

Cursos, soluções e serviços baseados em software livres e padrões abertos para ambientes de missão crítica


- Experiência em missão crítica de missão crítica
- Pioneira no ensino de Linux à distância
- Parceira de treinamento IBM
- Primeira com LPI no Brasil
- + de 30.000 alunos satisfeitos
- Reconhecimento internacional
- Inovação com Hackerteen e Boteconet


# As grandes novidades do JSF 2.0!

# A evolução


- JSF 1.0 Lançado em março de 2004, sua especificação é a JSR 127, não faz parte do conjunto de tecnologias padrões do Java EE. Compatível com servlet 2.3 e JSP 1.2
- JSF 1.1 Lançado em maio de 2004, bug fixes corrigidos e ganhos de performance, a especificação continua a mesma, continua não fazendo parte do padrão Java EE, possui suporte para a JDK 1.3 ou superior. Compatível com servlet 2.3 e JSP 1.2.

# A evolução


 JSF 1.2 – Lançado em maio de 2006, compatível com servlet 2.5 e JSP 2.1. Segue a JSR 252. Faz parte do Java EE 5. Possui várias vantagens por utilizar JSP 2.1, por exemplo, integração com JSTL e Unified Expression Language, entre outras.

# Principais mudanças e melhorias do JSF 2.0


- Lançado em Julho de 2009. Desenvolvido seguindo a JSR 314. Faz parte do Java EE 6. Compatível com CDI, Servlet 3, JSP 2.2.
- Inúmeras mudanças foram adotadas na versão 2.0. Para acompanhar todas as mudanças consulte o preface 1 da JSR 314 liberado em julho de 2009
- As principais mudanças e melhorias adotadas foram:
  - AJAX nativo
  - Anotações
  - Navegação implícita e condicional

# Principais mudanças e melhorias do JSF 2.0


- Integração nativa com a JSR 303 Bean Validation
- View Parameters
- Passagem de parâmetros via GET
- View Scope
- Custom Scope
- faces-config opcional
- Facelets como view padrão
- Project Stage
- Resources
- SelectItens mais "usáveis"
- Inúmeras outras melhorias

#### Resources


Como era até o JSF 1.2

```
<link href=
"#{facesContext.externalContext.requestContextPath}/css/
estilo.css" rel="stylesheet">
```


- No JSF 2 novas tags foram adicionadas para o carregamento de CSS, Javascript, imagens
- Pode ser utilizado um mecanismo padrão para carregar estes recursos na página, que consiste em criar um diretório chamado resources na raiz da aplicação
- É possível definir se o javascript ou css será carregado no head ou body da página através do atributo target

#### Resources


```
<h:outputStylesheet library="css" name="meucss.css"/>
<h:outputScript library="js" name="meujs.js"
target="head"/>
<h:graphicImage library="imagens" name="logo.jpg"/>
#{resources['images:logo.jpg']}
```

Exemplo de estrutura de diretórios:


# **Anotações**


- Com o JSF 2 é possível criar managed beans e atribuir um escopo, converters e validators com anotações sem utilizar nenhuma linha de XML no faces-config.
- Abaixo algumas anotações incluídas no JSF 2
  - @ManagedBean, @ManagedProperty
  - @FacesValidator, @FacesConverter
  - @ApplicationScoped, @SessionScoped, @RequestScoped, @ViewScoped, @NoneScoped, @CustomScoped
- O faces-config.xml pode ser utilizado apenas para regras de navegação mais complexas.

## **AJAX nativo**


- Nas versões 1.x do JSF é necessário a recorrer a frameworks JSF de terceiros, por exemplo, RichFaces, IceFaces, PrimeFaces.
- Abaixo um trecho de código utilizando JSF 1.2

## **AJAX nativo**


- Uma das principais melhorias no JSF 2 é a possibilidade de fazer requisições de forma nativa sem a necessidade de um utilizar um framework visual de terceiros para isso.
- Abaixo o mesmo trecho de código utilizando JSF 2.0

# **Ajax nativo**


 Nova API Javascript para requisições Ajax e acesso aos componentes:

```
<h:outputScript name="jsf.js" library="javax.faces"
target="head"></h:outputScript>
```

- jsf.specversion
- jsf.getProjectStage()jsf.ajax.addOnEvent(metodoDeCallback) / addOnError

<h:commandButton id="button1" action="addComment"
value="Comentar" onclick="jsf.ajax.request(this, event,
{execute:'button1', render: 'status', onevent:
handleEvent, onError: handleError}); return false;"/>

# **Ajax Nativo**


- @all Todos os components da página.
- @none Nenhum componente da página.
- @this O selemento que disparou o pedido.
- @form O Formulário e os components desse formulário.

