyone want Web apps?
 - Universal access
 - Everyone already has a browser installed
 - Any computer on the network can access content
 - Automatic "updates"
 - Content comes from server, so is never out of date

Why Ajax?

Solve three key problems of Web apps

- Coarse-grained updates
- Synchronous: you are frozen while waiting for result
- Extremely limited options for widgets (GUI elements)

Still browser based

– Ajax is about "what is the best you can do with what everyone already has in their browser?"

"Real" browser-based active content

- Failed: Java Applets
 - Not universally supported; can't interact with the HTML
- Serious alternative: Flash/Flex
 - Not preinstalled on all PCs; not available for iPhone/iPad
- Less proven
 - Microsoft Silverlight
 - JavaFX

40

Traditional Web Apps vs. Ajax Apps

Server

 Traditional Web Apps: Infrequent Large Updates

Web Page 2.

Blah, blah, blah, blah, Yadda, yadda, yadda Blah, Yadda, yadda, gadda, blah, blah, Yadda, yadda, yadda, yadda, Blah, blah, blah, blah, Yadda, yadda, yadda, Blah, blah, blah, blah, blah, Yadda, yadda, yadda, Ajax Apps: Frequent Small Updates

11

Ajax Jobs

Data for US jobs, averaged over all states. From indeed.com as of 11/2014

Average Salary of Jobs with Titles Matching Your Search

Why Ajax in JSF?

- Why a JSF-specific Ajax library?
 - There are tons of Ajax libraries already (jQuery, DWR, GWT, etc.). Why invent a new one for JSF?
- Advantages of a JSF-specific Ajax approach
 - Client side
 - You can update JSF elements (h:outputText, h:inputText, h:selectOneMenu, etc.)
 - It would be very unwieldy if Ajax updates were entirely separate elements from the Ajax UI elements
 - You don't have to write JavaScript
 - Server side
 - Ajax calls know about JSF managed beans
 - Including reading form fields and setting bean properties
 - You don't have to write servlets and parse parameters

f:ajax – Overview

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.

Simplest Form

Code

```
- <h:commandButton ... action="...">
 <f:ajax render="id1"/>
```

</h:commandButton>

<h:outputText ... value="#{...}" id="id1"/>

Interpretation

- When the pushbutton is pressed, go to server, run the action, compute the value of the JSF element whose id is "id1", send that value back to the client, then replace that element in the DOM with the new value.
 - If the "value" attribute computes a new result each time, then the "action" of the button can be omitted

```
<h:commandButton value="Update Time"> <!-- No action --> <f:ajax render="timeResult"/>
```

</h:commandButton>

<h:outputText value="#{dateBean.time}" id="timeResult"/>

General Form

Code

Attributes

- render
 - The elements to redisplay on the page. Often h:outputText
 - The target of the render must be inside the same h:form
- execute
 - The elements to send to server to process. Generally input elements such as h:inputText or h:selectOneMenu.
- event
 - The DOM event to respond to (e.g., keyup, blur)
- onevent
 - A JavaScript function to run when event is fired

40

Structure of Facelets Pages

Declare the f:namespace

- - We saw the same requirement in other tutorial sections where we used f: tags (e.g., f:selectItems and f:param)

Use h:head

- When you use f:ajax, the system automatically inserts a <script> tag into the <head> section of the page. It cannot find the head section unless you use h:head
- As discussed in early tutorial sections, it is a good standard practice to *always* use h:head and h:body.
- If browser has JavaScript disabled, Ajax buttons will automatically become normal buttons with form submissions and then with the same page redisplayed

Structure of Facelets Pages

20

Signature for Action Controller Methods

Non-Ajax

```
public String myActionControllerMethod() {
...
return("some outcome");

Technically, the return value of an action controller method is an arbitrary Object, the toString() of which will be used for navigation.
```

Ajax: preferred

```
public String myActionControllerMethod() {
 ...
 return(null); // In non-Ajax apps, means to redisplay form
}
```

 The return value is ignored in Ajax apps, but by returning null, method will work for *both* Ajax and non-Ajax forms. For non-Ajax apps, it will do a full page reload, but will still show the correct final result.

