

XHTML for JSF Developers: A Very Quick Overview 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.

Overview

- Most JSF developers already know at least the basics of HTML
 - If you are one of them, skip this mini-tutorial entirely
 - This covers barebones syntax basics only, is not advanced HTML, and covers only syntax – it does not discuss HTML design strategies
- But some are new to Web development
 - I have been asked by several JSF students to give some introductory material on HTML (this section) and CSS (later section)
- Far more details are available online
 - Any of the online HTML tutorials give more details than this ultra-brief introduction

1

Topics in This Section

- Differences between JSF and pure XHTML
- Differences between XHTML and HTML 4
- Differences between HTML 5 and HTML 4
- Basic structure of an XHTML document
- Block-level elements
- Inline elements
- Hypertext links and URLs
- Tables
- Forms
- Element grouping
- References

Differences between JSF and Pure XHTML

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 Differences

JSF adds extra declaration(s) to <html> tag

<html xmlns="http://www.w3.org/1999/xhtml"

xmlns:h="http://xmlns.jcp.org/jsf/html">

- JSF replaces head and body with JSF tags
 - head \rightarrow h:head
 - body → h:body
- JSF uses its own tags for all form elements
 - form → h:form
 - input type="text" → h:inputText
 - input type="submit" → h:commandButton
 - etc.

Basic Structure of JSF 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> </h:head> <h:body> <h:form> </h:form> </h:body> </html>

JSF 1 programmers: You use "facelets" - pages that use xhtml syntax - for all JSF 2 pages; you never use old-style JSP syntax. You always have xmlns:h..., h:head, h:body, and (for input forms) h:form. In later sections we will see that vou 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.

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: you use blah.xhtml for the files, but blah.jsf for the URLs (or whatever ending matches the url-pattern in

Finally, note that the "samples" folder of the jsf-blank project from the Web site has a simple template file that contains the code shown here. Use that as a starting point for your own .xhtml files, rather than typing this all

© 2015 Marty Hall

Differences between XHTML and HTML 4

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.

XHTML: Case

- In HTML 4, case does not matter for tag names, attribute names, and predefined attribute values
 - <BODY>, <Body>, and <body> are equivalent
 - <H1 ALIGN="..."> is equivalent to <H1 aLiGn="...">
 - <INPUT TYPE="TEXT"> is equivalent to <INPUT TYPE="text">
- In XHTML, use lower case for tag names, attribute names, and predefined values
 - <body>
 - <h1 align="...">
 - <input type="text"/>

10

XHTML: Quotes

- In HTML 4, quotes are optional if attribute value contains only alphanumeric values
 - <H1 ALIGN="LEFT"> or
 - <H1 ALIGN=LEFT>
- In XHTML, you must always use single or double quotes
 - <h1 align="left"> or
 - <h1 align='left'>

XHTML: End Tags

HTML 4

- Some tags are containers
 - <H1>...</H1>, <A HREF...>...
- Some tags are standalone
 -
, <HR>
- Some tags have optional end tags
 - <P>, , <TR>, <TD>, <TH>

XHTML

- All tags are containers. End tags always required.
 - ..., ...
- If there is no body content, start/end tags can be merged
 -
</br> →

 - An IE bug prevents this for script tags. Use <script ...></script> always.
 - Some people use

 (space before slash) for compatibility with very old browsers. But these old browsers won't support the JavaScript used by JSF 2 anyhow, so this space more a custom than a real benefit.

40

XHTML: Boolean Attributes

- In HTML 4, you can use minimized notation for boolean attributes
 - <option value="1" selected>...</option>
 - <dl compact>
- In XHTML, you must write out the attribute values
 - <option value="1" selected="selected">...</option>
 - <dl compact="compact">

XHTML Rules for JSF

Must be legal XML

- JSF uses an XML parser on the server, so your XHTML must follow the rules of XML or it will totally fail.
 - End tags needed: , , , etc., even though most browsers will work fine without those end tags.
 - Use self-closing tags:
, <hr/>,
 - Use lower case: , not <P>
 - Use quotes for attributes ,
 <div align="center">