# **Escopos**


- Com o JSF 2 novos escopos foram adicionados:
 @ViewScoped e @CustomScoped
- Utilizando CDI em substituição aos Managed Beans podemos utilizar o escopo de conversação:
 @ConversationScoped
- Para quem já estava acostumado a utilizar o JBoss Seam, o @ViewScoped é similar ao escopo de página e o @ConversationScoped similar ao escopo de conversação, já existentes desde a primeira versão do Seam.

# **View Scope**


```
@ManagedBean(name="clienteMB")
@ViewScoped
public class ClienteMB {
@Named(value="clienteMB")
@ConversationScoped
public class ClienteMB {
```

# Navegação implícita


 No JSF 1.2 as regras de navegação obrigatoriamente precisavam ser configuradas no faces-config.xml

# Navegação implícita


 Com o JSF 2 basta apenas informar o caminho da view nas actions, eliminando a necessidade de criar todas as vezes regras de navegações no faces-config.xml

```
public String novoUsuario() {
 usuario = new Usuario();
 return "/usuario/cadastrousuario";
}
```

Também podemos fazer da seguinte forma:

```
<h:commandButton action="/usuario/cadastrousuario"
value="Cadastrar usuário"</pre>
```

# Navegação Implicita


- faces-redirect=true indica um redirecionamento do navegador.
  - /user/list.xhtml?faces-redirect=true
- Inclui a extensão .xhtml caso não tenha.
- Inclui / caso não tenha.
- Procura por uma view com esse viewId, por exemplo:
  - user/list => /user/list.xhtml
- Caso não encontre a view, a navegação implicita é encerrada, e torna a string um outcome.

# Navegação condicional


- Diferentemente da navegação implícita, a navegação condicional e definida no faces-config.xml
- Oferece maior poder de controle para a tag <navigationcase>
- Feita através da tag <if> dentro de um <navigation-case>
- Podem ser adicionadas quantas tags <if> forem necessárias
- A tag <if> deve apontar para um método ou expressão que retorne um valor valor booleano. A regra de navegação somente será executada caso todas as tags <if> retornem true.

# Navegação condicional


```
<navigation-rule>
  <from-view-id> boasvindas.xhtml </from-view-id>
 <navigation-case>
 <from-outcome> edit </from-outcome>
 <if> #{usuarioBean.isAdmin} </if>
 <if> #{usuarioBean.idade > 18} </if>
 <to-view-id> cadastrousuario.xhtml </to-view-id>
 </navigation-case>
 </navigation-rule>
```

#### **Bean Validation**


- JSF 2 é compatível com a JSR 303 Bean Validation
- É necessário que o ambiente ofereça suporte para o Bean Validation
- Possui mecanismos avançados e customizáveis de validação
- Proporciona maior reaproveitamento de código para o JSF pois as regras de validação não ficam vinculadas diretamente nas páginas

#### **Bean Validation**


```
public class Cliente implements Serializable {
 @NotNull
 private Long id;
 @NotNull
 private String nome;
 @Size(max=30)
 private String sobrenome;
 @Past
 private Date dataNascimento;
 @Pattern(regexp = ".+@.+\\.[a-z]+" message="0 e-mail informado não
 é válido")
 private String email;
```

#### **Bean Validation**


```
<h:messages />
<h:form>
 <h:panelGrid columns="2">
 Nome <h:inputText value="#{clienteMB.cliente.nome}" />
 Sobrenome <h:inputText</pre>
 value="#{clienteMB.cliente.sobrenome}" >
 <f:validateBean disabled="true"/>
 </h:inputText>
 Email <h:inputText value="#{clienteMB.cliente.email}" />
 Id <h:inputText value="#{clienteMB.cliente.id}" />
 <h:commandButton action="page2" value="Enviar" />
 </h:panelGrid>
</h:form>
```

