

Managed Beans III – Advanced Capabilities

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.

Topics in This Section

- Overview of bean scopes
- Session scope
- Session scope with redirects
- Getting the "raw" request and response objects
- Dependency injection

5

© 2015 Marty Hall

Overview of Bean Scopes

Bean Scopes

Idea

- Designates how long managed beans will stay "alive", and which users and requests can access previous bean instances.
 - Request scope is the default

JSF 1.x scopes

- request, session, application
- Specified in faces-config.xml

JSF 2.0 and 2.1 scopes

- Same as before plus view, none, custom
- Specified either in faces-config.xml or by one of the new annotations (e.g., @SessionScoped)

JSF 2.2 scopes

- Same as before plus flow scope (see later tutorial section)
- Specified either in faces-config.xml or by one of the new annotations (e.g., @FlowScoped)

Request Scope: Interpretation

Meaning

A new instance of the bean is created for every HTTP request, regardless of whether it is the same user or the same page. This is the most commonly used scope in all of JSF (session scope is second-most common).

Annotation

- @RequestScoped
- But, request scope is default, so most developers simply omit the annotation

7

Request Scope: Quick Example

Java

@ManagedBean
public class BankForm { ... }

Facelets

<h:inputText value="#{bankForm.customerId}"/>

Behavior

- Bean is instantiated twice for each submission: once when form is displayed (and getCustomerId is called) and again when form is submitted (and textfield value is passed to setCustomerId).
- If same bean name appears on a different page, different instances are used.

a

Application Scope: Interpretation

Meaning

- The bean is instantiated the first time any page with that bean name is accessed. From then on, the same bean instance is used, even if it is different user or different page. However, different Web apps are independent.
 - Never use application scope for beans that contain user data!
 Testing on your local machine with a single user might show correct results, but with multiple simultaneous users, you have race conditions with one user's data overwriting another's.

Annotation

- @ApplicationScoped
 - Optionally, use with @ManagedBean(eager=true)
 - This option causes object to be instantiated when app loaded

Application Scope: Quick Example

Java

@ManagedBean
@ApplicationScoped
public class Messages { ... }

Facelets

#{messages.message1}

Behavior

The first time this page (or any page with that bean name) is accessed, Messages is instantiated. From then on, the same bean instance is used for all users and on all pages that use that bean name.

11

Session Scope: Interpretation

Meaning

- The bean is instantiated the first time any page with that bean name is accessed by a particular user. From then on, the same bean instance is used if it is same bean name and same user, even if it is different page. However, different users get different instances. User determined by JSESSIONID cookie (usually) or jsessionid URL parameter (sometimes).
 - Second-most common scope, after request scope.
 - Often used for user preferences (fonts, colors, languages). Also used for accumulating data over time (shopping carts, questions on exams).
 - The bean should be Serializable so that session data can live across server restarts and so that on clustered server, session data can be shared between nodes.

Annotation

@SessionScoped

Session Scope: Quick Example

Java

- @ManagedBean
- @SessionScoped public class UserLocale implements Serializable { ... }

Facelets

<f:view locale="#{userLocale.selectedLanguage}"/>

f:view and locales covered in section on event handling

Behavior

- Bean is instantiated first time a particular user accesses any page that refers to that bean name.
- Same instance is used for that user on all pages that use that bean name.

40

Annotations to Specify Bean Scope

@RequestScoped

Default. Make a new instance for every HTTP request.
 Since beans are also used for initial values in input form, this means bean is generally instantiated twice (once when form is displayed, once when form is submitted).

@SessionScoped

 Put bean in session scope. If same user with same cookie (JSESSIONID) returns before session timeout, same bean instance is used. You should make bean Serializable.

@ApplicationScoped

 Put bean in application scope. Shared by all users. Bean either should have no mutable state or you must carefully synchronize access. Usually immutable.

Annotations to Specify Bean Scope (Continued)

@ViewScoped

- Same bean instance is used as long as same user is on same page (e.g., with master/detail pages or Ajax)
 - Bean should implement Serializable

@FlowScoped

- Same bean instance is used as long as it is same user on same set of pages
 - New scope in JSF 2.2. See separate tutorial section

@CustomScoped(value="#{someMap}")

- Bean is stored in Map; programmer can control lifecycle

@NoneScoped

 Bean is not placed in a scope. Useful for beans that are referenced by other beans that are in scopes

15

JSF Flow of Control (Updated but Still Simplified) When form first displayed, getCus called. If it is non-empty, it become value of the textfield.

Session Scope

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.

