6)UNI7

Curso JSF

Fábio Henrique Barros

Conteúdo

- Java Server Faces
 - Introdução
 - Gerenciando a Navegação
 - Managed Beans
 - JSF Expression Language
 - Java Server Faces Standard Tags
 - Modelo de Componentes
 - Conversão e Validação
 - Tratando Eventos
 - Ciclo de Vida de uma Requisição
 - PhaseListeners
 - Suporte ao método GET
 - Ajax e JSF

- O que é o Java Server Faces (3ª Geração)
 - Framework para simplificar o desenvolvimento de aplicações WEB
 - Baseado em Componentes
 - Conjunto de componentes GUI para WEB
 - Modelo orientado a eventos
 - Ciclo de vida de requisição bem definido.
 - O desenvolvedor n\u00e3o precisa se preocupar com detalhes sobre HTTP
 - Não é limitado a HTML
 - Container IoC (provê injeção de dependências)

- O que é o Java Server Faces (cont.)
 - Vantagens
 - Componentes GUI personalizados
 - POJOs (Plain Old Java Object):
 - Objeto sem herança nem implementa interfaces.
 - Tratamento de Eventos
 - Conversão e Validação
 - Suporte a outras tecnologias de transporte e apresentação
 - Managed Beans
 - Expression Language
 - Configuração mais simples

Design MVC

- Primeira Aplicação
 - Bibliotecas (Java.net RI)
 - jsf-api.jar
 - jsf-impl.jar
 - Configurações
 - web.xml
 - faces-config.xml
 - Páginas
 - jsp, xhtml, html, js, css, etc...

Exemplo: web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns="http://xmlns.jcp.org/xml/ns/javaee"</pre>
 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-app 4 0.xsd"
 id="WebApp ID" version="4.0">
 <display-name>CursoJsf</display-name>
 <module-name>cursojsf</module-name>
 <welcome-file-list>
 <welcome-file>index.xhtml</welcome-file>
 </welcome-file-list>
 <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
 </servlet>
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.xhtml</url-pattern>
 </servlet-mapping>
</web-app>
```


Exemplo: faces-config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<faces-config xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-facesconfig_2_0.xsd"
 version="2.0">
...
```

</faces-config>

Exemplo: index.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:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head>
 <title>
 <h:outputText value="Pagina Inicial" />
 </title>
</h:head>
<h:body>
 <h:outputText value="Pagina Inicial" />
</h:body>
</html>
```


- Fluxo da requisição:
 - GET para index.xhtml
 - Faces Servlet intercepta
 - Localiza a página
 - Interpreta
 - Responde o HTML gerado

- Gerenciando a Navegação
 - Estática Configurado na própria página
 - Dinâmica Saída de uma Action
 - Definida usando Regras de Navegação
 - Configurado no faces-config.xml

- Navegação implícita
 - Se nenhum caso de navegação correspondente for encontrado, o NavigationHandler verifica se o resultado da ação corresponde é uma página e executa navegação para a mesma.

Exemplo de configuração: faces-config.xml

```
<!-- Navigation -->
<navigation-rule>
  <navigation-case>
 <from-outcome>index</from-outcome>
 <to-view-id>/index.xhtml</to-view-id>
 <redirect />
  </navigation-case>
  <navigation-case>
 <from-outcome>ajuda</from-outcome>
 <to-view-id>/ajuda.xhtml</to-view-id>
 <redirect />
  </navigation-case>
</navigation-rule>
```


Exemplo: index.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:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head>
 <title>
 <h:outputText value="Pagina Inicial" />
 </title>
</h:head>
<h:body>
 <h:form>
 <h:commandLink action="ajuda?faces-redirect=true"
 value="Pagina de ajuda" />
 </h:form>
</h:body>
</html>
```


Exemplo: ajuda.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:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head>
 <title>
 <h:outputText value="Pagina de Ajuda" />
 </title>
</h:head>
<h:body>
 <h:form>
 <h:outputText value="Texto da ajuda!" />
 <br />
 <h:commandButton action="index" value="Voltar" />
 </h:form>
</h:body>
</html>
```


Exercício:

- Crie uma página de sobre, onde esta deverá conter as informações do sistema e do autor
- Crie uma navegação da página de ajuda para a página de sobre
- Crie uma navegação da página de sobre para a página de ajuda

- Message Bundles
 - Centralizar mensagens em um único lugar
 - Arquivo .properties do tipo chave=valor
 - Suporte a mensagens com parâmetros
 - Suporte a internacionalização

- Configuração:
 - SystemMessages.properties

```
#Page: index
page.index.title=Página Inicial
page.index.link.ajuda=Visualizar ajuda!
#Page: ajuda
page.ajuda.title=Página de Ajuda
page.ajuda.texto=Texto da ajuda!
```

faces-config.xml

Exemplo: index.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:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head>
 <title>
 <h:outputText value="#{msq['page.index.title']}" />
 </title>
</h:head>
<h:body>
 <h:form>
 <h:commandLink action="/ajuda?faces-redirect=true"
 value="#{msg['page.ajuda.title']}" />
 </h:form>
</h:body>
</html>
```


Exemplo: ajuda.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:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head>
 <title>
 <h:outputText value="#{msg['page.ajuda.title']}" />
 </title>
</h:head>
<h:body>
 <h:form>
 <h:outputText value="#{msg['page.ajuda.texto']}" />
 <br />
 <h:commandLink action="sobre?faces-redirect=true"</pre>
 value="#{msq['page.sobre.title']}" />
 <br />
 <h:commandButton action="index?faces-redirect=true"
 value="#{msq['commons.voltar']}" />
 </h:form>
</h:body>
</html>
```


Exemplo: sobre.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:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head>
 <title>
 <h:outputText value="#{msq['page.sobre.title']}" />
 </title>
</h:head>
<h:body>
 <h:form>
 <h:outputText value="#{msg['page.sobre.autor']}" />
 <br />
 <h:commandButton action="ajuda?faces-redirect=true"
 value="#{msq['commons.voltar']}" />
 </h:form>
</h:body>
</html>
```


