

PrimeFaces: String Input Elements (Part I)

Originals of slides and source code for examples: http://www.coreservlets.com/JSF-Tutorial/primefaces/
Also see the JSF 2 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

String input with suggestions

- p:autoComplete basics
- With selections only from suggestions
- With arbitrary selections
- Controlling number of chars before suggestions
- Controlling timeout before suggestions
- Multiple selections
- Ajax listeners

Constrained String input

- p:inputMask basics
- Mask options: 9, a, *, other

	Submit
lava 🛵	
lavaScript	
lavaFX Script	
Script.NET	

Phone: ((___) __-__

5

© 2015 Marty Hall

String Input with Suggestions: p:autocomplete (Basics)

lava

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.

p:autocomplete: Overview

Appearance and behavior

- Textfield with dropdown of suggested completions
- Developer can choose whether user is forced to accept one of the suggestions or can also enter arbitrary text

Purpose: for collecting strings from user

In most basic usage, value is not converted: bean property must be String.
 Choose a Programming Language

7

p:autocomplete: Summary of Most Important Attributes

• <p:autoComplete .../>

- value
 - Should point to bean property of type String.
- completeMethod
 - A bean property referring to a server-side method that takes a String as input (the text entered so far) and returns a List<String> (the suggestions to show).
- forceSelection (true or false [default])
 - Is user constrained to choose a selection (true), or is free text allowed (false).
- minQueryLength (integer [default 1])
 - Number of chars before suggestions start.
- queryDelay (integer [default 300])
 - Number of milliseconds before contacting server. Default 300.
- multiple (true or false [default])
 - Can user select more than one choice and send it as List?

More Details on forceSelection

forceSelection="false" [default]

 User can choose a selection from the menu or type in something else. Either is accepted.

forceSelection="true"

User can choose a selection or type something in that exactly matches a selection (including case). Anything else is rejected: field is cleared and it fails "required" validation rule

Warning when using multiple="true"

- forceSelection is automatically true, but in older
 PrimeFaces releases, the widget breaks if you actually say forceSelection="true"
 - · See upcoming slides on multiple selections

a

Example: Constrained Input

Input page collects

- A computer programming language.
 - User can only choose a suggestion, and cannot enter languages not in the list (forceSelection="true")
 - Completions start after first character (default of 1 for minQueryLength)
 - Small delay after typing before server contacted (default of 300 for queryDelay)

Results page shows

Confirmation of selection

Bean (Suggestion Data and Bean Property)

```
@ManagedBean
public class LanguageBean {
 // 100 most popular programming languages, according to
 // http://www.tiobe.com/index.php/content/paperinfo/tpci/index.html
 // The first half are in order of popularity, the second half
 // are in alphabetical order.
 private static final String languageString =
 "Java,C,C++,PHP,C#,Python,..."; // More in real code
 private static final String[] languageArray =
 languageString.split(",");

 private String language;

 public String getLanguage() {
 return(language);
 }

 public void setLanguage(String language) {
 this.language = language;
 }
}
```

Bean (Completion Method)

```
// Autocompleter method
public List<String> completeLanguage(String languagePrefix) {
  List<String> matches = new ArrayList<>();
  for(String possibleLanguage: languageArray) {
 if(possibleLanguage.toUpperCase()
 .startsWith(languagePrefix.toUpperCase())) {
 matches.add(possibleLanguage);
 }
  }
  return(matches);
 Unlike many client-side autocompleters, there
 are no builtin rules as to how matches are done
 (front of text vs. middle of text, case sensitive,
 etc.). The method returns a List designating the
 suggestions, and the way the List is created is
 totally up to the developer. Here, I choose to do
// Action controller method
 a case-insensitive match against the front of the
public String register() {
  return("show-language");
```

Facelets Pages

Input page

Results page

<h1>Language chosen: #{languageBean.language}</h1>

13

Results

p:autocomplete: Unconstrained Input

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.

Example: Unconstrained Input

Input page collects

- A computer programming language.
 - User can either choose a suggestion or enter a language not in the list (default of false for forceSelection)
 - Completions start after second character (minQueryLength="2")
 - One second delay after typing before server contacted (queryDelay="1000")

Results page and bean

- Same as previous example, so code not repeated here

Facelets (Input Page)

Results

p:autocomplete: Multiple Selections and Ajax Listeners

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.

Multiple Selection

- multiple="true"
 - Lets user choose more than one entry
 - Corresponding bean property is of type List<String> instead of String

Ajax calls triggered on select/unselect

- <p:ajax event="itemSelect" listener="..." .../>
- <p:ajax event="itemUnselect" listener="..." .../>
 - Ajax triggered when users adds or removes items from set of selections. Listener method takes a SelectEvent or UnSelectEvent as argument, and from that you can discover the item added or removed.
 - Instead of using listener, you could just track the List<String>,
 which is updated automatically. However, it is usually more
 convenient to use the Listener if you only care about the item that
 was most recently added or removed.

Example: Multiple Selections

Input page collects

- Any number of computer programming languages
 - User can only choose among suggestion, and cannot enter languages not in the list. I.e., forceSelection is automatically true for each individual entry, and this behavior cannot be changed.

Input page shows Ajax-updated message

- For every entry added to or removed from set of choices
- Results page shows
 - Confirmation of list of languages selected.
 - Uses ui:repeat to put them into list.