Need not be legal XHTML

- Can use HTML5 DOCTYPE

14

© 2015 Marty Hall

General Format of XHTML Documents

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

XHTML Template

Minimal pure-XHTML format

```
<!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">
<head><title>Some Title</title></head>
<body>
...
 </body></html>

• Normal XHTML-with-JSF format

<!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"
 xmlns:h="http://xmlns.jcp.org/jsf/html">
<h:head><title>Some Title</title></h:head>
<h:body>
...
 </h:body></html>
```

Internet Explorer Bug

 The XHTML specification recommends an XML declaration at the top

```
<?xml version="1.0" encoding="UTF-8"?>
<!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">
...
</html>
```

- IE runs in "quirks" mode if DOCTYPE is not first line of document
- So always omit XML declaration
 <!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">

17

</html>

Legal DTDs

- Transitional (non-stylesheet formatting like and <i> allowed)
 - <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
 - This is what is used for most JSF pages
- Strict (no non-stylesheet formatting)
 - <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
- Frame (for top-level page that uses frames)
 - <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Frameset//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-frameset.dtd">
 - Note that the pages that are the frame cells do not use this DTD.
 Only the top-level page that sets up the overall layout.

18

The head and body elements

- head (or h:head for JSF pages)
 - Must contain title
 - May contain the following
 - meta, script, style, base
- body (or h:body for JSF pages)
 - Contains main part of the page
 - The part that you directly see in browser window
 - Attributes
 - · bgcolor, background, text, link, vlink, alink
 - E.g.: <body bgcolor="blue">
 - Style sheets should usually be used instead. JSF pages with h:head allow style sheets only, and prohibit direct body attributes
 - · onload, onunload, onfocus, onblur
 - For JavaScript event handling

HTML 5

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

DOCTYPE and minimal document format

- Emphasis on simplicity
- Works in old browsers
 - · Uses conventions that browsers have already been using
- Does not strictly require the rules of XML
 - But XML rules (close tags, lowercase, quotes) normally followed.
 You must follow these rules in JSF.

New input elements

- - Reverts to normal textfield in old browsers

Canvas and new JavaScript APIs

- Gradually being introduced to new browsers.
- PrimeFaces (covered later) has many HTML5-enabled elements

HTML 5 Document Format

<!DOCTYPE html>

<html lang="en">

<head>

<meta charset="utf-8"/>

k href="css/some-stylesheet.css"
rel="stylesheet"/>

<script src="scripts/some-script.js"></script>

</head>

<body>

. . .

</body>

</html>

Although not very common, JSF allows use of the HTML 5 doctype as well as all HTML 5 constructs that follow XML rules. The file extension is still .xhtml, however.

JSF 2.2 also allows "passthrough" attributes that will be simply be sent through to the resultant HTML 5 markup.

22

© 2015 Marty Hall

Note the simple DOCTYPE, simplified meta tag, and omission of "type" in both the style sheet and script references. All of those work in old,

pre-HTML5 browsers.

Block-Level Elements (Paragraph-Like Elements)

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.

Block-Level Elements

Headings

- h1 ... h6
 - align attribute

Basic Text Sections

- **–** p
- pre

Tables

Covered later in this lecture

Forms

Covered in later lecture

Lists

- o1
 - li
- ul
 - li
- dl
 - dtdd

Misc.

- hr
- div
- center

24

Shared Attributes

id

- A unique identifier, usually used so that JavaScript can reference the tag later or for use by an internal hyperlink.
 - <div id="placeholder-for-ajax"></div>
 - <input type="text" id="firstNameField" name="..."/>

class

- A stylesheet class name
- ...

style

- An inline style
- Warning!

JavaScript event handlers

- onclick, onchange, ondblclick, onmousedown, onmouseup, onmouseover, onmousemove, onkeypress, onkeydown, onkeyup
 - See JavaScript sections in Ajax tutorial at coreservlets.com

Headings

Heading Types

- <h1 ...> ... </h1>
- <h2 ...> ... </h2>
- <h3 ...> ... </h3>
- <h4 ...> ... </h4>
- <h5 ...> ... </h5>
- <h6 ...> ... </h6>

Attributes: align

- Values: left (default), right, center
 - · But, style sheets usually preferred

Nesting tags

 Headings and other block-level elements can contain inline (text-level) elements, but not vice versa