Session Scope: Main Points

Bean instance reused if

- Same user (even if different page in the app)
- Same browser session
 - Usually based on cookies, but can be based on URL rewriting

Useful for

- Remembering user preferences
- Prefilling values from previous entries
- Accumulating lists of user data (ala shopping carts)

Normal Java session tracking rules apply

- Custom classes should be Serializable
 - Some servers save session data to disk on restart
 - Distributed Web apps need this to replicate sessions

Session Scope: Example

Idea

- Small variation of banking example
- Remember previously entered id
 - If end user comes back to input page, the ID they entered last time is already filled in

What you need

- Add @SessionScoped to bean declaration
- Make bean Serializable

19

bank-lookup2.xhtml

```
<!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://xmlns.jcp.org/jsf/html">
<h:body>
<fieldset>
<legend>Bank Customer Lookup (with Session Scope)</legend>
<h:form>
  Customer ID:
  <h:inputText value="#{bankingBean2.customerId}"/><br/>
  Password:
  <h:inputSecret value="#{bankingBean2.password}"/><br/>
  <h:commandButton value="Show Current Balance"
 action="#{bankingBean2.showBalance}"/>
</h:form>
 Same as bank-lookup.xhtml except for bean name and some minor changes to text.
</fieldset>
 /h:body></html>
```

BankingBean2.java


```
import java.io.*;
import javax.faces.bean.*;
 If a page uses the name bankingBean2 and
 is accessed by the same user in the same
 browser session, the same bean instance
@ManagedBean
 will be used.
@SessionScoped
public class BankingBean2 extends BankingBean
 implements Serializable {
 @Override
 public String showBalance() {
 String origResult = super.showBalance();
 return(origResult + "2");_
 Results pages are negative-balance2.xhtml,
 normal-balance2.xhtml, etc. But, this example
 still uses forwards, so, as usual, name of results
 page will not exposed to end user. Next example
 uses redirects, where page is shown to end user.
```

normal-balance2.xhtml

```
<!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://xmlns.jcp.org/jsf/html">
<h:head>
</h:head>
<h:body>
<u1>
  First name: #{bankingBean2.customer.firstName}
  Last name: #{bankingBean2.customer.lastName}
  ID: #{bankingBean2.customer.id}
  Balance: $#{bankingBean2.customer.balanceNoSign}
</h:body></html>
 Same as normal-balance.xhtml except for bean name.
 negative-balance2.xhtml and high-balance2.xhtml are similar.
```

22

Results (Initial Access)

Results (User Returns in Same Browser Session)

Question: why wasn't password "remembered" like the id was?

Session Scope with Redirects

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.

Session Scope: Example

Idea

- Small variation of session-scoped banking example
- Use redirects instead of forwards
 - So names of results pages are exposed to end users, who can bookmark them and navigate to them directly.
 - This is extra work, because you must consider situation where user follows bookmark in new session, when there is no stored data. However, point is that this is possible with session data, but not with request data.

What you need

- Add faces-redirect=true to end of return values, to tell
 JSF to redirect (instead of forward) to results pages
 - Allows users to access results pages directly
 - Later, when we use faces-config.xml for navigation rules, we can supply <redirect/> there instead of faces-redirect=true

bank-lookup3.xhtml


```
<!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://xmlns.jcp.org/jsf/html">
<h:body>
<fieldset>
<legend>Bank Customer Lookup (Session Scope plus Redirects)</legend>
<h:form>
  Customer ID:
  <h:inputText value="#{bankingBean3.customerId}"/><br/>
  <h:inputSecret value="#{bankingBean3.password}"/><br/>
  <h:commandButton value="Show Current Balance"
 action="#{bankingBean3.showBalance}"/>
</h:form>
 Same as bank-lookup-2.xhtml except for bean name and some minor changes to text.
</fieldset>
</h:body></html>
```

BankingBean3.java


```
import java.io.*;
import javax.faces.bean.*;
 If a page uses the name bankingBean3 and
 is accessed by the same user in the same
 browser session, the same bean instance
@ManagedBean
@SessionScoped 4
public class BankingBean3 extends BankingBean
 implements Serializable {
 @Override
 public String showBalance() {
 String origResult = super.showBalance();
 return(origResult + "3?faces-redirect=true");
 }
 Results pages are negative-balance3.xhtml,
 normal-balance3.xhtml, etc. By also appending
 faces-redirect=true, JSF will redirect instead of
 forward to the results pages, thus exposing the
 URLs of the results pages and letting users
 navigate directly to them later.
```

normal-balance3.xhtml

```
<!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://xmlns.jcp.org/jsf/html">
<h:head>
</h:head>
<h:body>
<u1>
  First name: #{bankingBean3.customer.firstName}
  Last name: #{bankingBean3.customer.lastName}
  ID: #{bankingBean3.customer.id}
  Balance: $#{bankingBean3.customer.balanceNoSign}
</h:body></html>
 Same as normal-balance.xhtml except for bean name.
 negative-balance3.xhtml and high-balance3.xhtml are similar.
```


Results (User Returns in Same Browser Session)

31

© 2015 Marty Hall

Getting the Request and Response Objects

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.