Ajax Testing

JavaScript is notoriously inconsistent

 You hope that the JSF implementation took this into account, and hid the browser differences. Nevertheless, JSF 2.0 is a specification, not an implementation, so different implementations could be better or worse at this.

Test on multiple browsers

- If you field an internal application, test on all officially sanctioned browsers on all supported operating systems.
- If you field an external application, test on as many browsers as possible. Preferably: IE 6-9, a recent Firefox implementation, Chrome, and Safari.
 - Test regularly on latest versions of Chrome, IE, and Firefox. Test on a wider set of browsers before deploying.
 - Usage: http://www.w3schools.com/browsers/browsers_stats.asp
 - This is needed for any Ajax application, not just for JSF 2.

22

© 2015 Marty Hall

render: Specifying Elements to Update on Client

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

The render attribute of f:ajax

Code summary

- <f:ajax render="elementId" ... />

Idea

- Id or space-separated list of ids of JSF elements whose values should be returned from server and replaced in DOM
 - These JSF elements should be in same h:form as f:ajax

Details

- There are four special values: @this, @form, @none, and @all. However, these are more often used for the execute attribute than the render attribute. See execute section.
- Values for render (and execute and event) can be JSF expressions instead of literal strings

24

Facelets Code: Non-Ajax Version

When the pushbutton is pressed, submit form and on server, get bean whose name is numberGenerator (if it is session or application scoped, use existing instance if available, otherwise instantiate it). Then, run the randomize method. Then, compute the value of the getNumber method and insert it into the page where the h:outputText is. Note that h:outputText is not needed here; it is just planning ahead for the next slide. In this specific example, we could have just replaced the entire h:outputText with #(numberGenerator.number).

25

Results: Non-Ajax Version

Facelets Code: Ajax Version

```
<h:form>
<fieldset>
 <legend>Random Number</legend>
 <h:commandButton value="Show Number"
 action="#{numberGenerator.randomize}">
 <f:ajax render="numField1"/>
 </h:commandButton><br/>
 <h2><h:outputText value="#{numberGenerator.number}"
 id="numField1"/></h2>
</fieldset>
</h:form>
 When the pushbutton is pressed, have JavaScript make an XMLHttpRequest to the server without submitting
 the form. On the server, get bean whose name is numberGenerator, then, run the randomize method. Then,
 compute the value of the getNumber method. Send that value back to the client and insert it into the DOM in
 the place where the h: output Text is. Note that the thing being updated (i.e., the target of render) must be
 inside the same h:form as the f:ajax tag that refers to it
 If JavaScript is disabled in the browser, then this form will work exactly like the one on the previous slide (i.e.,
 with a normal form submission and then page redisplay).
```

Bean Code

```
@ManagedBean
public class NumberGenerator {
  private double number = Math.random();
 private double range = 1.0;
  public double getRange() { return(range); }
 getRange and setRange aren't used in this example,
 but are used in an upcoming one.
  public void setRange(double range) {
 this.range = range;
 public double getNumber() { return(number); }
  public String randomize() {
 In Ajax apps, the return value of the action controller
 number = range * Math.random(); method is ignored. In non-Ajax apps, returning null means to redisplay the current page. By using null
 here, the app will still work (albeit with a full page
 return(null);
 reload) if you remove f:ajax.
 }
```

Results: Ajax Version

Minor Variation: Omitting the action

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.

The render attribute of f:ajax

Code summary

<h:commandButton value="Button Label"> <!-- No action -->

<f:ajax render="someId" ... />

</h:commandButton>

<h:outputText id="someId"

value="#{someBean.propertyThatComputesValue}"/>

Idea

- In last example, the action controller method computed the random number and stored it in an instance variable. Then, the getter method retrieved the instance variable. We could have just had the getter method directly return a random number, and skipped the action controller method.
 - · This will still work in non-Ajax apps, resulting in a full page reload

Warning

 If the getter is called more than once in the page, this approach will be much less efficient. In most real-life apps, the action controller method calls the business logic and stores the result in an instance variable. The getter than retrieves that value.