- Managed Beans
 - Usados para separação entre as lógicas de negócio e de apresentação
 - O que são Beans?
 - Definição de JavaBean : "a reusable software component that can be manipulated in a builder tool"
 - Construtor Vazio
 - Propriedades privadas, acessadas por métodos get e set (getXyz, setXyz)
 - Não é necessário herdar de nenhuma classe em especial (POJO)
 - No JSF também são chamados de backing beans
 - Gerenciados pelo Framework

- Managed Beans (cont.)
 - Definidos no faces-config.xml ou annotations
 - Nome, classe, propriedades e escopo
 - Propriedades para os dados do Form
 - Métodos Action (Controller)
 - Propriedades para valores de saída
 - Associados a páginas WEB através da EL
 - Instanciados e inicializados pelo Container

- Managed Beans (Escopos do JSF 2.0)
 - @NoneScoped
 - O bean n\u00e3o possui escopo. Utiliza o escopo dos beans que o referencia.
 - @RequestScoped
 - Escopo padrão.
 - Criado a cada requisição.
 - @ViewScoped
 - Instância do bean é criada e mantida enquanto o usuário estiver na página (por exemplo, com os manipuladores de eventos ou Ajax).
 - Deve implementar Serializable

- Managed Beans (Escopos do JSF 2.0)
 - @SessionScoped
 - Criado um por sessão de cada usuário.
 - @ApplicationScoped
 - Criado um para toda a aplicação.
 - @CustomScope
 - O bean é armazenado em um Mapeamento (Map), e programador pode controlar ciclo de vida.

Exemplo: GuessNumberBean.java

```
@SessionScoped
@ManagedBean(name = "quessBean")
public class GuessNumberBean {
 /** Numero a ser adivinado. */
 private Integer numero;
 /** Palpite do usuário. */
 private Integer palpite;
 /** Tentativas. */
 private Integer tentativas;
 /** Mensagem de erro. */
 private String mensagem;
 /* Gerar get e set. */
 public String init() {
 numero = (int) (1 + (Math.random() * 100));
 palpite = null;
 tentativas = 0;
 mensagem = "page.guess.label.branco";
 return "quess";
 public String guess() {
 if (palpite.equals(numero)) {
 mensagem = "page.guess.acerto";
 } else if (numero.compareTo(palpite) < 0) {</pre>
 mensagem = "page.guess.menor";
 } else {
 mensagem = "page.guess.maior";
 tentativas++;
 return "quess";
```


- Exemplo: faces-config.xml
 - Opcional no JSF 2.0

```
<faces-config>
 <!-- Managed Beans -->
 <managed-bean>
 <managed-bean-name>guessBean</managed-bean-name>
 <managed-bean-class>
 br.com.cursojsf.managedbean.GuessNumberBean
 </managed-bean-class>
 <managed-bean-scope>session</managed-bean-scope>
 <managed-property>
 property-name>tentativas
 <value>0</value>
 </managed-property>
 </managed-bean>
 <navigation-rule>
 <navigation-case>
 <from-outcome>quess</from-outcome>
 <to-view-id>/quess.xhtml</to-view-id>
 <redirect/>
 </navigation-case>
 </navigation-rule>
</faces-config>
```


Exemplo: guess.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:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head>
 <title><h:outputText value="#{msg['page.guess.title']}" /></title>
</h:head>
<h:body>
 <h:form id="quessForm">
 <h:commandLink id="link" action="#{guessBean.init}"
 value="#{msg['page.guess.label.iniciar']}" /> <br/><br/>
 <h:outputLabel for="palpite"
 value="#{msq['page.guess.label.numero']}: " />
 <h:inputText id="palpite" value="#{guessBean.palpite}" />
 <h:commandButton value="#{msg['page.guess.label.enviar']}"</pre>
 action="#{quessBean.quess}" /> <br /><br />
 <h:outputFormat id="outtext" value="#{msq[quessBean.mensagem]}"</pre>
 styleClass="error">
 <f:param value="#{quessBean.tentativas}" />
 </h:outputFormat>
 <hr />
 <h:commandButton action="index" value="#{msq['commons.voltar']}" />
 </h:form>
</h:body>
</html>
```


Ciclo de uma requisição:

JSF - Expression Language

- JSF Expression Language
 - Bastante semelhante a EL do JSP
 - Forma de uso: #{blah}
 - Usado nas páginas, faces-config.xml e beans
 - Fácil acesso as propriedades de um bean
 - #{loginBean.email}, #{loginBean.senha},
 #{usuarioBean.usuario.nome},
 #{usuarioBean.usuario.endereco.logradouro}
 - Acesso a objetos implícitos (session, request, application)
 - Acesso a propriedades e métodos dos beans
 - Acesso simples a elementos de uma coleção
 - Suporte a operadores (or, and, eq, lt, gt, +, -, etc)

- JSF Standard Tags
 - Disponibilizadas pelo JSF
 - Componentes Base para desenvolvimento
 - Três bibliotecas: html, core e ui (43 tags no total)
 - São taglibs

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
...
</html>
```


- Biblioteca core
 - Serve como suporte para html (e outras)
 - Toda página de ter um <f:view>
 - Raiz da árvore de componentes
 - A partir da versão 2.0 não é mais necessário
 - Tag <f:loadBundle> carrega um ".properties"
 - A partir da versão 1.2 não é mais necessário
 - A maioria das tags representam objetos a serem adicionados a componentes
 - Atributos, Listeners, Converters, Validators, Facets, Parametros, Select Items

- Biblioteca Html
 - Biblioteca de componentes Html
 - Componentes para entrada e saída de dados
 - Outros: forms, mensagens, componentes de layout
 - Tags da lib html
 - form, inputText, inputTextArea, inputSecret, inputHidden, outputLabel, outputLink, outputFormat, outputText, commandButton, commandLink, message, messages, graphicImage, selectOneListBox, selectOneMenu, selectOneRadio, selectBooleanCheckbox, SelectManyCheckbox, SelectManyListbox, SelectManyMenu, panelGrid, panelGroup, dataTable, column...