21

Bean (New Bean Property)

```
@ManagedBean
public class LanguageBean {
 ... // Language choices shown earlier

 private List<String> languages;

 public List<String> getLanguages() {
 return(languages);
 }

 public void setLanguages(List<String> languages) {
 this.languages = languages;
 }
```

22

Bean (Completion Method)

Bean (Ajax Listeners)

```
public void selectListener(SelectEvent event) {
 String itemSelected = event.getObject().toString();
 String message =
 String.format("Added '%s' to selections", itemSelected);
 FacesContext context = FacesContext.getCurrentInstance();
 context.addMessage(null, new FacesMessage(message));
}

public void unselectListener(UnselectEvent event) {
 String itemSelected = event.getObject().toString();
 String message =
 String.format("Removed '%s' from selections", itemSelected);
 FacesContext context = FacesContext.getCurrentInstance();
 context.addMessage(null, new FacesMessage(message));
}
```


The FacesMessages will be shown with p:message and updated on the fly with p:ajax.

Input Page

```
<h:form>
 <h2>Choose a Programming Language</h2>
 Only entries from the suggestions are allowed.
 <p:messages id="messages"/>
 <p:autoComplete value="#{languageBean.languages}"</pre>
 completeMethod="#{languageBean.completeLanguage}"
 required="true"
 requiredMessage="You must choose a language"
 multiple="true">
 <p:ajax event="itemSelect"</pre>
 listener="#{languageBean.selectListener}"
 update="messages"/>
 <p:ajax event="itemUnselect"</pre>
 listener="#{languageBean.unselectListener}"
 update="messages"/>
 </p:autoComplete>
 <p:commandButton action="#{languageBean.register2}"</pre>
 value="Submit" ajax="false"/>
</h:form>
```

Results Page

26

Constrained String Input: p:inputMask

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.

p:inputMask: Overview

- Appearance and behavior
 - Textfield with template text that constrains the values that the user can enter.
- Purpose: for collecting strings from user
 - Value is not converted. Bean property must be string. Spaces, dashes and other template text are sent with the string and must be parsed on server.

/	N.

Phone: ()	
-----------	--

Documentation for p:inputMask

- Very, very sparse in official User's Guide
 - At least as of 5.1
 - No description of the interpretation of the special characters (9, a, *, and ?)
- Underlying library is well documented
 - http://digitalbush.com/projects/masked-input-plugin/
- Covered well in PrimeFaces Cookbook 2/e
 - See page 54 and following

31

The mask Attribute

- <p:inputMask mask="..." ... />
 - Each character has five possible values
 - 9. Permits only a number to be entered there.
 - a. Permits only a letter (upper or lower case) to be entered there.
 - *. Permits a letter or a number to be entered there.
 - ?. Indicates that everything following is optional
 - Anything else. Literal text that is displayed to the user and is not editable. This text <u>does</u> become part of value sent to server.

The value and slotChar Attributes

• <p:inputMask mask="..."</pre>

value="..." slotChar="..."/>

- value
 - Should point to bean property of type String. Literal text in textfield (e.g., parens and dashes in phone number) is part of value sent to server, so server method must parse it
- slotChar
 - The placeholder text. Defaults to underscore.
 <p:inputText mask="(999) 999-9999"/>
 - User sees "(____) ____- after clicking in field
 p:inputText mask="(999) 999-9999" slotChar="X"/>
 - User sees "(XXX) XXX-XXXX" after clicking in field

33

Example: Collecting Data

Input page collects

- Phone number (no extension)
- Phone number with extension
- Social Security Number
- Product key
- License plate value
- Arbitrary message (with p:inputText) for comparison
- Arbitrary message (with h:inputText) for comparison
 - Incomplete values will be treated as missing values, and requiredMessage will be shown

Results page shows

User values

Bean

35

Input Page (Part I)

```
<h:form>
<h:panelGrid columns="3" class="formTable">
 Phone:
 <p:inputMask mask="(999) 999-9999"</pre>
 value="#{maskBean.phone}"
 required="true" id="phone"
 requiredMessage=
 "Missing or incomplete phone number"/>
 <p:message for="phone"/>
 Phone: (
 Phone with Ext:
 <p:inputMask mask="(999) 999-9999 x999"</pre>
 value="#{maskBean.phoneWithExt}"
 required="true" id="phoneWithExt"
 requiredMessage=
 "Missing or incomplete phone number with extension"/>
```

Input Page (Part II)

```
Product Key:
<p:inputMask mask="aaa-999-a999"
 value="#{maskBean.productKey}"
 required="true" id="productKey"
 requiredMessage=
 "Missing or incomplete product key"/>
<p:message for="productKey"/>
 Product Key: I __-_-
License Plate:
<p:inputMask mask="****"</pre>
 value="#{maskBean.license}"
 required="true" id="license"
 requiredMessage=
 "Missing or incomplete license plate"/>
<p:message for="license"/>
 License Plate: T
```


Input Page (Part III)

```
Free-text message:
  <p:inputText value="#{maskBean.message1}"
 required="true" id="message1"
 requiredMessage="Missing message"/>
  <p:message for="message1"/> Free-text message: I
  Free-text message:
  <h:inputText value="#{maskBean.message2}"
 required="true" id="message2"
 requiredMessage="Missing message"/>
  <p:message for="message2"/>
</h:panelGrid>
  <p:commandButton action="#{maskBean.register}"</pre>
 value="Register" ajax="false"/>
</h:form>
 Free-text message: I
 The ordinary textfields at the end are just for the sake of comparison.
```

Example: Results (Form)

Example: Results (Results Page)

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

- p:autocomplete
 - <p:autocomplete</p>

```
value="#{someBean.someStringProperty}"
completeMethod="#{someBean.methodReturningList}"
forceSelection="true"
minQueryLength="2 or more"
queryDelay="number of milliseconds"
multiple="true"/>
```

- p:ajax can take listeners for itemSelect (single or multiple) or itemUnselect (multiple)
- Many other attributes and options see online docs
- If you use multiple="true", do not use forceSelection="true"
- p:inputMask
 - <p:inputMask value="#{someBean.string}"
 mask="aa-99-**"/>

© 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.