

JSF Eficaz

As melhores práticas para o desenvolvedor web Java

© 2012, Casa do Código

Todos os direitos reservados e protegidos pela Lei nº9.610, de 10/02/1998. Nenhuma parte deste livro poderá ser reproduzida, nem transmitida, sem autorização prévia por escrito da editora, sejam quais forem os meios: fotográficos, eletrônicos, mecânicos, gravação ou quaisquer outros.

Casa do Código Livros para o programador Rua Vergueiro, 3185 - 8º andar 04101-300 – Vila Mariana – São Paulo – SP – Brasil

Sobre o Autor

Hébert Coelho de Oliveira, trabalha a mais de 10 anos com desenvolvimento de softwares. Possui as certificações SCJP, SCWCD, OCBCD, OCJPAD.

Criador do blog http://uaiHebert.com visualizado por 170 países totalizando mais de 500 mil visualizações em seus 2 anos e meio de vida. Autor do framework EasyCriteria (http://easycriteria.uaihebert.com) que ajuda na utilização da Criteria do JPA, sendo testado com Hibernate, OpenJPA e EclipseLink e com 100% de cobertura nos testes.

Revisor de um livro específico sobre Primefaces e criador de posts em seu blog com aplicações completas utilizando JSF. Escreveu um post sobre JSF com diversas dicas que alcançou mais de 3 mil visualizações no primeiro dia, um post com 18 páginas, que foi a ideia original desse livro.

Pós Graduado em MIT Engenharia de Software - desenvolvimento em Java. Atualmente atua como professor para o curso de Pós Graduação, ensinando o conteúdo de Java Web (JSP, Servlet, JSF e Struts) e tópicos avançados, como EJB, Spring e Web-Services.

Agradecimentos

Primeiramente agradeço a Deus por me capacitar para escrever o livro.

Agradeço a minha esposa por toda sua paciência durante o processo de escrita desse livro, e por sempre me animar nos momentos mais difíceis.

Aos meus pais que sempre me apoiaram. Sou feliz também pelas minhas sobrinhas que, mesmo pequenas (Louanne e Fernanda), participaram no processo do livro - afinal estiveram durante uma semana em meus braços enquanto eu escrevia o livro. Não posso esquecer da minha irmã que sempre briga comigo. =D

Finalmente, agradeço ao pessoal da Casa do Código por me darem essa oportunidade e apoio durante todo o processo.

Sobre o Livro

O JSF é uma tecnologia muito útil e prática de ser aplicada, mas que diversas vezes é mal utilizada. Muitas vezes por falta de conhecimento de quem estrutura a aplicação, o projeto acaba ficando lento e de difícil manutenção.

Esse livro tem por objetivo dar dicas e explicar conceitos que são necessários para que uma boa aplicação utilizando JSF seja criada. As vezes o mínimo detalhe que vai desde como chamar um método ou passar um valor para um ManagedBean ou até mesmo utilizar um converter pode levar a horas perdidas de pesquisas na internet e testes na aplicação.

Esse livro demonstrará boas práticas, dicas e a correta utilização do JSF em diversos aspectos e diferentes situações.

Casa do Código Sumário

Sumário

1	Esco	lhas que afetam o desenvolvimento da aplicação	1
	1.1	Suspeite se a aplicação está usando bem o JSF	2
	1.2	Devo seguir todas as dicas ao pé da letra?	2
Us	e os e	escopos corretamente	5
2	@Re	questScoped para escopos curtos	7
3	Man	tenha o bean na sessão com @SessionScoped	11
4	Ente	nda o novo @ViewScoped	17
5	Crie	escopos longos e customizáveis com @ConversationScoped	23
6	A pr	aticidade do escopo @Dependent	27
7	Gua	rde dados para toda a aplicação com o @ApplicationScoped	29
8	Qua	ndo usar o @NoneScoped?	33
9	Exib	indo Objetos e Mensagens após Redirect e o FlashScoped	37
Cı	ıidad	os com seus Managed Beans	43
-		00 00 11 00 1	73
10	Colo	ocando lógica de rendered no MB	45
11	Inici	alizando Objetos	49
			vii

12	Injetando ManagedBeans	55
13	Target Unreachable: Enfrente a NullPointerException do JSF	59
14	Cuidado com o "Value is not valid"	63
Fr	ont-ends JSF	65
15	Utilizar JSP ou xhtml?	67
16	Utilizando imagens/css/javascript de modos simples	71
17	Boa utilização do Facelets	75
18	Enviar valores para o ManagedBean	81
	18.1 Envie valor como parâmetro pelo f:setPropertyActionListener	82
	18.2 Envie valor como parâmetro	83
	18.3 Envie valor por Binding	
19	Temas dinâmicos	85
20	O quê eu uso? Action ou ActionListener?	87
	20.1 Redirecione o usuário com action	87
	20.2 Trate eventos com actionListener	88
Ap	proveite as bibliotecas de componentes	91
21	Primefaces	93
	21.1 DataTable com seleção com um click	93
	21.2 Drag and Drop	97
	21.3 Notificador	102
	21.4 Auto Complete	104
	21.5 Poll	107
	21.6 Considerações finais	109
22	Temas Dinâmicos com Primefaces	111

Casa do Código Sumário

23	Com	ponentes do Primefaces não Aparecem	117
24	Rich	faces	119
	24.1	DataTable com Colunas Congeladas	119
	24.2	Tool Tip	122
	24.3	Log	125
	24.4	Panel Menu	126
	24.5	Repeat	128
	24.6	Considerações Finais	129
25	Icefa	ces	131
	25.1	Menu	131
	25.2	Dialog	134
	25.3	RichText	136
	25.4	Data	136
	25.5	Considerações Finais	139
26	Evite	e misturar as Implementações/Bibliotecas de Componentes	141
27	Não	faça paginação no lado do servidor	143
Fu	ncio	nalidades ricas com JSF, segurança e otimização do JSF	155
28	Facil	itando o uso do Ajax	157
	28.1	Sempre indique que a requisição está acontecendo	160
	28.2	Dê mensagens de feedback para o usuário	161
	28.3	Se previna das várias ações do usuário em requisições assíncronas	162
	28.4	Cuidado ao usar ManagedBeans RequestScoped com Ajax	163
29	Inter	nacionalização e Localização da sua aplicação	165
	29.1	Permita que o usuário mude o idioma	167
30	Utili	zando recursos dentro de um Converter	173
	30.1	Acesse um ManagedBean programaticamente através de Expression	
		Language	173

Sumário Casa do Código

31	CDI com JSF	175
32	Evite o "Cross Site Scripting" em seu sistema	177
33	Otimizando a navegação e performance	179
De	ebug e inspeção de aplicações	181
34	Limpeza de comentários e debug	183
	34.1 Esconda os comentários da página	183
	34.2 Debug dos componentes	184
35	Organize funcionalidades por ambiente do projeto	187
36	Refresh automático dos Arquivos	191

Capítulo 1

Escolhas que afetam o desenvolvimento da aplicação

Você já sentiu um desânimo por ter que alterar uma funcionalidade? Ou ter que procurar por aquele bug que está aparecendo há meses? Muitas vezes esse desânimo pode acontecer por decisões erradas durante a criação da aplicação. A pior parte é saber que ao alterar um trecho do código, podemos ter efeitos colaterais indesejados em outros locais.

É possível encontrar diversos problemas técnicos ou até mesmo conceituais por escolhas erradas ao iniciar o desenvolvimento de uma nova aplicação. É necessário estruturá-la com conhecimento das ferramentas utilizadas; uma aplicação que tem frameworks mal utilizados será refém deles para sempre.

1.1 SUSPEITE SE A APLICAÇÃO ESTÁ USANDO BEM O JSF

Certa vez me foi dada a trivial tarefa de mudar uma aba de lugar. A tarefa era apenas pegar uma aba que estava entre outras e exibi-la primeiro.

Figura 1.1: Exibir primeiro a aba Pessoa

A figura 1.1 mostra como era o layout e como, teoricamente, seria simples passar a aba Pessoa para ser exibida antes da aba Carro.

O que seria uma tarefa de 15 minutos, se transformou em uma caça às bruxas de 3 dias. Ao alterar as abas de posição, diversos erros começaram a acontecer. O primeiro erro que apareceu foi o cruel NullPointerException. Como um desenvolvedor poderia imaginar que ao alterar uma aba de lugar, esse erro iria aparecer?

O principal problema dessa aplicação era os escopos dos ManagedBeans. Todos eram SessionScoped e dependiam de informações em comum. Ao entrar na primeira aba (Carro), diversos dados eram armazenados na sessão e utilizados em outras abas diretamente no ManagedBean que cuidava da aba carro. Ao trocar as abas de lugar, diversas informações não foram preenchidas nesse Managed-Bean e quando o ManagedBean da aba Pessoa fosse acessar essas informações, a NullPointerException aparecia.

Infelizmente esse era um dos problemas da aplicação, outro era que ao carregar a tela todas as informações de todas as outras abas eram carregadas. Era muita informação em memória, e erros começavam a acontecer sem explicação.

As vezes a escolha é feita pelos desenvolvedores, outras vezes por algum desenvolvedor que fala: "assim sempre funcionou e vamos continuar desse modo". É preciso entender o framework com o qual estamos trabalhando, para só então apresentar argumentos e melhores técnicas na criação da aplicação.

1.2 DEVO SEGUIR TODAS AS DICAS AO PÉ DA LETRA?

Não. Você deve manter seu espírito crítico. O livro vai abrir sua mente para que você evite cair em armadilhas já tradicionais, mas há sim situações onde você acaba

subvertendo o framework.

Parte I

Use os escopos corretamente

O JSF é um framework que tem um comportamento "component-based". Um framework component-based tem por característica principal que a página irá buscar a informação no ManagedBean.

Cada ManagedBean tem um tipo de escopo, ideal para cada situação. É fácil encontrar apologias ao uso indiscriminado do SessionScoped, assim como a defesa acirrada de que o ideal para todos os casos é o RequestScoped. Vamos analisar cada caso e ver qual a melhor solução para cada abordagem.

Antes é importante salientar os dois modos de se declarar um ManagedBean. É possível utilizar um ManagedBean por CDI que utiliza o pacote javax.inject ou por ManagedBean encontrado no pacote javax.faces.bean. Existe diferença entre cada contexto que for utilizado e ambos com vantagens e desvantagens. Portanto, é importante conhecer os escopos para conseguir usá-los corretamente.

Capítulo 2

@RequestScoped para escopos curtos

O escopo RequestScoped funciona como um simples HTTP request. O Managed-Bean não manterá seu estado entre as chamadas do usuário.

Figura 2.1: RequestScoped ManagedBean tratando requisição

A imagem 2.1 mostra como o JSF irá tratar a requisição ao se utilizar um ManagedBean RequestScoped:

- 1) O usuário iniciará uma requisição;
- 2) O ManagedBean processará as informações necessárias;
- 3) As informações do ManagedBean ficam disponíveis para o processamento da tela;
- 4) Caso algum valor tenha sido armazenado no ManagedBean, essas informações serão descartadas;

A cada requisição, uma nova instância do ManagedBean será criada e usada, dessa maneira, não há o compartilhamento das informações do ManagedBean entre as requisições.

```
import javax.faces.bean.*;

@ManagedBean
@RequestScoped
public class RequestScopedMB {
 private int numeroDeAcessos;

 public int getNumeroDeAcessos() {
 return ++numeroDeAcessos;
 }

 public void setNumeroDeAcessos(int numeroDeAcessos) {
```

```
this.numeroDeAcessos = numeroDeAcessos;
}
```

Ao analisarmos o código da classe RequestScopedMB é possível ver que mesmo a classe tendo o atributo privado numeroDeAcessos, o seu valor será sempre igual a cada chamada. Note que no método getNumeroDeAcessos, o valor do numeroDeAcessos é alterado. Não importa quantas vezes a página seja apresentada ao usuário, o valor retornado será sempre um.

Boa prática

Os ManagedBeans por padrão são @RequestScoped e com isso, a anotação pode ser omitida na declaração dos beans. Considere como boa prática sempre deixar seu ManagedBean anotado com @RequestScoped, pois com ela, fica claro para quem lê o código qual é o escopo do ManagedBean, mesmo um desenvolvedor que acaba de entrar no projeto e ainda não conhece o JSF.

O melhor uso para utilização de um ManagedBean no escopo de *request* é em telas que não necessitam de chamada AJAX, ou em de algum objeto salvo na memória.

Considere uma situação onde não é necessário nenhuma informação adicional de um objeto em memória. Basta enviar os dados presentes do formulário que um objeto será criado e estará pronto para ser persistido no banco de dados.

Figura 2.2: Utilizando o RequestScoped de um bom modo

A figura 2.2 mostra um exemplo de quando poderíamos utilizar um Managed-Bean @RequestScoped. Note que a figura 2.2 trata de uma tela de inclusão de dados, e não necessário nenhum dado já processado anteriormente.

Um ManagedBean do tipo RequestScoped é considerado ThreadSafe, ou seja, ele não terá problemas relacionados a vários usuários acessando o mesmo MB ao mesmo tempo. É uma boa utilização na geração de relatório, pois não haveriam duas pessoas utilizando a mesma instância do ManagedBean e o relatório teria como ter inconsistência de dados. Outra boa utilização seria ao enviar dados para uma outra tela, essa outra tela poderia exibir todos os dados do objeto presente no request.

Capítulo 3

Mantenha o bean na sessão com @SessionScoped

Os ManagedBeans @SessionScoped tem o mesmo comportamento da sessão web (HttpSession). Todo atributo de um ManagedBean SessionScoped terá seu valor mantidos até o fim da sessão do usuário.

Figura 3.1: SessionScoped ManagedBean tratando requisição

A imagem 3.1 mostra como o JSF irá tratar a requisição ao se utilizar um ManagedBean SessionScoped:

- 1) O usuário iniciará uma requisição;
- 2) O ManagedBean processará as informações necessárias;
- 3) As informações do ManagedBean ficam disponíveis para o processamento da tela;
- 4) Toda informação que foi atribuída ao ManagedBean será mantida enquanto durar a sessão do usuário no servidor.

Todo valor que for alterado em um ManagedBean SessionScoped será mantido, e todos os valores desse bean serão mantidos na memória.

```
import javax.faces.bean.*;

@ManagedBean
@SessionScoped
public class SessionScopedMB {
 private int numeroDeAcessos;

 public int getNumeroDeAcessos() {
 return ++numeroDeAcessos;
 }

 public void setNumeroDeAcessos(int numeroDeAcessos) {
 this.numeroDeAcessos = numeroDeAcessos;
 }
```

```
public boolean isAdministrador(){
 return usuario.getPerfil().equals(Perfil.ADMINISTRADOR);
}
```

No código da classe SessionScopedMB o valor de numeroDeAcessos será alterado a cada requisição do usuário, e um novo valor será exibido para o usuário a cada exibição da página.

O tipo SessionScoped está disponível tanto para ManagedBean do pacote javax.faces.bean como para os ManagedBeans que utilizam CDI.

A melhor utilização para um ManagedBean SessionScoped é para armazenar dados relativos ao usuário. Esses dados devem servir para facilitar o acesso as informações do usuário ou até mesmo trabalhar "regras de view", regras que definirão o que um usuário pode visualizar ou acessar, entre outras funcionalidades.

```
// imports omitidos
@ManagedBean
@SessionScoped
public class UsuarioLoginMB {
 private Usuario usuario;
 private String localeUsuario = "pt_BR";
 public void logout() throws ServletException, IOException {
 HttpSession session = // busca a session
 session.invalidate();
 // efetua redirect
 }
 public boolean isAdministrador(){
 return usuario.getPerfil().equals(Perfil.ADMINISTRADOR);
 }
 // gets e sets omitidos
}
```

No código da classe UsuarioMB, é possível ver qual seria uma boa utilização

para uma ManagedBean SessionScoped. Métodos e atributos poderiam ser adicionados/removidos para facilitar o acesso aos dados do usuário, por exemplo, um método para verificar os papéis do usuário no próprio ManagedBean para diminuir o caminho da EL. Ao invés de: \${usuarioMB.usuario.administrador} bastaria fazer \${usuarioMB.administrador} e no próprio ManagedBean seria feito todo o tratamento dos dados.

O problema do SessionScoped é que ele é muito fácil de usar. Se um desenvolvedor precisar enviar valor de uma tela para outra, o modo mais fácil de fazer seria salvar esse valor em um ManagedBean do tipo SessionScoped; ao mesmo tempo que ele é o mais fácil é também o mais perigoso.

É preciso ter em mente que sempre que um valor é atribuído a um SessionScoped, ele permanecerá na memória. Se o servidor tiver mil usuários ativos e cada instância de UsuarioMB tiver pelo menos uma lista de carros que contenham 1000 itens... Bom, aí é possível perceber como o uso da memória do servidor começaria a aumentar.

Quando o SessionScoped é muito utilizado, podemos ter ManagedBeans que utilizam informações de outros ManagedBeans, sendo que todos esses valores estão salvos na sessão. Imagine os ManagedBeans Carromb, Pessoamb e Casamb. Caso Pessoamb remova o carro do Carromb e a Casamb esteja precisando desse valor já é possível sentir o cheiro de NullPointerException...

O SessionScoped é um escopo muito útil, mas pode causar diversos problemas e dor de cabeça se mal utilizado.

É necessário bastante cuidado ao utilizá-lo, ainda mais em telas de listagens e cadastro. Caso o usuário abra o navegador na tela de BairrosMB, e depois acabe abrindo uma aba nova no mesmo navegador apontando para a tela da BairrosMB. A alteração realizada em uma aba, pode interferir no funcionamento da outra.

Figura 3.2: Aba 1

Figura 3.3: Aba 2

É possível perceber que nas imagens 3.2 e 3.3 que se o usuário confirmar a alteração da Aba 2 e depois confirmar a alteração da Aba 1, alguma informação será perdida.

O SessionScoped é muito útil, mas se mal utilizado pode causar sérios problemas à aplicação.

Capítulo 4

Entenda o novo @ViewScoped

O ManagedBean ViewScoped é um tipo de escopo que se encontra entre o SessionScoped e o RequestScoped. Ele tem a característica de existir na memória enquanto o usuário permanecer na página exibida. Veja as imagens 4.1 e 4.2 para entender melhor o funcionamento desse escopo.

(4 0	f 10) 4 1 2 3 4 5	678910 - 10-
	Name	Age
Player: 30		30
Player: 31		31
Player: 32		32
Player: 33		33
Player: 34		34
Player: 35		35
Player: 36		36
Player: 37		37
Player: 38		38
Player: 39		39
(4 0	f 10) 4 1 2 3 4 5	678910 P 10 T

Figura 4.1: ViewScoped com DataTable

	(4 of 10)	2 3 4 5 6 7 8	9	10 🕨 🛅 10 🔻
	Name			Age
Player: 30				30
Player: 31				31
Player: 32				32
Player: 33				33
Player: 34				34
Player: 35				35
Player: 36		Player *		36
Player: 37		ld: 36		37
Player: 38		Name: Player: 35		38
Player: 39		Age: 35		39
	(4 of 10)	2 3 4 5 6 7 8	9	10 > 10 -

Figura 4.2: ViewScoped com DataTable

Se o usuário abrir uma tela com um *dataTable*, o ManagedBean com os dados permanecerá vivo e pronto para exibir as informações a qualquer chamada realizada. Uma vez que o usuário mude de página, o ManagedBean será descartado pelo servidor.