- Biblioteca html
 - Categorias
 - Input (input...)
 - Output (output...)
 - Comandos ou actions (commandButton, commandLink)
 - Seleção (checkbox, listbox, menu, radio)
 - Layout (panelGrid, panelGroup)
 - Data Table (dataTable)
 - Erros e Mensagens (message, messages)

- Biblioteca html
 - Atributos Comuns a todos
 - HTML 4.0 (accesskey, lang, dir, etc) e eventos DHTML (onclick, onmouseover, onchange, etc)
 - id Identificador para o componente
 - binding Usado para referenciar componente em um backing bean
 - rendered Booleano indicando se o componente será mostrado
 - styleClass Nome da classe CSS

- Biblioteca html
 - Outros Atributos
 - value Valor do componente (I, O, C)
 - valueChangeListener Método que responde a uma mudança no valor do componente (I)
 - converter Conversor associado ao componente (I, O)
 - validator Validador associado ao componente (I)
 - required Booleano indicando se o campo é obrigatório
 (I)

DataTable

- Componente para mostrar dados de forma tabular
- Renderiza a tag do HTML
- Não é necessário Loops. É só usar
- Definição de Cabeçalho e Rodapé
- É configurável por CSS
 - headerClass classe css para o cabeçalho
 - footerClass classe css para o rodapé
 - rowClasses classe para as linhas (lista separada por vírgula)

Exemplo: usuarios.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:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head>
 <title>
 <h:outputText value="#{msq['page.usuarios.title']}" />
 </title>
</h:head>
<h:body>
<h:form>
  <h:dataTable value="#{usuarioBean.listaUsuarios}" var="usuario"
 border="1" cellspacing="0" cellpadding="2">
 <h:column>
 <f:facet name="header">
 <h:outputText value="#{msg['page.usuarios.label.cpf']}" />
 </f:facet>
 <h:outputText value="#{usuario.cpf}" />
 </h:column>
```


Exemplo: usuarios.xhtml (cont.)

```
<h:column>
  <f:facet name="header">
 <h:outputText
 value="#{msg['page.usuarios.label.nomeReduzido']}" />
 </f:facet>
  <h:outputText value="#{usuario.nomeReduzido}" />
</h:column>
<h:column>
  <f:facet name="header">
 <h:outputText value="#{msg['page.usuarios.label.email']}" />
  </f:facet>
  <h:outputLink value="mailto:#{usuario.email}">
 <h:outputText value="#{usuario.email}" />
  </h:outputLink>
</h:column>
<h:column>
  <f:facet name="header">
 <h:outputText value="#{msg['page.usuarios.label.dataNascimento']}" />
  </f:facet>
  <h:outputText value="#{usuario.dataNascimento}" />
</h:column>
```

38

Exemplo: usuarios.xhtml (cont.)

```
</h:dataTable>
  <hr/>
  <h:commandButton action="index" value="#{msg['commons.voltar']}" />
</h:form>
  </h:body>
  </html>
```


Exemplo: UsuarioBean.java

```
@ManagedBean
@RequestScoped
public class UsuarioBean {
 /** Referencia para a camada de regras de negocio */
 @ManagedProperty("#{usuarioBusiness}")
 private UsuarioBusiness usuarioBusiness;
 /** Usuario a serusado no form. */
 private Usuario usuario = new Usuario();
 public UsuarioBusiness getUsuarioBusiness() {
 return usuarioBusiness;
 public void setUsuarioBusiness(UsuarioBusiness usuarioBusiness) {
 this.usuarioBusiness = usuarioBusiness;
 public Usuario getUsuario() {
 return usuario;
 public void setUsuario(Usuario usuario) {
 this.usuario = usuario;
 public List<Usuario> getListaUsuarios() {
 return usuarioBusiness.selecionarTodos();
```


- Exercício:
 - Construa a consulta de usuários
 - Construa o cadastro de usuários
 - Página de consulta deve ter:
 - Um link para edição
 - Botão para adicionar um novo usuário
 - Botão para excluir usuário
 - Página de edição deve ter:
 - Form para alterar/incluir usuário
 - Veja os exemplos a seguir

Exemplo: usuarios.xhtml

```
<h:commandLink action="usuariosEditar">
  <h:outputText value="#{usuario.cpf}" />
 <f:setPropertyActionListener target="#{usuarioBean.usuario}"</pre>
 value="#{usuario}"/>
</h:commandLink>
<h:column>
  <f:facet name="header">
 <h:outputText value="#{msg['commons.excluir']}" />
  </f:facet>
  <h:commandButton action="#{usuarioBean.excluir}"</pre>
 value="#{msg['commons.excluir']}">
 <f:setPropertyActionListener target="#{usuarioBean.usuario}"
 value="#{usuario}"/>
  </h:commandButton>
</h:column>
<h:commandButton action="#{usuarioBean.novo}" value="#{msg['commons.novo']}" />
```


Exemplo: usuariosEditar.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:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head>
 <title>
 <h:outputText value="#{msg['page.usuariosEditar.title']}" />
 </title>
</h:head>
<h:body>
  <h:form id="usuarioForm">
 <h:inputHidden value="#{usuarioBean.usuario.id}" />
 <h:panelGrid columns="2">
 <h:outputLabel for="idInput" value="#{msg['page.usuarios.label.id']}:" />
 <h:inputText id="idInput" value="#{usuarioBean.usuario.id}"</pre>
 disabled="true" />
 <h:outputLabel for="cpfInput" value="#{msq['page.usuarios.label.cpf']}:"/>
 <h:inputText id="cpfInput" value="#{usuarioBean.usuario.cpf}" />
 <h:outputLabel for="nomeReduzidoInput"
 value="#{msg['page.usuarios.label.nomeReduzido']}:" />
 <h:inputText id="nomeReduzidoInput"
 value="#{usuarioBean.usuario.nomeReduzido}" />
```


