

Validating User Input Part 1: 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.

Topics in This Section

- Aligning prompts, fields, error messages
 - h:panelGrid
- Enforcing that certain fields are filled in
 - required, requiredMessage, h:messages
- Putting error messages next to fields
 - h:message
- Verifying that input is of the right type
 - non-String bean properties, converterMessage
- Checking that values are in the right range or match regular expression
 - f:validateBlah tags, validatorMessage
- Putting "Fix Errors Below" message at top
 - Only when there is at least one error in form
 - Moving code to composite component

Preview of Next Section

- Manual validation
 - Checking in the action controller method
- Using a custom validator method
 - <h:inputBlah validator="#{someBean.someMethod"/>
- Using a custom validator component (?)
 - <f:validator validatorId="someId"/>
- Localizing (internationalizing) error messages
 - blahMessage="#{messages.messageName}"
- Using the Apache MyFaces validators
 - For URLs, email addresses, credit cards, cross-field comparisons
- Using the Apache MyFaces validators with the PrimeFaces extended GUI components
 - If using 3rd party libraries anyhow, usually use both

_

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.

The Need for Form-Field Validation

- Two tasks that almost every Web application needs to perform:
 - Checking that all required form fields are present and in the proper format
 - Redisplaying the form when values are missing or malformed
 - · With error messages showing what the problem was
 - · With valid values maintained in the form
- This was extremely cumbersome with standard servlet/JSP technology
 - Even with the JSP 2.0 expression language
 - This is a (the?) major weakness in servlet/JSP technology, and one of main motivations of frameworks

Thumbnail Summary of Entire Section

Example code

Interpretation

- If submitted with field empty
 - Redisplay form and show requiredMessage
- If submitted with field filled in, but with illegal type
 - Redisplay form and show converterMessage
- If submitted with field of right type but wrong range
 - Redisplay form and show validatorMessage

9

© 2015 Marty Hall

Quick Aside: h:panelGrid

h:panelGrid - Summary

Idea

h:panelGrid is a shortcut for making an HTML . Commonly used to keep prompts, input fields, and error messages together on same line.

Syntax

 You specify number of columns (default is 1), then each element is placed in a single cell.

```
<h:panelGrid columns="3">
 Prompt 1: <h:inputText.../> <h:message.../>
 Prompt 2: <h:inputText.../> <h:message.../>
</h:panelGrid>
```

- Any amount of regular HTML is considered a single element, but you can break it up by using h:outputText.
- Group multiple elements into single cell with h:panelGroup

Rowspan and colspan

Not supported with h:panelGrid, but is with p:panelGrid (covered in PrimeFaces tutorial). But, you can achieve colspan for *last* entry by putting it below the table. And, of course, nested tables are possible.

11

h:panelGrid – Typical Usage for Forms with Messages at Top

```
<div align="center">
<h:messages styleClass="someCssName"/>
<h:panelGrid columns="2">
  Field1 Prompt:
 <h:inputText .../>

  Field2 Prompt:
 <h:inputText .../>
 ...
</h:panelGrid>
<h:commandButton value="Centered Button" .../>
</div>
```

Minor CSS trick: I use <h:panelGrid ... styleClass="formTable">.
This makes the first column (the prompts) right-aligned instead of left-aligned. See my CSS file in the downloadable projects for the definition of formTable.

h:panelGrid – Typical Usage for Forms with Messages by Fields

```
<div align="center">
<h:panelGrid columns="3">
Field1 Prompt:
 <h:inputText ... id="field1"/>
 <h:message for="field1" .../>

Field2 Prompt:
 <h:inputText ... id="field2"/>
 <h:message for="field2" .../>

 <h:message for="field2" .../>
 </h:panelGrid>
<h:commandButton value="Centered Button" .../>
</div>
```

Minor CSS trick: I use <h:panelGrid ... styleClass="formTable">

In addition to making the first column (the prompts) right-aligned instead of left-aligned, formTable makes the third column (the error message, if any) bold and red. See my CSS file in the downloadable projects for the definition of formTable.