Figura 4.3: ViewScoped ManagedBean tratando requisição

A imagem 4.3 mostra como o JSF irá tratar a requisição ao se utilizar um ManagedBean ViewScoped:

- 1) O usuário iniciará uma requisição;
- 2) O ManagedBean processará as informações necessárias;
- 3) As informações do ManagedBean ficam disponíveis para o processamento da tela;
- 4) O ManagedBean manterá os dados caso o usuário permaneça na página ou navegará para outra página e os dados em memória serão descartados.

```
@ManagedBean
@ViewScoped
public class ViewScopedMB implements Serializable {
 private int numeroDeAcessos;

 public int getNumeroDeAcessos() {
 return ++numeroDeAcessos;
 }

 public void setNumeroDeAcessos(int numeroDeAcessos) {
 this.numeroDeAcessos = numeroDeAcessos;
 }

 public String somar() {
 numeroDeAcessos++;
```

```
return null;
}
```

No exemplo da classe ViewScopedMB, o valor do numeroDeAcessos permanecerá na memória enquanto o usuário permanecer na página. Note que o método somar retorna null, isso faz com que a ação redirecione para a própria página e como o bean é ViewScoped, manterá na memória os seus valores.

É preciso ter em mente que os dados permanecerão "vivos" no ManagedBean quando os métodos executados retornarem null ou sejam void, dessa forma, indicando que devam permanecer na mesma tela. Qualquer navegação para outra página, ou até mesmo um método retornando o endereço da página atual causará a perda dos dados do ManagedBean.

Um bom uso para um ManagedBean do tipo ViewScoped é em uma página com diversas chamadas Ajax. Imagine um h:dataTable sendo exibido e diversos dialogs para exibir informações de registros relacionados ao dataTable. Desse modo as informações estariam na memória e não haveria a necessidade de voltar ao banco de dados a cada chamada.

Atente-se a um problema que pode ocorrer com relação a acesso de diversos usuários ao banco de dados. Veja novamente a imagem 4.1 e note uma coisa, o valor que está sendo exibido está armazenado em memória. Imagine que um usuário altere os dados do Player 35 no banco de dados. Nesse caso, se um outro usuário estivesse com essa tela aberta a mais tempo, ele não veria essa alteração.

No caso de uma tela com edição o problema seria maior ainda. Veja as imagens 4.4 e 4.5 para entender como o problema pode se agravar.

Figura 4.4: Edição com ViewScoped

Figura 4.5: Edição com ViewScoped

Imagine que o usuário Astrogildo abriu a tela de edição 4.4 e foi ao banheiro. Enquanto isso a usuária Antonieta, através do PC dela, entrou no mesmo registro, alterou e persistiu a alteração no banco de dados 4.5. O que aconteceria, ao retornar do banheiro, se Astrogildo apertasse o botão *Alterar*? Toda a alteração realizada pela Antonieta seria perdida.

Para evitar o problema de dados fora de sincronia com o banco de dados, uma rotina de atualização poderia ser executada. A cada 1 minuto uma verificação poderia ser realizada ou talvez antes de exibir cada registro. Uma outra abordagem seria adotar algum mecanismo ou *Framework* para tomar conta dessa falta de sincronia. O JPA conta com a opção de verificar se o objeto foi alterado por outra pessoa, desse modo, quando Astrogildo apertasse o botão *Alterar* uma mensagem de erro seria exibida.

Capítulo 5

Crie escopos longos e customizáveis com @ConversationScoped

O ManagedBean do tipo ConversationScoped tem um funcionamento parecido com o ViewScoped. A característica principal do ConversationScoped é que o controle da existência do ManagedBean é feito manualmente.

Figura 5.1: ConversationScoped ManagedBean tratando requisição

A imagem 5.1 mostra como o JSF tratará a requisição ao se utilizar um Managed-Bean ConversationScoped:

- 1) O usuário inicia uma requisição;
- 2) O ManagedBean processará as informações necessárias;
- 3) As informações do ManagedBean ficam disponíveis para o processamento da tela;
- 4) Enquanto o ManagedBean não for finalizado, os dados serão mantidos;
- 5) Uma vez que o comando para finalizar o ManagedBean for executado, seus dados serão eliminados da memória.

O ConversationScoped tem seu tempo de vida definido programaticamente, ele funciona basicamente como uma transação de banco de dados. Para iniciar seu ciclo de vida, é necessário um comando de início, da mesma forma que para encerrar o escopo, é necessário um comando que identifique o fim.

Para um ManagedBean do tipo ConversationScoped funcionar corretamente ele deve seguir algumas normas:

- Como só pode ser utilizado com CDI, o arquivo beans.xml deve existir dentro da pasta WEB-INF;
- Utilizar a anotação javax.enterprise.context.ConversationScoped na classe;
- Injetar um objeto do tipo javax.enterprise.context.Conversation;

• Chamar os métodos conversation.begin() e conversation.end() para iniciar e finalizar o escopo do ManagedBean.

```
// imports omitidos
@Named
@ConversationScoped
public class ConversationScopedMB implements Serializable {
 @Inject
 private Conversation conversation;
 private int numeroDeAcessos;
 public String iniciar(){
 conversation.begin();
 return null;
 }
 public boolean isTransient(){
 return conversation.isTransient();
 }
 public String somar(){
 if(!conversation.isTransient()){
 numeroDeAcessos++;
 }
 return null;
 }
 public String finalizar(){
 conversation.end();
 "/paginas/parte2/conversationScoped.xhtml?faces-redirect=true";
 }
 public String navegar(){
 if(conversation.isTransient()){
 return null;
 }
 return
```

```
"/paginas/parte2/conversationScoped2.xhtml?faces-redirect=true";
}

public int getNumeroDeAcessos() {
 return ++numeroDeAcessos;
}

public void setNumeroDeAcessos(int numeroDeAcessos) {
 this.numeroDeAcessos = numeroDeAcessos;
}
```

No código da classe ConversationScopedMB tem um método para abrir e finalizar a conversação do ManagedBean, nesse caso iniciar e finalizar, respectivamente. É necessário sempre se lembrar o escopo, ou então recursos poderão ficar alocados na memória desnecessariamente.

Na classe ConversationScopedMB, é possível ver que realizamos uma navegação e mantemos o escopo vivo. A navegação deve começar de dentro do ManagedBean, por exemplo, através do método navegar, que os dados permanecerão na memória.

O ManagedBean do tipo ConversationScoped tem apenas dois estados, transient e long running. O estado será transient antes do início e após o fim da conversação.

O ConversationScoped é ideal para ser utilizado em uma tela onde existe um h:dataTable com muitas chamadas ajax e os dados devem ser mantidos até uma determinada invocação. Outra vantagem em utilizar o ConversationScoped é manter um objeto vivo entre diversas telas, a navegação entre telas não eliminará objetos da memória, diferentemente do ViewScoped.

O ConversationScoped só pode ser utilizado com CDI, não existe essa opção para os ManagedBeans do pacote javax.faces.bean. Caso a sessão do usuário termine, o ManagedBean do tipo ConversationScoped será eliminado da sessão.

A praticidade do escopo @Dependent

O escopo Dependent tem como característica não ter um comportamento próprio, mas sim herdar o comportamento de outro ManagedBean em que for injetado.

```
//Imports omitidos
@Named
@Dependent
public class DependentScopedMB implements Serializable {
 private int numeroDeAcessos;

 public int getNumeroDeAcessos() {
 return ++numeroDeAcessos(int numeroDeAcessos) {
 this.numeroDeAcessos = numeroDeAcessos;
 }
}
```

```
}
}
```

Esse é o escopo padrão ao se usar JSF com CDI, não é necessário utilizar a anotação @Dependent na classe.

Quando o @Dependent é utilizado diretamente em uma página, cada EL resultará na criação de um ManagedBean novo. Caso uma página contenha #{dependentScopedMB.total} #{dependentScopedMB.total} será impresso 1 1. Em geral o escopo Dependent é injetado dentro de outros ManagedBeans, desse modo ele herdará o escopo da classe principal. Se o DependentScopedMB fosse injetado dentro do SessionScopedMB, seu escopo também seria de sessão.

```
// imports omitidos
public class MeuMB{
 @Inject
 private DependentScopedMB dependent;

 public void encaminharRequisicao(){
 int tempoSessao = dependent.buscarConfiguracao("tempoSessao");
 }

 // outros metodos omitidos
}
```

BOA PRÁTICA

Considero como boa prática sempre deixar anotado com @Dependent. Por mais que algumas pessoas da equipe possam saber que o valor padrão é esse, com o passar do tempo haverão pessoas que talvez não saibam disso. Com o valor @Dependent fica claro para quem lê o código qual é o escopo do ManagedBean.

Tome bastante cuidado ao injetar um Dependent ManagedBean dentro de um ApplicationScoped. Essa abordagem pode levar ao problema de Memory Leak. Após um método utilizar um ManagedBean do tipo Dependent ele não é totalmente descartado, mantendo uma referência para o ApplicationScoped. Se o mesmo método for chamado novamente outra referência será criada para ser utilizada e assim vai.

Guarde dados para toda a aplicação com o @ApplicationScoped

O ApplicationScoped ManagedBean tem o comportamento semelhante ao do padrão de projeto *Singleton*, mantendo uma única instância de determinado bean na memória.

Figura 7.1: ApplicationScoped ManagedBean tratando requisição

A imagem 7.1 mostra como o JSF tratará a requisição ao se utilizar um Managed-Bean ApplicationScoped:

- 1) O usuário iniciará uma requisição;
- 2) O ManagedBean processará as informações necessárias;
- 3) As informações do ManagedBean ficam disponíveis para o processamento da tela;
- 4) O mesmo ManagedBean responderá a outros requests de usuários, dessa forma, não haverá distinção de qual usuário poderá ou não ter acesso ao dados do ManagedBean.

Note que não existe individualidade quando se fala de ApplicationScoped. No caso de um ManagedBean ApplicationScoped, todo usuário terá acesso a mesma instância. Seria uma prática muito errada salvar alguma informação em um ApplicationScoped que pertencesse somente a um determinado usuário.

O tipo ApplicationScoped está disponível tanto para ManagedBean do pacote javax.faces.bean como para os ManagedBeans que utilizem CDI.

A melhor utilização para o ApplicationScoped seria para conter valores utilizados por toda a aplicação.

```
@ManagedBean
@ApplicationScoped
public class ApplicationScopedMB implements Serializable {
 private int numeroDeAcessos;

 public int getNumeroDeAcessos() {
 return ++numeroDeAcessos(int numeroDeAcessos) {
 this.numeroDeAcessos = numeroDeAcessos;
 }
}
```

A classe ApplicationScopedMB mostra como utilizar o ApplicationScoped. Todos os usuários do sistema que acessarem esse ManagedBean verão o contador aumentar. Esse tipo de escopo é ideal para conter valores como configuração, ou objetos caros de se criar e que devem ser instanciados apenas uma vez.

Uma outra observação importante sobre o ApplicationScoped é que as vezes se faz necessário que ele seja iniciado antes de todos ManagedBeans. Isso é possível através da configuração: @ManagedBean(eager = true). Com essa configuração um ApplicationScoped ManagedBean será iniciado antes que qualquer tela da aplicação seja acessada.

Esse configuração é bastante útil quando já queremos alguma informação carregada em memória antes que seja solicitada pelo usuário. Imagine que um cache de Cidades seja feito, se não usasse o *eager*, o cache seria feito apenas quando o valor fosse solicitado pela primeira vez e causando demora na chegada da informação.

Outra aplicação para a opção eager=true é caso um ApplicationScoped ManagedBean seja injetado dentro de outro ManagedBean. Pode acontecer que o JSF ainda não tenha inicializado o ApplicationScoped e os valores estejam nulos.

Quando usar o @NoneScoped?

O NoneScoped ManagedBean tem por característica de servir apenas a uma chamada da EL e depois ser eliminado da memória. Veja que sua utilização difere do RequestScoped quanto a duração das informações, o RequestScoped dura a quantas chamadas de EL forem realizadas durante uma requisição. O NoneScoped será eliminado após uma chamada de EL.

Figura 8.1: NoneScoped Scoped ManagedBean tratando requisição

A imagem 8.1 mostra como o JSF tratará a requisição ao se utilizar um ManagedBean NoneScoped:

- 1) O usuário iniciará uma requisição
- 2) O ManagedBean processará as informações necessárias
- 3) As informações do ManagedBean ficam disponíveis para o processamento da tela
- 4) O mesmo ManagedBean não responderá a outras chamadas. Ele será descartado após receber uma chamada.

É necessário entender que esse escopo tem por característica ser altamente descartável.

```
// imports omitidos
@ManagedBean
@NoneScoped
public class NoneScopedMB {
 private int numeroDeAcessos;

 public int getNumeroDeAcessos() {
 return ++numeroDeAcessos(int numeroDeAcessos) {
 this.numeroDeAcessos = numeroDeAcessos;
 }
}
```

```
}
}
```

Se o NoneScopedMB fosse utilizado da seguinte forma de uma EL, como: #{noneScopedMB.numeroDeAcessos} #{noneScopedMB.numeroDeAcessos}

O valor impresso seria 1 1. O NoneScoped atenderia apenas a uma chamada do EL e depois deixaria de existir.

A melhor utilização para o NoneScoped seria para tarefas pontuais, como formatar um campo, exibir hora ou realizar um cálculo. Outro bom uso seria para acessar propriedades do faces-config.xml.

O NoneScoped ManagedBean está disponível através do pacote javax.faces.bean.

Exibindo Objetos e Mensagens após Redirect e o FlashScoped

No projeto de exemplo do livro, é possível encontrar uma tela de cadastro como na imagem 9.1.

Figura 9.1: Cadastro de cidade

Cadastro de dados na aplicação costumam vir com alguma mensagem indicativa para o usuário que aquele registro foi salvo no banco de dados com sucesso. O problema acontece quando, após realizar a persistência com sucesso, nenhuma mensagem é exibida ao usuário, algo como na imagem 9.2.

Dados que chegaram: Cidade - Nome: Cidade - Estado:

Figura 9.2: Não exibe dados após uma ação

Mesmo adicionando a mensagem para ser exibida ao usuário, como no código visto, a mensagem não é exibida e os dados da cidade recém cadastrada não chegam na próxima tela. Isso acontece por um pequeno detalhe, o *redirect*.

Muitos desenvolvedores percebem que ao realizar um *redirect*, informações que deveriam ser exibidas na tela não aparecem. Como se tivessem sido perdidas. Na verdade, essas informações se perderem é um comportamento esperado, mas para entendermos a razão, precisamos compreender o impacto em se utilizar um *redirect*.

Veja na figura 9.3 como funciona o redirect:

Figura 9.3: Como funciona o SendRedirect

Conseguimos então perceber que:

- 1) O usuário enviará um request ao ManagedBean;
- Ao executar o comando SendRedirect, o ManagedBean envia para o browser do usuário uma URL com um novo destino (esse valor irá em um %header do request);
- O browser do usuário analisará o response e fará uma nova chamada para a URL que recebeu;
- 4) A nova tela será exibida ao usuário.

Quando o ManagedBean redireciona o usuário para uma nova tela, todos os dados do request original se perderão. Dados enviados no form, mensagens para serem exibidas ao usuário e outros valores se perderão.

Para ajudar o desenvolvedor a tratar esse comportamento é que foi criado o chamado FlashScope. Ao utilizar o FlashScope para manter os objetos na memória, o próprio JSF manterá o objeto na memória até que ele seja utilizado. Veja o código da classe SendRedirectMB que mostra quando o problema poderá acontecer.

```
@ManagedBean
@RequestScoped
public class SendRedirectMB extends AbstractMB{
 private int valorParaExibir;
 private static final String URL = "URL PARA PÁGINA";
 public int getValorParaExibir() {
 return valorParaExibir;
 }
 public void setValorParaExibir(int valorParaExibir) {
 this.valorParaExibir = valorParaExibir;
 }
 public String redirecionarSemFlash() {
 super.exibirInformacao("Valor Enviado é de: " + valorParaExibir);
 return URL + "?faces-redirect=true";
 }
 public String redirecionarComFlash() {
 super.exibirInformacao("Valor Enviado é de: " + valorParaExibir);
 FacesContext instance = FacesContext.getCurrentInstance();
```

```
ExternalContext externalContext = instance.getExternalContext();
  externalContext.getFlash().put("valorParaExibir", valorParaExibir);
  externalContext.getFlash().setKeepMessages(true);
  return URL + "?faces-redirect=true";
}
```

Uma vez que o método redirecionarSemFlash for executado, todos os dados presentes no request original serão perdidos. O método super.exibirInformacao nada mais faz do que exibir uma mensagem para o usuário que pode ser visualizada com um h:messages.

Para exibir um objeto ou um atributo após um SendRedirect basta fazer como no método redirecionarComFlash. Basta utilizar o FlashScope externalContext.getFlash().put("valorParaExibir", valorParaExibir); para armazenar o valor como se fosse um mapa; esse mapa armazenará o valor até o final do redirecionamento. Para exibir esse valor na outra tela, basta fazer: <h:outputText value="#{flash.valorParaExibir}" />. Após o valor ser acessado no FlashScope ele será eliminado da memória. É possível também manter o objeto na sessão, basta acessar o objeto por <h:outputText value="#{flash.keep.valorParaExibir}" />.

Para exibir uma mensagem para o usuário existem maneiras 2 fáceis e uma mais complexa. Após inserir a mensagem no contexto para exibi-la para o usuário, basta executar o seguinte comando: externalContext.getFlash().setKeepMessages(true). Desse modo a mensagem será exibida para o usuário após ser redirecionado. O outro modo de exibir a mensagem é adicionar a tag a seguir na página: <c:set target="#{flash}", property="keepMessages" value="true" />. Desse modo a mensagem será salva no flash e exibida ao usuário. O último modo envolve criar um PhaseListener que faça o trabalho manual de persistir o valor na sessão e depois remover; para maiores informações dessa abordagem visite o link: http://uaihebert.com/?p=499.

Veja na imagem 9.4 os dados sendo exibidos após utilizar as técnicas apresentadas aqui.

• Nome da cidade cadastrada: Itaoca da Pedra

Dados que chegaram:

Cidade - Nome: Itaoca da Pedra Cidade - Estado: Espírito Santo

Figura 9.4: Cadastro de cidade

Parte II

Cuidados com seus Managed Beans

Todo desenvolvedor precisa ter bastante cuidado ao adicionar códigos que lidam com a lógica de visualização da sua aplicação, como definições de "o que pode ser exibido para determinado usuário?", "como exibir determinada informação para perfis diferentes de visualizações".

Um código criado sem pensar em boas práticas pode levar a sérios problemas de manutenção, acabamos por ter classes grandes e complexas, e muitas funções e códigos repetidos.