Facelets Code

Since getNumber2 directly computes and returns a new random number, there is no need to run an action controller method first. Omitting action like this is slightly easier in simple examples, but is less used in real-life examples.

32

Bean Code

```
@ManagedBean
public class NumberGenerator {
 ...
 public double getNumber2() {
 return(Math.random() * range);
 }
}
```


The execute attribute of f:ajax

Code summary

- <f:ajax render="..." execute="..." ... />

Idea

- An id or space-separated list of ids of JSF elements that should be sent to the server for execution.
 - h:inputText processed normally (setters, validation, etc.)

Details

- There are 4 special values: @this, @form, @none, @all
 - @this. The element enclosing f:ajax. Default.
 - @form. The h:form enclosing f:ajax. Very convenient if you have multiple fields to send. Shown in later example.
 - @none. Nothing sent. Useful if the element you render changes values each time you evaluate it.
 - @all. All JSF UI elements on page.

30

Facelets Code

Bean Code

```
@ManagedBean
public class NumberGenerator {
  private double number = Math.random();
  private double range = 1.0;
  public double getRange() {
 return(range);
  public void setRange(double range) {
 this.range = range;
  public double getNumber() {
 return(number);
  public String randomize() {
 But shown again to emphasize that setRange
 number = range * Math.random();
 (corresponding to the h:inputText element specified
 with execute) will be called before randomize (the
 return(null);
 action of the h:commandButton that surrounds f:ajax).
  }
```

Results

Using execute="@form"

Code summary

```
- <h:form />
...
 <f:ajax render="elementId" execute="@form" />
...
 </h:form>
```

Idea

- Send all elements of current form to server to process.
 - Again, processes form elements in normal JSF manner (performs validation, calls setter methods, etc.)

Details

 Convenient if you have several input fields and don't want to list each one in "render". Also, input fields don't need explicit ids when you use @form.

Facelets Code

```
<h:form>
<fieldset>
  <legend>Bank Customer Lookup (with execute="@form")</legend>
  Customer ID:
  <h:inputText value="#{bankingBeanAjax.customerId}"/><br/>
  Password:
  <h:inputSecret value="#{bankingBeanAjax.password}"/><br/>
  <h:commandButton value="Show Current Balance"
 action="#{bankingBeanAjax.showBalance}">
 <f:ajax execute="@form"
 render="ajaxMessage1"/>
  </h:commandButton>
  <br/>
  <h2><h:outputText value="#{bankingBeanAjax.message}"
 id="ajaxMessage1"/></h2>
</fieldset>
</h:form>
 I didn't need to give explicit ids to the input fields. JSF generates ids automatically when no id specified
 Since @form was given, JSF finds all elements in current form and sends them to server for processing
```

Bean Code

```
@ManagedBean
public class BankingBeanAjax extends BankingBeanBase {
  private String message = "";

  public String getMessage() {
 return(message);
  }

  public void setMessage(String message) {
 this.message = message;
  }
```

12

Bean Code (Continued)


```
public String showBalance() {
 if (!password.equals("secret")) {
 message = "Incorrect password";
 } else {
 CustomerLookupService service =
 new CustomerSimpleMap();
 customer = service.findCustomer(customerId);
 if (customer == null) {
 message = "Unknown customer";
 } else {
 message =
 String.format("Balance for %s %s is $%,.2f",
 customer.getFirstName(),
 customer.getLastName(),
 customer.getBalance());
 }
 The message starts off as an empty String. Once the button is pressed, showBalance changes the message to
 return(null);
 either an error message or a string showing the balance. Then JSF replaces the h:outputText value in the
 DOM with the new message. This is same supporting class as shown in previous section on annotations.
 CustomerSimpleMap is just a lookup table of a few customers, and is shown in the previous section (plus is in
 the downloadable source code).
```

43

BankingBeanBase.java

```
public abstract class BankingBeanBase {
  protected String customerId, password;
  protected Customer customer;
  public String getCustomerId() { return(customerId); }
 automatically
  public void setCustomerId(String customerId) {
 called by JSF
 because the
 this.customerId = customerId;
 corresponding
 h:input elements
 were processed
 due to the
 execute="@form"
  public String getPassword() { return(password); } attribute.
  public void setPassword(String password) {
 this.password = password;
  } ... }
```

Results

event attribute: Understanding the default of valueChange

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.