© 2015 Marty Hall

Enforcing Required Fields

(and Putting Error Messages at Top of Form)

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.

Overview

Approach

- Designate fields that cannot be empty on submission
- Supply error message
- Put h:messages inside form

Behavior

- If form submitted with any of the required fields empty
 - · Setter methods and action controller method are blocked
 - · Form is redisplayed
 - · Error messages are shown

15

Details

Steps

- Use required="true" to designate required field
- Use requiredMessage to designate error message
- Use <h:messages/> to display error message(s) in ul list
 - h:messages has many options re layout (table or list) and types of messages to display. But most common approach is to supply only a CSS class name.

Example

. . .

</h:form>

Note that it is h:message<u>s</u>, plural. We will see h:message (singular) in next section for putting each error message next to corresponding field, instead putting of all error messages at the top of the form.

Importance of requiredMessage

If requiredMessage supplied

- That exact text will be displayed as the error message
- Easy to localize (internationalize) error messages
 - requiredMessage="#{messages.yourErrorName}"
 - See example in second tutorial section on validation

If requiredMessage omitted

- A standard error message will be displayed
 - Usually cumbersome and hard to read
 - · Not customized for your field
- You can override the error messages from the builtin
 Messages.properties file by loading a properties file with certain
 names (e.g., here, javax.faces.component.UIInput.REQUIRED), but
 then you get the same error message for all required fields

Bottom line

- Always supply requiredMessage when you have required="true"

17

JSF Flow of Control (Simplified)

"Valid" here means non-empty (if "required" is set).
Upcoming sections will add other meanings to "valid"

18

Precedence of Validation Tests

Required

- If you mark a field as "required", and end user omits a value, then error message for missing type is generated
 - requiredMessage is used
 - Warning: if your setter expects a String, whitespace satisfies "required". I.e, whitespace in a field is not considered empty.

Type

- If field passes "required" validation (if any), then JSF checks if string can be converted to expected type
 - converterMessage is used

Validators

- If field passes required and type validation, then any explicit validators are checked
 - validatorMessage is used

40

Validation of Required Fields: Example

Idea

- Collect bids for keywords advertiser at search engine site

Attributes (all are Strings)

- UserID
 - Cannot be missing
- Keyword
 - Cannot be missing
- Bid amount
 - Cannot be missing
 - Converts internally to double
- Bid duration
 - · Cannot be missing
 - Converts internally to int

Managed Bean: String Properties (No Conversion)

```
@ManagedBean
public class BidBean1 {
  private String userId = "";
  private String keyword = "";
  private String bidAmount;
  private double numericBidAmount = 0;
  private String bidDuration;
  private int numericBidDuration = 0;

public String getUserId() { return(userId); }

public void setUserId(String userId) {
 this.userId = userId;
  }

public String getKeyword() { return(keyword); }

public void setKeyword(String keyword) {
 this.keyword = keyword.trim();
  }
```

Managed Bean: Numeric Properties (Conversion)

```
public String getBidAmount() { return(bidAmount); }
public void setBidAmount(String bidAmount) {
  this.bidAmount = bidAmount;
  try {
 numericBidAmount = Double.parseDouble(bidAmount);
 } catch(NumberFormatException nfe) {}
public double getNumericBidAmount() {
  return(numericBidAmount);
public String getBidDuration() { return(bidDuration); }
public void setBidDuration(String bidDuration) {
  this.bidDuration = bidDuration;
 numericBidDuration = Integer.parseInt(bidDuration);
 } catch(NumberFormatException nfe) {}
public int getNumericBidDuration() {
 Because of the try/catch blocks, that illegal values entered in the fields
  return(numericBidDuration);
 result in default values of 0 for bid amount and duration. It would be better to simply prohibit illegal values, so that is done in the upcoming section that uses non-String bean properties and converterMessage.
```

