

JSF 2: Explicit Page Navigation and faces-config.xml

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.

Topics in This Section

- Explicit navigation rules
- Explicit bean declarations
- Advanced navigation options
 - Wildcards in navigation rules
 - Conditional navigation rules
 - Dynamically computed to-ids
- Static navigation
- Common navigation problems

5

© 2015 Marty Hall

Explicit Navigation Rules

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

JSF Flow of Control (Simplified) In the previous section, we used the default mappings of return values, where the string returned balance.xhtml Uses <h:commandButton ... by the action controller method action="#{bankForm.findBalance}"/> corresponded to the name of the results page. Now, we will put explicit navigation rules in facesand <h:inputText value="#{bankForm.customerId}"/> config.xml that say which page corresponds to each return value Business Run Setter Logic Methods results Choose Find Run Action forward result1.xhtml submit form Controller Method Bean Page result2.xhtml result N.xhtml Result of submission #{bankForm.someProperty} to display bean properties

faces-config.xml: Overview

- Location
 - WEB-INF/faces-config.xml
- Purposes
 - Give navigation rules
 - Map return conditions to results pages
 - Declare beans
 - Map bean names to bean classes
 - Inject bean properties
 - Define properties files
 - Declare Locales
 - Register validators and renderers
 - Register custom components that use pure-Java syntax

– ...

faces-config.xml: Syntax Summary

General format

```
<?xml version="1.0"?>
<faces-config ... version="2.2">
 ...
</faces-config>
```

Navigation rules

```
<navigation-rule>
  <from-view-id>/some-start-page.xhtml</from-view-id>
  <navigation-case>
 <from-outcome>return-condition-1</from-outcome>
 <to-view-id>/result-page-1.xhtml</to-view-id>
 </navigation-case>
 More navigation-case entries for other conditions
</navigation-rule>
```

Navigation Rules: Syntax Details

```
<?xml version="1.0"?>
<faces-config ... version="2.2">
  <navigation-rule>
 <from-view-id>/starting-page.xhtml</from-view-id>
 <navigation-case>
 <from-outcome>return-value-1</from-outcome>
 <to-view-id>/result-page-1.xhtml</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-outcome>return-value-2</from-outcome>
 <to-view-id>/result-page-2.xhtml</to-view-id>
 </navigation-case>
 Interpretation: "if you start on such-and-such a page, press a button, and
 the action controller method returns such-and-such a value, go to page
 If the action controller returns some other value, go to page 2. And so on."
  </navigation-rule>
 Each form has one navigation-rule with a single from-view-id, but each
```

navigation-rule can have many navigation-cases.

</faces-config>

Pros and Cons of Explicit Mappings

Default mappings (return values=pages)

- Simpler to start with. Faster to make quick test cases.
- Redundant if return values are 1-to-1 to results pages

Explicit mappings in faces-config.xml

- Better understanding of project.
 - Lets you look in one place for navigation rules, instead of searching many Java files
 - There are Eclipse and NetBeans tools that automatically graph page flow based on faces-config.xml

For Eclipse, see tutorial at http://help.eclipse.org/luna/index.jsp?topic=%2Forg.eclipse.jst.jsf.doc.user%2Fhtm%2Fgettingstarted%2Ftutorial%2FJSFTools_tutorial_JSF20.html This tutorial is outdated in a few ways, but gives good examples of using and interactively editing the visual navigation rules chart

More flexible

- Can remap conditions to other pages later
- · Can use wildcards for starting page
- Can use wildcards for outcomes

11

Example

Overview

- Collect a message, then navigate to one of three possible results pages that display the message.
- If the message is missing or only one character long, show an error page

Implementation

- Action controller returns four possible strings: page1, page2, page3, and too-short
- Navigation rules in faces-config.xml map each of those return conditions to results page

Example: Starting Page (start-page-1.xhtml)

Example: Managed Bean

Example: faces-config.xml


```
<?xml version="1.0"?>
<faces-config ...>
  <navigation-rule>
 <from-view-id>/start-page-1.xhtml</from-view-id>
 <navigation-case>
 <from-outcome>too-short</from-outcome>
 <to-view-id>/error-message.xhtml</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-outcome>page1</from-outcome>
 <to-view-id>/result-page-1.xhtml</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-outcome>page2</from-outcome>
 <to-view-id>/result-page-2.xhtml</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-outcome>page3</from-outcome>
 <to-view-id>/result-page-3.xhtml</to-view-id>
 </navigation-case>
  </navigation-rule>
 /faces-config>
```