The event attribute of f:ajax

- Code summary
 - <f:ajax render="..." event="..." ... />
- Idea
 - The name of the DOM event to respond to. You don't include "on", so it is mouseover, keyup, blur, etc.
- Details
 - Defaults
 - If unspecified, default event used. See next slide.
 - High-level events
 - JSF adds 2 extras: action & valueChange. See next slide.
 - Wrapping f:ajax around elements
 - <f:ajax render="...">a bunch of components</f:ajax>
 - Adds Ajax behavior on default event for each wrapped component

Default Events

action

- h:commandButton, h:commandLink
 - Note that "action" is part of JSF, and not a native JavaScript/DOM event name. It means button has been invoked in any way (clicking on it, ENTER if it has focus, keyboard shortcut, etc.)

valueChange

- h:inputText, h:inputSecret, h:inputTextarea, all radio button, checkbox, & menu items (h:selectOneMenu, etc.)
 - Again, this event is added by JSF and is not a native DOM event name. Different browsers handle "change" differently, so this unifies the behavior.
 - Also note that it is "valueChange", not "valuechange". The native DOM events are all lower case (mouseover, keyup, etc.)

40

Example: Chained Combo Boxes (Select Menus)

Desired behavior

- Use h:selectOneMenu to make a list of US states
- When the user selects a state, a list of corresponding cities is shown
 - Again, using h:selectOneMenu
- When city selected, population of that city is displayed
- If a new state is selected, the list of cities changes and the population is cleared

Example: Approach

Ajax usage

- State list
 - <f:ajax render="cityList population"/>
 - When state selection changes, update the list of cities and clear displayed population if any
- City list
 - <f:ajax render="population"/>
 - When city selection changes, show population.
 - In this example, I use a Map for the city list, where the values are the city names and the corresponding values are the populations.
- Bean
 - Make managed bean session scoped so that it remembers which cities are currently shown

50

Example: Approach

Dummy values at top of list

- State list
 - <f:selectItem itemLabel="--Choose State--"/>
 - Since valueChange is default event, you need dummy value at the top so that any real state selection is a change.
 - Alternative approach is to pick a state, city, and population to show at beginning. But assuming you want city list and population empty to begin with, dummy value at top is needed.
 - This is not needed in a normal, non-Ajax Web app
- City list
 - <f:selectItem itemLabel="--Choose City--"/>
 - Again, you must ensure that any real city selection is a change

Facelets Code

```
<h:form>...
 State:
  <h:selectOneMenu value="#{locationBean.state}">
 <f:selectItem itemLabel="--Choose State--"/>
 <f:selectItems value="#{locationBean.states}"/>
 <f:ajax render="cityList population"/>
  </h:selectOneMenu>
  <br/>City:
  <h:selectOneMenu value="#{locationBean.city}"
 disabled="#{locationBean.cityListDisabled}"
 id="cityList">
 <f:selectItem itemLabel="--Choose City--"/>
 <f:selectItems value="#{locationBean.cities}"/>
 <f:ajax render="population"/>
  </h:selectOneMenu>
  <br/>><b>Population:
 <h:outputText value="#{locationBean.city}"
 id="population"/></b>
..</h:form>
```

Bean Code

```
@ManagedBean
@SessionScoped
public class LocationBean implements Serializable {
  private String state, cityPopulation;
  private boolean isCityListDisabled = true;
  public String getState() {
 return(state);
  }
 Make city list disabled
 (grayed out) initially. Enable
 when the state is selected.
 public void setState(String state) {
 this.state = state;
 this.cityPopulation="";
 // Clear population display
 isCityListDisabled = false; // Enable list of cities
  }
```

