1	Sakai Tools		
2			
3	July 12, 2005		
4			
5	Please direct questions or comments about this document to:		
6	Glenn R. Golden, ggolden@umich.edu		
7			
8	Tools are units of software that generate a user interface. In our web environment this is		
9	usually html to be sent to the browser, or some arbitrary mime-type byte stream that		
10	becomes a download through the browser to play in a plug-in or store as a local file.		
11			
12	Tools are used by Sakai's various navigation systems, such as our portal. Tools are also		
13 14	used as <i>helpers</i> to other tools, providing content to satisfy the request for user interface for some subset of a client tool's user interface.		
14 15	for some subset of a chefit tool s user interface.		
16	Tools are rarely used in the normal model of a web server and a Servlet, where the end		
17	user enters a URL that is mapped to the tool's web application context and to the tool's		
18	Servlet or JSP or JSF. In this tools are similar to Portlets. Sakai tools are always behind		
19	the scenes players for Sakai users who are primarily interacting with a Sakai navigation		
20	system such as a portal or hierarchy browser.		
21			
22 23	A tool is invoked by an internal request dispatcher from navigation or portal code living		
23	another web application context, and need not be mapped to the web application URL		
24	space at all. But the Tool is mostly unaware of this. The full Servlet API level (Servlet,		
25	JSP, JSF) is in effect. The tool still takes requests and produces responses. The details		
26	that let a Servlet work as usual but really be a behind-the-scenes Sakai Tool are hidden by		
27	Sakai's request processing and tool invocation code.		
28	A4 - Listen about 4' - a local form within the month of Caladi 4- a local about and a JCF		
29	At a higher abstraction level, from within the world of Sakai tools that are based on JSF, the tool is even less aware of anything unusual going on. From this level, the tool simply		
30 31	has a user interface component tree to establish, populate with information, and respond		
32	to changes in. The request / response cycle is even abstracted away from tools at this		
33	level.		
34			
35	One thing that is visible to Tools, and therefore to Tool designers, and is also visible to		
36	our end users and system administrators is the URL scheme used to navigate to and		
37	within tools, and to submit data to tools. Sakai defines a standard for these URLs, and		
38	provides support to Tool developers to follow the standard.		
39			
40	Special support for JSF based Tools is provided in Sakai.		

What can be a tool?

- 42 A tool can be anything covered in the Servlet API; Servlets or JSP or JSF. A tool can
- even be static content packaged in a web application. A tool could also be a Portlet (but
- that is not planned for Sakai 2). A tool can be a Sakai enhanced JSF.

45

41

- Some tools know nothing, as in a static content. Some tools know nothing about Sakai,
- 47 for example an unmodified Servlet or JSP. Tools can know a little about Sakai, such as
- 48 when a Servlet uses the Sakai-wide Session and tool placement. Tools can know a great
- deal about and be dependent on Sakai, as when it is designed as a Sakai enhanced JSF
- 50 backing bean and component tree.

Tool Placement

- 52 Each tool can be placed into many locations within the Sakai system. Each of these
- 53 placements acts as a different tool it has a custom tool configuration, and keeps a
- separate interaction session with each end user.

55

51

- Tools can detect their tool placement by looking for the placement id in the request
- 57 attributes. They will also know about their placement from the placement configuration,
- also found in the request attributes.

59

- The normal way to package a tool in Sakai is to let it have an HttpSession managed by
- Sakai, and one that is scoped to the tool placement. This means the tool can use the
- HttpSession to store interaction state with each end user, and be assured that Sakai keeps
- 63 the sessions separate between different tool placements. Tools can also use the
- 64 ToolSession object placed into the request attributes, or ask the SessionManager
- 65 for the current ToolSession to get at the same set of information.

66

70

- Placement id detection is the responsibility of the Sakai kernel (see the request processing
- 68 document). Placement assignment and placement configuration management is the
- 69 responsibility of the various Sakai navigation / portal components.