Cito aqui a teoria da janela quebrada apresentada pelos cientistas James Q. Wilson e George L. Kelling. Imagine um prédio com janelas quebradas. Se essas janelas não forem rapidamente reparadas, a chance de vândalos quebrarem mais janelas aumentam. Do mesmo modo é possível acontecer com sistemas. Basta que o primeiro código *feio* seja adicionado ao projeto, que aumentará a chance de um segundo código *feio* aparecer e assim por diante.

Colocando lógica de rendered no MB

Considere o código de um panel, onde existe uma lógica para determinar se ele será exibido ou não:

O trecho de um relatório de salários poderia claramente exemplificar essa situação. O código do Relatório de Salários é simples e fácil de entender, nele existe apenas a lógica para ver se o usuário é ou não administrador. Caso o usuário seja um administrador, então será mostrado o salário do funcionário.

Uma primeira boa prática seria aplicar o princípio *Tell, don't ask* ("Diga, não pergunte"). Essa prática diz que é melhor deixar que o próprio objeto diga se ele pode

ou não fazer tal ação e não outro objeto calcular essa ação por ele. Veja o código da classe Usuario, que mostra como ficaria um método aplicando esse princípio.

```
public enum Papel {
 ADM, GERENTE, USUARIO_SIMPLES;
}
public class Usuario {
 private String login;
 private String email;
 private Papel papel;
 public boolean isAdm() {
 return Papel.ADM.equals(papel);
 }
 public boolean isGerente() {
 return Papel.GERENTE.equals(papel);
 }
 public boolean isUsuarioSimples() {
 return Papel.USUARIO_SIMPLES.equals(papel);
 }
 // getters e setters omitidos
}
```

Note que a classe Usuario informa qual o papel do usuário. A vantagem dessa abordagem é que caso a cláusula rendered="#{usuario.papel eq 'ADM'}' passasse para rendered="#{usuario.papel eq 'ADM'and usuario.dataAdmissao > '10-10-2000'}' bastaria alterar na classe Usuario que todas as ELs que utilizassem o novo método não precisariam ser alteradas. Veja como ficará o código alterado do relatório.

Note que não importa quantas vezes a regra para calcular se o usuário é um administrador mude, isso não aferá mais a EL. Independente de quantas vezes a EL for utilizada uma alteração na regra não necessitaria de uma alteração nas páginas.

Ainda assim é possível notar que esse código pode ser melhorado. Imagine que agora para ver o salário do funcionário, além de ser administrador o usuário precisa ser do RH. Seria bem simples alterar o relatório e adaptar essa regra.

Realmente o código está simples e legível, mas imagine se esse mesmo IF está repetido 40x por essa página, e talvez até em outras páginas.

É agora que entra a triste realidade do desenvolvedor, aquele trágico momento em que percebemos que será necessário vasculhar cada página e ver onde essa regra foi aplicada. E a pior parte é que talvez a condição rendered esteja assim:

```
rendered="#{relatorioMB.usuario.rh and relatorioMB.usuario.adm}"
ou
rendered="#{relatorioMB.usuario.adm and relatorioMB.usuario.rh}"
ou
rendered="#{rel.user.adm and rel.user.rh}"
```

Essa variação poderia causar a impossibilidade de usar uma pesquisa para localizar onde necessitaria de alteração.

Existe mais uma abordagem simples que ajudará a evitar muita dor de cabeça, basta isolar essas regras em algum lugar, como o ManagedBean. Não é necessário mágica, nem um conhecimento profundo em arquitetura para aplicar essa simples abordagem.

A tag rendered ficaria assim rendered="#{relatorioMB.usuarioPodeVerSalario}". Note que a partir de agora quem está tomando conta dessa regra de view é o próprio ManagedBean, é ele quem dirá se o usuário poderá ver ou não o relatório. Esse método poderia ser replicado por milhares de vezes que, caso a regra mude, não haveria impacto nas páginas.

```
public boolean isUsuarioPodeVerSalario(){
 return usuario.isADM() && usuario.isRH();
}
```

O método isUsuarioPodeVerSalario mostra exatamente a vantagem da abordagem de centralizar as regras de view em um ManagedBean. Caso o método fosse utilizado em 30 validações diferentes, não haveria problema algum se a regra alterasse.

Inicializando Objetos

Quando estamos implementando os Managed Beans do projeto, precisamos tomar bastante cuidado com a inicialização dos seus atributos, pois algumas armadilhas podem nos esperar. No código a seguir, inicializamos a lista de carros no construtor, mas será que essa é a melhor prática?

```
@ManagedBean
public class InicializandoMB{
 private List<Carro> carros;

 @EJB
 private CarroDAO carroDAO;

 public InicializandoMB(){
 carros = carroDAO.listAll();
 }
 // getters e setters omitidos
}
```

Usamos um EJB no construtor da classe para buscar no banco de dados uma lista de Carro. No entanto, a injeção de dependências, acontece apenas após a invocação do construtor. Nesse caso, receberemos uma NullPointerException, pois o EJB ainda não estara injetado e pronto para ser invocado.

Um modo de evitar todos os problemas listados acima seria inicializar os atributos em um método anotado com javax.annotation.PostConstruct.

Por contrato, uma classe JavaEE terá todos seus recursos inicializados antes do método anotado com @PostConstruct ser invocado.

```
@ManagedBean
public class InicializandoMB {
 private List<Carro> carros;

 @EJB
 private CarroDAO carroDAO;

 @PostConstruct
 public void init() {
 carros = carroDAO.listAll();
 }

 // getters e setters omitidos
}
```

Após alterar o código da classe InicializandoMB, é possível notar que o código que havia no construtor da classe foi movido para o método init() e o construtor foi removido do código. O próprio servidor ficará encarregado de chamar o método init() e garantir que ele seja executado antes que o ManagedBean interaja com chamadas externas.

Infelizmente, há uma desvantagem na abordagem de inicialização de atributos em um método anotado com @PostConstruct. Considere agora que esse Managed-Bean tem outros métodos que não necessitam do valor da lista carros.

```
@ManagedBean
public class InicializandoMB{
 private List<Carro> carros;
 @EJB
 private CarroDAO carroDAO;

 @PostConstruct
```

```
public void init(){
 carros = carroDAO.listAll();
}

public List<String> getMarcas(){
 return carroDAO.getMarcas();
}

public List<String> getModelos(){
 return carroDAO.getModelos();
}

// getters e setters omitidos
}
```

Repare que o método getMarcas() e o método getModelos podem ser chamados por uma página que não utilize a lista de carros para nada. A desvantagem dessa abordagem é: mesmo que apenas os métodos getMarcas() e getModelos sejam utilizados, a lista de carros continuará a ser carregada do banco de dados, desnecessariamente.

Nesse caso, podemos usar a abordagem *lazy* (preguiçosa) de se carregar objetos no ManagedBean. Veja na nova versão da classe InicializandoMB como utilizar a abordagem de inicialização *lazy*.

```
@ManagedBean
public class InicializandoMB{
 private List<Carro> carros;

 @EJB
 private CarroDAO carroDAO;

public List<Carro> getCarros(){
 if (carros == null) {
 carros = carroDAO.listAll();
 }

 return carros;
 }

public List<String> getMarcas(){
 return carroDAO.getMarcas();
 }
```

```
public List<String> getModelos(){
 return carroDAO.getModelos();
}
// getters e setters omitidos
}
```

O método init() foi removido do código e o método getCarros foi alterado. Caso a lista carros seja null, a consulta será realizada no banco de dados. Com essa abordagem, se o método getCarros nunca for invocado, essa lista nunca será inicializada e muitas viagens ao banco de dados deixarão de existir.

A desvantagem dessa abordagem é o fato de que cada método get deve ter um teste do tipo if (objeto == null). A quantidade de linhas da classe poderá subir consideravelmente.

SERVE PARA TODO ESCOPO

Note que iniciar um objeto de modo *lazy* ou pelo @PostConstruct é uma boa prática e pode/deve ser aplicada a qualquer tipo de escopo e não apenas no @RequestScoped, como exibido na classe InicializandoMB.

É possível utilizar uma abordagem híbrida onde temos atributos carregados em um método anotado com @PostConstruct e atributos inicializados de modo *lazy*.

```
@ManagedBean
public class InicializandoMB{
 private List<Carro> carros;
 private List<Cidade> cidades;

 @EJB
 private CarroDAO carroDAO;

 @EJB
 private CidadeDAO cidadeDAO;

 @PostConstruct
 public void init() {
 cidades = cidadeDAO.listAll();
 }
```

```
public List<Carro> getCarros() {
 if (carros == null) {
 carros = carroDAO.listAll();
 }
 return carros;
}

public List<String> getMarcas() {
 return carroDAO.getMarcas();
}

public List<String> getModelos() {
 return carroDAO.getModelos();
}

// getters e setters omitidos
}
```

No código da classe InicializandoMB, é possível ver que ambas abordagens foram utilizadas. Preferencialmente, métodos anotados @PostConstruct devem carregar objetos que serão de uso comum em todas ou na maior parte das chamadas realizadas ao ManagedBean.

Uma outra maneira de iniciar objetos é informando ao JSF que um método deve ser executado antes de carregar toda a página. Esse método é informado através da página. Veja como a classe InicializandoMB ficará após uma leve refatoração.

```
@ManagedBean
public class InicializandoMB{
 private List<Carro> carros;
 private List<Cidade> cidades;

 @EJB
 private CarroDAO carroDAO;
 @EJB
 private CidadeDAO cidadeDAO;

 public void inicializar(){
 cidades = cidadeDAO.listAll();
 carros = carroDAO.listAll();
 }
 // outros métodos omitidos
}
```

Temos o método inicializar, que será disparado quando a página for chamada através da tag ${\tt f:event.}$

```
<f:event type="preRenderView"
listener="#{inicializandoMB .inicializar}"/>
```

Basta adicionar o código da tag f: event que o JSF chamará o método que carrega todos os atributos da tela antes de executar qualquer ação.

Injetando ManagedBeans

Considere um ManagedBean em que para decidir se o usuário pode ver ou não determinada informação ele precisa determinar se o usuário tem o perfil necessário.

```
// imports omitidos
@ManagedBean
public class CarroMB {
 public List<Carro> getCarrosPorUsuario() {
 List<Carro> carros = new ArrayList<Carro>();
 usuario = // recupera usuário logado

 adicionarCarrosSimples(carros, usuario);
 adicionarCarrosEconomicos(carros, usuario);
 adicionarCarrosLuxuosos(carros, usuario);
 return carros;
 }
 // outros métodos...
}
```

O método getCarrosPermitidosPorUsuario() retornaria apenas os carros necessários por determinados tipos de usuário.

Note que o ManagedBean CarroMB precisa de um usuário para realizar a busca dos carros. E de onde viria esse objeto usuário? Esse objeto poderia ser buscado da sessão, mas o caminho até chegar na sessão é um tanto quanto longo...

Para conseguir acessar o HttpSession chamamos 5 métodos em um trecho de código muito extenso e que fica difícil de ler.

Uma prática comum é de ter um ManagedBean que facilite o acesso aos dados do usuário logado. Por exemplo, para acessar o usuário da sessão bastaria fazer usuarioMB.getUsuario().

Existe um modo de acessar um ManagedBean buscando o valor da sessão que é um código tão verboso quanto o já mostrado anteriormente.

```
// código reduzido
userMB = (UsuarioMB) externalContext.getSessionMap().get("UsuarioMB");
userMB.getUsuario();
```

É possível extrair um ManagedBean diretamente do contexto do JSF, mas ainda assim é um código que ficará longo. Uma abordagem mais simples seria através da injeção do ManagedBean como dependência.

```
@ManagedBean
public class CarroMB{

@ManagedProperty(value = "#{usuarioMB}")
 private UsuarioMB usuarioMB;

public void setUsuarioMB(UsuarioMB usuarioMB) {
 this.usuarioMB = usuarioMB;
 }

public List<Carro> getCarrosPorUsuario(){
 List<Carro> carros = new ArrayList<Carro>();
 usuario = usuarioMB.getUsuario();
 adicionarCarrosSimples(carros, usuario);
```

```
adicionarCarrosEconomicos(carros, usuario);
adicionarCarrosLuxuosos(carros, usuario);

return carros;
}
// outros métodos...
}
```

Para que a injeção funcione, alguns passos são necessários:

- Utilizar a anotação @ManagedProperty sobre o atributo do ManagedBean a ser injetado;
- O ManagedBean a ser injetado precisa de um método set.

Utilizar injeção de ManagedBean deixa o código mais simples de ler e entender. Outro detalhe sobre a injeção de ManagedBean é que só podemos injetar um ManagedBean dentro de outro com mesmo escopo ou um escopo mais abrangente. Por exemplo: é possível injetar um SessionScoped dentro de um RequestScoped, mas não é possível fazer o inverso.

Target Unreachable: Enfrente a NullPointerException do JSF

Como desenvolvedores Java, estamos acostumados a nos deparar com as famosas NullPointerException. Não estaremos livres dela ao trabalhar com JSF, portanto, precisamos aprender a lidar com ela, na forma com que pode acontecer no JSF. Considere o simples ManagedBean a seguir:

```
@ManagedBean
public class CidadeMB {
 private Cidade cidade;

 public Cidade getCidade() {
 return cidade;
 }

 // outros métodos
}
```

Caso o código #{cidadeMB.cidade.nome} seja executado, a seguinte mensagem de erro será exibida:

```
Target Unreachable, 'null' returned null
```

No exemplo do ManagedBean CidadeMB, é possível ver que o atributo cidade é retornado mas em nenhum momento ele é instanciado. Esse erro pode ser facilmente contornado pelas abordagens do capítulo 11.

```
@ManagedBean
public class CidadeMB {
 private Cidade cidade;

 public Cidade getCidade() {
 if(cidade == null) {
 cidade = new Cidade();
 }

 return cidade;
 }

 // outros métodos
}
```

Note que no código da classe CidadeMB, o método getCidade() agora contém um if para verificar se o atributo cidade está null.

Se o código #{cidadeMB.cidade.estado.nome} for executado, o mesmo erro poderá acontecer. É necessário que todos os atributos não primitivos sejam inicializados antes de serem utilizados.

Um outro motivo para esse erro aparecer poderia ser utilizar a EL #{cidadeMB.cidade.estado.nome}, mas esquecer de anotar o ManagedBean com @ManagedBean ou @Named.

Esse erro também pode acontecer por má utilização da EL. Caso a EL #{cidade.nome} seja escrita #cidade.nome, a mesma mensagem poderá aparecer.

Para finalizar, essa mensagem de erro pode aparecer descrita dos seguintes modos:

```
Target Unreachable, 'null' returned null
javax.el.PropertyNotFoundException: /pagina.xhtml @13,154
value="#{cidade.nome}": Target Unreachable, 'null' returned null
```

Alvo inalcançável, SEU_ATRIBUTO retornou null

Cuidado com o "Value is not valid"

Existem erros que acontecem por detalhes sutis, e muitas vezes demoramos horas para descobrir o motivo. O erro Value is not valid é um deles.

Ele é comumente encontrado quando usamos componentes do tipo select.

Figura 14.1: Value is not valid

Devido ao fato de que o select é utilizado em classes, o JSF tentará comparar os valores através dos métodos hashCode e equals. Esse erro pode acontecer caso sua classe não esteja implementando esses dois métodos corretamente. O método hashCode deve sempre retornar um inteiro que represente numericamente a

classe, esse inteiro é comumente utilizado pela interface Set e outros componentes. O método equals deve sempre retornar se um objeto é igual ao outro, e o resultado não pode variar. Para melhores detalhes veja: http://tutorials.jenkov.com/java-collections/hashcode-equals.html

```
public class Cidade{
 private int id;
 private String nome;
 // outros métodos
 @Override
 public int hashCode() {
 int hashCode = 33;
 hashCode = hashCode * 17 + id;
 hashCode = hashCode * 31 + nome.hashCode();
 return hashCode;
 }
 @Override
 public boolean equals(Object obj) {
 if (obj instanceof Cidade) {
 Cidade cidade = (Cidade) obj;
 return cidade.id == id;
 }
 return false;
 }
}
```

A classe Cidade está descrita no formato adequado para ser utilizada em um componente select.

Parte III

Front-ends JSF

Um dos maiores problemas de pessoas que usam o JSF começa pelos arquivos de páginas. Má utilização do JSF podem levar a problemas de arquitetura, comportamentos estranhos e até mesmo desenvolvedores achando que é falha do JSF.

Escolher entre JSP ou xhtml, otimizar o uso do Facelets, saber quando utilizar *action* ou *actionListener* são assuntos que serão vistos nessa parte do livro.

Utilizar JSP ou xhtml?

O JSP é um velho guerreiro e conhecido do mundo Java Web. Com o JSP veio a grande utilização do Servlet para fazer a integração e o desacoplamento entre o código HTML e o código Java.

Nas primeiras versões do JSF, o JSP foi intensamente utilizado para exibir as informações para o usuário. Já com a versão 2.0 do JSF, apareceu o xhtml, com uma tecnologia chamada Facelets.

Note que as vantagens do JSP sobre o xhtml estão mais relacionadas com a questão de estudo e aprendizado. Muitas empresas adotam o JSP ainda pelo fato de ser a primeira tecnologia a ser utilizada para Java Web, e acaba sendo mais prático e barato continuar a utilizar a mesma tecnologia.

Conheço pessoas que até hoje são contra determinados frameworks. Por exemplo, algum conhecido que usou a versão 0.5 do JSF e não gostou e espalhou isso para frente. Reconheço que antes da versão 2.0 o JSF era muito difícil de se trabalhar, mas conheço poucos que não gostaram da versão 2.0.

Posso citar um caso onde uma pessoa me disse, odeio Hibernate pois tem muito

XML. Eu respondi que atualmente poderia se fazer a aplicação toda com anotação e a pessoa me disse ainda assim prefere nem olhar o Hibernate.

Com relação ao xhtml, quando utilizado com Facelets (que veremos em breve), é possível ressaltar as seguintes vantagens:

- XHTML com Facelets podem executar até 50% mais rápido que o JSP;
- Todas as tags utilizadas nas páginas são declaradas de modo dinâmico, não necessitam estar declaradas em um TLD (Tag Library Descriptor);
- Facelets permitem Templates de modo avançado, onde a reutilização de código é muito alta.

Na codificação das páginas, é possível ver como o código de um JSP é semelhante a uma página xhtml. Essa semelhança só é possível notar em página simples, uma vez que as páginas aumentam sua complexidade e em número de componentes o código ficará bastante distinto. Um JSP, ficaria como:

Enquanto que o código equivalente, no xhtml, ficaria:

</h:form> </h:body> </html>

Utilizando imagens/css/javascript de modos simples

Quando precisamos trabalhar com imagens em nossas aplicações, uma abordagem muito utilizada é passar o caminho completo de um arquivo.

```
<!-- código que podem ou não exibir a imagem -->
<h:graphicImage value="../imagens/minhoca.jpg" />
<h:graphicImage
 value="#{facesContext.externalContext.requestContextPath}
 /WebContent/imagens/minhoca.jpg" />
```

E a mesma prática também ocorre quando falamos de css e javascript.

```
<!-- código que podem importar o css/javascript -->
k rel="stylesheet" type="text/css" href="../meu_css/style.css">
<script type="text/javascript" src="../meu_javascript/script.js" />
```

Veja que o caminho físico foi passado para a página poder exibir uma imagem ou utilizar os recursos do css e do javascript. O problema é que basta mudar a página de lugar que os códigos já vistos parariam de funcionar.