Managed Bean: Action Controller

```
private void doSomeBusinessLogicWithBid() {
 // Update database with bid, etc.
}

public String doBid() {
 doSomeBusinessLogicWithBid();
 return("show-bid-1");
}
```

23

Input Form: Top (enter-bid-1.xhtml)

Input Form: Continued (enter-bid-1.xhtml)

25

Results Page (show-bid-1.xhtml)

```
<h2>You have bid successfully.</h2>

 User ID: #{bidBean1.userId}
 Keywords: #{bidBean1.keyword}
 Bid Amount: $#{bidBean1.numericBidAmount}
 Duration: #{bidBean1.numericBidDuration}
```


This results page is also used by the next example (error messages next to fields).

Results (Initial Form)

27

Results (Missing Input)

28

Results (Good Input)

20

© 2015 Marty Hall

Putting Error Messages Next to Offending Fields

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.

Problem with Previous Approach

All the error messages are at the top

- Fine if form is short, but not good if form is long, and user might have to scroll down to fix problem
 - Error message could scroll off screen
 - · User might be confused as to which field has problem

Solution

- Give input fields ids
- Use h:message and tie message to field with for="the-id"
- Use HTML table (via h:panelGrid) to be sure error message appears beside the field, not below it

Example

```
<h:inputText ... id="field1"/>
<h:message for="field1"/>
```

Last example used h:message this example uses h:message.

Example: Search Engine Advertiser Keywords Form

Bean code

No changes from previous example

Results page

No changes from previous example

Input page

- Removes h:messages from top of form
- Gives IDs to each form field
- Puts <h:message for="the-form-id"/> next to each field
- Uses a 3-column table to be sure message stays next to field even if browser is small

Input Form: Top (enter-bid-2.xhtml)

Input Form: Continued (enter-bid-2.xhtml)

```
Bid Amount: $
  <h:inputText value="#{bidBean1.bidAmount}"
 required="true"
 requiredMessage="You must enter an amount"
 id="amount"/>
 <h:message for="amount"/>
 Duration:
  <h:inputText value="#{bidBean1.bidDuration}"
 required="true"
 requiredMessage="You must enter a duration"
 id="duration"/>
  <h:message for="duration"/>
</h:panelGrid>
  <h:commandButton value="Send Bid!"
 action="#{bidBean1.doBid}"/>
</h:form>
```

Results (Initial Form)

35

Results (Missing Input)

Results (Good Input)

37

© 2015 Marty Hall

Checking Field Types

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.

First Problem with Previous Approach

Developer had to parse Strings to numbers

 Tedious and time consuming to use try/catch blocks with Double.parseDouble, Integer.parseInt, etc.

Solution

- Make bean properties be Integer, Double, etc. JSF will convert automatically
 - Wrapper types (Integer, Double, etc.) are usually preferable to primitive types (int, double, etc.) so that textfield can be initially empty, which happens only when getter returns null or empty String.

Example

```
public Double getBidAmount() { return(bidAmount); }
public void setBidAmount(Double bidAmount) {
 this.bidAmount = bidAmount; }
```

30

Second Problem with Previous Approach

Illegal entries resulted in default values

If user entered "blah" or another non-numeric value, exception was thrown from parsing code, and number field remained at its initial value (0 in this case). In most cases, this behavior would be unexpected to user.

Solution

 Once you use numeric bean properties, JSF will automatically redisplay form if parsing fails. You need to set and display converterMessage so user understands the problem.