Exemplo: usuariosEditar.xhtml

```
<h:outputLabel for="nomeCompletoInput"
 value="#{msg['page.usuarios.label.nomeCompleto']}:" />
 <h:inputTextarea id="nomeCompletoInput"
 value="#{usuarioBean.usuario.nomeCompleto}" rows="5" cols="20"/>
 <h:outputLabel for="emailInput"
 value="#{msg['page.usuarios.label.email']}:" />
 <h:inputText id="emailInput" value="#{usuarioBean.usuario.email}" />
 <h:outputLabel for="senhaInput"
 value="#{msg['page.usuarios.label.senha']}:" />
 <h:inputText id="senhaInput"
 value="#{usuarioBean.usuario.senha}" />
 </h:panelGrid>
 <hr/>
 <h:commandButton action="#{usuarioBean.salvar}"</pre>
 value="#{msg['commons.salvar']}" />
 <h:commandButton action="usuarios"
 value="#{msq['commons.voltar']}" />
  </h:form>
</h:body>
</html>
```


Exemplo: faces-config.xml (opcional)

```
<navigation-rule>
  <navigation-case>
 <from-outcome>usuariosEditar</from-outcome>
 <to-view-id>/usuariosEditar.xhtml</to-view-id>
  </navigation-case>
</navigation-rule>
 Exemplo: UsuarioBean.java
public String novo() {
  usuario = new Usuario();
  return "usuariosEditar";
public String salvar() {
  usuarioBusiness.salvarUsuario(usuario);
  return "usuarios";
```

usuarioBusiness.excluirUsuario(usuario);

public String excluir() {

return "usuarios";

- Recursos de implementação
 - XHTML: <f:setPropertyActionListener>
 - Carrega propriedade de um Managed Bean
 - Destino: target="#{usuarioBean.usuario}"
 - Origem: value="#{usuario}"
 - Faces-config.xml: <redirect />
 - Envia comando http para o browser efetuar nova requisição para a página desejada
 - Não deve ser usada em conjunto com beans que estão em escopo de request
 - Como o browser faz nova requisição, apenas os objetos que estão na sessão estarão visíveis.

JSF - Modelo de Componentes

- Modelo de Componentes
 - Modelo de componentes UI: Define o conjunto de classes que especifica o estado e o comportamento dos componentes UI.
 - Modelo de Renderização: Define como renderizar ("mostrar") os componentes de diferentes maneiras.
 - Modelo de Eventos e Listeners: Define como tratar os eventos dos componentes.
 - Modelo de conversão: Define como diferentes conversores são "plugados" aos componentes.
 - Modelo de validação: Define como registrar validadores em um componente.

JSF - Modelo de Componentes

FacesContext

- Contém todas as informações sobre estado relacionadas ao processamento de uma única requisição.
- É passado para, e potencialmente modificado por, cada fase do ciclo de vida da requisição.
- Acessado através de el #{facesContext} ou nos Beans através do método

FacesContext.getCurrentInstance()

JSF - Modelo de Componentes

Exemplo: FacesContext

```
public String autenticar() {
 try {
 usuarioLogado =
 usuarioBusiness.autenticarUsuario(
 usuario.getCpf(), usuario.getSenha());
 return "principal";
 } catch (UsuarioInvalidoException e) {
 FacesMessage message = new FacesMessage();
 message.setSeverity(FacesMessage.SEVERITY ERROR);
 message.setDetail("Usuário ou senha inválidos!");
 FacesContext.getCurrentInstance()
 .addMessage("loginForm", message);
 return null:
```


- Conversão e Validação Converters
 - Em aplicações WEB os dados enviados do cliente são sempre Strings
 - Java é uma linguagem tipada
 - Precisamos converter os dados enviados
 - JSF provê Conversores para todos os tipos básicos do Java (Date, Integer, Double, Long)
 - Convertem o valor dos componentes de e para string
 - Aplicam formatação ou internacionalização
 - Podemos definir novos conversores e associar aos componentes

Exemplo: corverters

```
<h:form>
 <h:outputText value="#{msg['page.usuarios.cpf']}" />
 <h:inputText id="ganhosUsuario" value="#{usuarioBean.usuario.ganhos}">
 <f:convertNumber type="currency"/>
 </h:inputText>
 <h:message for="ganhosUsuario" />
 <h:outputText value="#{msg['page.usuarios.cpf']}" />
 <h:inputText id="cpfUsuario" value="#{usuarioBean.usuario.cpf}"</pre>
 converter="converters.CpfConverter" />
 <h:message for="cpfUsuario" />
 <h:outputText value="#{msg['page.usuarios.dataNascimento']}" />
 <h:inputText id="dataNascimentoUsuario"</pre>
 value="#{usuarioBean.usuario.dataNascimento}">
 <f:convertDateTime pattern="dd/MM/yyyy"/>
 </h:inputText>
 <h:message for="dataNascimentoUsuario" />
</h:form>
```


- Conversão e Validação Converters
 - É possível definir Converters
 - Implementar Interface javax.faces.convert.Converter
 - Métodos getAsString e getAsObject
 - Registrar o converter no faces-config.xml ou annotatios.
 - Defini-se um id para o converter
 - Associa o converter a uma classe. Todas as instâncias dessa classe utilizaram esse converter (<converter-forclass>)
 - Associar ao componente desejado