20

Headings: Example

```
<!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">
<head><title>Headings</title>
</head>
<body bgcolor="#fdf5e6">
>
Samples of the six heading types:
< h1 > Level - 1 (h1) < /h1 >
<h2 align="center">Level-2 (h2)</h2>
<h3><i>Level-3 (h3) in italics</i></h3>
<h4 align="right">Level-4 (h4)</h4>
< h5 > Level-5 (h5) < /h5 >
< h6 > Level-6 (h6) < /h6 >
</body></html>
```

Headings: Result

28

p - The Basic Paragraph

- Attributes: align
 - left (default), right, center. Same as headings.
 - Whitespace ignored (use
 for line break)
 - Consecutive 's do not yield multiple blank lines
 - But multiple
br/>'s do
 - XHTML: End tags required

```
<body>
 <BODY>
 >
 Paragraph 1
 Paragraph 1
 <P>
 HTML 4:
 Paragraph 2
 >
XHTM
 <P>
 Paragraph 2
 Paragraph 3
 </BODY>
 >
 Paragraph 3
 </body>
```

pre: Preformatted Paragraphs

Characteristics

- Line wrapping disabled
- Whitespace no longer ignored
- Fixed-width font used
- Problem: special characters

```
if (a<b) {
 doThis();
} else {
 doThat();
}</pre>
```

Desired Character	Text Required
<	<
>	>
&	&
II	"
Non-breaking space	

30

div

Purpose

- A container for enclosing other block-level elements
- Attributes
 - align, style, class, id

Usage

- Apply alignment or styles to multiple elements
- Make a placeholder where Ajax results will be placed
 - Differs from span in that span can only enclose inline elements, whereas div can enclose both block and inline

The center tag

- <div align="center">...</div> is equivalent to
 <center>...</center>
 - div is allowed in both XHTML transitional and strict
 - · center is allowed only in XHTML transitional

div and span: Example (Code)

```
<body bgcolor="#fdf5e6">
Some text before the div
<div style="border: inset; background-color: #cccccc;"
 align="center">
<h2>Using div and span</h2>
A list inside the div:

 List Item One
 span style="background-color: yellow;">
 List Item Two (inside span)</span>
 List Item Three
 List Item Three
 Some text after the div
</body>
```

div and span: Example (Result)

ol: Ordered (Numbered) Lists

OL Element

```
- 
 ...
 ...
```

- Attributes: type, start, compact

List items: li

- Attributes: (When inside ol) value, type

```
A sample list:

 List Item One
 List Item One
 List Item Two
 List Item Two
 List Item Two
 List Item Two
 List Item Three
```

34

Nested Ordered Lists

```
<h2>Block-Level Elements in XHTML</h2>
Headings
 Nested Ordered Lists
 Basic Text Sections
 Lists
 ← → C 🐧 🗋 localhost/xhtml/nested-ordered-lists.html 🏠 🗏
 Ordered
 Block-Level Elements in XHTML
 The ol tag
 I. Headings
 type
 II. Basic Text Sections
 start
 III. Lists
 compact
 A. Ordered
 1. The ol tag
 The li tag
 a. type
 Unordered
 b. start
 c. compact
 The ul tag
 2. The li tag
 The li tag
 B. Unordered
 1. The ul tag
 Definition
 2. The li tag

 type="1">

 C. Definition
 The dl tag
 1. The dl tag
 The dt tag
 2. The dt tag
 The dd tag
 3. The dd tag
 IV. Miscellaneous
 Miscellaneous
```

ul: Unordered (Bulleted) Lists

ul Element

```
- 
 ...
 ...
```

- Attributes: type, compact
 - type is disc, circle, or square
- List items: li (type)
 - type is disc, circle, or square

```
A sample list:


 List Item One
 List Item Two
 List Item Three
```

A sample list:

- List Item One
- List Item Two
- · List Item Three

ul: Custom Bullets

```
<h2>Custom Bullets</h2>
ul type="disc">
The ul tag
  type
 disc
 circle
 square
 compact
  The li tag
  type
 disc
 circle
 square
 value
```


Inline (Text-Level) Elements (Font-Like Elements)

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.

