

JSF 2: Programming Basics

A Fast and Simplified Overview of JSF 2 Development 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

- Simplified flow of control
- @ManagedBean and default bean names
- Default mappings for action controller return values
- Using bean properties to handle request parameters
- Common beginner problems

5

© 2015 Marty Hall

Setup(Review from Previous Section)

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

Setup Summary

JAR files

- JSF 2.2 JAR file required
 - Omit it in Glassfish 4, JBoss 7, and other Java EE 7 servers

faces-config.xml

- For this entire section: empty body (start/end tags only)
 - This tutorial section uses Java-based annotations and default mappings of action controller values to results pages. Later tutorial sections will look at explicit values in faces-config.xml.

web.xml

- Must have a url-pattern for *.jsf (or other pattern you choose)
- Usually sets PROJECT STAGE to Development

Accessing file named some-page.xhtml

Use URL some-page.jsf (matches url-pattern from web.xml)

7

faces-config.xml

```
<?xml version="1.0"?>
<faces-config
 xmlns="http://xmlns.jcp.org/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee
 http://xmlns.jcp.org/xml/ns/javaee/web-facesconfig_2_2.xsd"
 version="2.2">
```

</faces-config>

File is empty for now, but it has legal start and end tags so that later, when (if?) you start using faces-config, the file is already there and ready to use.

There will be no content inside the tags for any of the examples in this section. All examples in this section use default bean names (derived from the bean's class name with the first letter changed to lower case) and default results pages (derived from the action controller's return values).

 $Do \ not \ type \ face-config.xml \ or \ web.xml \ by \ hand. \ Instead, copy \ from \ the \ jsf-blank \ project \ included \ with \ this \ tutorial \ project \ included \ with \ this \ tutorial \ project \ included \ with \ this \ tutorial \ project \ included \ with \ this \ tutorial \ project \ proje$

web.xml (Slightly Simplified)

```
<?xml version="1.0" encoding="UTF-8"?>
 version="3.0">
<web-app ...
 <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
 </servlet>
 The real file is blah.xhtml, but the URL is blah.jsf. You can change this to *.faces
 or *.fubar, in which case the URL for blah.xhtml would be blah.faces or blah.fubar.
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.jsf</url-pattern>
 </servlet-mapping>
 Means that you get extra debugging support. In particular, a Java action that has no corresponding file results in an error message, rather than the original
 <context-param>
 page being displayed with no hint about the probler
 <param-name>javax.faces.PROJECT STAGE</param-name>
 <param-value>Development</param-value>
 </context-param>
 <welcome-file-list>
 <welcome-file>index.jsf</welcome-file>
 <welcome-file>index.html</welcome-file>
 </welcome-file-list>
 Means that you can put index.xhtml in the home directory of your app, use the
 URL http://hostname/appname/, and it will act as though you did
  /web-app>
 http://hostname/appname/index.isf.
```


Eclipse Support for JSF 2.2

Add JSF 2 project facet

- R-click project, Properties,
 Project Facets, check
 "JavaServer Faces 2.2"
 - The downloadable Eclipse projects from JSF 2 tutorial at coreservlets.com already have this facet set.
- The first time you do it, you will have to give location of the JSF 2.2 JAR file
 - Coreservlets sample projects use JSF 2.2 JAR file already

Benefits

- Visual previews of .xhtml files (useful now)
- Palette of drag-and-drop tags (useful now, and will pick up PrimeFaces automatically later)
- Lots of support for editing faces-config.xml (useful later)

Basic Structure of JSF 2 Apps

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.

JSF Flow of Control (Highly Simplified)

bean whose class name is SomeBean. In later sections, we will see that the bean could be session-scoped (or have other scopes) so this will be called "Find Bean" instead of "Instantiate Bean".

Basic Structure of Facelets Pages

```
<!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>
 JSF 1 programmers: You use "facelets" - pages that use
</h:head>
 xhtml syntax - for all JSF 2 pages; you never use old-style
 JSP syntax. You always have xmlns:h..., h:head, h:body, and
<h:body>
 (for input forms) h:form. In later sections we will see that you
 sometimes also have xmlns:f... and/or xmlns:ui... Results
 pages that do not also contain input elements can omit the
 h:form part. No @taglib entries needed.
<h:form>
 JSF 2.0 and 2.1 programmers: note that the host of
 java.sun.com has been replaced by xmlns.jcp.org, but the old
 name still works for backward compatibility.
 All: remember that the URL does not match the real filename:
</h:form>
 you use blah.xhtml for the files, but blah.jsf for the URLs (or
 whatever ending matches the url-pattern in web.xml).
 Finally, note that the "samples" folder of the jsf-blank
</h:body>
 project has a simple template file that contains the code
 shown here. Use that as a starting point for your own
</html>
 .xhtml files, rather than typing this all in by hand.
```