Exemplo: CpfConverter.java

```
@FacesConverter("converters.CpfConverter")
public class CpfConverter implements Converter {
 public Object getAsObject (FacesContext context, UIComponent component,
 String value) throws ConverterException {
 if (value != null && !value.equals("")) {
 String cpf = value.replaceAll("\\.", "").replaceAll("\\-", "");
 try {
 // Testa se somente existem numeros.
 Long. valueOf(cpf);
 return cpf;
 } catch (NumberFormatException e) {
 FacesMessage message = new FacesMessage (FacesMessage. SEVERITY ERROR,
 "Erro de conversão", "O valor informado não é um número de CPF!");
 throw new ConverterException(message);
 return value;
 public String getAsString (FacesContext context, UIComponent component,
 Object value) throws ConverterException {
 String cpf = (value == null? null: value.toString());
 if (cpf != null && !cpf.equals("")) {
 cpf = cpf.substring(0, 3) + "." + cpf.substring(3, 6) + "."
 + cpf.substring(6, 9) + "-" + cpf.substring(9);
 return cpf;
```

<faces-config>

Exemplo: faces-config.xml (opcional)

```
<converter>
 <converter-id>converters.CpfConverter</converter-id>
 <converter-class>
 br.com.cursojsf.view.converters.CpfConverter
 </converter-class>
 </converter>
</faces-config>
  Exemplo: usuariosEditar.xhtml
<h:inputText id="cpfInput" value="#{usuarioBean.usuario.cpf}"
 converter="converters.CpfConverter" />
 0U
<h:inputText id="cpfInput" value="#{usuarioBean.usuario.cpf}">
 <f:converter converterId="converters.CpfConverter" />
</h:inputText>
```


- Conversão e Validação Validators
 - Tarefa que praticamente toda aplicação precisa
 - Verifica se todos os campos obrigatórios foram preenchido corretamente
 - Mostrar página novamente se ocorrer algum problema
 - Para campos obrigatórios o JSF provê o atributo required
 - Provê também validação básicas (domínio e tamanho)

```
  <f:validateDoubleRange maximum="2" minimum="1"/>
  <f:validateLongRange maximum="2" minimum="1"/>
  <f:validateLength maximum="3" minimum="3"/>
```

- Podemos definir nosso próprio Validator
- Por default não suporta validação do lado cliente

Exemplo: validators

```
<h:outputText value="#{msg['page.usuarios.nome']}: " />
<h:inputText id="nomeUsuario" value="#{usuarioBean.usuario.nome}"</pre>
  required="true">
 <f:validateLength minimum="5"/>
</h:inputText>
<h:message for="nomeUsuario" errorClass="erro" />
<h:outputText value="#{msg['page.usuarios.dependentes']}: " />
<h:inputSecret id="numeroDependentesUsuario"
 value="#{usuarioBean.usuario.numeroDependentes}">
  <f:validateLongRange maximum="3"/>
</h:inputSecret>
<h:message for="senhaUsuario" errorClass="erro" />
<h:outputText value="#{msg['page.usuarios.senha']}: " />
<h:inputSecret id="senhaUsuario" value="#{usuarioBean.usuario.senha}"
 required="true">
  <f:validateLength minimum="6" maximum="10"/>
</h:inputSecret>
<h:message for="senhaUsuario" errorClass="erro" />
```

Exemplo: usuarioEditar.xhtml

```
<h:inputText id="cpfInput" value="#{usuarioBean.usuario.cpf}"
 required="true">
```


jsf-impl-1.2_07.jar

□ □ lavax.faces

com.sun.faces

Messages_de.properties

Messages en properties

Messages_es.properties Messages fr.properties

Messages.properties

- Dica: Como exibir as mensagens em Português Brasil?
 - Veja o conteúdo da biblioteca de implementação do JSF (jsf-impl-???.jar)

- Edite o conteúdo do arquivo
- Será necessário adicionar no faces-config.xml:

```
<application>
 ...
 <message-bundle>javax.faces.FacesMessages</message-bundle>
 ...
</application>
```


- Conversão e Validação Validators
 - Duas maneiras de implementar validação
 - Implementar a interface javax.faces.validator.Validator
 - Criar a classe que será o Validador
 - Registrar no faces-config.xml
 - Associar aos componentes desejados
 - Usar um método do backing bean para validação
 - Método deve seguir a segunda assinatura:
 void validaCpf(FacesContext ctx, UIComponent comp, Object value) throws ValidatorException
 - Associar ao componente usando el:

```
<h:inputText id="cpfUsuario"
value="#{usuarioBean.usuario.cpf}"
 validator="#{usuarioBean.validaCpf}">
```


Exemplo: CpfValidator.java

```
@FacesValidator("validators.CpfValidator")
public class CpfValidator implements Validator {
 public void validate (FacesContext context, UIComponent component,
 Object value) throws ValidatorException {
 if (value != null) {
 String valor = value.toString();
 if (!ValidacaoHelper.validaCpf(valor)) {
 FacesMessage message = new FacesMessage();
 message.setSeverity(FacesMessage.SEVERITY ERROR);
 message.setSummary("Erro de Validação");
 message.setDetail("CPF Inválido");
 throw new ValidatorException(message);
```


Exemplo: faces-config.xml (opcional)

Exemplo: usuariosEditar.xhtml

```
<h:inputText id="cpfInput" value="#{usuarioBean.usuario.cpf}"
 required="true">
 <f:validator validatorId="validators.CpfValidator" />
</h:inputText>
...
<h:commandButton action="usuarios" value="#{msg['commons.voltar']}"
 immediate="true" />
```


- Atributo "immediate"
 - Presente em <h:commandButton> e <h:commandLink>
 - Informa ao faces que este deve pular a fase de ApplyRequetValues e Validation

- Duas variedades de eventos UI:
 - Eventos que disparam processamento back-end
 - Eventos que afetam apenas a forma da interface
- Usamos listeners para tratar esses eventos:
 - Action Listeners: envio completo do form
 - Disparados após preenchimento das propriedades e lógicas de validação
 - Disparados por <h:commandButton>,<h:commandLink>
 - Retorna uma String que afeta a navegação
 - Event Listeners: lidam com eventos da UI
 - Disparados antes do preenchimento das propriedades
 - Não afeta a navegação (continua na página atual)
 - Disparados por combo boxes, checkboxes, radio buttons, textfields e outros

