

JSF 2: Building Composite Components – Part I: Basics

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/jsf2/
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

- Idea
- Basic components
- Passing values to components
- Using ui:repeat inside components
- Handling relative URLs in components
 - Hypertext links
 - Images
 - Style sheets
 - Scripts

6

© 2015 Marty Hall

Overview

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

Idea

JSF 2.0 added "composite components"

- Reusable, named chunks of facelets code
- Can pass arguments

Similar to JSP tag files

- But have use of JSF tags and JSF expression language
- Can have listeners, events, facets, etc.

Abbreviated example

- resources/utils/myComponent.xhtml (snippet)
 - <cc:implementation>
 - This is a test
 - </cc:implementation>
- some-page.xhtml (main page)
 - <utils:myComponent/>

0

© 2015 Marty Hall

Basic Components

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

Super-Quick Example

Component File: Outline

(WebContent/resources/someDir/someFile.xhtml)

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 ...>
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:cc="http://xmlns.jcp.org/jsf/composite">
<cc:interface>
 <!-- Declare attributes here -->
</cc:interface>
 This component file must be in a folder
 under the "resources" folder, and the
<cc:implementation>
 "resources" name is never referred to later,
 but is instead automatically assumed.
 <!-- Create output here -->
</cc:implementation>
</html>
 In the early days of JSF 2, it was common to use "composite" instead of "cc" as the
 namespace, resulting in composite:interface and composite:implementation instead of
 cc:interface and cc:implementation. This is still legal, of course, since you can define any
 namespace that you want. But, it is now slightly more customary to use "cc" as the namespace
```

Main File: Outline

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 ...>
<html
 xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:someDir="http://xmlns.jcp.org/jsf/composite/someDir">
<h:head>
...
 </h:head>
<h:body>
...
 </h:body></html>
```

Technically, it is legal to use any namespace that you want. For example: xmlns:blah="http://xmlns.jcp.org/jsf/composite/someDir"

You would then use that namespace in the main page:

 blah:someFile/>. However, it is moderately conventional to choose a
 folder name under resources that looks readable as a namespace, and then to use that folder name as the namespace as above

12

Longer Example

- Make a bulleted list of request info
 - Requesting host
 - User agent
 - Current Locale
 - Session ID
- May want to reuse list, so make component
 - resources/utils/info1.xhtml
 - Generates list inside cc:implementation
 - index.xhtml
 - Declares utils: namespace
 - Uses <utils:info1/>

Example: Summary

Component File

resources/utils/info1.xhtml
<!DOCTYPE ...>
<html ...
 xmlns:cc="http://xmlns.jcp.org/jsf/composite">

<cc:interface/>
<cc:implementation>

 Requesting host: #{request.remoteHost}

xmlns:utils=
 "http://xmlns.jcp.org/jsf/composite/utils">
<h:head><title>Composite Components</title>
...
<h:body>...
<utils:info1/>...
</h:bødy></html>

Main File

some-page.xhtml

<!DOCTYPE ...>

<html ...

ı

/html>

</cc:implementation>

© 2015 Marty Hall

Componentswith Attributes

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

Component file

- Same basic structure as before, in folder under resources
 - Declares cc: namespace as before
- cc:interface defines attributes

```
<cc:interface>
<cc:attribute name="attributeName"/>
</cc:interface>
```

– cc:implementation outputs attributes via #{cc.attrs...}

```
<cc:implementation>
...#{cc.attrs.attributeName}...
</cc:implementation>
```

Main page

```
<someDir:someFile attributeName="..."/>
```

16

More on cc:attribute

Basic usage

```
<cc:interface>
  <cc:attribute name="attributeName"/>
</cc:interface>
```

- Basic attributes
 - name
 - Attribute name as used in component in main page
 - required
 - Is attribute required? (default: false)
 - default
 - For non-required attributes, value to use if none supplied
- Advanced attributes
 - type, method-signature, targets
 - For attributes that expect methods or complex values
 - The "type" attribute is especially useful; see examples in later composite component tutorials

More on cc.attrs

"cc" is predefined variable

- Stands for "composite component"
 - The namespace is "cc" by convention, but "composite" or other things are legal. But the cc variable name is predefined and cannot be changed.
- Refers to top-level component in component file, of type UINamingContainer

Main property is "attrs"

- This is a specially defined attribute that contains a Map of the attributes used to call the component
 - Main page: <someDir:someFile message="test"/>
 - Component: <h2>Message: #{cc.attrs.message}</h2>

Other useful attributes

parent, children, clientId

18

Mini Example (resources/utils/showMessages.xhtml)

cc:interface

Note: "required" was not properly enforced in Mojarra 2.0.2 and earlier.

```
<cc:attribute name="msg1" required="true"/>
<cc:attribute name="msg2" default="Hi"/>
```

cc:implementation

```
<h2>Message 1: "#{cc.attrs.msg1}"</h2><h2>Message 2: "#{cc.attrs.msg2}"</h2>
```