Inline Elements

- Physical Character Styles
 - b, i, tt, u, sub, sup, small, big, strike, s, blink
 - font
 - size
 - color
 - face
 - basefont
 - size
- Logical Character Styles
 - em, strong, code, samp, kbd, dfn, var, cite

Inline Elements (Continued)

Hypertext Links

- _ a
- some text
 - href, name, target, ...
 - See upcoming section on URLs and links

Images

- img
-
 - src (required), alt (technically required), align, width, height, hspace, vspace, border, usemap, ismap

Misc. Inline Elements

- span (arbitrary style wrapped around text)
- br (explicit line break)
- area (client-side image map)

– ...

..

Physical Character Styles: Example

```
<body bgcolor="#fdf5e6">
<h2>Physical Character Styles</h2>
<b>Bold</b><br/>
<i>Italic</i><br/>
<tt>Teletype (Monospaced)</tt><br/>
<u>Underlined</u><br/>
Subscripts: f<sub>0</sub> + f<sub>1</sub><br/>
Superscripts: x<sup>2</sup> + y<sup>2</sup><br/>
<small>Smaller</small><br/>
<br/><big>Bigger</big><br/>
<strike>Strike Through</strike><br/>
<b><i>Bold Italic</i></b><br/>
<big><tt>Big Monospaced</tt></big><br/>
<small><i>Small Italic</i></small><br/>
<font color="gray">Gray</font><br/>
<del>Delete</del><br/>
<ins>Insert</ins><br/>
</body>
```

Physical Character Styles: Result

12

Logical Character Styles: Example (Code)

```
c...
<h2>Logical Character Styles</h2>
<em>Emphasized</em><br/>
<strong>Strongly Emphasized</strong><br/>
<code>Code</code><br/>
<samp>Sample Output</samp><br/>
<kbd>Keyboard Text</kbd><br/>
<dfn>Definition</dfn><br/>
<var>Variable</var><br/>
<cite>Citation</cite><br/>
<em><code>Emphasized Code</code></em><br/>
<font color="gray"><cite>Gray Citation</cite></font><br/>
<acronym title="Java Development Kit">JDK Acronym</acronym>

...
```

Logical Character Styles: Example (Result)

11

img: Embedding Images

Example

```
<img src="Rover.gif" alt="My Dog"
width="400" height="300"/>
```


Attributes:

- src (required)
- alt (technically required)
- align (see <br clear="all"/>)
- width, height
- hspace, vspace
- border
- usemap, ismap

Image Alignment: Example (Code)

```
Alignment
 Result
 <code>left</code>
 <img src="ajax.jpg" align="left"
 alt="Ajax" width="50" height="87"/>
 This positions the image at the left side,
 with text flowing around it on the right.
 <code>right</code>
 <img src="ajax.jpg" align="right"
 alt="Ajax" width="50" height="87"/>
 This positions the image at the right side,
 with text flowing around it on the left.
 <code>top</code>
 <img src="ajax.jpg" align="top"
 alt="Ajax" width="50" height="87"/>
 Here, the image runs into the paragraph
 and the line containing the image is
 aligned with the image top.
```

Image Alignment: Example (Result)

Hypertext Links and URLs

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.

Hypertext Links

Usage

Links can contain images and other inline elements (i.e., <a href...> ...)

Link to Absolute URL

- Use a complete URL beginning with http://
 Java is discussed in

 Chapter 2.

Link to Relative URL

- Use a filename or relative path to filename
 - If no slash, interpreted wrt location of current file Java is discussed in

Chapter 2.

Hypertext Links (Continued)

Link to Section

- Use a section name (see below) preceded by # Images are discussed in Section 2.

Link to Section in URL

- Use absolute or relative URL, then #, then section name
Images are discussed in

 Section 2 of Chapter 1.

Marking a Section (to which to link)

- New: use the id attribute (do not include the pound sign)
 h2 id="section2">Images</h2>

Interpreting Relative URLs

URLs starting with http:// (absolute URLs)

- Interpreted independently of the URL of current page

URLs starting with .

- Interpreted with respect to the directory of current file
 - Really with respect to the rightmost / in the URL, since URLs don't necessarily refer to real folders or files

URLs starting with ..