Example: First Results Page (result-page-1.xhtml)

16

Example: Results

JSF Flow of Control (Simplified)

Bean Declarations: Syntax

```
<?xml version="1.0"?>
<faces-config ...>
 <managed-bean>
 <managed-bean-name>someName</managed-bean-name>
 <managed-bean-class>
 somePackage.SomeClass
 </managed-bean-class>
 <managed-bean-class>
 <managed-bean-scope>request</managed-bean-scope>
 </managed-bean>
 ...
</faces-config>

Scopes are request, session, application, view, none, custom. They are discussed elsewhere. Unlike with eWhanagedDean, thee is no defaul, so you cannot ontil-managed-bean scope> altogether.
You can also define ('inject') bean properties in faces-config. This is discussed in separate tutorial
```

Pros and Cons of Explicit Bean Declarations

@ManagedBean

- Simpler/faster to start with
- Java developer knows the bean name

Explicit declarations in faces-config.xml

- Easier for facelets developer to find bean
 - If you have a large project with many packages, even knowing the bean class name (as with @ManagedBean) requires you to search many packages to find the class
- Can use multiple instances of the same bean class in the same page.
 See temperature converter in first PrimeFaces lecture for example.
- Can use same class in different pages with different scopes
- Better understanding of beans used in project
 - One central file lists all managed beans

I find the arguments in favor of explicit bean declarations to be much less compelling than the arguments for using explicit navigation rules. So, I would recommend starting off with @ManagedBean, and only changing when you find a situation where the explicit definitions clearly help you. The exceptions are if you want to inject properties, if you have a large project with many packages, or if you know you will use the same bean class more than once in a page and want independent values (as with temperature converter in PrimeFaces lecture on number input). In those cases, start with the explicit definitions from the beginning.

Example

Overview

- Start with form that collects a message
- Go to either an error page (message too short) or a results page (here is the message)

Implementation

- Reuse the same bean as in last example
- Use managed-bean
 - Declare bean explicitly in faces-config.xml, so that the bean name used in the form comes from the config file
- Use navigation-rule
 - Remap the return conditions so that page1, page2, and page3 all point to the same results page

21

Example: Starting Page (start-page-2.xhtml)

Example: Managed Bean

```
package coreservlets;

public class SimpleController2
 extends SimpleController {

 // Inherits getMessage, setMessage,
 // and doNavigation. doNavigation returns
 // "too-short", "page1", "page2", or "page3".
}
```

Example: faces-config.xml (Bean Declaration)

25

Example: faces-config.xml (Navigation Rules)

```
<navigation-rule>
  <from-view-id>/start-page-2.xhtml</from-view-id>
  <navigation-case>
 <from-outcome>too-short</from-outcome>
 <to-view-id>/error-message.xhtml</to-view-id>
  </navigation-case>
  <navigation-case>
 <from-outcome>page1</from-outcome>
 <to-view-id>/message-page.xhtml</to-view-id>
  </navigation-case>
  <navigation-case>
 <from-outcome>page2</from-outcome>
 <to-view-id>/message-page.xhtml</to-view-id>
  </navigation-case>
  <navigation-case>
 <from-outcome>page3</from-outcome>
 <to-view-id>/message-page.xhtml</to-view-id>
  </navigation-case>
</navigation-rule>
```

Example: Main Results Page (message-page.xhtml)

Example: Results

Wildcards in Navigation Rules

And Other Advanced Navigation Capabilities

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

Overview

- * for from-view-id matches any starting page
- Omitting from-outcome: all other return conditions match
 - · Except for null, which always means redisplay form

Application

- * for from-view-id (common)
 - Multiple forms can share some of the results pages without repeating entries in navigation-rule
- Omitting from-outcome (rare)
 - Can have multiple return values point at the same results page. Useful when you want to change results pages independently of Java code
 - Temporary results pages with details coming later
 - Reusing existing Java code but different rules on results pages

Example: * for from-view-id

Problem

- Both of the previous examples used the same error page
- The navigation-case was repeated