Main page (index.xhtml)

<utils:showMessages msg1="Hello, world"/>

Result

19

Longer Example

- Make a bulleted list of request info as before
 - Requesting host, user agent, current Locale, session ID
- Support styleClass attribute
 - To specify CSS style of resultant list
- Component
 - resources/utils/info2.xhtml
 - Declares styleClass inside cc:interface
 - · Generates list inside cc:implementation
 - index.xhtml
 - Declares utils: namespace
 - Uses <utils:info2 styleClass="some-css-name"/>

20

Example: Summary

Component file: cc:interface

<cc:attribute name="styleClass"/>

Component file: cc:implementation

Requesting host: #{request.remoteHost}

Requesting client type
 #{header["User-Agent"]}

Locale: #{view.locale}

Session id: #{session.id}

Main page

<utils:info2 styleClass="blue"/>

Result

Component File: Details (resources/utils/info2.xhtml)

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 ...>
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:cc="http://xmlns.jcp.org/jsf/composite">
<cc:interface>
 <cc:attribute name="styleClass"/>
</cc:interface>
<cc:implementation>
 Requesting host: #{request.remoteHost}
 Requesting client type:
 <br/> #{header["User-Agent"]}
 Locale: #{view.locale}
 Session id: #{session.id}
 </cc:implementation>
</html>
```

Main File: Details (index.xhtml)

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 ...>
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:utils="http://xmlns.jcp.org/jsf/composite/utils">
<h:head>
</h:head>
<h:body>
<fieldset>
<legend>Composite Components with Attributes</legend>
<utils:info2 styleClass="blue"/>
</fieldset>
 ▽♂ 事 ☆ ☆ 自 ≉ ▼ ■
 Composite Components with Attributes
</h:body></html>
 uesting client type:
tilla/5.0 (Windows NT 6.1; WOW64; rv:30.0) Gecko/20100101 Firefox/30.0
 ion id: AB2EE46CAD75C6C14D6EA627AC8342E0
```


Using ui:repeat with Composite Components

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.

Component File: Summary

- In subfolder of "resources" folder as before
 - E.g., resources/someDir/someFile.xhtml
- Basic structure
 - Looks like xhtml file as before
 - Declare cc: and ui: namespaces
 - <html ... xmlns:cc="http://xmlns.jcp.org/jsf/composite" xmlns:ui="http://xmlns.jcp.org/jsf/facelets">
 - Contains cc:interface
 - Defines attributes as before
 - Contains cc:implementation
 - Creates final output
 - Uses #{cc.attrs.attributeName} as before
 - Uses ui:repeat to build output

More on ui:repeat

Sample usage

```
<ui:repeat var="color" value="#{item.availableColors}">#{color}</ui:repeat>
```

More attributes

```
<ui:repeat var="someVar"
value="#{someBean.someCollection}"
varStatus="statusVariable"
offset="..."
size="..."
step="...">
...
```

</ui:repeat>

- More details on ui:repeat
 - See tutorial section on looping

Example

- Pass in array or List
 - Turn it into list showing individual entries
- Attributes
 - value (EL expression to designate collection)
 - styleClass (to specify CSS style of resultant list)
- Component
 - resources/utils/list.xhtml
 - Declares value and styleClass inside cc:interface
 - Generates list using ui:repeat inside cc:implementation
 - index.xhtml
 - Declares utils: namespace
 - Uses <utils:list value="#{someBean.someCollection}" styleClass="some-css-name"/>

Component File (resources/utils/list.xhtml)