Tool Context

- 71 Each Tool Placement has associated with it a context string. This is a value the tool can
- use when choosing what set of resources to associated with this placement. For example,
- the announcement tool uses context to select an announcement channel to use; the
- 74 resources tool uses context to pick which root folder to show; these are different
- depending on the tool placement, and depending on the placement context value.

76

- 77 Context is found from the Tool interface with getPlacementContext(). Context,
- 78 like placement configuration, is set for the tool by the navigation technology invoking the
- 79 tool.

- While the context is associated with a tool placement, it is not a one-to-one mapping with
- the tool placement (otherwise we could just use the placement id). In some cases, the
- 83 context will be unique for each tool placement, and may even match the placement id.

But usually there will be multiple tools placed at the same "place" in Sakai which all share the same context.

Traditionally, tool placement context was associated with the *site* in which the tool was embedded. This allowed the chat tool to pick the "main" channel for that site when it was not otherwise configured, the resources tool to show as the "root" folder the site's resources area, etc. While Sakai 2 navigation technology might deliver a site id as a tool placement's context, it might also deliver something else, such as a node id in the superstructure. Don't associate any additional meaning to context when using it in a tool.

Tool Registration

Tools are *registered* automatically when the web application that hosts the tool starts up. The Sakai portal then becomes aware of the tool. This is done by including one or more tool registration xml files in the tool web application packaging. A tool registration listener discovers these tool registration files, as described in the section entitled "Tool Registration Discovery". The tool registration includes the "well known" tool id used to refer to tools, the tool's default configuration, and other meta-data used by the portal.

Example:

```
102
 (file /tools/sakai.jsf1.xml in webapp jsf1.war)
103
 <?xml version="1.0"?>
104
105
 <registration>
106
107
 <tool
108
 id="sakai.sample.tools.jsf1"
109
 title="JSF sample"
110
 description="A sample JSF tool."
111
 accessSecurity="tool">
112
113
 <!-- Configure categories -->
114
 <category name="sakai.sample" />
115
 <category name="course" />
116
 <category name="project" />
117
 <category name="myworkspace" />
118
119
 <!-- Configure title bar for portal -->
120
 <configuration name="reset.button" value="true" />
121
 <configuration name="help.button" value="true" />
122
 <configuration name="help.id" value="jsf1.helpdoc" />
123
 <configuration name="help.url" value="/jsf1/help.html"/>
124
125
 <!-- Custom configuration that my tool processes -->
126
 <configuration name="jsf1.custom.config" value="440"/>
127
128
129
 </tool>
130
131
 </registration>
```

133 The tool is registered with tie "tool" element. The "id" attribute is the tool's well-

known id, and must match the "servlet-name" element in the web.xml declaration

for the tool. The "title" attribute is generally used when displaying the title bar of the

tool. The "description" is generally longer than the title and is used by the portal

when a user creates a new instance of a tool.

"accessSecurity" is an optional attribute that is used to declare that the tool handles its own access security (with the "tool" value), or that the portal should handle access security for the tool (with the default "portal" value). This refers to the ability of the end user to access the tool's user interface. The Charon portal will insist that the end user have "visit" permission to the site in which the tool is placed. If a tool wishes to let anyone in, and then handle security internally, it can declare this attribute.

The "category" elements are used categorize the tools. The current worksite setup tool uses tool category, matched to Site type, to pick the list of tools to offer as options for different site types. The category "sakai.sample" is generally for sample tools. The categories "course", "project", and "myworkspace" are for making the tool available for users in Charon course sites, project sites, and workspace sites respectively. For example, some tools may be intended only in a course and project sites, while others may be intended only for workspace sites.

Additional configuration may be specified as name-value pairs in <configuration> elements within the tool registration. This includes configuration that the portal will use, and can also include custom configuration values that the tool itself might process.