Solution

Make a shared entry that maps "too-short" to the error page

31

faces-config.xml: Before

```
<navigation-rule>
  <from-view-id>/start-page-1.xhtml</from-view-id>
 <navigation-case>
 <from-outcome>too-short</from-outcome>
 <to-view-id>/error-message.xhtml</to-view-id>
 </navigation-case>
  <!-- Entries for page1, page2, page 3 -->
</navigation-rule>
<navigation-rule>
 <from-view-id>/start-page-2.xhtml</from-view-id>
 <navigation-case>
 <from-outcome>too-short</from-outcome>
 <to-view-id>/error-message.xhtml</to-view-id>
 </navigation-case>
  <!-- Entries for page1, page2, page 3 -->
</navigation-rule>
```

faces-config.xml: After

22

Precedence for Wildcards

Specific from-view-id wins over wildcard

```
<navigation-rule>
 <from-view-id>*</from-view-id>
 <navigation-case>
 <from-outcome>some-result</from-outcome>
 <to-view-id>/result-page-1.xhtml</to-view-id>
 </navigation-case>
 </navigation-rule>
```

```
<navigation-rule>
<from-view-id>/some-start-page.xhtml</from-view-id>
<navigation-case>
<!-- No from-outcome -->
<to-view-id>/result-page-2.xhtml</to-view-id>
</navigation-case>
```

 The right rule takes precedence, so all results from somestart-page will be mapped to result-page-2, including "some-result".

Consequence

 You cannot mix wildcards for from-view-id with defaults for outcomes (by omitting from-outcome) for same start page!

Precedence for Wildcards

Longer from-view-id wins over shorter

<navigation-rule>
<from-view-id>/banking/*</from-view-id>
<navigation-case>
<from-outcome>some-result</from-outcome>
<to-view-id>/result-page-1.xhtml</to-view-id>
</navigation-case>
</navigation-rule>

<navigation-rule>
 <from-view-id>*</from-view-id>
 <navigation-case>
 <from-outcome>some-result</from-outcome>
 <to-view-id>/result-page-2.xhtml</to-view-id>
 </navigation-case>
 </navigation-rule>

- Left rule takes precedence if both rules match.
 - For a start page of /banking/blah.xhtml and a return value of "some-result", the result page is result-page-1 (left rule), not result-page-2 (right rule).

35

Example: Omitting from-outcome

Problem

 In the second example, we reused Java code from the first example (good). But, we repeated virtually the same navigation-case three times (bad).

Solution

- Omit the from-outcome. This means that any return values not explicitly mentioned are mapped to the same results page.
 - The exception is a return value of null, which always means to redisplay input form (except for the rare case where you omit from-outcome and also have an <if>). Returning null will be discussed in the section on validation.
 - Wildcards for from-view-id will no longer apply!

faces-config.xml: Before

```
<navigation-rule>
 <from-view-id>/start-page-2.xhtml</from-view-id>
 <navigation-case>
 <from-outcome>too-short</from-outcome>
 <to-view-id>/error-message.xhtml</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-outcome>page1</from-outcome>
 <to-view-id>/message-page.xhtml</to-view-id>
  </navigation-case>
 <navigation-case>
 <from-outcome>page2</from-outcome>
 <to-view-id>/message-page.xhtml</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-outcome>page3</from-outcome>
 <to-view-id>/message-page.xhtml</to-view-id>
 </navigation-case>
 </navigation-rule>
```

faces-config.xml: After

You canNOT move this to a wildcard as we did before, because the rule below takes precedence over wildcard rules. So, without this case here, all conditions including too-short would be mapped to message-page.xhtml.

All conditions except for too-short are mapped to message-page.xhtml. If you knew you would do this when you designed the Java code, you would have just had a single return value and would not have needed this default mapping. But, using this default (where you omit from-outcome and all return conditions not specifically mapped in the navigation rule go to the same page) lets you change the page mappings without having to change the Java code.

38

Conditional Navigation Rules

Idea

- You can put <if> tags that designate when rules apply

Example

Dynamic To-Ids

Idea

 You can compute the destination page directly in facesconfig, rather than indirectly via return value of the action controller method

Example

40

Static Navigation

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.

Idea

Situation

- Sometimes you don't want/need Java code
 - No input elements
 - No logic needed to determine results page
 - Sometimes used for simple testing. But also used in real projects when you want a button for navigation.