É muito complicado refatorar os diretórios das páginas uma vez que existe uma dependência tão forte entre e o recurso utilizado.

Para resolver esse problema, o JSF 2 tem o recurso chamado *Libraries* (bibliotecas). Ele tratará cada tipo de recurso como uma biblioteca, ou seja, na aplicação pode existir uma ou mais bibliotecas para imagens, css e javascript.

Para utilizar os recursos de nossa aplicação, basta criar uma pasta chamada resources, que ficará na raiz do projeto. Essa pasta conterá a estrutura de pastas e arquivos necessários para serem utilizados como bibliotecas. A imagem 16.1 mostra como deve ficar essa estrutura.

Figura 16.1: Estrutura das pastas

Note que outras 3 pastas existem abaixo de resources: css, imagens e javascript. Cada diretório que for adicionado abaixo da pasta resources será tratado como uma biblioteca.

A vantagem dessa abordagem é a facilidade para acessar os recursos.

```
<!-- Código para importar os arquivos -->
<h:outputStylesheet library="css" name="estilo.css" />
<h:outputScript library="javascript" name="ola.js" />
<!-- Código para utilizar os recursos -->
<h:graphicImage library="imagens" name="minhoca.jpg" />
```

Para adicionar o *javascript*, o *css* e utilizar uma imagem basta apontar para a biblioteca e o nome do recurso. Ao utilizar essa abordagem é possível mudar as estruturas das páginas que não haverá problemas para localizar as bibliotecas.

Note que no trecho do código que mostra como utilizar os valores, em nenhum momento foi utilizado o caminho físico para se chegar aos arquivos.

Boa utilização do Facelets

Incorporado oficialmente à versão 2 do JSF, uma das vantagens do *Facelets* é a possibilidade de se utilizar um esquema de *Template* nas páginas da aplicação.

Veja na imagem 17.1 como ficará a estrutura das páginas utilizadas no código fonte deste livro.

▼ ■ webapp
 ▶ □ paginas
 ▶ □ resources
 ▼ □ templates
 ★ left.xhtml
 ★ master.xhtml

Figura 17.1: Estrutura das pastas

```
<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>
 <h:outputStylesheet library="css" name="estilo.css" />
 <h:outputScript library="javascript" name="ola.js" />
</h:head>
<h:body>
 <f:view>
 <div id="divLeft">
 <ui:insert name="divLeft">
 <ui:include src="left.xhtml" />
 </ui:insert>
 </div>
 <div id="divMain">
 <ui:insert name="divMain" />
 </div>
 </f:view>
</h:body>
</html>
```

Para utilizar uma página que servirá como *Template*, basta fazer como no código da página master.xhtml. Esse layout é simples, apenas com um menu lateral e uma área principal para exibir as informações. Sobre o código da página master.xhtml é possível dizer:

- <ui:insert name="divLeft"></ui:insert> define uma área que será substituída. Note que essa área pode conter um valor padrão ou estar em branco.
- <ui:include src="left.xhtml"/> faz a inclusão de uma página.

A página do menu é uma página ainda mais simples, apenas com botões que serão inseridos em todas as páginas que utilizarem o Template.

Note que o código da página left.xhtml não tem conhecimento da página de *Template*. É possível encontrar a tag <ui:composition> definindo que o código a ser inserido se encontra ali dentro.

DICA

É considerado boa prática deixar todo o código que será inserido via *Template* envolvido pela tag <ui:composition>. A vantagem dessa prática é que todo código que estiver fora do <ui:composition> será ignorado pelo *view handler* do JSF. Com essa prática é possível adicionar código no <*h:head*> para que seja possível visualizar a página sem precisar compilar o projeto.

Lembra da imagem da minhoca exibida no capítulo sobre 16? O código da página está utilizando a funcionalidade de *Template* do JSF 2.0.

Veja como é simples e objetivo o código da página utilizandoBibliotecas.xhtml. Através da tag ui:composition é indicado

qual o template será utilizado. E com a tag ui:define indicamos qual parte do código iremos sobrescrever.

A vantagem de utilizar Facelets como *Template* é que é possível mudar toda a estrutura de uma aplicação sem afetar todas as páginas. Note que a página utilizandoBibliotecas.xhtml não tem a mínima ideia de quantos menus existem na aplicação, ou se tem 2 ou 3 barras laterais no layout.

Caso uma reestruturação geral fosse necessária, com Facelets, o impacto aconteceria apenas nas páginas de de *Template* e as páginas que exibem as informações não seria modificadas.

É preciso ter muito cuidado para não aninhar *forms* html, para aninhar um *form* bastaria fazer <h:form></h:form></h:form>. O problema de aninhar *form* é que cada browser poderá ter comportamentos inesperados como se perder ao dar focus a um componente, tab e outros.

Veja no código da página aninhar.xhtml que caso ao substituir o ui:define em alguma com algum código que contenha o componente h:form, forms serão aninhados.

É preciso estar atendo para não deixar que essa situação de *form* aninhado aconteça na aplicação. Um problema já presenciado em fórum era que a *action* de um botão não era chamada, pois o botão estava dentro de um forum aninhado.

Outra facilidade do Facelets é colocar no Template os componentes que exibirão as mensagem para o usuário. Pode ser um h:messages ou um p:growl do Primefaces, por exemplo. Desse modo não será necessário declarar esse componente em todas as páginas. Veja no código da página reutilizandoComponenteMessage.xhtml como seria possível utilizar um único componente de mensagens para toda a aplicação.

Cuidado ao ter que sobrescrever diversas regiões nas páginas apenas para apagar um texto que não deva ser exibido. Seria possível ter um código do tipo:

Veja o exemplo da página codigo_feio.xhtml, nela são sobrescritas diversas áreas para não exibirem determinado valor padrão. Em uma página ou outra não seria tanto incômodo, mas caso aconteça em diversas páginas existe um modo de evitar esse problema: basta criar um outro *Template*. É possível ter mais que um *Template* em um projeto, assim ficaria organizado se seu projeto tivesse 33% das páginas em um *Template* e outros 67% em outro *Template*.

Enviar valores para o ManagedBean

Muitas vezes, precisamos transferir dados que estão sendo exibidos em uma tabela através de um datatable, como por exemplo o id de uma informação que queremos editar. É possível enviar valores de um datatable para um ManagedBean de diversas maneiras.

Para enviar os objetos, como demonstrado abaixo, basta colocar um botão em uma coluna como exibido no código a seguir.

O código da página dataTable.xhtml mostra onde deve ficar o botão para enviar um valor para o ManagedBean. Ele deve estar dentro de um h:form para funcionar corretamente.

Abaixo veremos modos de enviar o valor o ManagedBean mostrando apenas o codigo do botão. Serão mostrados aqui três modos para enviar um valor: Utilizando f:setPropertyActionListener, por parâmetro e por binding.

18.1 Envie valor como parâmetro pelo f:setPropertyActionListener

Esse é o modo de enviar o parâmetro que necessita de menos métodos, em comparação com o os outros. Esse modo precisa apenas da tag f:setPropertyActionListener para informar ao ManagedBean que uma linha do dataTable foi selecionada.

A tag f:setPropertyActionListener tem como atributos value e target. value indica qual o objeto que será enviado ao ManagedBean; target indica qual o ManagedBean receberá o objeto. L

Lembre-se de que o escopo do ManagedBean faz diferença. Caso utilize o RequestScoped o valor poderá se perder, é necessário entender como funciona cada escopo e utilizar o tipo ideal para cada caso. Para um ManagedBean o ideal seria ViewScoped (veja 4).

Para que o objeto seja corretamente enviado ao ManagedBean lembre-se de sempre criar os métodos *getters* e *setters* do atributo. Lembre-se que o método de que eles precisam de um objeto já criado para utilizá-lo normalmente, como vimos no capítulo 11.

18.2 Envie valor como parâmetro

Outro modo simples de se enviar um atributo é por método, esse método receberá o objeto diretamente como parâmetro através da página.

É necessário utilizar a versão 3.0 do Servlet e a versão 2.2 de EL para habilitar esse modo de envio de valor. A versão do EL vem do jar utilizado. A versão do Servlet é definido no web.xml.

```
<web-app version="3.0"
 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-app_3_0.xsd">
```

18.3 Envie valor por Binding

Existe uma técnica chamada binding que nada mais é que ligar um componente visual diretamente a um objeto no ManagedBean.

```
private DataTable dataTable;
public String atualizarCidade(){
 Integer rowIndex = dataTable.getRowIndex() + 1;
 cidade = (Cidade) dataTable.getRowData(rowIndex.toString());
 cidadeDAO.atualizar(cidade);
 return "cidade.xhtml";
}
```

Para utilizar o binding bastou indicar na página qual objeto do tipo DataTable estará ligado ao no ManagedBean. E para utilizar no ManagedBean, basta pegar o index da linha que foi selecionada e depois buscar o valor dentro da tabela. através do método getRowData.

O ruim dessa abordagem é que cria uma acoplamento muito forte entre a página e o ManagedBean, tornando mais difícil a manutenção do código.

Temas dinâmicos

É sempre bom pensar em agradar o usuário não apenas com maravilhosas funcionalidades, mas também com um visual bonito e funcional em se tratando de cores, imagens de fundo, tipografia etc.

Uma prática interessante poderia ser termos um conjunto de temas prédefinidos, onde o usuário possa selecionar sua opção preferida. Um ManagedBean de sessão poderia conter o valor default ou carregar algum valor padrão do banco de dados.

```
@ManagedBean
@SessionScoped
public class UsuarioMB {
 private String userCSS = "estilo.css";
 private List<String> cssDisponivel;

 @PostConstruct
 private void init() {
 cssDisponivel = new ArrayList<String>();
 cssDisponivel.add("estilo.css");
```

```
cssDisponivel.add("estilo2.css");
}

public String alterarEstilo(){
 return null;
}
// getters e setters omitidos
}
```

O método alterarEstilo() apenas retorna null, mantendo o usuário na mesma página.

E basta permitir que o usuário escolha o estilo que será utilizado, por exemplo, através de um selectOneMenu:

Para utilizar o estilo dinâmico nas páginas, basta apontar a origem do arquivo CSS para a saída do ManagedBean <h:outputStylesheet library="css"name="#{usuarioMB.userCSS}'' /> e um método que retorne o estilo do usuário.

MANTENHA A OPÇÃO ESCOLHIDA PELO USUÁRIO

Apesar do exemplo desse capitulo utilizar todos os valores em memória, é possível salvar essa configuração no banco de dados. Quando o usuário entrar na aplicação a classe UsuarioMB poderia simplesmente acessar um objeto usuário da sessão e buscar o valor do css padrão do usuário.

CAPÍTULO 20

O quê eu uso? Action ou ActionListener?

Um dos maiores dilemas durante o desenvolvimento em JSF é o momento em que devemos utilizar action ou actionListener.

O JSF tem dois modos de tratar as ações do usuário. O primeiro modo é possível definir como: "esse click vai executar uma ação e essa ação decidirá se o usuário permanece ou muda de tela". Enquanto o segundo modo podemos definir como: "esse click realizará alguma ação, mas o usuário permanecerá na mesma tela ou será forçadamente redirecionado".

20.1 REDIRECIONE O USUÁRIO COM ACTION

```
<h:commandButton value="Click aqui!" action="#{managedBean.metodo}" />
public String metodo(){
 // faz alguma coisa
```

```
return "nova_pagina";
}
```

RETORNO SEM EXTENSÃO

No código que mostra um exemplo de navegação return "nova_pagina"; não adiciona a extensão da página. O JSF procurará por uma página com a mesma extensão da URL chamada. Se o usuário que chamou o método estiver na página http://site/index.jsf o JSF procurará uma página chamada "nova_pagina.jsf". Ao encontrar uma página chamada "nova_pagina.xhtml" ele entenderá que é esse arquivo o destino final.

O que melhor caracteriza uma action é um método que retornará um objeto do tipo String. A action é melhor utilizada em um método que definirá o destino do usuário. Dessa forma, ele pode permanecer na tela que estava ou mudar para uma nova tela.

Considere que o usuário esteja na tela de cadastro, e uma vez finalizado, ele será redirecionado para a tela de login. É possível retornar null e fazer com que o usuário permaneça na mesma tela caso algum erro aconteça.

```
public String metodo(){
 // mantém o usuário na mesma tela com todos os dados
 return null;
}
```

20.2 TRATE EVENTOS COM ACTIONLISTENER

Uma das características do *actionListener* é que o usuário sempre permanecerá na mesma tela. Esse tipo de método é muito utilizado em chamada *Ajax*,

e em componentes próprios. Um *actionListener* recebe como parâmetro um javax.faces.event.ActionEvent, onde você tem acesso, por exemplo, ao componente que iniciou a ação. Uma boa analogia é você associar o actionListener com o tratamento de um evento de um clique, de uma ação.

ActionListener naturalmente não realizará uma navegação, mesmo retornando uma String como feito em uma Action. Para realizar uma navegação a partir de um método ActionListener será necessário utilizar o método sendRedirect. Para executar um sendRedirect basta fazer como no código exibido.

```
FacesContext.getCurrentInstance()
 .getExternalContext()
 .redirect("/site.jsf");
```

Note que apesar do método se chamar redirect ele é comumente chamado de sendRedirect utilizado através da classe HttpResponse. sendRedirect.

Caso apareça alguma mensagem de erro ao executar faça como abaixo:

```
response.sendRedirect();
FacesContext.getCurrentInstance().responseComplete();
```

O método responseComplete() implicitamente informa ao JSF que não será necessário trabalhar o response.

Parte IV

Aproveite as bibliotecas de componentes

Quando estamos desenvolvendo uma aplicação, muitas vezes precisamos que os elementos que envolvem a nossa tela tenham características diferentes das que por padrão elas possuem. Por exemplo, gostaríamos de ter um campo de texto, onde fosse possível adicionar uma máscara. Ou então, um dataTable que fizesse ordenação dos dados dentro dele e assim por diante. Nesse caso, precisamos de componentes diferentes. Podemos encontrar esses componentes em bibliotecas, desenvolvidas e disponíveis nas variadas formas na comunidade.

Bibliotecas de componentes são focados mais na parte de funcionalidades, em geral, criando *dialogs*, *datatables*, *galerias* etc, nas quais, entre as principais, se destacam o Primefaces, Richfaces, Icefaces e OmniFaces. Aliás é possível que qualquer pessoa possa criar sua biblioteca de componente e disponibilizar para outros desenvolvedores ou reutilizar através de diferentes projetos.

Nessa parte do livro veremos sobre algumas características o Primefaces, Richfaces, Icefaces e OmniFaces, vantagens e desvantagens e exemplos de código de funcionalidades ricas e interessantes que conseguimos fazer com essas bibliotecas.

Os exemplos demonstrados aqui não são para comparar uma biblioteca com a outra, mas apenas seus exemplos foram escolhidos aleatoriamente. Existem componentes que existem em todas as bibliotecas, mas outros apenas em uma.

DICA

Nos códigos utilizados no livro foram utilizados diversos nomes de métodos, atributos, classes em português justamente para mostrar que o nome não influencia no comportamento da ação. Alguns tutoriais da internet utilizam de nomes estranhos e as vezes abusivos por achar que só com aquele nome tudo se resolve.

Primefaces

É considerado por muitos o mais avançado do mercado. Ele tem diversas funcionalidades prontas que facilitam e muito a vida do desenvolvedor. Ele tem mais de 130 componentes em seu showcase com código que explica como utilizar.

21.1 DATATABLE COM SELEÇÃO COM UM CLICK

Um DataTable pode ter diversas de configurações e ajustes para melhorar a usabilidade do usuário. Um modo de utilizar o DataTable do Primefaces bem interessante é permitir que com apenas um clique ele exiba o valor do linha selecionada.

ld	Nome	Estado
1	CIDADE_1	ESTADO_1
2	CIDADE_2	ESTADO_2
3	CIDADE_3	ESTADO_3
4	CIDADE_4	ESTADO_4
5	CIDADE_5	ESTADO_5
6	CIDADE_6	ESTADO_6
7	CIDADE_7	ESTADO_7
8	CIDADE_8	ESTADO_8
9	CIDADE_9	ESTADO_9
10	CIDADE_10	ESTADO_10

Figura 21.1: DataTable Primefaces seleção em um clique

Figura 21.2: DataTable Primefaces seleção em um clique

Casa do Código Capítulo 21. Primefaces

Pelas imagens 21.1 e 21.2 é possível ver como é interessante a abordagem de um clique para exibir os dados da linha selecionada. A ação do clique poderia ser qualquer ação como excluir, alterar, etc.

E como ficaria o código? Veja em seguida como o código é simples.

```
<!-- dataTable.xhtml -->
<h:form>
 <p:dataTable value="#{primefacesMB.cidades}"
 var="cidade"
 selection="#{primefacesMB.cidade}"
 selectionMode="single"
 paginator="true"
 rows="10"
 paginatorTemplate="{CurrentPageReport}
 {FirstPageLink}
 {PreviousPageLink} {PageLinks}
 {NextPageLink} {LastPageLink}
 {RowsPerPageDropdown}"
 rowsPerPageTemplate="5,10,15"
 style="width: 40%"
 lazy="true">
 <p:ajax event="rowSelect"</pre>
 update=":cidadeDialogForm"
 oncomplete="cidadeWidget.show()"/>
 <p:column>
 <f:facet name="header">
 #{mensagens.cidadeId}
 </f:facet>
 <h:outputText value="#{cidade.id}"/>
 </p:column>
 <p:column>
 <f:facet name="header">
 #{mensagens.cidadeNome}
 </f:facet>
 <h:outputText value="#{cidade.nome}"/>
 </p:column>
 <p:column>
 <f:facet name="header">
 #{mensagens.cidadeEstado}
 </f:facet>
 <h:outputText value="#{cidade.estado}"/>
```

```
</p:column>
</p:dataTable>
</h:form>
```

Veja que no código <!-- dataTable.xhtml --> que é um código fácil de entender e de trabalhar. O atributo selection="#{primefacesMB.cidade}'' aponta qual onde ficará armazenado a linha selecionada. Atributo selectionMode="single" é utilizado para definir os tipos de seleção possível. O outro pedaço de código relativo ao clique único é a chamada Ajax para mostrar o valor em um *dialog*.

A tag p:ajax tem o atributo event que informa a qual ação a ação deve ser executada. update realizará atualização de um componente. oncomplete="cidadeWidget.show()" exibirá o dialog de cidades.

No código da página dialog.xhtml é possível ver como utilizar uma dialog para exibir o valor. A propriedade widgetVar é uma forma de facilitar a utilização de jQuery/JavaScript dentro de um xhtml; na chamada *Ajax* executa o comando do widgetVar assim: cidadeWidget.show().

O ManagedBean tem apenas get/set do atributo: List<Cidade> cidades.

21.2 DRAG AND DROP

Uma função que agrada muito aos usuários de aplicações e o chamado Drag and Drop, ou seja, arrastar objetos de um lado e largá-los em outro.