Issue

No automatic access to request & response

- JSF action controller methods do not have direct access
 - Unlike in Struts, where action controller method (execute) gets request and response automatically

Good news

- In most cases, only use for request and response objects is for explicit user data (request parameters), and JSF provides a much simpler way to get them.
- Having your form beans be POJOs is very convenient

Bad news

- In the cases where you need the request and response objects, code is more awkward
- JSF programmers forget how valuable the request and response objects are

22

Why You Need Request and Response Objects

Uses for request object

- Explicit session manipulation
 - E.g., changing inactive interval or invalidating session
- Explicit cookie manipulation (e.g., long-lived cookies)
- Reading request headers (e.g., User-Agent)
- Looking up requesting host name

Uses for response object

- Setting status codes
- Setting response headers
- Setting long-lived cookies

Solution

Static methods

If they are needed, use static method calls to get themExternalContext context =

FacesContext.getCurrentInstance().getExternalContext();

HttpServletRequest request =

(HttpServletRequest)context.getRequest();

HttpServletResponse response =

(HttpServletResponse)context.getResponse();

Note

- In some environments, you cast results of getRequest and getResponse to values other than HttpServletRequest and HttpServletResponse
 - E.g., in a portlet environment, you might cast result to PortletRequest and PortletResponse

35

Example

Idea

 Collect a search string and a search engine name, show the results of a search with that search engine.

Input form

 Use textfield for arbitrary search string. Use drop down menu to list only search engines that app supports.

Managed bean

- Construct a URL by concatenating a base URL (e.g., http://www.google.com/search?q=) with the URLencoded search string
- Do response.sendRedirect
 - Must use static methods to get the HttpServletResponse
- Return normal strings for error pages

Input Form (search-engine-form.xhtml)

```
<!DOCTYPE ...>
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:f="http://xmlns.jcp.org/jsf/core"
 xmlns:h="http://xmlns.jcp.org/jsf/html">
<h:head>...</h:head>
<h:body>
<h:form>
  Search String:
  <h:inputText value="#{searchController.searchString}"/><br/>
  Search Engine:
  <h:selectOneMenu value="#{searchController.searchEngine}">
 <f:selectItems value="#{searchController.searchEngineNames}"/>
  </h:selectOneMenu><br/>
  <h:commandButton value="Search"
 action="#{searchController.doSearch}"/>
</h:form>
</h:body></html>
```

Managed Bean (Part 1 – Properties for Input Elements)


```
@ManagedBean
public class SearchController {
  private String searchString="", searchEngine;

public String getSearchString() {
 return(searchString);
  }
  public void setSearchString(String searchString) {
 this.searchString = searchString.trim();
  }
  public String getSearchEngine() {
 return(searchEngine);
  }
  public void setSearchEngine(String searchEngine) {
 this.searchEngine = searchEngine;
  }
  public List<String> getSearchEngineNames() {
 return(SearchUtilities.searchEngineNames());
  }
}
```

Managed Bean (Part 2 – Action Controller)


```
public String doSearch() throws IOException {
 if (searchString.isEmpty()) {
 return("no-search-string");
 }
 searchString = URLEncoder.encode(searchString, "utf-8");
 String searchURL =
 SearchUtilities.makeURL(searchEngine, searchString);
 if (searchURL != null) {
 ExternalContext context =
 FacesContext.getCurrentInstance().getExternalContext();
 HttpServletResponse response =
 (HttpServletResponse)context.getResponse();
 response.sendRedirect(searchURL);
 return(null);
 } else {
 return("unknown-search-engine");
 }
}
```

Results (Input Form)

40

Results (Forwarding Results)

© 2015 Marty Hall

Advanced Topic: Using @ManagedProperty

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.

Motivation: Analogous Example

List<String> names = new ArrayList<>();

Questions

- What is benefit of using List instead of ArrayList above?
 - We answered this in the Managed Beans 1 lecture, using an interface for the lookup service.
- What if you want to switch from ArrayList to LinkedList without changing any code in the main class?
 - Answered here: use dependency injection.

13

@ManagedProperty: Main Points

JSF supports simple dependency injection

- That is, you can assign values to a managed bean property (i.e., a value the main bean depends on) without hardcoding it into the class definition
 - Not as powerful as with Spring, but still useful
- @ManagedProperty lets you do this with annotations
 - @ManagedProperty(value="#{someBean}") private SomeType someField;
- <managed-property> lets you do it in faces-config.xml
 - This is same as in JSF 1.x

Setter method for the property is required

- E.g., in example above, you must have setSomeField
 - You can use "name" attribute of @ManagedProperty if setter method name does not match field name

@ManagedProperty: Secondary Points

You can instantiate beans at app load time

- @ManagedBean(eager=true)
 @ApplicationScoped
 public class SomePojo { ... }
 - This is useful for the bean that you inject into the main bean. The injected bean is
 often something shared like a lookup service, whereas the main bean usually contains
 user-specific data

• faces-config better than annotations (?)

