

Project Dynamic Faces
World Class AJAX for
JavaServerTM Faces
Technology

Ed Burns

Senior Staff Engineer

Enterprise Java Platforms


Agenda


- Why JavaServer Faces?
- Why AJAX?
- Why JSF and AJAX?
- DynaFaces Introduction
 - > What is it?
 - > History and Current Status
- DynaFaces Details
 - > Entry Points
 - > Managing Complexity
- Demonstrations


Why JavaServer Faces?

You probably know why already, but just in case you don't...

- Web apps have more reach than non web apps
- JSF makes it easy to build Java Web apps
 - Markup based UI construction
 - >Allows Browser Layout (CSS, HTML)
 - >Several view description languages to choose from: JSP, Facelets (XHTML or HTML)
 - Large selection of off the shelf components
 - > Use with or without tools


Why AJAX?

- Web apps may have more reach than rich client apps, but traditionally have suffered in the richness department.
- AJAX brings more richness without sacrificing very much reach.
- It's the hot buzzword now, so it has to be good, right?


Why JSF and AJAX?

- OO Design of JSF was ready for AJAX when AJAX wasn't cool.
- Key Features of JSF that make it AJAX friendly
 - > Flexible and extensible component model
 - > Well defined Request Processing Lifecycle
 - > Flexible and extensible rendering model
- Concepts that enable AJAX
 - > Encapsulation: ability to hide JavaScript from the page author, but show it to the component author
 - State Management: easily keep client and server 5 state in synch


DynaFaces — What is it?

- Incremental improvement in JSF 1.2 runtime to enable first class AJAX support in JSF.
- Extends the JSF lifecycle to work on AJAX requests.
- Drop in JAR to any JSF 1.2 compliant container
- One line of additional configuration in web.xml
- Ready to use JavaScript library included


DynaFaces — History, Current Status

- Started as Avatar: an idea on Jacob Hookom's blog in September 2005.
- Refined by Ed Burns, Jacob Hookom, and JSF developer community since then.
- DynaFaces is an implementation of the Avatar idea.
- Still experimental, currently in 0.1 SNAPSHOT release.


DynaFaces — Dependencies

- Shale Remoting 1.0.3 (and all of its dependencies)
 - commons-beanutils-1.7.0.jar
 - > commons-chain-1.0.jar
 - commons-codec-1.2.jar
 - > commons-collections-2.1.jar
 - > commons-digester-1.6.jar
 - commons-el-1.0.jar
 - > commons-fileupload-1.0.jar
 - commons-logging-1.0.4.jar
 - > xml-apis.1.0.b2.jar
- JSF 1.2 (and all of its dependencies)
 - > servlet-api-2.5.jar
 - > jsp-api-2.1.jar


DynaFaces — Entry Points


By Role

- 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 — Entry Points

By Layer


Demonstrations


DynaFaces

Ed Burns

ed.burns@sun.com