Figura 21.3: Drag and Drop

21.2. Drag and Drop Casa do Código

Figura 21.4: Drag and Drop

Anos 60

Figura 21.5: Drag and Drop

As imagens 21.3, 21.4 e 21.5 mostram que é uma funcionalidade muito interessante que atualmente é fácil de encontrar em diversos programas. O código é composto

21.2. Drag and Drop Casa do Código

de dois componentes p:fieldset e um outro chamado p:droppable.

```
<p:fieldset legend="#{mensagens.primefacesEscolhaFotoMinhoca}">
 <p:dataGrid id="fotosDisponiveis"</pre>
 var="foto"
 value="#{primefacesMB.fotos}"
 columns="3">
 <p:column>
 <p:panel id="panelFotos"</pre>
 header="#{foto.nome}"
 style="text-align:center">
 <h:panelGrid columns="1"
 style="width:100%">
 <p:graphicImage value="#{foto.path}"/>
 </h:panelGrid>
 </p:panel>
 <p:draggable for="panelFotos"
 revert="true"
 handle=".ui-panel-titlebar"
 stack=".ui-panel"/>
 </p:column>
 </p:dataGrid>
</p:fieldset>
```

O primeiro p:fieldSet é o que exibe os elementos disponíveis para serem arrastados. Dentro dele é possível encontrar um dataTable. A lista utilizada no dataTable é List<Foto> fotos, onde a classe foto tem apenas duas Strings; a primeira String é o nome da foto e a segunda o caminho físico da foto (por exemplo, /home/uaihebert/fotos). O componente p:draggable é quem configura qual objeto da tela poderá ser arrastado; ele tem o atributo for que aponta quem poderá ser arrastado; o parâmetro revert indica que caso o objeto seja largado em um lugar inválido, o objeto deve voltar ao seu lugar de origem; os parâmetros handle está falando qual a classe que servirá de ativador para se mover o objeto, e no caso foi escolhido o título do panel – o usuário não conseguirá mover o objeto a não ser pelo título; stack controla automaticamente o "arrastar" do componente.

```
<h:outputText value="#{mensagens.primefacesArrasteAqui}"
 rendered="#{empty primefacesMB.fotosSelecionadas}"
 style="font-size:24px;"/>
 <p:dataGrid var="foto"
 value="#{primefacesMB.fotosSelecionadas}"
 rendered="#{not empty
 primefacesMB.fotosSelecionadas}">
 <p:column>
 <p:panel id="panelFotos"</pre>
 header="#{foto.nome}">
 <p:graphicImage value="#{foto.path}"/>
 </p:panel>
 </p:column>
 </p:dataGrid>
 </p:outputPanel>
</p:fieldset>
```

O segundo p:fieldSet nada mais é do que o responsável por exibir os dados das fotos que foram arrastadas. Logo abaixo do p:fieldSet virá o último componente que definirá onde um objeto poderá ser jogado.

O componente p:droppable define qual objeto receberá os objetos jogados. for aponta qual o componente segurará o objeto jogado, tolerance aponta qual o tipo de ação que ele considerará que o objeto foi jogado; activeStyleClass define qual o estilo o componente que receberá um objeto terá enquanto o objeto não for jogado, ver na foto 21.4. datasource é o componente que contém os objetos que poderão ser arrastados e onDrop é ação que será executa(que veremos em breve). Existe também um listener que realiza a transferência da foto de uma lista (#{primefacesMB.fotos}) para outra(#{primefacesMB.fotosSelecionadas}).

```
// método executado pelo listener
public void fotoDespejada(DragDropEvent event) {
```

21.3. Notificador Casa do Código

```
Foto foto = (Foto) event.getData();

getFotos().remove(foto);
 getFotosSelecionadas().add(foto);
}

function handleDrop(event, ui) {
  var droppedCar = ui.draggable;

  droppedCar.fadeOut('fast');
}
```

Efeito jQuery disparado pelo evento onDrop definido no componente droppable

21.3 NOTIFICADOR

É normal enviar uma resposta para usuário indicando se a ação foi realizada ou não. "Salvo com sucesso", "Erro ao alterar" ou "Você tem certeza? Sério mesmo?" são mensagens que são exibidas para os usuários de aplicações.

Veja nas imagens 21.6 e 21.7 um interessante recurso chamado Growl.

Figura 21.6: Drag and Drop

Figura 21.7: Drag and Drop

Para utilizar o Growl basta utilizar um código bastante simples e objetivo.

O código da página growl.xhtml tem um componente p:growl que é o responsável por mostrar a mensagem ao usuário. Seu comportamento é exatamente igual ao componente h:messages do JSF. Os botões exibidos nas páginas nada mais fazem do que uma chamada *Ajax* que cria a mensagem a ser exibida. Ao final da chamada *Ajax* os botões estão configurados para atualizarem o growl através do atributo update="mensagens".

Para fazer com que uma mensagem seja exibida para um usuário, basta fazer como o código a seguir:

```
private final String SUCESSO = "Operação realizada com sucesso";
private final String ERRO = "Ops! Ocorreu um erro inesperado";
public void mensagemSucesso(ActionEvent event) {
 FacesContext instance = FacesContext.getCurrentInstance();
 instance.addMessage(null,
```

21.4. Auto Complete Casa do Código

21.4 AUTO COMPLETE

O Auto Complete completa uma informação que o usuário está digitar em um input. Assim como no google é possível ter esse mesmo comportamento com o Primefaces. Veja na imagem 21.8 e 21.9 como fica esse componente.

Figura 21.8: AutoComplete

Figura 21.9: AutoComplete

Esse componente é altamente configurável e deve ser utilizado com cautela.

```
<!-- autoComplete.xhtml -->
<p:autoComplete id="autoComplete"</pre>
 forceSelection="true"
 minQueryLength="3"
 value="#{primefacesMB.cidade}"
 completeMethod="#{primefacesMB.autoComplete}"
 var="cidade"
 itemLabel="#{cidade.nome}"
 itemValue="#{cidade}"
 label="#{mensagens.cidade}"
 dropdown="true"
 required="true"
 queryDelay="3000"/>
<br/>
<p:commandButton value="#{mensagens.enviar}"</pre>
 update=":cidadeDialogForm"
 oncomplete="cidadeWidget.show()"/>
```

Note no código da página autoComplete.xhtml a quantidade de configurações (a maioria não obrigatória) que é possível ter, e existem outras que não foram utilizadas. forceSelection indica se a seleção de algum valor é obrigatória, para evitar que o usuário deixe um valor qualquer como uma cidade chamada 123***. minQueryLength é a quantidade mínima de caracteres necessários para disparar a chamada no ManagedBean. value terá o valor selecionado pelo usuário. completeMethod="#{primefacesMB.autoComplete}", é o método que retornará a lista filtrada pelo valor informado pelo usuário. var é o nome que um item da lista retornada no método definido no completeMethod retornará, itemLabel é o nome

21.4. Auto Complete Casa do Código

que será exibido ao usuário e itemValue o valor selecionado que será enviado ao ManagedBean. dropdown="true" exibe ou não o botão para exibir os valores.

queryDelay é um contador para disparar a chamada *Ajax*. Imagine que o usuário digitou ABC que é o tamanho mínimo de uma pesquisa definido em minQueryLength. Ao atingir 3 caracteres o Primefaces iniciará um contador com um tempo definido em milissegundos na opção queryDelay. Caso o usuário edite o texto o tempo de espera será reiniciado. A chamada *Ajax* somente será disparada quando o tempo de espera for zerado.

O método da classe MetodoAutoComplete.java é bem simples e retorna uma lista. Ele recebe um valor enviado pelo usuário e testa se o valor tem um parâmetro preenchido. Se o usuário clicar no botão do dropdown esse valor não viria preenchido.

Fique atento a um detalhe: toda vez que um valor de um componente select for um objeto, será necessário um Converter. Em nosso caso o itemValue foi definido com #{cidade}.

Um converter normal de JSF que simplesmente converte um valor enviado pela View em objeto ou retorna o ID do objeto.

DICA

É preciso tomar bastante cuidado com a configuração/utilização de um Converter. A anotação @FacesConverter(forClass = Cidade.class) foi utilizada para definir que toda classe Cidade da aplicação utilizará esse Converter. Infelizmente algumas implementações simplesmente ignoram esse valor da anotação e não encontra o converter. A solução seria utilizar a anotação assim: @FacesConverter(value = "cidadeConverter"). E em cada componente que necessitasse de um Converter utilizar-se-ia do seguinte atributo: converter="cidadeConverter".

21.5 POLL

Existe um recurso interessante do JSF que é realizar chamadas a um ManagedBean sem a necessidade de ser disparada por um usuário, em outras palavras, o Primefaces automaticamente dispara chamadas em um período pré determinado através do componente Poll.

21.5. Poll Casa do Código

Contador

Chamadas Ajax serão feitas automaticamente: 3

Figura 21.10: Poll

Esse componente é simples de configurar.

O componente p:poll realizará uma chamada *Ajax* a cada 3 segundos ao ManagedBean e ao final da chamara atualizará o outputText para exibir o novo valor.

```
private int contador;

public void somar(){
 contador++;
}

public int getContador() {
 return contador;
}

public void setContador(int contador) {
 this.contador = contador;
}
```

O componente p:poll aqui foi utilizado como um contador, mas sua poderia ser utilizado para verificar se o usuário continua na página do sistema - por exemplo.

21.6 Considerações finais

Através dos componentes exibidos foi possível ver que existem diversas funcionalidades prontas e que funcionam sem a necessidade de códigos complicados e enormes. Todos os exemplos foram retirados do showcase do próprio Primefaces: http://primefaces.org/showcase/. É possível fazer o download do código fonte (SVN) de todos os exemplos aqui: http://repository.primefaces.org/org/primefaces/prime-showcase/.

Em seu fórum é possível falar diretamente com os mantenedores do Primefaces, onde eles tiram dúvidas e até registram bugs para futuros reparos. É muito utilizado em meio acadêmico (por já vir com um belo CSS) e por sua facilidade de utilização. Os exemplos citados acima, são bem fáceis de serem utilizados e aplicados com poucas linhas de código.

Infelizmente nem tudo são flores, existe também o "Dark Side" do Primefaces. Eles não se preocupam nem um pouco com retrocompatibilidade. É muito comum ver na internet pessoas dizendo, eu mudei da versão x para a x.1 e a tela parou de funcionar.

É preciso ter bastante cuidado ao mudar de versão, esse componente ainda não está confiável quanto a mudanças de versão. Um novo comportamento interessante deles é que antigamente ao mudar de versão, caso um parâmetro fosse eliminado de um componente na nova versão, a tela apresentaria erro. Hoje em dia, diversos componentes que encontram um parâmetro que foi eliminado não dão a mensagem de erro mais, aquele parâmetro simplesmente passa a ser ignorado.

21.6. Considerações finais Casa do Código

ESTEJA ATENTO

No capítulo 20 vimos quando e como utilizar action e actionListener.

É preciso estar atento ao fato de que o componente p:commandButton do Primefaces utilizar ajax por padrão. É normal encontrar na internet desenvolvedores reclamando que determinado método não é chamado, ou então que a navegação do método não está sendo feita.

Como vimos no capítulo 20 apenas uma *action* executa uma navegação de modo natural, é necessário desativar o ajax do commandButton para que uma *action* se comporte normalmente. Basta definir que o a opção ajax seja igual a false.

```
<p:commandButton ajax="false" />
```

Na documentação do Primefaces (http://primefaces.org/documentation.html) é possível encontrar todos os estilos de todos os componentes como cor/fonte/configuração de css atribuída aos componentes podem ser alterados.

Capítulo 22

Temas Dinâmicos com Primefaces

Uma das vantagens do Primefaces é a questão do tema. Existem diversos tipos de temas já prontos para serem utilizados e a maior vantagem é que o desenvolvedor também pode criar um tema e utilizar.

Veja com é simples utilizar um tema do Primefaces. Primeiro vamos utilizar o ManagedBean de sessão do usuário para saber qual o tema dele.

```
// imports omitidos
@ManagedBean
@SessionScoped
public class UsuarioMB {
 private String tema;

 public String getTema() {
 if(tema == null){
 tema = "casablanca";
 }

 return tema;
```

```
}
// outros métodos omitidos
}
```

Veja que na classe UsuarioMB se encontra uma String chamada tema que indicará ao Primefaces qual o tema do usuário. Um detalhe interessante é que no get é feito um teste para saber se o tema está null ou não, seria nesse momento que, caso o tema estivesse null, se pegaria a informação do usuário logado na aplicação.

Para deixar a escolha do tema habilitado para o usuário, bastaria utilizar o componente chamado ThemeSwitcher do próprio Primefaces.

```
<p:themeSwitcher value="#{usuarioMB.tema}">
 <f:selectItems value="#{temasDisponiveis.temas}" />
</p:themeSwitcher>
@ApplicationScoped
@ManagedBean
public class TemasDisponiveis {
 private List<String> temas;
 public List<String> getTemas() {
 if(temas == null){
 temas = new ArrayList<String>();
 temas.add("casablanca");
 temas.add("cupertino");
 temas.add("dark-hive");
 temas.add("bluesky");
 temas.add("blitzer");
 }
 return temas;
 }
 public void setTemas(List<String> temas) {
 this.temas = temas;
 }
}
```

Basta colocar o componente ThemeSwitcher dentro de um h: form que, por *Ajax*, o Primefaces trocará toda a interface de seus componentes. Note que foi criado um ManagedBean com o escopo ApplicationScoped que conterá todos os temas da aplicação.

E por último, será necessária uma pequena configuração no web.xml da aplicação. O código adicionado no web.xml informará ao Primefaces onde buscar o tema, e em nosso caso, do ManagedBean.

E para o usuário será bem simples para trocar o tema atual por outros. Veja nas imagens 22.1, 22.2 e 22.3.

Figura 22.1: Tema selecionado

Figura 22.2: Escolhendo novo tema

Figura 22.3: Novo tema aplicado

Seria possível criar um evento ajax para persistir a alteração no banco de dados para o usuário. Basta adicionar a linha <p:ajax listener="#{usuarioMB.salvarTemaNoDB}"/> dentro do componente ThemeSwitcher que via *Ajax* o Primefaces chamará esse método e esse valor poderá ser persistido.

DICA

Note que o objeto tema da classe UsuarioMB é apenas uma String. Em diversos tutoriais, livros e até mesmo no showcase do Primefaces são utilizadas classes para esse valor.

Neste livro foi utilizada a abordagem de String para ficar mais fácil o entendimento e aplicação.

A melhor parte dessa história é que para utilizar um desses temas basta adicionar os temas predefinidos no pom.xml ou na pasta WEB-INF/lib.

```
<!-- pom -->
<dependency>
 <groupId>org.primefaces.themes
 <artifactId>cupertino</artifactId>
 <version>${primefaces.tema}</version>
 <scope>runtime</scope>
</dependency>
<dependency>
 <groupId>org.primefaces.themes
 <artifactId>dark-hive</artifactId>
 <version>${primefaces.tema}</version>
 <scope>runtime</scope>
</dependency>
<dependency>
 <groupId>org.primefaces.themes
 <artifactId>casablanca</artifactId>
 <version>${primefaces.tema}</version>
 <scope>runtime</scope>
</dependency>
<dependency>
 <groupId>org.primefaces.themes
 <artifactId>bluesky</artifactId>
 <version>${primefaces.tema}</version>
 <scope>runtime</scope>
</dependency>
<dependency>
```

```
<groupId>org.primefaces.themes</groupId>
  <artifactId>blitzer</artifactId>
  <version>${primefaces.tema}</version>
 <scope>runtime</scope>
</dependency>
```

Para criar seu próprio tema vá ao site: http://jqueryui.com/themeroller/ . Nesse site é possível estilizar os aspectos visuais da aplicação; no manual do Primefaces mostra como aplicar esse tema recém-criado ao seu projeto.

Capítulo 23

Componentes do Primefaces não Aparecem

É fácil perder bons minutos procurando na internet a solução para esse problema. As vezes temos um código todo correto, mas o infeliz do componente do Primefaces não aparece por nada.

```
<head>
</head>
</body>

<!-- exemplo.xhtml -->

<p:button value="01a" />
</body>
```

Por mais que um código pareça correto o Primefaces tem as suas regras para funcionar. O código do arquivo exemplo.xhtml mostra uma página com todos os blocos necessários da linguagem HTML. A grande pegadinha aí é que os componentes no Primefaces necessitam de h:head e não head, e de h:body ao invés de apenas body. Esse pequeno detalhe faz toda diferença.

Ainda existe um porém. As vezes, mesmo em uma página com h:head e h:body o componente não irá aparecer.

Mesmo a página exemplo2.xhtml contendo h:head e h:body em algumas versões do Primefaces esse componente pode não aparecer. O que seria?

Diversos componentes do Primefaces necessitam estar envoltos pela tag h:form. No código acima bastaria colocar a tag h:form antes do p:editor e fechá-la após o p:editor.

Capítulo 24

Richfaces

O Richfaces é uma velha biblioteca de componentes do JSF, massivamente utilizado no JSF 1.2. Sua utilização no JSF 1.2 era ideal para cenários que necessitassem de *Ajax*.

Atualmente a recém versão 4 foi lançada para voltar a concorrer com as outras bibliotecas do mercado, que hoje tem o foco no JSF 2.0. O Richfaces tem bastantes componentes desenvolvidos, e que facilitam o uso do desenvolvedor.

24.1 DATATABLE COM COLUNAS CONGELADAS

A função de congelar colunas é possível de ser utilizada no Excel e pode ser algo muito prático nas aplicações JSF. O Richfaces tem essa função.

	С	idades		
Nome	Estado	Total de Ruas	Total de Bairros	
CIDADE_1	ESTADO_1	0	0	
CIDADE_2	ESTADO_2	33	15	
CIDADE_3	ESTADO_3	66	30	
CIDADE_4	ESTADO_4	99	45	
CIDADE_5	ESTADO_5	132	60	
CIDADE_6	ESTADO_6	165	75	
CIDADE_7	ESTADO_7	198	90	
CIDADE_8	ESTADO_8	231	105	
CIDADE 9	ESTADO 9	264	120	
		(4 (m)))	

Figura 24.1: DataTable com Colunas Congeladas

	C	cidades			
Nome	Estado	Ruas	Total de Bairros	Tota Eleit	
CIDADE_1	ESTADO_1		0	0	(
CIDADE_2	ESTADO_2		15	3150	
CIDADE_3	ESTADO_3		30	6300	-
CIDADE_4	ESTADO_4		45	9450	U
CIDADE_5	ESTADO_5		60	12600	
CIDADE_6	ESTADO_6		75	15750	
CIDADE_7	ESTADO_7		90	18900	
CIDADE_8	ESTADO_8		105	22050	
CIDADE 9	ESTADO 9		120	25200	T
		4	ш_)		1

Figura 24.2: DataTable com Colunas Congeladas

Casa do Código Capítulo 24. Richfaces

	Ci	dades		
Nome	Estado	Total de Bairros	Total de Eleitores	
CIDADE_1	ESTADO_1	0	0	
CIDADE_2	ESTADO_2	15	3150	
CIDADE_3	ESTADO_3	30	6300	
CIDADE_4	ESTADO_4	45	9450	
CIDADE_5	ESTADO_5	60	12600	
CIDADE_6	ESTADO_6	75	15750	
CIDADE_7	ESTADO_7	90	18900	
CIDADE_8	ESTADO_8	105	22050	
CIDADE 9	ESTADO 9	120	25200	
		(I (

Figura 24.3: DataTable com Colunas Congeladas

As imagens 24.1, 24.2 e 24.3 mostram como esse recurso é interessante melhorar a utilização dos usuários acostumados com essa facilidade.

```
<!-- dataTable.xhtml -->
<rich:extendedDataTable value="#{richfacesMB.cidades}"</pre>
 var="cidade"
 frozenColumns="2"
 style="height:250px; width:400px;"
 selectionMode="none">
 <f:facet name="header">
 <h:outputText value="#{mensagens.cidadePlural}"/>
 </f:facet>
 <rich:column>
 <f:facet name="header">
 <h:outputText value="#{mensagens.cidadeNome}"/>
 </f:facet>
 <h:outputText value="#{cidade.nome}"/>
 </rich:column>
 <rich:column>
 <f:facet name="header">
 <h:outputText value="#{mensagens.cidadeEstado}"/>
 </f:facet>
```

24.2. Tool Tip Casa do Código

O DataTable apensar de ter um funcionamento diferente tem sua configuração bem parecida com a de qualquer outro DataTable. O que o torna diferente é a configuração frozenColumns="2" que determina a quantidade de colunas a serem congeladas.