- Action Listeners
 - Método de um backing bean ou classe separada
 - Método deve seguir a seguinte assinatura public void nomeDoMetodo (ActionEvent event)
 - Implementar interface

- Associar listener a um componente
 - Caso seja uma classe

```
<h:commandButton action="#{usuarioBean}"
value="Mostar/Esconder Ajuda" />
```

Caso seja um método

```
<h:commandButton action="#{usuarioBean.mostraEsconderAjuda}"
 value="Mostar/Esconder Ajuda" />
```


- ValueChangeListeners
 - Método de um backing bean ou classe serparada
 - Método deve seguir a seguinte assinatura public void nomeDoMetodo (ValueChangeEvent event)
 - Implementar interface

- Associar listener a um componente
 - Caso seja uma classe

```
<h:checkBox valueChangeListener="#{usuarioBean}"
 value="#{usuarioBean.mostrarAjuda}"
 onclick="this.form.submit()" />
```

Caso seja um método

```
<h:selectOneMenu
 valueChangeListener="#{usuarioBean.mudarTipoRelatorio}"
 value="#{usuarioBean.tipoRelatorio}">
```


Exemplo: guess.xhtml

```
<h:inputText id="palpite" value="#{guessBean.palpite}"
 valueChangeListener="#{guessBean.onChange}"
 onblur="this.form.submit()">
</h:inputText>
```

GuessBean.java


```
public void onChange(ValueChangeEvent event) {
 if (event.getNewValue() == null) {
 mensagem = "page.guess.digiteNumero";
 } else {
 mensagem = "page.guess.label.branco";
 }
}
```


- Existem seis fases no ciclo de vida de um requisição
 - 1. Restore view
 - 2. Apply request values
 - 3. Process validations
 - 4. Update model values
 - 5. Invoke application
 - 6. Render response

Modelo de requisição:

- 1. Restore view
 - O controlador examina a requisição que vem do FacesServlet e extrai o "view ID", que é determinado pelo nome da página JSP/XHTML.
 - View State Restore Method
 - Pode ser configurado no web.xml

- Dois valores possíveis:
 - client = salva o estado no browser (menor consumo de memória e maior tráfego de rede)
 - server = salva o estado no servidor (maior consumo de memória e menor tráfego de rede)

- 2. Apply Request Values
 - Cada componente deverá recuperar seu estado corrente.
 - Os valores das propriedades dos componentes devem ser extraídas dos parâmetros do "request", "cookies" ou do "header" da requisição.
 - A atribuição do valor (value) é feita utilizando o "converter" definido para o componente.

- 3. Process Validation
 - Cada componente (propriedade "value") será validado de acordo com as regras de validação definidas na aplicação.
 - As regras de validação são definidas através dos "validators".
 - Cada valor é então validado e caso seja inválido, uma mensagem de erro é adicionada no FacesContext e o componente é marcado como inválido.
 - Se um componente for marcado como inválido, o JSF pula para a fase "Render Response".
 - Caso nenhum componente esteja inválido o JSF passa para a próxima fase.

- 4. Update Model Values
 - Sua principal atividade é atribuir os valores informados pelo usuário no formulário, para as respectivas propriedades associadas aos BackBeans (também conhecidos como Managed Beans).
 - Pode haver erro na atribuição, fazendo com que o JSF dispare um erro de tempo de execução

- 5. Invoke application
 - Nesta fase o controlador (controller) do JSF chama o método associado no submit, disparando assim a camada de regras de negócio da aplicação
 - Todos os valores foram validados e carregados nas fases anteriores, por isso poderemos usá-los conforme necessitar.
 - Métodos ou "outcomes" carregados na propriedade "action" dos componentes

JSF - Ciclo de Vida da Requisição

- 6.Render Response
 - Fase responsável por montar a resposta onde cada componente é processado e o resultado é unificado aos demais

- PhaseListeners
 - São componentes capazes de escutar as fases do ciclo de vida de uma requisição
 - Devem implementar a interface javax.faces.event.PhaseListener
 - public void beforePhase(PhaseEvent event);
 - Será executado antes entrar na fase
 - public void afterPhase(PhaseEvent event);
 - Será executado após concluir a fase
 - public PhaseId getPhaseId()
 - Determina qual fase deverá ser escutada.
 - Valores possíveis estão na classe "javax.faces.event.PhaseId"

Exemplo: MyPhaseListener.java

```
public class MyPhaseListener implements PhaseListener {
 private static final long serialVersionUID = 7700487457990644826L;
 /** Metodo executado antes da fase. */
 public void beforePhase(PhaseEvent event) {
 System.out.println("Antes da fase: " + event.getPhaseId());
 }
 /** Metodo executado depois da fase. */
 public void afterPhase(PhaseEvent event) {
 System.out.println("Depois da fase: " + event.getPhaseId());
 }
 /** Metodo que indica qual fase sera "escutada". */
 public PhaseId getPhaseId() {
 return PhaseId. ANY PHASE;
```


Exemplo: faces-config.xml

Exercício:

- Criar um PhaseListener para validação e autenticação de usuário.
- Criar uma página de login e logout
- Criar as regras de navegação no faces-config.xml
- Criar método de autenticação no LoginBean