- Interpreted with respect to the parent directory of current file
 - Again, based on the URL the browser sees, not necessarily the real location of the resource

URLs starting with /

Interpreted with respect to the hostname of the URL

Notes

In addition to <a href...>, these URLs can apply to img, form, script, style, and many other elements

Interpreting Relative URLs (Examples)

 Assume URL of current page is http://somehost.com/a/b/c/d/e/f.html

Link	Result
	http://otherhost.com/a/b.html
	http://somehost.com/a/b/c/d/e/g.html
	http://somehost.com/a/b/c/d/h.html
	http://somehost.com/i.html

52

© 2015 Marty Hall

Tables

Overview

Main purposes

- Tabular data
 - I.e., "real" tables
- Invisible alignment
 - I.e., using borderless tables just to control the page layout. This
 is particularly useful with forms, especially to make sure that the
 textfields align even if the prompts and/or error messages are
 different sizes.

Main approaches

- JSF Shortcuts
 - h:panelGrid, p:panelGrid
 - Briefly summarized in first slides in this section
- Normal HTML
 - , (table row), (table heading>, (table data)
 - Main part of this section

54

JSF Shortcut: h:panelGrid

Idea

h:panelGrid is a shortcut for making an HTML .

Syntax

 You specify number of columns (default is 1), then each element is placed in a single cell. Any amount of regular HTML is considered a single element, but you can break it up by using h:outputText.

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

- 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.

h:panelGrid – Typical Usage with Forms and Validation

```
<div align="center">
<h:panelGrid columns="3">
Enter field 1:
 <h:inputText ... id="field1"/>
 <h:message for="field1" .../>

Enter field 2:
 <h:inputText ... id="field2"/>
 <h:message for="field2" .../>

 <h:message for="field2" .../>

 </h:panelGrid>
<h:commandButton value="Centered Button" .../>
 </div>

Many examples of h:panelGrid are shown in various JSF and PrimeFaces sections. See especially the section on validating form data.
```

Standard HTML: Basic Template

table Element Attributes

align

- The horizontal alignment of the table as a whole (left, right, center).
 Default is left.
- Text flows around the table for left and right alignments

border

- The width in pixels of the border around the table (default: 0)
- This is in addition to the border around each cell (the cellspacing).

bgcolor

- The background color of the table (e.g., "yellow" or "#rrggbb").
 Also legal for tr, td, and th.
- Tables are widely used to make colored sidebars or columns of text, but stylesheets are often a better way to specify the colors.

background

The background image for the table. Will be tiled to fit table size.
 Also legal for td and th (but not tr).

58

table Element Attributes (Continued)

· width, height

This specifies the width or height of the table, either in pixels () or, for width only, as a percentage of the current browser window width ()

cellspacing

- The space in pixels between adjacent cells. Drawn as a 3D line if border is nonzero, otherwise empty space in the background color is used
- The default is usually about 3

cellpadding

- The empty space, in pixels, between the cell's border and the table element
- The default is usually about 1

table Element Attributes (Continued)

rules

- Specifies which inner dividing lines are drawn
- All are drawn if this attribute is omitted
- Legal values are none, rows, cols, and all

frame

- Specifies which outer borders are drawn
- All four are drawn if this attribute is omitted
- Legal values are border or box (all), void (none), above (top), below (bottom), hsides (top and bottom, despite the somewhat confusing name), vsides (left and right), lhs (left), and rhs (right)

ൈ

tr: Table Row

tr is used to define each row in the table

- Each row will then contain th and/or td entries

align

 The default horizontal alignment for table cells. Legal values: left, right, or center

valign

 The default vertical alignment for table cells. Legal values: top, bottom, or middle

bgcolor

- The row color. Overrides bgcolor of the table as a whole.
- Tables with rows that alternate colors are widely used, but again stylesheets are often used instead

Table Cells: th and td

Where legal

 th (table header) and td (table data cell) can be used anywhere in the table (inside tr). In particular, there is no restriction that th is only at the top.

Difference between th and td

- th uses bold font and center alignment by default. td uses normal font and left alignment by default.
- Otherwise they are the same.

Real headers (and footers)

For real headers, you can enclose one or more of the topmost rows inside thead. This does not change appearance in browsers, but when printed, the header will be repeated if the printout spans multiple pages.
 Similarly, bottom rows can go inside tfoot.