24.2 TOOL TIP

A ferramenta de Tool Tip é bem comum no mundo web, basta passar o mouse que uma informação sobre aquela área será exibida. A imagem 24.4 mostra como essa ferramenta funciona com o Richfaces.

Figura 24.4: Tool Tip Normal

```
<rich:panel>
 #{mensagens.richfacesToolTipNomal}
 <rich:tooltip>
 #{mensagens.richfacesToolTipNomalTexto}
 </rich:tooltip>
</rich:panel>
```

O código para exibir um Tool Tip precisa apenas do componente rich: tooltip dentro da região em que ele deve ser exibido. O Richfaces tem outras configurações possíveis para um Tool Tip.

A imagem 24.5 mostra como seria um ToolTip com *delay*.

Casa do Código Capítulo 24. Richfaces

Figura 24.5: Tool Tip com Delay

O *delay* é usado para atrasar a exibição do Tool Tip para o usuário. Para utilizar o *delay* basta configurar com o atributo showDelay="2000" que o texto do Tool Tip será exibido após dois segundos. O atributo followMouse="false" foi utilizado para informar ao RichFaces que o Tool Tip não deve seguir o mouse.

A imagem 24.6 mostra como seria um ToolTip com um texto chamado via *Ajax*.

Figura 24.6: Tool Tip via Ajax

Para que uma mensagem exibida seja carregada via *Ajax* bastou utilizar o atributo mode="ajax". O get/set do atributo contadorAjax são normais com a única diferença de aumentar o contador a cada chamada.

24.2. Tool Tip Casa do Código

```
public int getContadorAjax() {
 return ++contadorAjax;
}

public void setContadorAjax(int contadorAjax) {
 this.contadorAjax = contadorAjax;
}
```

Uma outra opção interessante é a de exibir o Tool Tip apenas após o clique. E para tornar a mais interessante essa opção uma chamada *Ajax* poderia ser executada após o clique.

A imagem 24.7 mostra como seria um Tool Tip com um clique e *Ajax*.

Figura 24.7: Tool Tip via Ajax

Para definir que um ToolTip pode ser apenas exibido após o clique basta utilizar o atributo showEvent="click", e um get/set no ManagedBean.

```
public int getContadorClique() {
 return contadorClique++;
}

public void setContadorClique(int contadorClique) {
 this.contadorClique = contadorClique;
}
```

Casa do Código Capítulo 24. Richfaces

24.3 Log

Uma ferramenta que pode ajudar em requisições *Ajax* é a ferramenta Log. A imagem 24.8 mostra como a ferramenta Log trabalha.

```
Log
uaiHebert.com
 Enviar
Hello uaiHebert.com
Clear info
info [14:21:35.995]: Received 'begin' event from <input id=j idtl19:j idtl21
info [14:21:36.134]: Received 'beforedomupdate' event from info [14:21:36.138]: Received 'beforedomupdate' event from info [14:21:36.138]: Listing content of response changes element:
Element update for id=j_idt119:textoEnviado
 update id="j idtll9:textoEnviado"><![CDATA[<span id="j idtll9:textoEnviado">Hello uaiHebert.com!</span>]]></update>
Element update for id=j_idt126:j_idt146
 idt146"><![CDATA[<span id="j_idt126:j_idt146"></span>]]></update>
 idt126:i
Element update for id=javax.faces.ViewState
  update id="javax.faces.ViewState"><![CDATA[6468675042501982684;-8890102201139837965]]></update>
Flement extension
<extension aceCallbackParam="validationFailed">{"validationFailed":false}</extension>
info [14:21:36.142]: Received 'success' event from <input id=j_idt119:j_idt121 ...>
info [14:21:36.144]: Received 'complete' event from <input id=j_idt119:j_idt121 ...>
```

Figura 24.8: Log de chamadas Ajax

Note que é exibida as informações relacionadas a chamada *Ajax*. É possível também realizar chamadas com outros níveis de Log (ver nível debug 24.9).

Figura 24.9: Log de chamadas Ajax com log em Debug

E para utilizar esse recurso é necessário adicionar um simples componente a na página: <a4j:log/>. Ele realizará todo o trabalho de colocar a chamada *Ajax* e exibir.

O código da página exibida nas imagens pode ser encontrado abaixo.

24.4. Panel Menu Casa do Código

24.4 PANEL MENU

O Panel Menu é um componente que ajuda na organização de material, e até mesmo facilitar na navegação do usuário. Veja na imagem 24.10 como esse componente é visualmente.

Figura 24.10: Panel Menu

O interessante desse componente é que ele funciona como um agrupador de con-

Casa do Código Capítulo 24. Richfaces

teúdo, tem efeito Jquery ao se trocar de blocos de códigos e é possível integrar com chamadas *Ajax*.

```
<rich:panelMenu itemMode="ajax"</pre>
 groupMode="ajax"
 groupExpandedLeftIcon="triangleUp"
 groupCollapsedLeftIcon="triangleDown"
 topGroupExpandedRightIcon="chevronUp"
 topGroupCollapsedRightIcon="chevronDown"
 itemLeftIcon="disc"
 itemChangeListener="#{richfacesMB.atualizarGrupoSelecionado}">
 <rich:panelMenuGroup label="#{mensagens.richfacesGrupo} 1">
 <rich:panelMenuItem label="Item 1.1" name="Item_1_1"/>
 <rich:panelMenuItem label="Item 1.2" name="Item_1_2"/>
 <rich:panelMenuItem label="Item 1.3" name="Item_1_3"/>
 </rich:panelMenuGroup>
 <rich:panelMenuGroup label="#{mensagens.richfacesGrupo} 2">
 <rich:panelMenuItem label="Item 2.1" name="Item_2_1"/>
 <rich:panelMenuItem label="Item 2.2" name="Item_2_2"/>
 <rich:panelMenuItem label="Item 2.3" name="Item_2_3"/>
 <rich:panelMenuGroup label="#{mensagens.richfacesGrupo} 2.4">
 <rich:panelMenuItem label="Item 2.4.1" name="Item_2_4_1"/>
 <rich:panelMenuItem label="Item 2.4.2" name="Item_2_4_2"/>
 <rich:panelMenuItem label="Item 2.4.3" name="Item_2_4_3"/>
 </rich:panelMenuGroup>
 <rich:panelMenuItem label="Item 2.5" name="Item_2_5"/>
 </rich:panelMenuGroup>
 <rich:panelMenuGroup label="#{mensagens.richfacesGrupo} 3">
 <rich:panelMenuItem label="Item 3.1" name="Item_3_1"/>
 <rich:panelMenuItem label="Item 3.2" name="Item_3_2"/>
 <rich:panelMenuItem label="Item 3.3" name="Item_3_3"/>
 </rich:panelMenuGroup>
</rich:panelMenu>
```

Os atributos itemMode="ajax" e groupMode="ajax" são configurações relacionadas ao *Ajax*. itemChangeListener="#{richfacesMB.atualizarGrupoSelecionado}'' indica qual o método será chamado via *Ajax* a cada mudança de item.. 24.5. Repeat Casa do Código

24.5 REPEAT

Uma função interessante do Richfaces é o componente que pode repetir outros componentes. De certo modo funciona como um loop que repetir componentes, mas com valores diferentes.

```
<a4j:repeat value="#{richfacesMB.cidadesParaRepeat}"
 var="cidade"
 rows="20">
 <rich:panel>
 <f:facet name="header">
 <h:panelGroup>
 <h:outputText value="#{cidade.nome}" />
 </h:panelGroup>
 </f:facet>
 <h:panelGrid columns="2">
 <h:outputText value="#{mensagens.cidadeEstado}" />
 <h:outputText value="#{cidade.estado}" />
 <h:outputText value="#{mensagens.cidadeTotalHabitantes}" />
 <h:outputText value="#{cidade.totalDeHabitacoes}" />
 </h:panelGrid>
 </rich:panel>
</a4j:repeat>
```

O componente a4j:repeat receberá uma lista de objetos da classe Cidade e o atributo rows="20" define serão repetidos 20 objetos por página. Veja a imagem 24.11 como esse componente é visualmente.

Casa do Código Capítulo 24. Richfaces

Figura 24.11: Repeat

24.6 Considerações Finais

Existem diversos componentes hoje que ajudam o desenvolvedor com funcionalidades e facilidades.

Outra vantagem do Richfaces é que seu código do lado do servidor é considerado o mais robusto. Ele tem um excelente enfileiramento de chamadas *Ajax*, utiliza JMS para o componente a4j:push e já implementa a validação através da *JSR-303* (*Bean Validation*).

Infelizmente o Richfaces tem um pequeno número de componentes, sua diversidade é baixa. Outra melhoria que poderia ser feita no Richfaces seria sua documentação que poderia conter mais detalhes.

Capítulo 25

Icefaces

Das bibliotecas citadas aqui o Icefaces é o mais velho de todos, e um dos menos utilizados.

Ele tem uma biblioteca com diversos componentes para ajudar tanto na parte visual como no *server-side*. Seu showcase pode ser acessado aqui: http://icefaces-showcase.icesoft.org/showcase.jsf.

25.1 MENU

O Icefaces fornece um componente de Menu que permite chamadas Ajax e colocar imagens de modo atrativo ao usuário.

25.1. Menu Casa do Código

Figura 25.1: Menu

A imagem 25.1 mostra como pode ficar um menu que poderia ficar acessível a toda aplicação. O menu não tem apenas um tipo de ações, mas ele indica que podem haver tanto ações específicas (salvar, incluir, etc) como navegações.

Casa do Código Capítulo 25. Icefaces

```
<ace:ajax event="activate"
 execute="@this"
 render="message" />
 </ace:menuItem>
 <ace:menuItem id="save"
 value="Save"
 actionListener="#{icefacesMB.fireAction}"
 icon="ui-icon ui-icon-disk">
 <ace:ajax event="activate"
 execute="@this"
 render="message" />
 </ace:menuItem>
 <ace:menuItem id="delete"
 value="Delete"
 actionListener="#{icefacesMB.fireAction}"
 icon="ui-icon ui-icon-close">
 <ace:ajax event="activate"
 execute="@this"
 render="message" />
 </ace:menuItem>
</ace:submenu>
<ace:submenu id="view" label="View">
 <ace:menuItem id="horizontal"</pre>
 value="Horizontal"
 actionListener="#{icefacesMB.fireAction}"
 icon="ui-icon">
 <ace:ajax event="activate"
 execute="@this"
 render="message" />
 </ace:menuItem>
 <ace:menuItem id="vertical"</pre>
 value="Vertical"
 actionListener="#{icefacesMB.fireAction}"
 icon="ui-icon">
 <ace:ajax event="activate"</pre>
 execute="@this"
 render="message" />
 </ace:menuItem>
 <ace:menuItem id="fill"
 value="Fill"
```

25.2. Dialog Casa do Código

```
actionListener="#{icefacesMB.fireAction}"
 icon="ui-icon">
 <ace:ajax event="activate"</pre>
 execute="@this"
 render="message" />
 </ace:menuItem>
 </ace:submenu>
 <ace:submenu label="Links">
 <ace:menuItem value="uaiHebert"</pre>
 url="http://uaihebert.com"
 target="_blank"
 icon="ui-icon ui-icon-home"/>
 <ace:menuItem value="GUJ"
 url="http://www.guj.com.br"
 target="_blank"
 icon="ui-icon ui-icon-home"/>
 <ace:menuItem value="Casa do Código"
 url="http://www.casadocodigo.com.br"
 target="_blank"
 icon="ui-icon ui-icon-home"/>
 </ace:submenu>
</ace:menu>
```

O menu é composto de dois componentes ace:menu e ace:submenu. Ambos estão envolvendo uma tag chamada ace:ajax que executará uma ação *Ajax* quando cada item for selecionado.

25.2 DIALOG

O Icefaces tem um Dialog que é simples de montar e de definir suas ações.

Figura 25.2: Dialog

Casa do Código Capítulo 25. Icefaces

Figura 25.3: Dialog

A imagem 25.2 e 25.3 mostra esse útil componente que, em geral, é utilizado para confirmar ações em muitas partes do sistema.

```
<h:panelGrid styleClass="centeredPanelGrid" id="panelGridDialog">
 <h:commandButton id="save"
 value="Save"
 onclick="confirmation.show()"
 type="button"/>
 <h:outputText id="outcome"
 value="#{icefacesMB.resultadoDialog}"
 rendered="#{icefacesMB.resultadoDialog != null}"/>
</h:panelGrid>
<h:form id="formConfirmDialog">
 <ace:confirmationDialog id="confirmDialog"</pre>
 widgetVar="confirmation"
 message="Are you sure about this?"
 header="Confirmation"
 width="250"
 height="100"
 closable="true"
 position="center">
 <h:panelGrid columns="2" styleClass="centeredPanelGrid">
 <h:commandButton id="ves" value="Yes"
 onclick="confirmation.hide()"
 actionListener="#{icefacesMB.dialogSim}"/>
 <h:commandButton id="no" value="No"
 onclick="confirmation.hide()"
 actionListener="#{icefacesMB.dialogNao}"/>
```

25.3. RichText Casa do Código

```
</h:panelGrid>
</ace:confirmationDialog>
</h:form>
```

O componente ace: confirmationDialog é utilizado para exibir a confirmação.

25.3 RICHTEXT

Se necessário simular um editor de texto o Icefaces tem uma boa opção para agradar o usuário.

Figura 25.4: RichText

E para usar esse componente basta usar um código bastante simples.

25.4 DATA

Por diversas vezes criar um componente de data que seja agradável ao usuário é complicado. Diversos códigos de *JavaScript* e css existem no mercado para tentar fazer

Casa do Código Capítulo 25. Icefaces

uma interface bonita para o usuário. O Icefaces já tem um componente bastante simples de utilizar.

Figura 25.5: Componente de Data

richTextEntry é o componente utilizado para criar um editor de texto com diversas opções de formatação. A opção skin habilita escolher algum tema disponível do Icefaces, e a opção toolbar permite escolher quais componentes estarão disponíveis para o usuário.

[Resize] O *Resize* é um componente do Icefaces que permite o usuário alterar o tamanho do componente na tela.

25.4. Data Casa do Código

Figura 25.6: Resize

Na imagem 25.6 é possível ver que existe uma opção de *Resize* com muitas opções e uma opção de um *Resize* mais simples.

Casa do Código Capítulo 25. Icefaces

```
minHeight="160"
minWidth="300"
maxHeight="300"
maxWidth="700"/></ace:panel>
```

Para utilizar o ace:resizable basta colocá-lo dentro de outro componente. As configurações minHeight, minWidth, maxHeight e maxWidth define configurações relacionadas ao tamanho mínimo e máximo de larguras (width) e alturas (height). A configuração animate indica para o Icefaces que uma animação deve ser utilizada, ghost="true" irá exibir um "helper" semitransparente durante o resize. effectDuration define a velocidade do efeito a ser executado.

25.5 Considerações Finais

O Icefaces tem a vantagem de usar uma abordagem chamada Direct-2-Dom. O Icefaces mantêm uma cópia do DOM exibido na página do usuário, quando o usuário envia uma solicitação ao invés de responder com uma página inteira, o Icefaces enviará apenas o que foi alterado como resposta. O Icefaces verificará a diferença entre o DOM no servidor e o DOM do usuário para enviar apenas o necessário. Com essa tecnologia o tráfego de dados é menor.

O Icefaces tem uma grande quantidade de documentação e exemplos pela internet.

O maior problema com o Icefaces é a quantidade de problemas aberto em seu Jira sem correção.

CÓPIA DESONESTA? OU SE É CÓDIGO LIVRE POSSO COPIAR?

Um outro fato interessante foi que o Icefaces foi acusado de uma cópia do código fonte do Primefaces de modo desleal. http://blog.primefaces. org/?p=1692 No blog do Primefaces foi exibido um código que foi totalmente copiado, mas não foi dado o devido crédito a quem realmente criou. Muita coisa aconteceu depois desse dia, e hoje o Icefaces reconheceu que muito dos seus componentes foram baseados e "powered" pelo Primefaces. Isso só aconteceu depois que o criador do Primefaces reclamou.

CAPÍTULO 26

Evite misturar as Implementações/Bibliotecas de Componentes

É muito fácil encontrar em uma Implementação ou Biblioteca de Componente algum componente que nos agrade, mas esse componente pode não existir na Implementação/Biblioteca que é utilizada na aplicação em que trabalhamos. Imagine uma aplicação que utilize Mojarra com Icefaces, mas para um novo requisito da aplicação um componente existente no Richfaces seria perfeito.

O problema é que cada Implementação/Biblioteca tem suas peculiaridades e suas próprias rotinas para funcionar. Por exemplo, o Primefaces criou seu processador de *Ajax* através da tag p:ajax.

É possível encontrar na internet diversos relatos de problemas relacionados ao misturar o componente rich: calendar com p:toolTip. O Richfaces tem seu modo próprio de trabalhar, assim como o próprio Primefaces. É necessário entender que

cada Implementação/Biblioteca apesar de ter sua base no JSF não é garantida sua compatibilidade.

Aviso do JBoss

Ao executar uma aplicação no JBoss com o MyFaces a seguinte mensagem é exibida: "WARN [JBossJSFConfigureListener] MyFaces JSF implementation found!This version of JBoss AS ships with the java.net implementation of JSF. There are known issues when mixing JSF implementations. This warning does not apply to MyFaces component libraries such as Tomahawk. However, myfaces-impl.jar and myfaces-api.jar should not be used without disabling the built-in JSF implementation.See the JBoss wiki for more details "Note que o próprio JBoss avisa que o ideal seria apenas utilizar uma implementação, a que ele fornece.