Approach

- Instead of this
 - <h:commandButton ... action="#{someBean.doNav}"/>
 - Have the doNav method always return "fixed-page"
- Use this
 - <h:commandButton ... action="fixed-page"/>
 - You can use either default mapping or explicit navigation rules to determine the meaning of "fixed-page"

Example

Overview

- page-a.xhtml has a button that causes navigation to page-b.xhtml
- page-b.xhtml has a button that causes navigation to page-a.xhtml

Implementation

- Page A
 - <h:commandButton ... action="page-b"/>
- Page B
 - <h:commandButton ... action="page-a"/>

43

Example: page-a.xhtml

```
<!DOCTYPE ... >
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://xmlns.jcp.org/jsf/html">
<h:head><title>JSF 2: Static Navigation</title>
</h:head>
<h:body>
<div align="center">
Page A
<br/>br/>
<h:form>
 <h:commandButton value="Go to Page B"
 action="page-b"/>
</h:form>
</div></h:body></html>
```

Example: page-b.xhtml

```
<!DOCTYPE ... >
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://xmlns.jcp.org/jsf/html">
<h:head><title>JSF 2: Static Navigation</title>
</h:head>
<h:body>
<div align="center">
Page B
<br/>
<h:form>
 <h:commandButton value="Go to Page A"
 action="page-a"/>
</h:form>
</div></h:body></html>
```

Example: Results

Common Navigation Problems

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.

Pressing Button and Nothing Happens

Issue

- Many error conditions simply result in the system redisplaying the form with no warning or error messages
- Debugging strategies
 - Set PROJECT_STAGE to Development in web.xml
 - This is already set in jsf-blank
 - Many of the errors cause the process to abort at certain points. Knowing how far things got is very helpful.
 - Use print statements or IDE breakpoints
 - · Put a print statement in the action controller method
 - Put a print statement in the empty constructor
 - public MyBean() { System.out.println("MyBean built"); }
 - Bean should be instantiated twice for request scope
 - Put print statements in the bean setter methods

Pressing Button and Nothing Happens: Common Cases

- 1. Return value of controller method does not match from-outcome of navigation-case
 - Remember values are case sensitive
- 2. Using from-action instead of from-outcome Should be from-outcome, not from-action

<navigation-case>
<from-action>accepted</from-action>
<to-view-id>/accept-registration.jsp</to-view-id>
</navigation-case>

- This is really a special case of (1), since there is now *no* from-outcome
- This situation occurs frequently with Eclipse users that don't look carefully at the choices Eclipse offers in popup menu for the navigation-case entries.

10

Pressing Button and Nothing Happens: Common Cases

3. Forgetting # in action of h:commandButton

<h:commandButton
Should have # here
value="Button Label"

- This is really a special case of (1), since action="{beanName.methodName}" means the literal string "{beanName.methodName}" is the from-outcome
 - In this situation and several others, it is very helpful to put a print statement in controller method to see if/when it is invoked

4. Typo in from-view-id

• This is a special case of (1), since the from-outcome applies to nonexistent page

Pressing Button and Nothing Happens: Common Cases

5. Controller method returns null

• This is often done on purpose to redisplay the form, but can be done accidentally as well.

6. Type conversion error

- You declare field to be of type int, but value is not an integer when you submit.
 - Behavior of redisplaying form is useful here.
 See validation section.

7. Missing h:form

• If you use h:commandButton with no surrounding h:form, a button will still be displayed, but nothing will happen when you press it

51

© 2015 Marty Hall

Wrap-Up

Summary

Explicit navigation rules

 Compared to default mappings, this is more flexible and lets you understand system page flow more easily

Explicit bean declarations

 It is less clear whether this is better than @ManagedBean, but in large projects with many packages, this might let you find beans more easily

Wildcards in navigation rules

- * in from-view-id lets you share results pages across forms
- Omitting from-outcome lets you map different return values to same results page.
 - · Never mix both approaches for the same start page!

Static navigation

 For simple testing, you can use a static string (instead of an EL expression) for the action of h:commandButton

Navigation problems

- Many situations result in JSF redisplaying input form
 - Most due to return value of Java code not matching from-outcome
- Debugging: set PROJECT_STAGE to Development, trace Java code

53

Questions?

More info

http://www.coreservlets.com/JSF-Tutorial/jsf2/ – JSF 2.2 tutorial http://www.coreservlets.com/JSF-Tutorial/primefaces/ – PrimeFaces tutori

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.

© 2015 Marty Hall