Bean Code (Continued)

```
public String getCityPopulation() {
 return(cityPopulation);
}
public void setCity(String cityPopulation) {
 this.cityPopulation = cityPopulation;
}
 Although the end user sees a drop down menu of city
public boolean isCityListDisabled() {
 names, the String passed to setCityPopulation and returned from getCityPopulation really represents the
 return(isCityListDisabled);
 population. That is because, for drop down menues,
 list boxes, and radio buttons, JSF lets you have one
}
 value displayed to the end user and a different value
 passed to the setter method. See the discussion of
 use of Maps in section on menus in the Managed
 Beans II lecture.
```

54

Bean Code (Continued)

```
public List<String> getStates() {
  return(StateInfo.STATE_NAMES);
}

public Map<String,String> getCities() {
  return(StateInfo.STATE_MAP.get(state));
}
```

The "list" of cities is a Map where the display values are the city names and the return values are the corresponding populations. The STATE_MAP is another Map, where each key is a state name and each corresponding value is the city name/population Map.

}

Supporting Class (StateInfo)

```
public class StateInfo {
  // Maps state name to Map that has city names & associated populations
  public static final Map<String, Map<String>> STATE_MAP =
 new HashMap<>();
  public static final List<String> STATE NAMES = new ArrayList<>();
  // Populations from http://www.citypopulation.de/USA.html
  public static final State[] STATES =
 { new State("Maryland",
 new City("Baltimore", "622,104"),
 new City("Columbia", "105,000"),
 new City("Frederick", "66,893"),
 new City("Gaithersburg", "65,690")),
 new State("Virginia",
 new City("Virginia Beach", "448,479"),
 new City("Norfolk", "246,139"),
 new City("Chesapeake", "230,571"),
 new City("Arlington", "224,906")),
 // More states
 };
```

Supporting Class (State)

```
public class State {
 private final String name;
 private final Map<String,String> cityMap = new LinkedHashMap<>();
 public State(String name, City...cities) {
 this.name = name;
 for(City c: cities) {
 cityMap.put(c.getName(), c.getPopulation());
 }
 StateInfo.STATE_NAMES.add(name);
 StateInfo.STATE_MAP.put(name, cityMap);
  }
 public String getName() {
 return(name);
 public Map<String, String> getCityMap() {
 return(cityMap);
  }
```

Supporting Class (City)


```
public class City {
  private final String name, population;

public City(String name, String population) {
 this.name = name;
 this.population = population;
}

public String getName() {
 return (name);
}

public String getPopulation() {
 return (population);
}
```

Results

59

event attribute: Changing the Event that Ajax Responds to

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.

Example: On-the-Fly Temperature Converter

- Idea
 - The user types a temperature in Fahrenheit into textfield
 - As the value is being entered, the corresponding values in Celsius and Kelvin are displayed
- Approach
 - Temperature field
 - <f:ajax event="keyup" render="cField kField"/>
 - keyup is not the default event, so needs to be specified explicitly in "event"
 - We want to update two output fields, so list both for "render"
 - Bean
 - Temp (in F) passed each time, so use request scope

Facelets Code

```
<h:form>
<fieldset>
  <legend>On-the-Fly Temperature Converter ...</legend>
 Temperature in Fahrenheit:
  <h:inputText value="#{temperatureConverter.fTemp}">
 <f:ajax event="keyup"
 render="cField kField"/>
 </h:inputText><br/>
  <h2>
 Temperature in Celsius:
 <h:outputText value="#{temperatureConverter.cTemp}"
 id="cField"/><br/>
 Temperature in Kelvin:
 <h:outputText value="#{temperatureConverter.kTemp}"
 id="kField"/><br/>
 </h2>
</fieldset></h:form>
```

Bean Code

```
@ManagedBean
public class TemperatureConverter {
  private String cTemp, kTemp;

  public String getcTemp() {
 return(cTemp);
  }


  public String getkTemp() {
 return(kTemp);
  }


  public String getfTemp() {
 return("");
  }
```

Bean Code (Continued)

```
public void setfTemp(String fTemp) {
 double f = -500;
 try {
 f = Double.parseDouble(fTemp);
 } catch(NumberFormatException nfe) {
 cTemp = "Invalid";
 kTemp = "Invalid";
 }
 if (f >= -459.4) {
 double c = (f - 32)*(5.0/9.0);
 double k = c + 273;
 cTemp = String.format("%.2f", c);
 kTemp = String.format("%.2f", k);
 }
}
```

Results

Onevent: Specifying JavaScript Side Effects to Run Before/After Ajax Request

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.