Example

40

Importance of converterMessage

If converterMessage supplied

- That exact text will be displayed as the error message
- Easy to localize (internationalize) error messages
 - converterMessage="#{messages.yourErrorName}"
 - See example in second tutorial section on validation

If converterMessage omitted

- A standard error message will be displayed
 - Usually cumbersome and hard to read
 - · Not customized for your field
- You can override the error messages from the builtin
 Messages.properties file by loading a properties file with certain names (e.g., here, javax.faces.component.UIInput.CONVERSION), but then you get the same error message for all failed conversions

Bottom line

Always supply converterMessage when you have numeric fields

41

JSF Flow of Control (Simplified)

42

Example: Search Engine Advertiser Keywords Form

Bean code

- Make two non-String bean properties
 - bidAmount is Double
 - bidDuration is Integer
 - Use wrapper types so that textfields are blank initially. If you use double or int, some number must be in textfield

Input page

Add converterMessage to bid amount and bid duration fields

Results page

Same as previous example except for bean name

43

Managed Bean: Properties

```
public class BidBean2 {
  private String userId, keyword;
  private Double bidAmount;
  private Integer bidDuration;

  // Same accessors for userId and keyword as before
  public Double getBidAmount() { return(bidAmount); }

  public void setBidAmount(Double bidAmount) {
 this.bidAmount = bidAmount;
  }

  public Integer getBidDuration() { return(bidDuration); }

  public void setBidDuration(Integer bidDuration) {
 this.bidDuration = bidDuration;
  }
}
```

Managed Bean: Action Controller

```
private void doSomeBusinessLogicWithBid() {
 // Update database with bid, etc.
}

public String doBid() {
 doSomeBusinessLogicWithBid();
 return("show-bid-2");
}
```

45

Input Form: Top (enter-bid-3.xhtml)

Input Form: Continued (enter-bid-3.xhtml)

```
Bid Amount: $
  <h:inputText value="#{bidBean2.bidAmount}"
 required="true"
 requiredMessage="You must enter an amount"
 converterMessage="Amount must be a number"
 id="amount"/>
  <h:message for="amount"/>
 Duration:
  <h:inputText value="#{bidBean2.bidDuration}"
 required="true"
 requiredMessage="You must enter a duration"
 converterMessage="Duration must be a whole number"
 id="duration"/>
  <h:message for="duration"/>
</h:panelGrid>
  <h:commandButton value="Send Bid!"
 action="#{bidBean2.doBid}"/>
</h:form>
```


Results Page (show-bid-2.xhtml)

```
<h1 class="title">Bid Accepted</h1>
<h2>You have bid successfully.</h2>

 User ID: #{bidBean2.userId}
 Keywords: #{bidBean2.keyword}
 Bid Amount: $#{bidBean2.bidAmount}
 Duration: #{bidBean2.bidDuration}
```

This results page is shared by all remaining examples in this tutorial section

Results (Initial Form)

Because we use Double and Integer for the methods, the fields can be initially blank (because value is null). If you use double or int, getter method will never return null, and textfield will never be empty when form comes up.

And remember that ever since Java 5, autoboxing lets you assign Integer to int and vice versa without explicit conversion (and same with Double/double).

49

Results (Missing Input)

Since tests for required attributes take precedence over tests for proper types, the requiredMessage attribute is displayed here.

The error messages are bold and red due to the definition of the formTable CSS class in styles.css.

Results (Malformed Input)

Since the value passes the required test, type conversion is attempted,

Results (Good Input)

Checking that Field Values are in Right Range or Match Regex

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.

Problem with Previous Approach

Any number was accepted for bid amount and bid duration

Small, zero, and even negative values were accepted. A
clever advertiser would enter a negative amount for the
bid amount and get paid instead of charged.

Solution

 Put <f:validateBlah .../> between start and end tags of input element. Add validatorMessage.

Example

Importance of validatorMessage

If validatorMessage supplied

- That exact text will be displayed as the error message
- Easy to localize (internationalize) error messages
 - converterMessage="#{messages.yourErrorName}"
 - See example in second tutorial section on validation

If validatorMessage omitted

- A standard error message will be displayed
 - Usually cumbersome and hard to read
 - · Not customized for your field
- You can override the error messages from the builtin Messages.properties file by loading a properties file with certain names (e.g., javax.faces.validator.DoubleRangeValidator.NOT_IN_RANGE and many similar ones), but then you get the same error message for all failed conversions of a given type

Bottom line

- Always supply validatorMessage when using f:validateBlah

55

JSF Flow of Control (Simplified)

56

Validators and Their Attributes

f:validateLength

- minimum
- maximum

f:validateLongRange

- minimum
- maximum

f:validateDoubleRange

- minimum
- maximum

f:validateRegex

- pattern
 - Bean property must be String (not double, Integer, etc.)