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 ...>
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:cc="http://xmlns.jcp.org/jsf/composite"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets">
<cc:interface>
 <cc:attribute name="value" required="true"/>
 <cc:attribute name="styleClass" default="italic"/>
</cc:interface>
<cc:implementation>
 <ui:repeat var="listItem" value="#{cc.attrs.value}">
 #{listItem}
 </ui:repeat>
 </cc:implementation>
</html>
```

Main File (index.xhtml)

Main File: Continued (index.xhtml)

30

Base Class for Beans

Bean: Person1

32

Bean: Person2

33

Results

34

© 2015 Marty Hall

Handling Relative URLs in Components

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.

Problems with Simple Relative URLs

Issue

- Suppose component used simple relative URLs
- Suppose main page was moved to subdirectory

Example

- Hypertext links
 - would now refer to http://host/context-root/subdir/welcome.jsf
- Images
 - would now refer to http://host/context-root/subdir/images/pic.jpg
- Style sheets
 - link ...href="./css/styles.css"/> would now refer to http://host/context-root/subdir/css/styles.css
- JavaScript files
 - <script src="./scripts/my-script.js"...> would now refer to http://host/context-root/subdir/scripts/my-script.js

36

Solutions (Relocatable Resources)

Hypertext links

- Use
 - Or <h:outputLink value="#{request.contextPath}/blah.jsf"/>

Images

- Put in images folder under "resources" and use<h:graphicImage name="blah.jpg" library="images"/>
 - Can also use <h:graphicImage url="/images/blah.jpg"/>
 for context-independent ref to images outside resources folder

Style sheets

Put in css folder under "resources" and use<h:outputStylesheet name="blah.css" library="css"/>

JavaScript files

- Put in scripts folder under "resources" and use <h:outputScript name="blah.js" library="scripts" target="head"/>

Reminder – h:head and h:body

Plan ahead: <u>always</u> use h:head and h:body

– Never just <head> and <body> (so JSF can find regions)

Reasons

- f:ajax
 - This tag automatically inserts scripts, and can't find the place to insert unless you use h:head and h:body
- h:outputStylesheet
 - <h:outputStylesheet> does not have to be in the head, so JSF needs to be able to find the head to insert the final output (<link>) that loads the style sheet.
- h:outputScript
 - Again, <h:outputScript> does not have to be in the head, so JSF needs to be able to find the head (if you use target="head") or body (if you use target="body") to insert the final output (<script>) that loads the JavaScript file

38

Hypertext Links: Relative URLs

Prepend #{request.contextPath}

- Unlike images, style sheets, and scripts, JSF has no builtin way to build context-relative links.
- However, it is easy to do so yourself

Examples

-
- <h:outputLink value="#{request.contextPath}/blah.jsf"/>
 - Assume that your context root is /my-context. Then, both of the above build

Images: Relative URLs

Use h:graphicImage with name and library

- JSF 2.0 added the concept of resource folders. You make a folder literally called "resources", then make subfolders inside (you can choose the name of the folders inside).
 - For "library", give the name of the images subfolder
 - For "name", give the image filename
- This has two advantages beyond just context-relative URLs: versioning, localization, and resources in the classpath
- Or, use <h:graphicImage url="/foo/bar.jpg"/>
 - Outputs . This is a holdover from JSF 1.x. Resources are better in most cases.

Example

- <h:graphicImage name="blah.gif" library="images"/>
 - Outputs , where src refers to JSF page that outputs /my-context/resources/images/blah.gif

40

Style Sheets: Relative URLs

Use h:outputStylesheet with name & library

- Again, make "resources" folder with subfolder inside
 - For "library", give the name of the CSS subfolder
 - For "name", give the filename of the stylesheet
- It is not necessary to put <h:outputStylesheet> in the head
 - This makes it easy for components or included pages to refer to the style sheets they need. The real reference will come out in the head, and if there are multiple uses of h:outputStylesheet in the same page (e.g., from two included pages), it will build only one ref in main page

Example

- <h:outputStylesheet name="blah.css" library="css"/>
 - Outputs link type="text/css" rel="stylesheet" href="..." /> where href refers to JSF page that outputs /my-context/resources/css/blah.css

Scripts: Relative URLs

Use h:outputScript with name & library

- Again, make "resources" folder with subfolder inside
 - · For "library", give the name of the JavaScript subfolder
 - · For "name", give the name of the JavaScript file
- It is not necessary to put <h:outputScript> in the head
 - As with style sheets, this makes it easy for components or included pages to refer to the scripts they need. Again, if the tag is used multiple times, only one ref to the script appears in the real page.
 - If you omit target="head", script appears at current location instead of in head. body and form are also legal, but rare, options.

Example

- <h:outputScript name="blah.js" library="scripts" target="head" />
 - Outputs <script type="text/javascript" src="..." /> in head, where src refers to page that outputs /my-context/resources/scripts/blah.js

12

Example: Referring to Files from Templates or Components

Component File (resources/utils/info3.xhtml)

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 ...>
<html ... xmlns:cc="http://xmlns.jcp.org/jsf/composite"</pre>
 xmlns:utils="http://xmlns.jcp.org/jsf/composite/utils">
<cc:interface>
  <cc:attribute name="styleClass"/>
</cc:interface>
<cc:implementation>
 Actual file is resources/images/duke-guitar.png
 <h:graphicImage name="duke-guitar.png" library="images"/>
 <a href="#{request.contextPath}/index.jsf">
 Return to main page</a>
 <utils:info2 styleClass="#{cc.attrs.styleClass}"/>
</cc:implementation>
</body></html>
```

Main File 1 (relative-urls.xhtml)

Main File 2 (someDirectory/relative-urls.xhtml)

Results

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

Define a component

- Put foo.xhtml in "resources/bar" folder
- Define available attributes inside cc:interface
 - Use <cc:attribute name="attributeName" ... />
- Build output inside **cc:implementation**
 - Output attributes with #{cc.attrs.attributeName}
 - Use ui:repeat, f:ajax, h:dataTable, & other JSF constructs
 - Be careful with relative URLs.

Use component in main page

- Define namespace
 - <html ...
 - xmlns:bar="http://xmlns.jcp.org/jsf/composite/bar">
- Use the component in facelets page
 - <bar:foo attributeName="..." />

© 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 1/Juany Hadron Destrict Web Sources Android HTMLE Sorian Hilboratas Soulds 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.