Basic Structure of Managed Beans

```
@ManagedBean
public class SomeBean {
  private String someProperty;
  public String getSomeProperty() { ... }
  public void setSomeProperty() { ... }
  public String actionControllerMethod() { ... } h:commandButton in the input form.
  // Other methods
```

Managed beans are Java classes that are declared with @ManagedBean or listed in faces config.xml. More details will be given in the next tutorial sections, but for now the main points are:

- They are usually POJOs (they implement no special interfaces, and most methods have no JSF-specific argument or return types).
- They have pairs of getter and setter methods corresponding to each input element in the form.
- . They have an action controller method that takes no arguments and returns a String (or, in general, an Object whose toString() is used). This is the method listed in the action of the
- They also typically have placeholders for derived properties – information that will be computed based on the input data. This part is omitted for now, but more on this in the upcoming lecture on managed beans.

@ManagedBean 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

@ManagedBean annotation

@ManagedBean
public class SomeName { ... }

- You refer to bean with #{someName.blah}, where bean name is class name (minus packages) with first letter changed to lower case. Request scoped by default.
 - And "blah" is either an exact method name (as with action of h:commandButton), or a shortcut for a getter and setter method (as with value of h:inputText).
- Return values of action controller method
 - If action controller method returns "foo" and "bar" and there are no explicit mappings in faces-config.xml, then results pages are foo.xhtml and bar.xhtml
 - From same folder that contained the page that had form

Example

Idea

- Click on button in initial page
- Get one of three results pages, chosen at random

What you need

- A starting page
 - <h:commandButton...action="#{navigator.choosePage}"/>
- A bean
 - Class: Navigator (bean name above except for case)
 - @ManagedBean annotation
 - choosePage method returns 3 possible Strings
 - "page1", "page2", or "page3"
- Three results pages
 - Names match return values of choosePage method
 - page1.xhtml, page2.xhtml, and page3.xhtml

start-page.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>
<fieldset>
<legend>Random Results Page</legend>
  Press button to get one of three possible results pages.
  <br/>
  <h:commandButton value="Go to Random Page"
 action="#{navigator.choosePage}"/>
</h:form>
</fieldset>
 This means that when you press button, JSF instantiates bean whose name is
 navigator and then runs the choosePage method. This is same format as in JSF
 1.x, but here name of bean is automatically derived from Java class name.
</h:body></html>
```

17

Navigator.java


```
package coreservlets;
 Declares this as managed bean, without requiring entry in
 faces-config.xml as in JSF 1.x.
 Since no name given, name is class name with first letter
import javax.faces.bean.*;
 changed to lower case (i.e., navigator). You can also do
 @ManagedBean(name="someName"). See later section.
 Since no scope given, it is request scoped. You can also
@ManagedBean 4
 use an annotation like @SessionScoped. See later section.
public class Navigator {
 private String[] resultPages =
 { "page1", "page2", "page3" };
 The random Element method just uses Math.random to return an
 public String choosePage() {
 element from the array at random. Source code is in the downloadable
 return(RandomUtils.randomElement(resultPages));
 Since there are no explicit navigation rules in faces-config.xml,
 these return values correspond to page1.xhtml, page2.xhtml, and
 page3.xhtml (in same folder as page that has the form).
```

page1.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">
 I don't actually have any dynamic
 code in this simplistic example, but
<h:head><title>Result Page 1</title>
 it is a good idea to plan ahead and
<link href="./css/styles.css"</pre>
 always include h:head and h:body.
 rel="stylesheet" type="text/css"/>
</h:head>
<h:body>
Result Page 1
<h2>One. Uno. Isa.</h2>
Blah, blah, blah.
 page2.xhtml and page3.xhtml are similar.
</h:body></html>
```

20

JSF Flow of Control (Updated but Still Simplified)

Main Points

Input values correspond to bean properties

- <h:inputText value="#{someBean.someProp}"/>
 - When form is submitted, takes value in textfield and passes it to setSomeProp.
 - Validation and type conversion (if any) is first. See later section.
 - When form is displayed, calls getSomeProp(). If value is other than null or empty String, puts value in field. See later section.
- Same behavior as with bean properties in JSF 1.x

Beans are request scoped by default

- Bean is instantiated twice: once when form is initially displayed, then again when form is submitted.
- Same behavior as with request-scoped beans in JSF 1.x.