Tool Registration Discovery

Tools are packaged in web applications. Web applications that have tools to register must include the ToolListener, which finds the tool registration files in the web application and registers tools with the ToolManager. This is registered as a Listener in the web application's web.xml file.

Example:

The ToolListener is provided by the tool-registration project of the kernel module. This is usually loaded into shared so it's available to all web applications to use.

The tool registration process enables ActiveTools, and grabs each tool's Servlet API RequestDispatcher at registration time. We require that the Servlet name in the web.xml match the Tool well-known id, so that we can get the request dispatcher by Servlet name (i.e. tool id).

- JSF based tools are registered by including a servlet based on the Sakai JsfTool for each
- JSF tool. This Servlet is named with tool's well know id, and is configured for each
- specific JSF tool being registered.

- 183 This registry has two interfaces. One, the Tool API, which is not dependent on the
- Servlet API, is used to discover what tools are available and information about these
- tools. The other, the ActiveTool API, which is dependent on the Servlet API, is used
- to invoke tools to process requests and produce user interfaces.

Tool Invokers

There are three classes of Tool invokers in Sakai:

188 189 190

187

- Tool *aggregators*, which combine the user interface *fragment* produces by one or more tools, possibly with some decoration, to produce a user interface document.

191 192 193

- Tool *dispatchers*, which direct the request to a specific tool, asking it to produce the user interface document.

194 195 196

- Tool helper clients, which delegate portions of their user interface creating responsibility to another *helper* tool.

197 198 199

200

201

202

203

Aggregators use the request URL to pick a collection of tool placements to invoke and combine into a single display. For each tool placement, the tool is found from the registry, and invoked to produce a fragment of the response. The aggregator combines the responses, possibly adding other elements, to form a single response document. A portal that combines multiple tool placements into a single response acts as an aggregator.

204205206

207

208

209

210

Dispatchers use the request URL to pick a single tool placement to invoke for the entire response. A portal that uses iframes for tool placement display acts as a dispatcher, dispatching to multiple tools for the responses in each iframe. A hierarchy browser that supports drill down into a particular tool placement or data item also acts as a dispatcher. In each case, the dispatcher places some meaning on the request URL to pick a particular tool placement (or set of placements) to invoke.

211212

218

- Helper clients act like dispatchers (or even aggregators). They recognize parts of their
- request space (certain modes, for instance) that can be handled by some helper tool. The
- 215 helper tool is found from the registry and invoked to handle the response while in this
- 216 mode. Information is shared between the two tools in the tool placement scoped
- 217 ToolSession.

Tool Manager

- The Tool API is a kernel API that holds registrations of Tool objects and provides tool
- discovery for navigation and helper-tool clients. Tools are identified by a well-known id.

- This interface has no dependencies on the Servlet API. It is good for getting information
- about available tools. Use the ActiveTool interface to actually invoke tools.

225

The Tool API is provided by the tool project of the kernel module.

CurrentTool

- The ToolManager provides the "current" tool, i.e. the tool involved in the current
- request processing, i.e. a tool's meta data, configuration and placement information. A
- 228 tool can call the ToolManager.getCurrentTool() method. This is useful to get
- at the configuration parameters.

230

- 231 Tool.getRegisteredConfig() provides those parameters set in the tool
- registration. Tool.getPlacementConfig() provides those parameters that are
- 233 specific to this tool placement. This is mutable; the tool may change these Properties,
- 234 expecting that the changes are permanent for this placement (other aspects of Tool are
- 235 immutable).

236

- 237 Tool.getConfig() gives another (read-only) view of the entire set of configuration
- properties for the tool, combining the registration and placement parameters. In this
- combination, the placement values override the registration value.

240

- The current Tool is also available from the request object in the "sakai.tool"
- 242 attribute (Tool. TOOL).

Active Tools

- The ActiveTool API is a kernel API that extends the Tool API to deliver
- 245 ActiveTool objects (extensions of the Tool object) which can be invoked.