#### **View Parameters**


- View Parameters servem para atribuir os valores da query string passados por uma requisição GET de forma apropriada para o bean (managed bean ou CDI)
- Utilizamos as tags <f:metadata> e <f:viewParam> para atribuir os valores da query string no bean

```
<f:metadata>
 <f:viewParam name="id"
 value="#{clienteMB.cliente.id}"/>
</f:metadata>
```

Http://localhost:8080/client/show.xhtml?id=1

#### **View Parameters**


Utilizamos as tags <h:link> ou <h:button> para requisições GET

```
<h:link outcome="editar" value="Editar">
 <f:param name="id" value="#{cliente.id}"></f:param>
</h:link>
```

 View Parameters podem ser utilizados para criar bookmarked links.

#### SelectItems


 No JSF 1.2 para utilizarmos componentes do tipo select one e select many de forma dinâmica era necessário ou criar uma lista de SelectItems ou um Map

```
public List<SelectItem> getComboStatus(){
 List<SelectItem> lista = new ArrayList<SelectItem>();
 List<Status> resultado = getBuscaStatus();

 for(Status s: resultado)
 lista.add(new SelectItem(s.id, s.nome));

 return lista;
}
```

#### SelectItems


```
<h:selectOneRadio value="#{produto.status}>
 <f:selectItems value="#{produto.comboStatus}"/>
</h:selectOneRadio>
```

- Com o JSF 2 n\u00e3o precisamos mais criar uma lista de SelectItems
- É possível passar um List para os componentes do tipo select one e select many
- Novos atributos foram adicionados na tag <f:selectItems>

```
<h:selectOneRadio value="#{produto.status}>
 <f:selectItems value="#{produto.comboStatus}" var="s"
 itemLabel="#{s.nome}" itemValue="#{s.id}" />
 </h:selectOneRadio>
```

# **Project Stage**


• Com o JSF 2 é possível especificar no web.xml em quase fase do ciclo de desenvolvimento a aplicação se encontra

```
<context-param>
  <param-name> javax.faces.PROJECT_STAGE </param-name>
  <param-value> Development </param-value>
  </context-param>
```

 Essa propriedade de configuração, permite que o JSF emita mensagens de erros mais completas no cliente, faciltando o desenvolvimento.

# **Project Stage**


• Os valores possíveis são Development, UnitTest, SystemTest, Production, Extension.

```
#{facesContext.application.projectStage}
#{initParam['javax.faces.PROJECT_STAGE']}
```

//Verificando através do enum de ProjectStage
FacesContext facesContext = FacesContext.getCurrentInstance();
if (facesContext.isProjectStage(ProjectStage.Development)) {
 // executa determinada ação
}

# **Composite Components**


- Provê meios mais simples de criar um componente customizado, sem a necessidade de criar tlds ou estender Renders.
- Simplesmente utilizando tag é possível criar um componente.

</cc:interface>

# **Composite Components**


# **Composite Components**


Utilizando um componente criado:

- resources
  - CSS
  - images
  - - moviebox.xhtml

# Integração com CDI


- Integração com as especificações JSR 299 (CDI) e JSR 330 (DI)
- JSR 299: Provê uma arquitetura com escopes bom definidos. Também traz transiocionalidade a camada web.
- JSR 330: Provê conjunto de anotações para realizar injeção de dependência.
- É possível utilizar diretamente na view qualquer um EJB que utiliza CDI.

# Integração com CDI


```
@Stateless
@LocalBean
@Named("movieService")
public class MovieManagerSessionBean {
 @PersistenceContext(unitName = "movie-persistence")
 private EntityManager entityManager;
<h:dataTable value="#{movieService.allMovies}" var="movie"
 styleClass="tabela" headerClass="header" rowClasses="odd,even">
```

#### **JSF 2.2**


- Nova especificação JSR 344
- Será lançado antes do Java EE 7
- Proposed Final Draft Published = Março de 2012

#### JSF 2.2 – File Upload


- File Upload nativo.
- Suporte a AJAX.
- Compatível com Portlets
- Será criado um novo componente <h:inputFile />
- Possuirá atributos que permitirá o desenvolvedor habilitar ou não o uso de ajax, javascript, portlet e entre outros.