• Can use #{bean.someProp} directly in output

- Means to output result of getSomeProp()
 - Instead of <h:outputText value="#{bean.someProp}"/> as in JSF 1

Example

Idea

- Enter name of a programming language
- Get one of
 - Error page: no language entered
 - Warning page: language cannot be used for JSF
 - Needs to output the language the user entered
 - Confirmation page: language is supported by JSF

New features you need

- Bean
 - Properties corresponding to request parameters
- Input form
 - <h:inputText value="#{languageForm.language}"/>
- Results pages
 - #{languageForm.language} (for warning page)

25

choose-language.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">
 When form is submitted, languageForm is
 instantiated and textfield value is passed to
<h:body>
 setLanguage.
<fieldset>
 Then, the showChoice method is called to
 determine the results page
<legend>Choose JSF Language</legend>
<h:form>
 Enter a programming language that can be used/to implement
 JSF managed beans:<br/>
 <h:inputText value="#{languageForm.language}/"/><br/>
 <h:commandButton value="Check Language"
 action="#{languageForm.showChoice}"/>
</h:form>
</fieldset>
 The value of h:inputText actually plays a dual role. When form is first displayed, languageForm is instantiated and getLanguage is called. If the value is non-empty, that result is the initial value of the textfield. Otherwise,
 the textfield is initially empty. When the form is submitted, languageForm is reinstantiated (assuming request scope) and the value in the textfield is passed to <u>set</u>Language. More on this dual behavior in the next tutorial
</h:body></html>
 section, but for now just be aware that your bean must have both getLanguage and setLanguage methods.
```

LanguageForm.java (Top)

```
package coreservlets;
import javax.faces.bean.*;
@ManagedBean
public class LanguageForm {
 private String language;
 This will be
 automatically called by
 JSF when form is
 public String getLanguage() {
 submitted.
 return(language);
 public void setLanguage(String language) {
 this.language = language.trim();
 Using #{languageForm.language} in the results page corresponds to the getLanguage method. Using <a href="https://linear.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.g
 means the textfield value will be passed to the setLanguage method. The names of instance variables (if any) is irrelevant. The next lecture will give the full rules for mapping
 the short form to the method names, but the simplest and most common rule is to drop " get" or "set" from the method name, then change the next letter to lower case.
```

LanguageForm.java (Continued)

```
public String showChoice() {
  if (isMissing(language)) {
 return("missing-language");
  } else if (language.equalsIgnoreCase("Java") ||
 language.equalsIgnoreCase("Groovy")) {
 return("good-language");
 The action of
  } else {
 h:commandButton is this
 return("bad-language");
 exact method name.
 rather than a shortcut for
 a pair of getter and setter
 methods as with
}
 h:inputText.
private boolean isMissing(String value) {
  return((value == null) || (value.trim().isEmpty()));
```

28

missing-language.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>
Missing Language
<h2>Duh! You didn't enter a language!
(<a href="choose-language.jsf">Try again</a>)</h2>
Note that using separate error pages for missing
input values does not scale well to real applications.
The later section on validation shows better approaches.
</h:body></html>
```

bad-language.xhtml

In JSF 2.x you can use #(result) instead of <noutput rext value = #(result) /> as was needed in JSF 1.x. Both approaches escape HTML characters, so you don't have to worry about the user entering HTML tags. Therefore, use the shorter approach shown here unless you need one of the options to houtputText like escape (with a value of false), rendered (with a computed value), id, converter, etc. These are covered in later lectures.

good-language.xhtml

Interactive Example

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.

Simplified App from Scratch (in 5-10 Minutes)

- Make new project based on jsf-blank
 - Be sure you can see blank index.jsf page
- Insert form that has button
 - Pressing button results in error that bean not found
- Make Java class with action controller to respond to button
 - Pressing button results in error that page is not found
- Make results pages
- Add textfield to form
- Extend Java class to have get/set methods
- Output the form values in results pages

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.

Common Beginner Problems

JSF tags appear to be ignored

- You entered URL ending in blah.xhtml instead of blah.jsf
- Or, your filename was index.html instead of index.xhtml

• Error message about null source

- You have XML syntax error in main page. For example:
 - <h:commandButton action="..."> (instead of <h:commandButton action="..."/>)
 - Note that Eclipse is quite helpful in finding XML syntax errors

Error message that view cannot be restored

- You went a very long time (e.g., during the lecture) without reloading the page or pressing a button.
- Solution: copy the URL, restart browser, and paste in URL

New Java class not found by JSF

 If you add a *new* class that uses @ManagedBean, you must restart the server. (Also true if you edit web.xml or faces-config.xml, but we aren't doing either of those yet.)

Highly Simplified JSF Flow of Control

Summary

- Input pages with forms ("facelets" pages)
 - Declare h: namespace, use h:head, h:body, h:form
 - Use template from "samples" folder of jsf-blank
- Java code: managed beans
 - Declare with @ManagedBean
 - · Bean name is class name with first letter in lower case
 - Getter and setter for each input element
 - Form: <h:inputText value="#{beanName.propertyName}"/>
 - Action controller method
 - Form: <h:commandButton action="#{beanName.methodName}"/>
 - Return values become base names of results pages

Results pages

- Declare h: namespace, use h:head, h:body
- Use #{beanName.propertyName} to output values

© 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.