The onevent attribute of f:ajax

- Code summary
 - <f:ajax render="..." onevent="functionName" ... />
- Idea
 - The name of a JavaScript function to call at various stages of the Ajax submission and response. Function should take one argument (e.g., function blah(data) {...})
- Details on argument to JavaScript function
 - The status property (e.g., data.status in example above)
 - Either "begin", "complete", or "success" (in that order)
 - The source property (e.g., data.source)
 - The DOM event that triggered the Ajax request
 - responseCode, responseText, responseXML
 - The values in XHR object. Omitted for "begin" event.

Example: Showing "Getting Data..." Message While Waiting

Idea

- You have slow server operation
- Display animated GIF (& message) when request sent
- Hide GIF/message when response completes

Approach

- Get animated GIF
 - http://ajaxload.info/ lets you build your own
- Display image plus message in region with display: none
 - · So it is hidden initially
- When request begins, change to display: inline
 - Use onevent handler and "begin" status
- When request finishes, make display: none
 - Use onevent handler and "success" status

68

Facelets Code

In this simple example, we load style sheets and JavaScript files the normal XHTML way. However, if you have pages in several folders that use the same resources (especially with uicomposition), this standard approach is inconvenient since the relative URL to the resources could be different for each of the pages. So, JSF 2.0 adds houtputScript, houtputStyleSheet, and an option for higraphicImage. These let you load resources (scripts, style sheets, and images) with the same syntax, regardless of where the loading page is situated in your app. These approaches will be covered in the later section on page templating.

69

Facelets Code (Continued)

Calls the showWorkingIndicator JavaScript function (loaded on previous slide) with a data object at various stages in the Ajax process. The data object has a status property that lets the programmer decide whether it is before or after the Ajax request.

70

Facelets Code (Continued)

This heading is hidden initially. It is made visible in the first call to the showWorkingIndicator onevent handler (for the "begin" status) and hidden again in a later call to the onevent handler (for the "complete" status).

JavaScript Code (Part 1)

JavaScript Code (Part 2)

```
function clearExistingText(id) {
 document.getElementById(id).innerHTML = "";
}
 If you resubmit a form that already has a
 previous answer, you do not want the
 previous results shown below the "Loading
 data from server..." message. This clears it.
 Note that the raw HTML ID is the if of the
 JSF form, then a colon, then the id of the
 JSF input element.
function showElement(id) {
 document.getElementById(id).style.display
 = "block";
 These make the hidden region visible and
 invisible. In real life I would probably use
}
 jQuery and $("#workingIndicator").hide()
 and ...show(). But I wanted to keep this as
 simple as possible for folks that don't know
 jQuery.Similarly, experienced JavaScript
function hideElement(id) {
 programmers would use namespaces, not
 functions at the top level. This is omitted
 here to keep things simpler for JavaScript
 document.getElementById(id).style.display
 = "none";
```

Bean Code

```
@ManagedBean
public class BankingBeanSlow extends BankingBeanAjax {
 public String showBalance() {
 try {
 Thread.sleep(5000);
 } catch(InterruptedException ie) {}
 return(super.showBalance());
 }
}
Works the same as the previous banking example, except for the extra five-second delay
```


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

Simple example

General format

</h:form>

© 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 tutorial

http://coreservlets.com/ - JSF 2, PrimeFaces, Java 7 or 8, Ajax, jQuery, Hadoop, RESTful Web Services, Android, HTML5, Spring, Hibernate, Servlets, JSP, GWT, and other Java EE trainin

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.