57

Example: Search Engine Advertiser Keywords Form

Bean code

No changes from previous example

Input page

- Enforce that user ID is 5 or 6 characters long
- Enforce that keyword is 3 or more characters long
- Enforce that bid amount is at least 10 cents
- Enforce that bid duration is at least 15 days
 - Use converterMessage in each of the four cases

Results page

No changes from previous example

Input Form: User ID (enter-bid-4.xhtml)

No converterMessage because property type is String, so conversion cannot fail.

59

Input Form: Keyword (enter-bid-4.xhtml)

```
Keywords:
```

No converterMessage because property type is String, so conversion cannot fail.

60

Input Form: Bid Amount (enter-bid-4.xhtml)

61

Input Form: Bid Duration (enter-bid-4.xhtml)

Results (Initial Form)

63

Results (Missing Data)

The "required" rule has first precedence.

64

Results (Type Conversion Errors)

Second precedence is conversion to the types expected by the setter methods.

65

Results (Range Validation Errors)

Third precedence is checking the rules of the explicit validator tags.

Results (Good Input)

67

© 2015 Marty Hall

Alerting Users of Problems Below

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.

Problem with Previous Approaches (with Long Forms)

Error messages at top

 By the time user scrolls down to offending field, the exact error is forgotten

Error messages by fields

 The user might be looking at top of form, and not be aware that there is a problem further down

Solution

- Put error messages next to fields
- Put "Fix Problems Below" warning at top. Do this only if there is at least one error.
- Implement this with conditional rendering that checks #{not empty facesContext.messageList}

60

Example: Search Engine Advertiser Keywords Form

Bean code

- No changes from previous example

Input page

- Same per-field checks as previous example
- Added dummy fields to make the field long
 - The warning is only needed when form is long enough that error message could potentially be scrolled out of view when user looks at top of form
- Add a "Please Fix Problems Below" warning to top of form that is rendered only if there is at least one error

Results page

No changes from previous example

Input Form: Top (enter-bid-5.xhtml)

/1

Results

Making Resuable "Fix Errors" Composite Component

Composite components

- Composite components let you put a chunk of JSF functionality in a separate file and then reuse it
- There are several later sections on composite components, but very quick preview will be shown here
 - Do not worry about the details of this example: you can get those from the later tutorial section. Just realize that the warning at top could be reused many times, so is prime candidate for being moved into a composite component.

73

Component File (resources/utils/warnlfError.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"
 xmlns:cc="http://xmlns.jcp.org/jsf/composite">
<cc:interface>
  <cc:attribute name="message"
 default="Fix Errors Marked Below"/>
  <cc:attribute name="styleClass" default="error"/>
</cc:interface>
<cc:implementation>
<h:outputText value="#{cc.attrs.message}"
 styleClass="#{cc.attrs.styleClass}"
 rendered="#{not empty facesContext.messageList}"/>
</cc:implementation>
</html>
 This design lets the author of the calling page override the warning message and the CSS class name. This approach is explained in detail in the first lecture on composite components.
```

Input Form: Top (enter-bid-6.xhtml)

Results (Same Functionality as Previous Example)

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

Example code

Strategies

- Always supply custom error messages
 - Use requiredMessage when required="true"
 - Use converterMessage with non-String bean properties
 - Use validatorMessage when using f:validateBlah
- Use h:panelGrid to keep error messages next to fields
- Put "See Below" warning at top if form is long

© 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://coroson/lots.com/ _ ISE 2. PrimeFaces Tava 7 or 8. Alay iChren Hadron PESTER III Woh Sorvices Android HTMLE Spring Hiberaria Services (SP CMT and other Tava FF 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.