- One of the points of dependency injection is to let you change the concrete class without changing Java code
 - Using annotations in the Java code partially violates that principle: you do not change main class, but do change at least one other class. This is debatable, but some people prefer annotations.
- faces-config.xml lets you specify Map elements
 - · The annotation does not

Spring is best of all (?)

 For situations that warrant the extra complexity, Spring has nice JSF integration, so you can directly use Spring configuration files (e.g., applicationContext.xml). See separate lecture.

45

@ManagedProperty: Example

Idea

- Refactoring of banking example
- Customer lookup service will be injected into main bean via @ManagedProperty
- Lookup service will be application scoped and created at application load time

What you need

- Main bean
 - @ManagedProperty(value="#{lookupServiceBeanName}")
 private CustomerLookupService service;
 public void setService(...) { ... }
- Lookup service bean (the bean being injected)
 - @ManagedBean(eager=true)
 @ApplicationScoped

bank-lookup4.xhtml

```
<!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"</pre>
 xmlns:h="http://xmlns.jcp.org/jsf/html">
<h:body>
<fieldset>
<legend>Bank Customer Lookup</legend>
<h:form>
  Customer ID:
  <h:inputText value="#{bankingBean4.customerId}"/><br/>
  <h:inputSecret value="#{bankingBean4.password}"/><br/>
  <h:commandButton value="Show Current Balance"
 action="#{bankingBean4.showBalance}"/>
</h:form>
 Same as bank-lookup.xhtml except for bean name and some minor changes to text.
</fieldset>
</h:body></html>
```

BankingBean4.java

```
@ManagedBean
public class BankingBean4 extends BankingBean {
 @ManagedProperty(value="#{currentLookupService}")
 private CustomerLookupService service;
 public void setService(CustomerLookupService service) {
 this.service = service;
 There is now no explicit reference to the concrete class that provides the lookup
 service. So, it is easier to change among test implementations and real
 implementations without changing this code. However, when you use
 annotations only, the bean name is often tied closely to the bean class. The
  public String showBalance() {
 bean name need not be the class name, but you still specify the name in the
 if (!password.equals("secret")) {
| Java code. So, all nough it is clear that dependency injection or some some and make your code more flexible (you can change the lookup service without any changes to the main class), is not entirely clear that the JSF 2 annotation-base
 return("wrong-password3");
 way of doing dependency injection is better than the JSF 1.xway of doing
 dependency injection using faces-config.xml.
 customer = service.findCustomer(customerId);
 if (customer == null) {
 Even though you must put the @ManagedProperty before the
 field (instance variable), the setter is what is called by JSF. If
 the setter name does not match the field name, use
 }
 @ManagedProperty(name..., value...).
```

CustomerSimpleMap2.java

use eager=true.

The only reason for the subclass (instead of just putting the annotations on CustomerSimpleMap) is so that I can use "eager" here but not in previous example that used CustomerSimpleMap. Also note that the lookup service is immutable (does not change), so we don't have to worry about synchronizing access to it.

1a

normal-balance4.xhtml

```
<!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://xmlns.jcp.org/jsf/html">
<h:head>
</h:head>
<h:body>
<u1>
  First name: #{bankingBean4.customer.firstName}
  Last name: #{bankingBean4.customer.lastName}
  ID: #{bankingBean4.customer.id}
  Balance: $#{bankingBean4.customer.balanceNoSign}
</h:body></html>
 Same as normal-balance.xhtml except for bean name.
 negative-balance4.xhtml and high-balance4.xhtml are similar.
```

Results (Same Behavior as First Banking Example) | Passon Managed Sears | Passon Managed S

fraction of your \$987,654.32 on a boilt our boat store for more information

Summary

Session scope

- Session scope commonly used for user preferences and other user-specific data that must survive from request to request
 - @SessionScoped
 - Can sometimes use redirects instead of forwards, but you must worry about users following bookmarks in sessions with no data

The raw request and response objects

- Needed for general redirects, headers, long-lived cookies, etc.
 - Get these objects via static method calls on ExternalContext

Dependency injection

- Code can be more flexible if services (and other classes that commonly change) are passed in instead of hard coded
 - We used @ManagedProperty, but also consider declaring injection in faces-config.xml, or using the Spring framework

53

© 2015 Marty Hall

Questions?

More info

http://www.coreservlets.com/JSF-Tutorial/isf2/ – JSF 2.2 tutorial http://www.coreservlets.com/JSF-Tutorial/iprimefaces/ – PrimeFaces tutorial

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

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.