

Project Dynamic Faces TM-Using DynaFaces

Ed Burns

Senior Staff Engineer

Enterprise Java Platforms

Agenda

- Design Details
 - > Overview
 - Views and Partial Views
 - > JSF lifecycle review
- Application Setup
- Usage Patterns
 - > DynaFaces.fireAjaxTransaction usage
 - DynaFaces. installDeferredAjaxTransaction usage
 - > AjaxZone usage
 - Dispatching JSF Events from Ajax

DynaFaces — Overview

- Useful for updating a JSF View in the browser without requiring a full page refresh.
- Intended for situations where you want do more on one page, without having the user go to a new page.
- Doesn't preclude tradtional "page flow" based applications, can do page transitions via AJAX.
- Expose the JSF lifecycle to partial view updates, initiated and handled via AJAX.
- Support for firing Faces Events from the browser directly.

The Importance of the Lifecycle

- Initial request to JSF Server goes through normal lifecycle.
- AJAX requests go through normal lifecycle, but only desired subviews get processed.
- Server can dynamically add and remove subviews during the lifecycle, allowing for a true "dirty region"
- Client can suggest distinct sets of subviews for "execute" and "render".
- Server sends back XML describing subviews to be refreshed.

The Importance of the Lifecycle

Views and Partial Views

Views and Partial Views

DynaFaces and the JSF Lifecycle

DynaFaces Application Setup

web.xml sugar

Add an <init-param> element to your
 <servlet> element for the FacesServlet

```
<servlet>
  <servlet-name>Faces Servlet</servlet-name>
  <servlet-class>javax.faces.webapp.FacesServlet
 </servlet-class>
  <init-param>
 <param-name>javax.faces.LIFECYCLE ID</param-name>
 <param-value>com.sun.faces.lifecycle.PARTIAL
 </param-value>
  </init-param>
  <load-on-startup>1</load-on-startup>
</servlet>
```


DynaFaces Application Setup Dependency Jars

Use the dynafaces-facelets-blank.war, or dynafaces-jsp-blank.war as a starter.

```
_OR_
```


Put in WEB-INF/lib jsf-extensions-dynafaces.jar jsf-extensions-common.jar shale-remoting.jar (and dependencies) commons-beanutils.jar commons-chain.jar commons-codec.jar commons-collections.jar commons-digester.jar commons-el.jar commons-fileupload.jar commons-logging.jar

 Several entry points

Work in

 Plan to incorporate IceFaces, AJAX4JSF into DynaFaces, then into JSF 2.0

- Page Author
 - Use AJAX enabled components
 - Use AjaxZone tag to AJAXify regions of the page
 - Use provided JavaScript library to AJAXify page elements and components
- Increasing Complexity . Increasing Complexity Component Author
 - > Build composite components with AjaxZones
 - > Use provided JavaScript library in custom components
 - Write your own JavaScript that talks directly to the HTTP protocol and the XML application defined by DynaFaces

DynaFaces XML Application

</partial-response>

<partial-response> <components> <render id="form:table"/> <markup><![CDATA[Rendered content from component]]></markup> <messages> <message>The messages element is optional. If present, it is a list of FacesMessage.getSummary() output </message> </messages> </render> <!-- repeat for the appropriate number of components --> <messages><!-- global messages --></messages> </components> <state><![CDATA[state information for this view]]></state>

What to do with the XML response

- For each <render> element within the <components> element:
 - > Get the CDATA element from inside the <markup> element inside the <render> element.
 - Strip out any JavaScript
 - Locate the corresponding DOM element by id.
 - Replace the DOM element with the markup from the XML response.
 - If desired, evaluate the JavaScript in the markup.
 - > If the <render> element has a <messages> element, render the messages for that DOM element appropriately.

What to do with the XML response (continued)

- If there is a global <messages> element, render the messages within it appropriately.
- Extract the CDATA from the <state> element and replace the value of the javax.faces.ViewState hidden fields with this value.

Using Direct HTTP Interaction

- Write your own JavaScript to interact with the JSF server directly.
- Requires understanding of HTTP basics and JavaScript XML manipulation techniques.
- Requires understanding of JSF lifecycle (see following slides)
- Usage pattern:
 - Craft an HTTP Request with proper headers and data.
 - > Send the request to the JSF server over XmlHttpRequest.
 - Server responds with XML Document in DynaFaces format.
 - Manipulate the XML Document to update the DOM of the currently displayed page.

HTTP Method and Headers

- HTTP Method is generally POST, but can be GET if data is small enough to fit in the query string.
- The following HTTP request headers are defined
 - > com.sun.faces.avatar.Partial
 - Must be present and have a value of "true" (no quotes) on all AJAX requests. JSF lifecycle uses this to tell if the request is an AJAX request or not.
 - > com.sun.faces.avatar.Execute
 Equivalent to the "execute" option to DynaFaces.fireEvent
 - > com.sun.faces.avatar.Render Equivalent to the "render" option to DynaFaces.fireEvent

Headers (continued) and POST Data

- HTTP Request Headers
 - > com.sun.faces.avatar.Partial

Must be present and have a value of "true" (no quotes) on all AJAX requests. JSF lifecycle uses this to tell if the request is an AJAX request or not.

- > com.sun.faces.avatar.Event Equivalent to the "event" option to DynaFaces.fireEvent
- > X-JSON
 JSON data sent to the server, and also returned in response
- POST (or GET) Data
 - Must include "javax.faces.ViewState"
 - > Should include name=value pairs for form data.