246

243

247 The ActiveTool API is in the active-tool package of the kernel module.

248

- 249 The ActiveToolManager is in fact a ToolManager. The default Sakai kernel
- 250 registers the standard ActiveTool component as the implementation of both ToolManager
- and ActiveToolManager.

252

259

- 253 Clients of the ActiveToolManager get ActiveTool instances. ActiveTools can be invoked
- with the include(), forward() or help() methods. The invocation uses the ActiveTool's
- request dispatcher, and prepares the request object for the invocation. The particular
- 256 context and Servlet path to show to the Tool, and the path information, are set as part of
- 257 the tool invocation. This means that even a Servlet without Sakai awareness will likely
- form proper URLs if they base their URLs on the request information.

Helper Tools

- Helper tools are tools that are designed to handle some smaller and common part of user
- interface that is found in many other tools. Examples include attachment choosers,
- options editors, and permissions editors.

Tools that want a helper tool to handle a particular request find the helper tool from the
ActiveTool registry. They place information for the helper into the ToolSession, which is
shared between the client and the helper. Then they invoke the helper tool with the
ActiveTool's help() method.

A Tool can map the helper to a part of the tool's URL space. While requests come in to that space, the Tool can invoke the helper to handle the requests.

When a tool invokes a helper, the current tool PlacementId and ToolSession remain the same, that of the client tool. The client tool and the helper tool use the ToolSession to communicate. Before invoking the helper, the client places certain attributes into the ToolSession. During and after processing of the helper tool, the client can read other attributes from the ToolSession to get information back from the helper. The attributes understood by each helper are determined by each helper and documented with the tool code.

Tool Titlebars

The portal is responsible for outputting a title bar for the tool. Several options in the tool registration (or tool placement) control how the title bar is output:

- "reset.button" - boolean - If true, a reset button will be rendered in the tool's title bar. Defaults to true. Set to "false" for a tool that should not have a reset button.

- "help.button" - boolean - If true, a help button will be rendered in the tool's title bar. Defaults to true. Set to "false" for a tool that should not have a help button.

- "help.id" - The Sakai help document ID for the help button. Defaults to the tool ID. Used to link the help button into the Sakai help system.

- "help.url" - Alternative to "help.id". A URL to the help for this tool. Allows the tool to host its help via a URL, in its own webapp or on an external server.

See section "Tool Registration" for an example of how to do this titlebar-related configuration.

Tool-Portal Cooperation in HTML Generation

Since a Sakai tool can output a complete HTML document, it must cooperate with the portal in generating the HTML. The tool must output certain HTML fragments that it receives from the portal. These fragments allow for tool skinning, as well as providing JavaScript hooks that the portal needs.

- 306 Sakai-aware tools should use the Sakai CSS classes to style their HTML output. See the 307 documents "Skinning Sakai Tools" and "Skinning Sakai Portal" for more information on 308 skinning, including the specific CSS/HTML styles that tools should output. However, 309 the portal is responsible for controlling skinning. The portal decides which CSS files 310 Sakai-aware tools should output. The portal creates HTML fragments that include the
- 311 < for CSS styling, as well as < script>s for including portal JavaScript. The tool is

312 responsible for outputting these fragments that it receives from the portal.

313 314

315

To cooperate with the portal in HTML generation, all tools must use the "sakai.html.head" and "sakai.html.body.onload" request attributes as described below.

316 317 318

319

320

321

sakai.html.head

The tool should always inline the contents of the "sakai.html.head" request attribute in the HTML HEAD of the HTML documents it produces. This allows the portal to include JavaScript, CSS, and other fragments that it may need into the toolgenerated HTML. For example, the Charon portal uses this mechanism to skin the tool.