62

Table Cells: th and td -- Attributes

align

- left, right, center, justify and char.
- E.g., the following aligns entries on a decimal point

valign

- top, bottom, middle

· width, height

Values in pixels only (no percentages officially allowed)

bgcolor, background

Background color and image (tiled)

nowrap

Disables word wrapping. Use with caution

Table Cells: th and td – Attributes (Continued)

colspan

- Defines a wide cell that straddles more than one column

rowspan

- Defines a tall cell that straddles more than one row

Example

```
 Col 1&2 Heading
 Col3 Heading

 Row1 Col1 Data
 Row1&2 Col2 Data

 Row2 Col1 Data
 Row2 Col3 Data
```

64

© 2015 Marty Hall

Forms

Forms in JSF

- <form> and form controls rarely used
 - You normally use h:form and the associated JSF or PrimeFaces controls (h:inputText, p:calendar, etc.)
 - Note that there is no "action" or "method" in the JSF h:form
 - It automatically uses POST to the URL of the form page
- You use <form> only for connections to external sites
 - So, if you are not doing this, skip this section entirely!
- Extended input elements
 - PrimeFaces (covered later) provides many controls that are not in standard HTML
 - Sliders, number spinners, popup calendars, autocompleting textfields, masked input fields, and many more

66

The form Tag

```
<!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">
 You normally use
<head>
 a relative URL for the
 ACTION. This URL is
  <title>A Sample Form Using GET</title>
 just for testing because
 I am running a test
</head>
 server on port 8088 that
<body bgcolor="#fdf5e6">
 echoes the data it
 receives
<div align="center">
<h2>A Sample Form Using GET</h2>
<form action="http://localhost:8088/SomeProgram">
  First name:
  <input type="text" name="firstName" value="J. Random"/><br/>
  Last name:
  <input type="text" name="lastName" value="Hacker"/>
  <input type="submit"/> <!-- Press button to submit form -->
</form>
</div>
</body></html>
```

GET Form: Initial Result

GET Form: Submission Result (Data Sent to EchoServer)

Sending POST Data


```
<!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">
<head>
  <title>A Sample Form Using POST</title>
</head>
 The default method is GET. So, if a form says method="get" or it
<body bgcolor="#fdf5e6">
 has no method at all, GET is used.
<div align="center">
<h2>A Sample Form Using POST</h2>
<form action="http://localhost:8088/SomeProgram"</pre>
 method="post">
  First name:
  <input type="text" name="firstName" value="J. Random"/><br/>>
  Last name:
  <input type="text" name="lastName" value="Hacker"/>
  <input type="submit"/> <!-- Press button to submit form -->
</form>
</div>
</body></html>
```

POST Form: Initial Result

POST Form: Submission Result (Data Sent to EchoServer)

Push Buttons

Submit Buttons

- <input type="submit" .../>

Submit Query

- Use name if you have multiple buttons
- Use value to change button's label

JavaScript Buttons

- - Widely used with Ajax

Reset Buttons

- <input type="reset" .../>

Fancy Buttons

- <button type="submit" ...>
html
</button>

74

Multiple Submit Buttons

Button names

- Submit buttons don't normally need a name attribute, but if you have more than one button and want the server to identify which one was pressed, give them names
 - Used more with standard Web apps than with Ajax

Check Boxes

Format

- <input type="checkbox" name="..." ...>
 - Use checked="checked" to make it initially checked
 - Name/value pair sent only if checkbox is checked when form is submitted

Example code

```
<input type="checkbox" name="noEmail" checked="checked"/>
Check here if you do <i>not</i> want to
get our email newsletter
```

Example result

Check here if you do not want to get our email newsletter

76

Radio Buttons

Format

- <input type="radio" name="..." value="..."...>
 - All radio buttons in a group should have same NAME
 - Only one button in a group can be pressed; pressing a different one causes previous one to pop out

Example

Combo Boxes

Format

- select gives name
- option gives value

Example

```
Favorite language:
 Perl
 Ruby
<select name="language">
  <option value="c">C</option>
  <option value="c++">C++</option>
  <option value="java" selected="selected">Java</option>
  <option value="javascript">JavaScript</option>
  <option value="perl">Perl</option>
  <option value="ruby">Ruby</option>
</select>
```