Capítulo 27

Não faça paginação no lado do servidor

Uma das grandes dificuldades do JSF é sobre como fazer paginação por demanda. Quando utilizamos o h:datatable é possível ver que não existe opção nativa de paginação, veja a imagem 27.1.

Id	Nome	Estado
0	CIDADE_0	ESTADO_0
1	CIDADE_1	ESTADO_1
2	CIDADE_2	ESTADO_2
3	CIDADE_3	ESTADO_3
4	CIDADE_4	ESTADO_4
5	CIDADE_5	ESTADO_5
6	CIDADE_6	ESTADO_6
7	CIDADE_7	ESTADO_7
8	CIDADE_8	ESTADO_8
9	CIDADE_9	ESTADO_9
10	CIDADE_10	ESTADO_10
11	CIDADE 11	FSTADO 11

Figura 27.1: Datatable do JSF

Essa tabela conseguimos com o seguinte código:

```
<!-- dataTable nativo do JSF -->
<h:dataTable value="#{cidadesPaginadas.cidades}"
 var="cidade">
 <h:column>
 <f:facet name="header">
 #{mensagens.cidadeId}
 </f:facet>
 <h:outputText value="#{cidade.id}" />
 </h:column>
 <h:column>
 <f:facet name="header">
 #{mensagens.cidadeNome}
 </f:facet>
 <h:outputText value="#{cidade.nome}" />
 </h:column>
 <h:column>
 <f:facet name="header">
 #{mensagens.cidadeEstado}
 </f:facet>
 <h:outputText value="#{cidade.estado}" />
 </h:column>
</h:dataTable>
```

Infelizmente o dataTable do JSF não é dos mais bonitos e nem práticos. Se você colocar uma coleção de 100000 itens para o dataTable, todos os itens serão exibidos. Dessa forma, além de você manter no mínimo 100000 objetos na memória, a renderização da tela demorará muito, pois a quantidade de informação que deverá ser mostrada é muito grande. Indo mais além, é ruim também para o usuário, pois a usabilidade ficará prejudicada. Como encontrar uma informação numa lista com outras 100000? É como encontrar uma agulha no palheiro.

Existem diversas formas de fazer uma paginação dos dados em um dataTable, porém, vamos precisar da ajuda do Primefaces, que já possui toda a infra-estrutura necessária para facilitar nossa tarefa com essa funcionalidade.

Veja na imagem 27.2 como fica um DataTable paginado pelo Primefaces.

(6 of :	100) 4 4 1 2 3 4 5	6 7 8 9 10 → N 10 -
ld	Nome	Estado
50	CIDADE_50	ESTADO_50
51	CIDADE_51	ESTADO_51
52	CIDADE_52	ESTADO_52
53	CIDADE_53	ESTADO_53
54	CIDADE_54	ESTADO_54
55	CIDADE_55	ESTADO_55
56	CIDADE_56	ESTADO_56
57	CIDADE_57	ESTADO_57
58	CIDADE_58	ESTADO_58
59	CIDADE_59	ESTADO_59
(6 of	100) 4 4 1 2 3 4 5	6 7 8 9 10 → ► 10 •

Figura 27.2: Datatable do Primefaces

```
rowsPerPageTemplate="5,10,15"
 style="width: 40%">
 <p:column>
 <f:facet name="header">
 #{mensagens.cidadeId}
 </f:facet>
 <h:outputText value="#{cidade.id}" />
 </p:column>
 <p:column>
 <f:facet name="header">
 #{mensagens.cidadeNome}
 </fr>
</re>
 <h:outputText value="#{cidade.nome}" />
 </p:column>
 <p:column>
 <f:facet name="header">
 #{mensagens.cidadeEstado}
 </f:facet>
 <h:outputText value="#{cidade.estado}" />
 </p:column>
</p:dataTable>
```

O próprio Primefaces cuida de nos oferecer de antemão um layout agradável para o dataTable. Note que o código é bem parecido com um dataTable nativo do JSF, e adicionamos poucas configurações do Primefaces relacionadas à paginação.

Ao utilizar a Paginação nativa do Primefaces toda a lista é alocada na sessão do usuário. Caso uma consulta retornasse muitos objetos, facilmente poderia estourar a memória do servidor. Temos nesse momento uma paginação que acontece apenas no lado do cliente. Ela melhora a usabilidade da aplicação, mas ainda onera o uso do servidor, mantendo objetos demais e possivelmente desnecessários na memória.

Para evitar isso, pode-se usar a técnica chamada "paginação por demanda" (*Lazy Pagination*). É uma técnica bem simples que trabalha em cima da seguinte filosofia: "qual a razão de carregar objetos que o usuário pode nem chegar a ver?".

O princípio da paginação por demanda é simples, a cada clique para ir à próxima página do dataTable, uma nova consulta será feita no banco de dados buscando novos valores para se exibir. A vantagem dessa técnica é que ao invés de trazer os 100000 registros de uma só vez, virá do banco de dados apenas o que será exibido ao usuário.

Veja na imagem 27.3 e 27.4 como ficará o DataTable com Paginação por De-

manda.

Figura 27.3: Datatable do Primefaces com LazyLoad

Figura 27.4: Datatable do Primefaces com LazyLoad

```
{RowsPerPageDropdown}"
 rowsPerPageTemplate="5,10,15"
 style="width: 40%"
 lazy="true">
 <p:column sortBy="#{cidade.id}">
 <f:facet name="header">
 #{mensagens.cidadeId}
 </f:facet>
 <h:outputText value="#{cidade.id}"/>
 </p:column>
 <p:column sortBy="#{cidade.nome}"</pre>
 filterBy="#{cidade.nome}">
 <f:facet name="header">
 #{mensagens.cidadeNome}
 </f:facet>
 <h:outputText value="#{cidade.nome}"/>
 </p:column>
 <p:column sortBy="#{cidade.estado}"</pre>
 filterBy="#{cidade.estado}">
 <f:facet name="header">
 #{mensagens.cidadeEstado}
 </f:facet>
 <h:outputText value="#{cidade.estado}"/>
 </p:column>
 </p:dataTable>
</h:form>
```

Veja que o código da página é quase o mesmo, com um detalhe muito importante. Precisamos informar que a paginação será feita de forma lazy, através do atributo lazy="true". Foram adicionadas no componente p:column os atributos sortBy para habilitar a ordenação e filterBy para indicar o filtro. Toda coluna que utilizar o sortBy enviará esse valor na hora em que for alterado, esse parâmetro funciona do modo Lazy e do modo normal. filterBy fará o filtro do campo assim que seu valor for alterado, essa opção funciona tanto com Filtro Lazy como do modo normal

Uma outra diferença está no atributo value. Agora indicamos o valor #{cidadesPaginadas.cidadesLazy}. Precisamos de algumas mudanças no nosso ManagedBean. Quem é esse cidadesLazy?

```
@ManagedBean
@ViewScoped
```

```
public class CidadesPaginadasMB implements Serializable {
 private List<Cidade> cidades;
 private LazyDataModel<Cidade> cidadesLazy;
 public List<Cidade> getCidades() {
 if(cidades == null){
 CidadeDAO cidadeDAO = AbstractManagedBean.getCidadeDAO();
 cidades = cidadeDAO.listAll();
 }
 return cidades;
 }
 public void setCidades(List<Cidade> cidades) {
 this.cidades = cidades;
 }
 public LazyDataModel<Cidade> getCidadesLazy() {
 if(cidadesLazy == null){
 cidadesLazy = new CidadeLazyList();
 }
 return cidadesLazy;
 }
 public void setCidadesLazy(LazyDataModel<Cidade> cidadesLazy) {
 this.cidadesLazy = cidadesLazy;
 }
}
```

Veja que o código da classe CidadesPaginadasMB sofreu algumas alterações. Agora cidadesLazy é apenas um atributo de uma classe abstrata chamada LazyDataModel. cidadesLazy tem apenas um *new* em seu get, o que indica que todo o funcionamento da paginação por demanda foi delegado para a classe CidadesLazyList.

```
public class CidadeLazyList extends LazyDataModel<Cidade> {
 private List<Cidade> cidades;
 @Override
```

```
public List<Cidade> load(int posicaoPrimeiraLinha,
 int maximoPorPagina,
 String ordernarPeloCampo,
 SortOrder ordernarAscOuDesc,
 Map<String, String> filtros) {
 String ordenacao = ordernarAscOuDesc.toString();
 if(SortOrder.UNSORTED.equals(ordernarAscOuDesc)){
 ordenacao = SortOrder.ASCENDING.toString();
 }
 cidades = getDAO().buscaPorPaginacao(posicaoPrimeiraLinha,
 maximoPorPagina,
 ordernarPeloCampo,
 ordenacao, filtros);
 // total encontrado no banco de dados,
 // caso o filtro esteja preenchido dispara a consulta novamente
 if (getRowCount() <= 0 ||</pre>
 (filtros != null && !filtros.isEmpty())) {
 setRowCount(getDAO().countAll(filtros));
 }
 // quantidade a ser exibida em cada página
 setPageSize(maximoPorPagina);
 return cidades;
}
private CidadeDAO getDAO() {
 return AbstractManagedBean.getCidadeDAO();
}
@Override
public Cidade getRowData(String rowKey) {
 for (Cidade cidade : cidades) {
 if (rowKey.equals(String.valueOf(cidade.getId())))
 return cidade;
 }
```

```
return null;
 }
 @Override
 public Object getRowKey(Cidade cidade) {
 return cidade.getId();
 }
 @Override
 public void setRowIndex(int rowIndex) {
 // solução para evitar ArithmeticException
 if (rowIndex == -1 || getPageSize() == 0) {
 super.setRowIndex(-1);
 }
 else
 super.setRowIndex(rowIndex % getPageSize());
 }
}
```

A classe CidadeLazyList apresenta diversos métodos e configurações que veremos uma a uma. O método public List<Cidade> load recebe como atributo todos os parâmetros necessários para se fazer uma consulta.

int posicaoPrimeiraLinha indica de qual linha do banco de dados a pesquisa deverá iniciar. Dessa forma, caso seu valor seja 10, a pesquisa iniciará a partir do décimo registro que a consulta devolver do banco de dados.

int maximoPorPagina indica a quantidade a ser exibida em cada página. Caso esse valor esteja definido como 20, a cada query disparada no banco de dados apenas 20 resultados deverão ser utilizados.

String ordernarPeloCampo indica qual o campo que será ordenada a pesquisa. SortOrder ordernarAscOuDesc um Enum do próprio Primefaces que demonstra se é para ordenar ASCENDING (crescente), DESCENDING (decrescente) ou se é UNSORTED (sem ordenação).

```
ordernarPeloCampo,
ordenacao, filtros);
```

O DAO realizará a pesquisa no banco de dados e trará toda a informação necessária. Mais adiante veremos o DAO.

```
// total encontrado no banco de dados,
// caso o filtro esteja preenchido dispara a consulta novamente
if (getRowCount() <= 0 ||
 (filtros != null && !filtros.isEmpty())) {
 setRowCount(getDAO().countAll(filtros));
}</pre>
```

Informa ao DataTable a quantidade de registros no banco de dados no total. Caso o filtro seja alterado, a consulta deve ser refeita. Caso o filtro não seja alterado, a consulta será disparada apenas uma vez.

```
// quantidade a ser exibida em cada página
setPageSize(maximoPorPagina);
```

Informa ao DataTable a quantidade de registros a ser exibido por página.

```
@Override
public Cidade getRowData(String rowKey) {
 for (Cidade cidade : cidades) {
 if (rowKey.equals(String.valueOf(cidade.getId())))
 return cidade;
 }
 return null;
}
Olverride
public Object getRowKey(Cidade cidade) {
 return cidade.getId();
}
@Override
public void setRowIndex(int rowIndex) {
 // solução para evitar ArithmeticException
 if (rowIndex == -1 || getPageSize() == 0) {
 super.setRowIndex(-1);
 }
 else
```

```
super.setRowIndex(rowIndex % getPageSize());
}
```

Os métodos setRowIndex, getRowKey e getRowData são utilizado quando alguma linha do DataTable é selecionado. Caso um DataTable seja utilizado sem paginação por demanda esses métodos não são necessários. Eles apenas indicam qual a linha selecionada, o objeto que se encontra na linha e qual o ID do objeto da linha selecionada.

É interessante notar que a classe CidadeLazyList estende da classe org.primefaces.model.LazyDataModel, e por consequência, acaba herdando diversos métodos que já estão implementados. Uma prática comum que, um dos seus mais famosos exemplos, é quando se cria um Servlet e a classe estendida é a HttpServlet.

Nos métodos do DAO, é sempre importante usar os recursos do seu banco de dados para buscar apenas as informações que deverão ser exibidas. No MySQL, por exemplo, é possível usar a instrução limit, que devolverá apenas uma determinada faixa de resultados.

Parte V

Funcionalidades ricas com JSF, segurança e otimização do JSF

O JSF por si só nos traz alguns recursos que permitem enriquecer as aplicações que desenvolvemos. Vimos que as bibliotecas de componentes potencializam ainda mais a criação de funcionalidades avançadas. Mas será que sempre precisamos delas? E quando precisarmos, como podemos implementá-las?

Capítulo 28

Facilitando o uso do Ajax

O *Ajax* é uma técnica que, entre outras coisas, permite atualizar parte de uma tela sem precisar recarregar toda a tela para o usuário. Apesar de poder ser considerado relativamente simples de se implementar, é importante manter alguns cuidados para que não se caia em algumas armadilhas, tanto do ponto de vista da usabilidade, quanto do desenvolvimento.

Nada melhor do que um exemplo clássico de Ajax, que pode ser visto nas imagens 28.1, 28.8 e 28.3:

Figura 28.1: Utilizando Ajax para selectOne

Figura 28.2: Utilizando Ajax para selectOne

Figura 28.3: Utilizando Ajax para selectOne

Note que é necessário selecionar um estado, para depois selecionar uma cidade e finalmente um bairro. Mas carregar todos esses objetos em memória pode ser um problema dependendo da quantidade de objetos retornados. Salvar todas opções escondidas na tela e utilizar JavaScript é outra opção, mas caso a quantidade de registros seja muito grande, o usuário levará mais tempo para carregar os valores.

A solução mais prática é utilizar *Ajax*, que felizmente já vem nativamente no JSF 2.0. No JSF 1.x era necessário recorrer a alguma biblioteca de componentes para conseguir usar requisições assíncronas, enquanto que a partir do JSF 2, basta utilizar a tag f:ajax.

```
listener="#{ajaxMB.alterarEstado}" />
 </h:selectOneMenu>
 <h:selectOneMenu id="selectCidade"
 value="#{ajaxMB.cidadeSelecionada}">
 <f:selectItem itemLabel="#{mensagens.ajaxSelecione}"</pre>
 itemValue=""/>
 <f:selectItems value="#{ajaxMB.cidades}"/>
 <f:ajax execute="@this"
 render="selectBairro"
 listener="#{ajaxMB.alterarCidade}" />
 </h:selectOneMenu>
 <h:selectOneMenu id="selectBairro"</pre>
 value="#{ajaxMB.bairroSelecionado}">
 <f:selectItem itemLabel="#{mensagens.ajaxSelecione}"</pre>
 itemValue=""/>
 <f:selectItems value="#{ajaxMB.bairros}"/>
 </h:selectOneMenu>
 </h:panelGrid>
</h:form>
```

O componente f:ajax é responsável por executar a chamada assíncrona. Toda vez que o selectOne for alterado, ele irá enviar o valor definido em execute="@this", nesse caso o @this significa o componente atual e que nesse caso é o selectOne que está envolvendo o f:ajax.

O atributo render indica quais componentes serão atualizados quando a resposta da requisição assíncrona for devolvida. No select0ne do estado, indicamos selectCidade selectBairro como tendo que sofrer atualização, ou seja, quando o estado for selecionado, os campos de cidade de bairro serão recarregados, para mostrar as informações condizentes com a escolha do usuário. A imagem 28.4 mostra como funciona uma requisição *Ajax*.

Figura 28.4: Requisição Ajax

O ManagedBean apenas recebe o valor selecionado em um select0ne para decidir qual o valor a ser exibido no próximo.

28.1 SEMPRE INDIQUE QUE A REQUISIÇÃO ESTÁ ACONTE-CENDO

Devido ao fato de a requisição Ajax ser feita de forma assíncrona, em alguns momentos pode não haver a certeza de que algo está acontecendo ou sendo processado

e com isso, o usuário da aplicação pode ter uma reação que não seja a adequada, e por exemplo, realizar repetidas vezes a ação, até que algo aconteça, dessa forma, enfileirando várias requisições.

Uma boa prática é sempre indicar que uma ação está sendo executada, seja através de uma imagem ou uma animação.

Uma solução interessante é apresentada pelo Primefaces (também presente em outras bibliotecas) é o componente chamado p:ajaxStatus.

O componente p:ajaxStatus automaticamente detectará que uma chamada *Ajax* foi iniciada e exibirá um dialog para o usuário. Ao final do processamento *Ajax* o componente fechará o dialog automaticamente, como demonstrado na imagem a seguir.

Figura 28.5: Feedback de ação iniciada

28.2 DÊ MENSAGENS DE FEEDBACK PARA O USUÁRIO

Sempre dê o feedback do que está acontecendo para o usuário. Alternativamente à imagem, você pode usar simples mensagens que indiquem ao usuário o que está acontecendo. Toda vez que uma ação é executada, o usuário naturalmente espera por um resultado, mas como ele vai saber o quê aconteceu e se algo aconteceu, sem nenhuma mensagem indicando para ele? O componente Growl explicado tratado no capítulo sobre Primefaces (??) mostra como ele funciona.

28.3 SE PREVINA DAS VÁRIAS AÇÕES DO USUÁRIO EM RE-QUISIÇÕES ASSÍNCRONAS

Caso a ação disparada demore mais do que o esperado para finalizar e o usuário dependa do resultado dessa execução para continuar alguma ação, podemos mostrar para ele uma mensagem indicando que a demora do processamento.

Na maioria das vezes, é necessário desabilitar o botão, pois o usuário incansavelmente apertará o mesmo botão milhares de vezes. Para fazer isso teremos que usar um pequeno código jQuery.

```
<h:form>
 <h:commandButton value="#{mensagens.ajaxBotaoTravado}">
 <f:ajax execute="@form"
 render="@form"
 listener="#{ajaxMB.chamadaAjax}"
 onevent="desabilitarBotao" />
 </h:commandButton>
</h:form>
<script type="text/javascript">
 function desabilitarBotao(evento) {
 var botao = evento.source;
 var statusAjax = evento.status;
 switch (statusAjax) {
 case "begin":
 botao.disabled = true;
 break:
 case "complete":
 break;
 case "success":
 botao.disabled = false;
 break:
 }
 }
</script>
```

Através da função desabilitarBotao o botão será desabilitado ao iniciar a chamada ajax, e ao final da chamada será habilitado novamente. As imagens a seguir mostram como ficará esse botão.

Figura 28.6: Desabilitando botão

Figura 28.7: Desabilitando botão

28.4 CUIDADO AO USAR MANAGEDBEANS REQUESTSCO-PED COM AJAX

Quando usamos requisições *Ajax*, precisamos tomar alguns cuidados com os ManagedBeans RequestScoped. Veja o exemplo da imagem 28.8, onde temos um cenário clássico de uso de requisições assíncronas.