Using DynaFaces.fireEvent

- Defined in built-in JavaScript library. Used by AjaxZones.
- When instantiated, causes an AJAX transaction to the Faces server.
- Many options for customizing the transaction, more flexible than zones.

Using DynaFaces.fireEvent

```
<h:commandButton value="Add Item"
  action="#{orderEntry.addProduct}"
  onclick="new
  DynaFaces.fireEvent(this);"/>
```

- Useful when you want the AJAX transaction to happen as soon as the script is executed.
- Default action just does a refresh of the whole view via AJAX, using JavaScript DOM methods to update the elements.

DynaFaces.fireEvent General Form

Generally used in a tag attribute

- Where
 - > ANY HTML OR JSF ELEMENT is any HTML element or JSF tag
 - > on | EVENT | is any JavaScript event type, such as onclick
 - > { | OPTIONS | } is a JavaScript associative array containing any options desired for this transaction

Using DynaFaces.fireEvent

- execute (optional)
 - Comma separated list of client ids to be traversed on the "execute" portion of the JSF Request Processing Lifecycle (everything but render). If not specified, the value of the render option is used.
- render (optional)
 - Comma separated list of client ids to be traversed on the "render" portion of the JSF Request Processing Lifecycle. If not specified it's up to the server to decide what to re-render. By default the whole view is re-rendered.
- inputs (optional)
 - Comma separated list of clientIds for which the value should be sent in the AJAX request. This is similar to the collectPostData attribute on ajaxZone.

DynaFaces Usage Patterns Using DynaFaces.fireEvent — options

postReplace (optional)

User defined JavaScript function called after element replacement. Useful when integrating with jMaki. If not specified, any scripts are evaluated.

replaceElement (optional)

User defined JavaScript function called for element replacement. If not specified, default element replacement occurs.

getCallbackData (optional)

User defined JavaScript function, returns closure object that is passed to the replaceElement Or postReplace.

Using DynaFaces.fireEvent — options

- event (optional)
 - If present, this must be the only option. Allows an arbitrary method of an arbitrary component in the view to be invoked, as if a FacesEvent had occurred.
- closure (optional)
 - > The same intent as the getCallbackData function on AjaxZone, but in this case, the JavaScript object is just passed directly. This data is passed to the replaceElement or postReplace functions if specified.

The Scroller Component

Rendered via Faces components:

For each anchor *e* in the scroller, do:

DynaFaces.installDeferredEvent(e, 'mousedown',
{ postReplace: 'postReplace',
 render: 'form:table,form:scroller' });

Using DynaFaces.installDeferredEvent

- "Extends" DynaFaces.fireEvent to provide deferred kickoff of AJAX transaction.
- Defined in built-in JavaScript library. Used by AjaxZones.
- Can be installed on any DOM element to cause an AJAX transaction to start when a given JavaScript event happens.
- Options are the same as for DynaFaces.fireEvent

Using DynaFaces.installDeferredEvent

- Globally scoped script in the page.
- Happens to use "prototype" library, but need not do so.
- For each anchor element in the scroller, call new DynaFaces.installDeferredEVent(), passing the anchor element.

Using AjaxZones

- The easiest way to AJAXify an existing application
- Demarcate one or more AJAX zones within a page
- For each zone, provide some helper attributes to inform DynaFaces how to AJAXify the components within that zone.
- Zones will refresh via AJAX, without full page refresh.
- Action in one zone causes reaction in another zone

Using AjaxZones

```
<jsfExt:ajaxZone id="zone1"> <h:panelGrid columns="2">
Base Price <h:outputText binding="#{currentModel.basePrice}"/>
Your Price <h:outputText value="#{currentModel.currentPrice}"/> </h:panelGrid> </jsfExt:ajaxZone>
<jsfExt:ajaxZone id="zone2" interactionType="input"</pre>
  inspectElement="inspectElement"
  eventType="click" collectPostData="extractParams"
  action="#{carstore.currentModel.updatePricing}">
Option Packages <h:panelGrid columns="4">
 <h:commandButton value="Custom" actionListener="#{carstore.choosePackage}"/>
 <h:commandButton value="Standard"actionListener="#{carstore.choosePackage}"/>
</h:panelGrid> <h:panelGrid columns="2">
Engine <h:selectOneMenu binding="#{currentModel.components.engine}"/>
Breaks <h:selectOneRadio binding="#{currentModel.components.brake}"/>
Suspension <h:selectOneMenubinding="#{currentModel.components.suspension}"/>
Speakers <h:selectOneRadio binding="#{currentModel.components.speaker}"/>
```


Using AjaxZones — available attributes

- action (optional)
 - MethodExpression to invoke when the request processing lifecycle in which this zone is being processed reaches its invokeApplication phase.
- immediate (optional): Just like commandButton
- inspectElement: (optional)
 - User defined JavaScript function that takes an HTML element and returns true or false depending on whether or not this element should be AJAXified
- interactionType (optional): "input" or "output" depending on what kind of components are in this zone
- eventType: JavaScript event to cause the AJAX request, ie "click"

Using AjaxZones — available attributes

- collectPostData (optional)
 - > User defined JavaScript function called when the eventType event occurs. Extracts values to send in AJAX request. If not specified, all components in zone are sent.

Demonstrations

DynaFaces

Ed Burns

ed.burns@sun.com