# JSF 2.2 – viewAction Component


- Com o JSF 2.2 existe um novo componente chamado de viewAction que proporciona uma maneira mais fácil e rápida para fazer determinadas validações no lado do servidor
- Similar ao componente <s:viewAction> do Seam 3
- <f:viewAction> é declarado como child de <f:metadata>

```
<f:metadata>
  <f:viewParam name="id" value="#{produto.id}"/>
  <f:viewAction action="#{produto.verificaProduto}"/>
</f:metadata>
```

# JSF 2.2 – viewAction Component


```
public String verificaProduto() {
 boolean isExists = verificaProduto(produto.id);
 if(!isExists)
 facesContext.addMessage(null, new FacesMessage("Produto não encontrado"));
 return null;
}
```

 Links bookmarkable mais eficientes. Maior controle dos parâmetros GET

# JSF 2.2 – viewAction Component


- A especificação do JSF 2 exige pelo menos um view parameter dentro de um view metadata para que ele seja executado, porém, o JSF 2.2 não possui esse prérequisito
- Pode ser usado em qualquer fase do ciclo de vida do JSF <f:viewAction action="#{catalog.checkItem}" phase="UPDATE\_MODEL\_VALUES"/>
- Especificamos a fase do ciclo de vida do JSF através da constante da classe javax.faces.event.PhaseID

### JSF 2.2 – viewAction e Navageção Implícita


Compatível com regras de navegação

```
<navigation-rule>
 <from-view-id>/index.xhtml</from-view-id>
 <navigation-case>
 <from-action> #{produdo.verificaProduto}
 </from-action>
 <if>#{!produto.isInvalido} </if>
 <to-view-id>/listaProdutos.xhtml</to-view-id>
 <redirect/>
 </navigation-case>
 </navigation-rule>
```

## JSF 2.2 – DI em todos os artefatos JSF


- Até o JSF 2.1 somente era possível fazer DI para EJBs (@EJB), CDI (@Inject) e managed beans do JSF
- Mas e os Converters? Validators? Como eu faço DI de um EJB neles?
- JSF 2.0 e 2.1 = lookup
- JSF 2.2 = DI

## JSF 2.2 – DI em todos os artefatos JSF


```
@FacesConverter(value="br.com.fourlinux.videostore.conve
rters.Movie")
public class MovieConverter implements Converter {
@Override
public Object getAsObject(FacesContext context,
UIComponent component, String value) {
MovieManagerSessionBean movies;
try {
Context jndiContext = new InitialContext();
movies = (MovieManagerSessionBean) jndiContext
.lookup("java:module/MovieManagerSessionBean");
```

## JSF 2.2 – DI em todos os artefatos JSF


```
@FacesConverter(value="br.com.fourlinux.videostore.conve
rters.Movie")
public class MovieConverter implements Converter {
@Override
public Object getAsObject(FacesContext context,
UIComponent component, String value) {
@EJB MovieManagerSessionBean movies;
```

## JSF 2.2 – Vários outros recursos


- Gerenciar requisições ajax em um fila (queue control)
- Suporte a HTML 5
- Maior integração com portlets

#### JSF 2 – Frameworks


- RichFaces 4 http://www.jboss.org/richfaces
- PrimeFaces 2 http://www.primefaces.org/
- IceFaces 2 http://www.icefaces.org/
- MyFaces Trinidad 2.0 http://myfaces.apache.org/trinidad

#### Referências


- http://www.jcp.org/en/jsr/detail?id=314
- http://docs.jboss.org/seam/3/faces/latest/reference/en-US/html/components.html#viewaction
- http://java.net/jira/secure/IssueNavigator.jspa?mode=hide&requestId=10268
- http://javaserverfaces-spec-public.java.net/

### Código fonte


- https://github.com/gabriel-ozeas/javaone2011
- Para executar é necessário o maven
- mvn clean package cargo:run
- localhost:8080 cai direto na aplicação!

### **Obrigado**


Gustavo Lira
Gabriel Ozeas
gustavo@4linux.com.br
gabriel.ozeas@4linux.com.br
www.4linux.com.br
www.hackerteen.com
twitter.com/4LinuxBR

Tel: 55-11-2125-4747