Figura 28.8: Utilizando Ajax para selectOne

Na imagem 28.8 é possível ver um exemplo no qual quando cada select0ne atualizado, um outro select0ne será populado.

Note que uma chamada *Ajax* a um ManagedBean do tipo RequestScoped sempre precisa enviar os dados necessários para o processamento, já que o ManagedBean não guardará as informações entre as diferentes requisições. Nesse caso, seria necessário enviar o Estado selecionado para habilitar o selectOne de Cidades. Ao escolher uma Cidade seria necessário enviar novamente Estado e Cidade para poder calcular os valores do selectOne de Bairros.

Note que com escopo de *request*, poderá funcionar sem problemas, mas a desvantagem é esse trabalho de enviar todos os valores necessários a cada chamada. Poderíamos evitar esse trabalho e necessidade através de um bean ViewScoped ou ConversationScoped.

Capítulo 29

Internacionalização e Localização da sua aplicação

Muitas vezes, desenvolvemos aplicações que serão utilizadas por pessoas de vários lugares do mundo, com diversas características culturais diferentes, sendo uma das mais marcantes, o idioma. Dessa maneira, o ideal é que nossa aplicação, se adapte às diferentes necessidades de locais diferentes. Para isso, precisamos que haja algum tipo de suporte do framework para adaptarmos a aplicação à essas necessidades. Isso é o que chamamos de **internacionalização**.

O JSF provê internacionalização para nós através de simples configurações e arquivos .properties, que conterão todas as mensagens do sistema. A tradução das diversas mensagens para diferentes idiomas, adaptação de sinais monetários, abreviações e vários outros recursos, é conhecido como **localização**.

Para começarmos a adaptar a aplicação, vamos colocar os arquivos com as mensagens. A imagem 29.1 mostra como ficaria o arquivo utilizando a *IDE Eclipse*.

Figura 29.1: Arquivos com mensagens do sistema no Eclipse

Dentro desses arquivos podemos ter as mensagens, junto de suas respectivas chaves identificadoras:

```
# arquivo bundle_pt.properties
bemVindo=Seja Bem Vindo
index=Pagina Principal

# arquivo bundle_en.properties
bemVindo=You are welcome
index=Welcome Page
```

O próximo passo é configurar a existência dos arquivos da internacionalização para o JSF. Podemos fazer isso através do faces-config.xml, onde adicionamos a tag locale-config, para indicar qual será o idioma padrão, que em nosso caso será pt, indicando o português. Definimos também o nome arquivo com os idiomas, que chamamos de bundle. Com isso, teremos para cada idioma um arquivo bundle_xx.properties, onde podemos substituir xx pelo código do idioma.

Vamos definir também variável chamada mensagens, que é configurada também no arquivo faces-config.xml.

É possível especificar ainda melhor o qual a linguagem do arquivo se seu nome for bundle_pt_BR e o mesmo pode ser aplicado para as outras linguagens. Nesse caso, estamos indicando a variação do português a ser usado, no caso, o do Brasil.

Outro comportamento importante de se prestar atenção é que, caso o usuário esteja de uma linguagem que não esteja definida no sistema, o JSF escolherá a linguagem padrão, definida na tag default-locale.

29.1 PERMITA QUE O USUÁRIO MUDE O IDIOMA

Sempre que o usuário acessar a aplicação, um idioma será escolhido para que o conteúdo seja mostrado. Não necessariamente esse idioma será o que o usuário gostaria. Por isso, precisamos permitir que ele escolha a língua que preferir.

Com pequenos ajustes na aplicação, é possível fazer com que a linguagem seja escolhida pelo usuário. Primeiro, é necessário criar uma opção para usuário selecionar qual a linguagem desejada. Podemos fazer através de um selectOneMenu ou então, disponibilizando bandeirinhas das línguas disponíveis, que quando clicadas, muda para o idioma adequado.

É possível notar que o selectOneMenu aponta para um ManagedBean que define qual a linguagem a ser selecionada. E existe uma action, chamada alterarIdioma, que fará todo o trabalho para nós.

```
@ManagedBean
@SessionScoped
public class UsuarioMB implements Serializable {
 private String linguaEscolhida = "pt";
 private Locale locale;

public String alterarIdioma() {
 locale = new Locale(linguaEscolhida);
 FacesContext instance = FacesContext.getCurrentInstance();
```

```
instance.getViewRoot().setLocale(locale);
 return null;
}

public Locale getLocale() {
 if(locale == null){
 locale = new Locale(linguaEscolhida);
 }

 return locale;
}

// getters e setters necessários
}
```

Note que o ManagedBean UsuarioMB tem os atributos para informar qual o Locale atual e uma String que contém uma língua padrão e que é utilizada no selectOne. Dentro do método alterarIdioma, a chamada para o método setLocale é feita, passando como parâmetro o idioma Locale que o usuário escolheu.

Uma outra opção é envolver um pedaço de um texto por uma linguagem qualquer. Caso um ponto específico da página seja necessário ter outra linguagem, basta utilizar o atributo locale do componente f:view.

```
<f:view locale="#{usuarioMB.locale}">
 <!-- códigos do sistema aqui-->
</f:view>
```

Boa Prática

Tenha em mente que colocar todo o texto da sua aplicação em arquivos é uma boa prática mesmo que tenha apenas uma linguagem.

Pode-se considerar a internacionalização como boa prática pelos seguintes fatos:

- Facilita a alteração de textos. Caso seja necessário trocar a palavra de Carro para Automóvel, todos os textos se encontram em um arquivo apenas. Não será necessário entrar em cada página do sistema.
- Caso após um deploy perceba-se que existe uma mensagem errada, bastaria alterar o arquivo de propriedades. Não seria necessário editar as páginas do sistema.
- Se fosse necessário criar uma nova linguagem para o sistema, bastaria traduzir o arquivo. Não seria necessário alteração em todas as páginas.

Para finalizar esse assunto, é possível sobrescrever as mensagens default do JSF. Caso um campo esteja marcado como required=true uma mensagem em inglês aparecerá: *ValidationError: Value is required*. Para um sistema em português, essa mensagem pode ser bastante desconfortável para o usuário.

Para alterar as mensagens padrões do JSF, basta adicionar a seguinte configuração ao faces-config.xml: <message-bundle>bundle</message-bundle>. Com essa configuração o JSF procurará no arquivo de bundle pelas chaves utilizadas pelo JSF.

Basta adicionar a linha com a chave de campo obrigatório ao arquivo de mensagens, no projeto do livro chamado de bundle, e pronto. O JSF identificará qual a língua do usuário e procurar no respectivo arquivo de mensagens.

Veja nas imagens 29.2 e 29.3 como ficará essa troca dinâmica da língua do sistema.

Figura 29.2: Mensagens em Português

Figura 29.3: Mensagens em Inglês

No projeto do livro algumas chaves foram traduzidas, por isso que mesmo alterando para inglês, nem todas as palavras serão traduzidas.

Para utilizar os valores descritos no arquivo de propriedades basta utilizar #{mensagens.bemVindo}. O JSF irá escolher qual a língua utilizar de acordo com as configurações e a língua do usuário.

Utilizando recursos dentro de um Converter

Criar conversores é uma tarefa bastante recorrente em projetos JSF. No entanto, uma grande dificuldade é que até a versão 2.1 do JSF não era possível trabalhar com injeção de dependências dentro desses componentes. Dessa forma, tendemos a ter códigos complexos e de difícil manutenção dentro do Bean. Mas como podemos fazer pra ter mantermos nosso código limpo e elegante dentro dos conversores?

30.1 ACESSE UM MANAGEDBEAN PROGRAMATICAMENTE ATRAVÉS DE EXPRESSION LANGUAGE

Sempre que precisamos, nas páginas xhtml, temos acesso a diversos recursos através das *Expression Languages*. Seria interessante se de alguma maneira também tivéssemos como acessar esses recursos dentro dos conversores. E se houvesse uma possibilidade de usarmos a *Expression Language* de dentro do conversor?

O código da classe BairroConverter mostra como buscar um ManagedBean e utilizá-lo para realizar as rotinas necessárias. Note que o método find do ManagedBean teria acesso às classes injetadas.

Ao utilizar essa abordagem, o ideal é ter uma classe para abstrair todos os passos necessários para se acessar um ManagedBean.

```
// imports omitidos
public class ManagedBeanLocator {
 public static AbstractMB find(String managedBean) {
 FacesContext context = FacesContext.getCurrentInstance();
 ELContext elContext = context.getELContext();
 ELResolver elResolver = elContext.getELResolver();
 return (AbstractMB) elResolver.getValue(elContext, null, managedBean);
 }
}
E para utilizar o método bastaria fazer:
BairroMB bairroCrudMB = (BairroMB) ManagedBeanLocator.find("BairroMB");
```

CDI com JSF

A vantagem do CDI é injetar as dependências e utilizar aquele recurso sem que a classe tenha que preocupar em instanciá-lo.

Um bom exemplo seria utilizar o EntityManager do JPA dentro de um ManagedBean.

```
@ManagedBean(name="usuarioLoginMB")
@SessionScoped
public class UsuarioLoginMB implements Serializable {
 private String login;
 private String senha;

 @PersistenceUnit(unitName="meuPU")
 private EntityManagerFactory emFactory;

 @Resource
 private UserTransaction userTransaction;

 public String login() {
```

```
// ...
}
```

No código do ManagedBean UsuarioLoginMB é possível ver que temos injetado um EntityManagerFactory e um objeto do tipo UserTransaction.

Note que o ManagedBean não tem ideia de onde vieram essas duas instâncias, ele apenas utiliza esses objetos. A grande vantagem do CDI é que um desacoplamento é criado entre classes. Note que não foi necessário passar configuração alguma relacionada ao arquivo persistence.xml. O próprio servidor localizou essas informações e criou uma instancia do EntityManagerFactory.

É possível também injetar um EJB e outros recursos dentro de um Managed-Bean.

Evite o "Cross Site Scripting" em seu sistema

Em um campo de texto de um formulário, é possível que o usuário digite qualquer informação, mesmo não sendo a solicitada pelo campo. Por exemplo, em um campo cuja descrição é "Nome", o usuário pode digitar a "Idade", o seu "Endereço" ou qualquer outra informação que ele queira. Sendo assim, já que nesse campo ele pode digitar qualquer informação que seja alfanumérica, o que o impede de preencher esse campo com um pequeno código JavaScript? Algo como:

```
<script>alert('ola!');</script>
```

Com essa informação digitada no campo, ela será cadastrada no banco de dados. Até aí, tudo bem. O problema acontece quando queremos mostrar o nome na tela.

```
<h:outputText value="#{cliente.nome}" />
```

O conteúdo do nome, que no caso é o pequeno trecho de código JavaScript, será inserido dentro do HTML. Isso vai fazer com que durante a exibição da tela, a men-

sagem de alerta apareça, ou seja, o código JavaScript cadastrado pelo usuário será executado posteriormente. O quão perigoso isso pode ser?

Muitos podem imaginar que isso é inofensivo, pois o usuário não vai digitar algo dessa natureza no campo. No entanto, essa brecha pode ser usada para um ataque poderoso, até mesmo tirar o sistema do ar. Por exemplo, já que é possível introduzir código JavaScript que em algum momento futuro será executado, o que impede a pessoa de cadastrar um *looping* infinito que envia requisições assíncronas para a aplicação? Pronto, sua aplicação se tornou alvo de um ataque.

Atacar aplicações através da injeção de código JavaScript é uma técnica chamada *Cross Site Scripting*.

A solução para esse problema é extremamente simples. Para exibir as informações, utilize a tag h: outputText. Ela já vem com um mecanismo de proteção, através do atributo escape. true já é o valor padrão utilizado, e ele fará com que um código Javascript seja apenas impresso, mas não executado.

É uma solução extremamente simples que evita dores de cabeça com ataques que muitos sistemas estão vulneráveis.

Otimizando a navegação e performance

O JSF dispara seu ciclo de vida quando uma navegação é disparada utilizando h:commandLink e o h:commandButton. No entanto, quando apenas queremos trocar de página, sem disparar ação alguma, não precisamos que todo o ciclo seja executado. A saída para essa situação é utilizar o componente h:outputLink, que gera apenas um link convencional.

Seu uso é extremamente simples, bastando indicar no atributo outcome qual é a página de destino:

```
<h:outputLink outcome="pagina.xhtml" value="Pagina 01"/>
```

A vantagem de utilizar o h: outputLink para navegação é que ele não dispara os ciclo de vida completo do JSF, tornando assim a navegação um processo mais leve.

Parte VI

Debug e inspeção de aplicações

Durante o desenvolvimento das aplicações, é comum inspecionarmos o que estamos fazendo através das mensagens de debug e comentários que deixamos pelo código. Mas como podemos fazer esse debug de uma maneira que não polua nosso código ou atrapalhe a nossa aplicação?

Nessa parte, você aprenderá dicas de desenvolvimento e como resolver erros que comuns do dia a dia do desenvolvimento com JSF.

Limpeza de comentários e debug

34.1 ESCONDA OS COMENTÁRIOS DA PÁGINA

É comum desenvolvedores olharem o código fonte de sistemas e sites que não foram feitos por eles. No entanto, geralmente ao abrir o código fonte de uma página, é possível encontrar comentários no HTML resultante, que além de poluir a saída, tornam a resposta mais pesada.

Com o JSF, existe um modo simples de esconder todos os comentários que são colocados nos XHTML. Basta adicionar uma configuração no web.xml e os comentários não serão mais exibidos.

É considerada boa prática esconder os comentários do código XHTML. Pri-

meiro, pelo fato de que comentários em HTML são enviados para o navegador, que o ignora, porém aumenta o tamanho do conteúdo da resposta a ser dada. E segundo, pois pessoas podem burlar de alguma maneira o sistema desenvolvido caso hajam comentários que exponham a existência de alguma falha na implementação.

Um desenvolvedor poderia escrever <!-- corrigindo falha da data --> e a partir dessa mensagem, ele poderia descobrir qual falha é essa. Isso poderia acarretar em uma mensagem simples de erro, até falhas em pagamentos, prejuízo financeiro ou queda do servidor em casos mais extremos.

34.2 DEBUG DOS COMPONENTES

Muitas vezes fazemos manipulações na tela e perdemos o controle do que está ou não está na árvore de componentes, por exemplo. Ou então qual é o estado dos componentes e assim por diante. Para resolver essas e outras questões sobre a situação dos componentes, podemos utilizar a tag <ui : debug>.

Para acessar os dados fornecidos pelo <ui:debug /> basta utilizar o atalho ctrl + shift + d e uma tela como a mostrada nas imagens 34.1, 34.2 e 34.3 irá aparecer.

Figura 34.1: Função Debug do JSF

- Component Tree

```
<UIViewRoot id="j_id1" inView="true" locale="pt" renderKitId="HTML_BASIC"
rendered="true" transient="false" viewId="/paginas/parte5
/dataTablePaginacaoPorDemanda.xhtml">
 javax_faces_location_HEAD
 <ComponentResourceContainer id="javax_faces_location_HEAD" inView="true"</pre>
 rendered="true" transient="false">
 <UIOutput id="j_idt4" inView="false" rendered="true"
 transient="false"/>
 <UIOutput inView="true" rendered="true" transient="false"/>
 <UIOutput inView="true" rendered="true" transient="false"/>
 <UIOutput inView="true" rendered="true" transient="false"/>
 </ComponentResourceContainer>
 <?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-</pre>
 transitional.dtd">
 <html xmlns="http://www.w3.org/1999/xhtml">
 <UIOutput id="j_idt3" inView="true" rendered="true" transient="false">
 <UIOutput id="j idt5" inView="true" rendered="true"
 transient="false"/>
 </UIOutput>
 <UIOutput id="j_idt6" inView="true" rendered="true" transient="false">
 <UIDebug hotkey="D" id="j_idt7" inView="true" rendered="true"</pre>
 transient="true"/>
```

Figura 34.2: Função Debug do JSF

+ Component Tree - Scoped Variables Request Parameters Name Value None View Attributes Name Value cidadesPaginadas parte5.CidadesPaginadas@321b1228 Request Attributes Name Value None

Figura 34.3: Função Debug do JSF

Flash Attributes

Value

Name

Entre outras coisas, o *debug* é útil para resolver problemas de *Ajax* quando um *update* não funciona. Outra situação onde o *debug* pode ser utilizado é para ver se os valores enviados por um ManagedBean estão chegando à *view*. Apenas tenha o cuidado de colocar o <ui:debug /> ao final de sua página, caso contrário, ele disparará os *getters* e *setters* dos ManagedBean monitorados e assim poderá ocasionar comportamentos inesperados.

Organize funcionalidades por ambiente do projeto

O JSF entende que cada projeto passa por **estágios** e cada um possui características específicas que ajudam de diferente modos.

Hoje no JSF são possíveis encontrar os seguintes estágios: Development, UnitTest, SystemTest, Production e Extension.

Os estágios SystemTest e UnitTest permitem que ações sejam configuradas para serem executadas em um Listener. Caso algum dado, objeto ou configuração fossem necessários apenas para teste, bastaria configurar no web.xml qual o estágio atual da aplicação.

O método configurarAmbiente mostra como o estágio poderia ser configurado em um ManagedBean do tipo @ApplicationScoped. Desse modo, bastaria chamar o método para que a aplicação possa se comportar dependendo da configuração.

```
public void configurarAmbiente() {
```

Os estágios Development e Production são os mais utilizados.

É normal que ao se desenvolver com JSF erros estejam acontecendo e nenhuma mensagem seja exibida. As vezes são erros simples que caso alguma mensagem fosse exibida rapidamente esses erros seriam resolvidos.

Uma das vantagens do estágio Development é que o JSF adiciona automaticamente h:messages nas páginas para exibir mensagens de erro, o que é muito prático.

Já o estágio de Production (que é o valor padrão) tem uma característica oposta ao Development, ele esconde erros que poderiam ser exibidos ao usuário final.

As implementações do JSF podem realizar ações para otimizar cada estágio escolhido para o projeto. O MyFaces, por exemplo, no estágio Development faz o deploy dos arquivos de JavaScript separadamente. Já no estágio Production ele irá reduzir minificar o arquivo e compactar os vários arquivos, a fim de otimizar a performance da aplicação.

Para configurar o estágio da aplicação basta adicionar o parâmetro javax.faces.PROJECT_STAGE no web.xml:

```
<!-- web.xml --> <context-param>
```

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

Refresh automático dos Arquivos

Em alguns momentos alterações são realizadas diretamente nas páginas do projeto (arquivo xhtml/jsp), mas não são refletidas no código.

É possível informar o JSF que ele deve verificar se algum arquivo de um projeto foi alterado. Com isso o JSF irá atualizar o arquivo alterado no projeto em tempo de execução no servidor.

Para ativar essa funcionalidade, basta adicionar a configuração javax.faces.FACELETS_REFRESH_PERIOD no arquivo web.xml.

```
<context-param>
 <param-name>javax.faces.FACELETS_REFRESH_PERIOD</param-name>
 <param-value>2</param-value>
</context-param>
```

O tempo da configuração javax.faces.FACELETS_REFRESH_PERIOD é tratada em segundos.