Exemplo: LoginBean.java

```
@ManagedBean
@SessionScoped
public class LoginBean {
 /** Referencia para a camada de regras de negocio */
 @ManagedProperty("#{usuarioBusiness}")
 private UsuarioBusiness usuarioBusiness;
 /** Usuario autenticado na aplicacao */
 private Usuario usuarioAutenticado;
 private String cpf; private String senha;
 /** Gerar get's e set's */
 public String autenticar() {
 try {
 usuarioAutenticado = usuarioBusiness.autenticarUsuario(cpf, senha);
 return "index?faces-redirect=true":
 } catch (UsuarioInvalidoException e) {
 FacesMessage message = new FacesMessage();
 message.setSeverity(FacesMessage.SEVERITY ERROR);
 message.setDetail("Usuário ou senha inválidos!");
 FacesContext.getCurrentInstance().addMessage("loginForm", message);
 return null:
 } finally {
 cpf = null; senha = null;
 public boolean isUsuarioAutenticado() { return usuarioAutenticado != null; }78
```


Exemplo: LoginPhaseListener.java

```
public class LoginPhaseListener implements PhaseListener {
 private static final long serialVersionUID = -6679617179413348825L;
 public void beforePhase(PhaseEvent event) { /* NOP */ }
 public void afterPhase(PhaseEvent event) {
 FacesContext context = event.getFacesContext();
 Application application = context.getApplication();
 ExternalContext externalContext = context.getExternalContext();
 NavigationHandler navigation = application.getNavigationHandler();
 /* Teste de paginas publicas */
 String viewId = context.getViewRoot().getViewId();
 if (viewId.startsWith("/logout.") || viewId.startsWith("/login.")) {
 HttpSession httpSession = (HttpSession) externalContext.getSession(false);
 httpSession.invalidate();
 return;
 /* Teste de paginas publicas */
 LoginBean loginBean = application.evaluateExpressionGet(
 context, "#{loginBean}", LoginBean.class);
 if (!loginBean.isUsuarioAutenticado()) {
 navigation.handleNavigation(context, null, "login?faces-redirect=true");
 public PhaseId getPhaseId() { return PhaseId.RESTORE VIEW; }
```


Exemplo: faces-config.xml

Exemplo: login.xhtml

</html>

```
<!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/xhtm1" xmlns:ui="http://java.sun.com/jsf/facelets"</pre>
 xmlns:h="http://java.sun.com/jsf/html" xmlns:f="http://java.sun.com/jsf/core">
<h:head><title><h:outputText value="#{msg['page.login.title']}" /></title></h:head>
<h:body>
 <div align="center">
 <h1><h:outputText value="#{msq['page.login.title']}" /></h1>
 <h:form id="loginForm">
 <h:message for="loginForm" errorStyle="color: red;" />
 <h:panelGrid columns="3">
 <h:outputLabel for="cpfInput"
 value="#{msq['page.login.label.cpf']}:" />
 <h:inputText id="cpfInput" value="#{loginBean.cpf}"</pre>
 maxlength="11" size="12" required="true" />
 <h:message for="cpfInput" errorStyle="color: red;" />
 <h:outputLabel for="senhaInput"
 value="#{msq['page.login.label.senha']}:" />
 <h:inputSecret id="senhaInput" value="#{loginBean.senha}"</pre>
 maxlength="11" size="12" required="true" />
 <h:message for="senhaInput" errorStyle="color: red;" />
 </h:panelGrid>
 <h:commandButton action="#{loginBean.autenticar}"</pre>
 value="#{msq['page.login.label.entrar']}" />
 </h:form>
 </div>
</h:body>
```


Exemplo: logout.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:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head>
 <title>
 <h:outputText value="#{msq['page.logout.title']}" />
 </title>
</h:head>
<h:body>
 <h1><h:outputText value="#{msq['page.logout.title']}" /></h1>
 <h:outputText value="#{msg['page.logout.mensagem']}" />
 <h:form>
 <h:commandLink value="#{msq['page.index.title']}"
 action="index?faces-redirect=true" />
 </h:form>
</h:body>
</html>
```


- Suporte ao método GET
 - JSF 2.0 introduz suporte ao método GET.
 - View Parameters
 - JSF 1.X trouxe grandes melhorias ao fornecer um ciclo de vida robusto para processar dados provenientes do cliente.
 - Os dados são retirados do request, convertido, validados e, finalmente carregado no bean.
 - Porem há uma ressalva: tudo isso se aplica a dados que chegam através de POST.
 - É possível escrever um PhaseListener para processar a requisição, mas perde-se o conversor e validador.

- Suporte ao método GET
 - View Parameters
 - JSF 2 traz sanidade a esta situação com a introdução de "view parameters", inspirado pelo JBoss Seam.
 - Esses mapeamentos são especificados usando as novas tags <f:viewParam> e <f:metadata>:

 Podemos anexar qualquer conversor/validador a um componente <f:viewParam>, exatamente como faria com um <h:inputText>.

- Suporte ao método GET
 - Evento PreRenderView
 - JSF 2 inclui o PreRenderViewEvent que é disparado depois de ter terminado a carga de parâmetros e antes da página ser processada. Um listener pode ser registrado usando a tag <f:event>, por exemplo:

```
<f:metadata>
 <f:viewParam name="nome" value="#{testeBean.nome}" />
 <f:event type="preRenderView"
 listener="#{testeBean.gerarMensagem}" />
</f:metadata>
```

 O listener pode ser usado para carregar dados ou configurar o contexto necessário ao processamento da página.

- Suporte ao método GET
 - <h:link>/<h:button>
 - JSF 2 inclui dois novos componentes que simplificam a navegação GET: <h:link> e <h:button>.
 - Estes componentes, geram a URL de destino.
 - Utilizam o sistema de navegação do JSF para determinar a URL adequada.
 - Em vez de indicar explicitamente a URL, podemos usar:

- Suporte ao método GET
 - Exemplo: usuariosExibir.xhtml