Favorite language: Java

Favorite language: Java

Languages you know:

C++

Java

Perl

JavaScript

Java

JavaScript

List Boxes

Format

- Similar to combo boxes, but specify multiple
- Give size if you want to see all entries without scrollbars

Example

```
Ruby
Languages you know:<br/>
<select name="language" multiple="multiple" size="6">
  <option value="c">C</option>
  <option value="c++">C++</option>
  <option value="java" selected="selected">Java</option>
  <option value="javascript">JavaScript</option>
  <option value="perl" selected="selected">Perl</option>
  <option value="ruby">Ruby</option>
</select>
```

Other Controls and Options

• File upload controls Enter data file below:

- <input type="file" .../>

Browse..

- Lets user select a file and send it to the server
- Server-side image maps
 - User clicks on an image and form gets submitted.
 - Form data gets sent as name.x=x-pos&name.y=y-pos
- Hidden fields
 - Preset name and value sent with form submission...
- Tab order control
 - tabindex

© 2015 Marty Hall

Miscellaneous Elements

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

Grouping Elements: fieldset and legend

fieldset and legend: idea

- Grouping all or part of a form inside fieldset draws attention to it and separates it from the rest of the page
- Using style sheets for the legend is particularly useful
- Not restricted to forms: you can surround arbitrary HTML with fieldset/legend to put the content in an etched box

fieldset and legend: syntax

```
<fieldset>
<legend>Title of the Etched Border</legend>
... (stuff to put inside the box) ...
</fieldset>
```

Also see the PrimeFaces section for the nice theme-aware p:fieldset tag.

82

Grouping Form Entries: label

label: idea

- If you use the label tag for prompts associated with fields, clicking on the label transfers focus to the input field
- You can either use the "for" attribute or enclose the field within the label

label: syntax

Grouping Form Entries: Example

HTML <fieldset> <legend>ajax:updateField</legend> <form ...> <label for="f">Enter temperature in Fahrenheit:</label> <input type="text" id="f"/> <input type="button" id="convertButton" value="Convert"/> <hr width="500" align="left"/> <label for="c">Temperature in Celsius:</label> <input type="text" id="c"/> <label for="k">Temperature in Kelvin:</label> <input type="text" id="k"/> </form> </fieldset> ajax:updateField CSS Enter temperature in Fahrenheit: Convert legend { Temperature in Celsius: Temperature in Kelvin: font-weight: bold; color: black; background-color: white; border: 1px solid #cccccc;

More Miscellaneous Elements: hr and br

br/> – line breaks

padding: 4px 2px;

- Forces a line break
 - You often want to break lines in the middle of paragraphs, or force line breaks after input elements in forms
 - Multiple consecutive empty pairs do not result in multiple blank lines. But, multiple consecutive
 elements do.
- Examples
 -

 - <br clear="all"/> [skips past hanging images]

<hr/> – horizontal rule

- Draws a horizontal etched/shaded line
- Examples
 - <hr/>
 - hr width="50%"/>

Wrapup

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.

References

Books

- HTML, XHTML, and CSS, Sixth Edition by Elizabeth Castro
- Head First HTML with CSS & XHTML
 by Eric Freeman and Elisabeth Freeman

Online References

- XHTML specification: http://www.w3.org/TR/xhtml1/
- XHTML cheat sheet (pocket reference):
 https://cdburnerxp.se/csstidy/htmlcheatsheet.pdf
- XHTML reference: http://xhtml.com/en/xhtml/reference/
- XHTML tutorials: http://www.w3schools.com/html/html_xhtml.asp
- Google for "HTML tutorial[s]" and adapt syntax for xhtml

Summary

Template

```
<!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">
<head><title>Some Title</title></head>
<body>
...
</body></html>
```

Differences from HTML 4

- Use lowercase for tag names, attribute names, predefined attribute values (<h1 align="center">)
- Always include end tags (or)
- Always use quotes around attribute values ()
- Follow these rules for HTML inserted by Ajax

88

© 2015 Marty Hall

Questions?

More i

http://www.coreservlets.com/JSF-Tutorial/primefaces/ – PrimeFaces tutorial http://courses.coreservlets.com/jSf-training.html – Customized JSF and PrimeFaces train

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.