```
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head>
 <title><h:outputText value="#{msg['page.usuarios.title']}" /></title>
</h:head>
<h:body>
 <f:metadata>
 <f:viewParam name="id" value="#{usuarioBean.usuario.id}" />
 <f:event type="preRenderView" listener="#{usuarioBean.exibir}" />
 </f:metadata>
 <h:panelGrid columns="2">
 <h:outputText value="#{msq['page.usuarios.label.id']}:" />
 <h:outputText value="#{usuarioBean.usuario.id}" />
 <h:outputText value="#{msq['page.usuarios.label.cpf']}:" />
 <h:outputText value="#{usuarioBean.usuario.cpf}">
 <f:converter converterId="converters.CpfConverter" />
 </h:outputText>
```

87

- Suporte ao método GET
 - Exemplo: usuariosExibir.xhtml

<h:outputText value="#{msg['page.usuarios.label.nomeReduzido']}:" /> <h:outputText value="#{usuarioBean.usuario.nomeReduzido}" /> <h:outputText value="#{msg['page.usuarios.label.nomeCompleto']}:" /> <h:outputText value="#{usuarioBean.usuario.nomeCompleto}" /> <h:outputText value="#{msg['page.usuarios.label.email']}:" /> <h:outputText value="#{usuarioBean.usuario.email}" /> <h:outputText value="#{msg['page.usuarios.label.dataNascimento']}:" /> <h:outputText value="#{usuarioBean.usuario.dataNascimento}"> <f:convertDateTime pattern="dd/MM/yyyy" /> </h:outputText> </h:panelGrid> <hr /> <h:button outcome="usuarios" value="#{msq['commons.voltar']}" /> </h:body> </html>

- Suporte ao método GET
 - Exemplo: UsuarioBean.java

```
public void exibir() {
 usuario = usuarioBusiness.selecionar(usuario);
}
```

Exemplo: usuarios.xhtml

Ajax

- A existência de diversos frameworks JSF/Ajax é uma boa indicação de que o JSF fornece uma base sólida para o Ajax.
- O que resta para a especificação JSF fazer?
 - Compatibilidade. Enquanto é impressionante que tantas soluções JSF/Ajax estejam disponíveis, as sutis diferenças entre essas soluções podem levar a problemas de compatibilidade.
 - O suporte nativo. Já era hora do JSF ter funcionalidade Ajax sem a necessidade de um framework de terceiros.

- Ajax
 - jsf.ajax.request():
 - API JavaScript primitiva que é dirigida principalmente para uso por frameworks, bem como pela implementação JSF em si.

```
<h:commandButton onclick="jsf.ajax.request(
 this, event, {render: 'foo'}); return false;"/>
```

- <f:ajax>:
 - JSF 2 inclui uma abordagem declarativa que se destina a ser mais conveniente para os desenvolvedores da página.

```
<h:commandButton>
  <f:ajax render="foo"/>
  </h:commandButton>
```


Exemplo: number.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/xhtm1" xmlns:ui="http://java.sun.com/jsf/facelets"</pre>
 xmlns:h="http://java.sun.com/jsf/html" xmlns:f="http://java.sun.com/jsf/core">
<h:head>
 <title><h:outputText value="#{msq['page.number.title']}" /></title>
</h:head>
<h:body>
 <h:form id="numberForm">
 <h:outputLabel for="rangeField" value="#{msg['page.number.maximo']}: " />
 <h:inputText id="rangeField" value="#{numberBean.range}" />
 <h:commandButton action="#{numberBean.randomize}"</pre>
 value="#{msq['commons.novo']}">
 <f:ajax execute="@form" render="rangeField numField"</pre>
 onevent="concluido" onerror="erro" />
 </h:commandButton><br />
 <h:outputText value="#{msg['page.number.title']}: " />
 <h:outputText id="numField" value="#{numberBean.number}" /><hr />
 <h:commandButton action="index" value="#{msq['commons.voltar']}" />
 </h:form>
 <script type="text/javascript">
 function concluido(data) { alert("Evento: " + data.status); }
 function erro(data) { alert("Erro: " + data); }
  </script>
</h:body>
</html>
```


Exemplo: NumberBean.java

```
@ManagedBean
@ViewScoped
public class NumberBean {
 private double number = Math.random();
 private double range = 1.0;
 public double getRange() {
 return (range);
 public void setRange(double range) {
 this.range = range;
 public double getNumber() {
 return (number);
 public void randomize() {
 number = range * Math.random();
}
```

Exemplo: SystemMessages.properties

```
#Page: number
page.number.title=Número Randômico
page.number.maximo=Número máximo
```


Detalhes da TAG <f:ajax>

```
<f:ajax
 execute="" // ID's dos inputs que serão processados
 event="" // Evento JavaScript: use click ao invés de onclick
 listener="" // Método do Bean que será executado
 render="" // ID's dos componentes que serão recarregados
 immediate="" // Pula a fase de validação
 disabled="" // Habilita/Desabilita
 onevent="" // Função JavaScript chamada nos eventos
 onerror="" // Função JavaScript chamada quanto houver erro
/>
```

Nas propriedades execute e render, podemos usar: "@this", "@form", "@all", "@none" ou lista de ID's.

Exemplo: guess.xhtml

```
<h:inputText id="palpite"
 value="#{quessBean.palpite}"
 valueChangeListener="#{guessBean.onChange}">
 <f:ajax event="keyup" execute="@this"
 render="outtext btnEnviar" />
</h:inputText>
<h:commandButton id="btnEnviar"
 value="#{msq['page.guess.label.enviar']}"
 disabled="#{guessBean.palpite eq null or guessBean.palpite le 0}"
 action="#{guessBean.guess}" />
```

JSF - Referências

- The JEE(TM) 6.0 Tutorial
 - http://download.oracle.com/javaee/6/tutorial/doc/
- Core Servlets
 - http://www.coreservlets.com/
- JSF Tutorials
 - http://www.jsftutorials.net/
- Mkyong.com
 - http://www.mkyong.com/tutorials/jsf-2-0-tutorials/
- The Server Side
 - http://www.theserverside.com/
- IBM developerWorks
 - http://www-128.ibm.com/developerworks