322 323 324

325

326

327

328

sakai.html.body.onload

The tool should always inline the contents of the "sakai.html.body.onload" request attribute in the HTML BODY onload attribute of the HTML documents it produces. This allows the portal call JavaScript as needed. For example, the Charon portal uses this mechanism resize the tool's frame to fit its content.

329 330

For example, a JSF/JSP tool could include these attributes as follows:

331

```
332
333
 <html>
 <head>
334
 <%= request.getAttribute("sakai.html.head") %>
335
 Tool's own head stuff here
336
337
 <body onload="<%= request.getAttribute("sakai.html.body.onload") %>;foobar()">
338
 Tool main output here
339
 </body>
340
 </html>
```

341 342

sakai.html.head.css

- 343 sakai.html.head.css.base
- 344 sakai.html.head.css.skin
- 345 sakai.html.head.js
- 346 Most tools can safely ignore these request attributes. These attributes are subsets of the
- 347 "sakai.html.head" attribute. If the tool needs fine-grained control of the skinning
- 348 CSS files and JavaScript, it can use these attributes instead of the
- 349 "sakai.html.head" attribute.

Special Request Attributes

- 352 Sakai-aware tools should be aware of several special HttpServletRequest attributes.
- 353 These attributes are made available by the Sakai RequestFilter and the portal.

354 355

351

HTML Fragment Mode

- Usually a tool should output a complete HTML document. However, if the
- "sakai.fragment" attribute is set in the request (Tool.FRAGMENT), the tool should
- 358 produce an HTML fragment instead of a complete document. In this case, the tool
- 359 should not output a <HTML>, <HEAD>, or <BODY> tag.

360 361

Placement

- 362 The Placement for the current request can be found in the
- "sakai.tool.placement" (Tool.PLACEMENT) attribute of the request. This is
- 364 the basis of distinguishing one instance of a tool from another instance of the same tool,
- and the basis for selecting the proper ToolSession for this request. Configuration values
- 366 can be read from the placement. Some configuration values may come from the tool
- registration, others from the particular instance of the tool. The opaque ID for the current
- 368 placement can be found in the "sakai.tool.placement.id"
- 369 (Tool.PLACEMENT ID) attribute of the request.

370371

Tool Session

- The ToolSession object can be found in the "sakai.tool.session"
- 373 (Tool. TOOL SESSION) attribute. This is based on the request's placement id, if
- present. This is also available from the SessionManager's getCurrentToolSession()
- 375 method.

376377

381

Sakai Session

- 378 The Sakai-wide session is made available by the RequestFilter in the
- "sakai.session" (RequestFilter.ATTR_SESSION) attribute of the request. This is
- also available from the SessionManager's getCurrentSession() method.

Tool URLs

- When an ActiveTool is invoked, Sakai sets the context path, Servlet path and path info in
- 383 the Request object that the tool sees. This is set to match the URL scheme of the invoker
- that of the hierarchy browser or portal or navigator. It will not match any idea of the
- tool's native context id or Servlet path (the tool usually has no Servlet path since it is
- usually not directly mapped to the URL space of the web application). It is set so that if
- the tool uses the normal means to produce a URL "back" to the tool, based on
- information from the request object, it will likely be as the navigation technology wishes
- 389 it to be.

390

- 391 The path info is of particular interest to the tool. Tools can map their various modes and
- 392 functions to different URLs within this path part of the overall URL. The tool can use the
- path info it gets to figure out what to do.

395 The full URL to a tool's particular mode or function is a combination of the URL scheme 396 of the navigation technology and that of the tool. For instance, a navigation component 397 might define this URL to get to a particular tool placed for a particular part of the Sakai 398 hierarchy: 399 400 http://sakaiserver.org/umich/eecs/cs/311/001/chat/main 401 402 The sakai.chat tool might define a URL scheme so that: 403 404 /presence 405 406 is interpreted to show the presence list, and 407 408 /messages 409 410 is interpreted to show the message list. The full URL to the part of the browser window 411 showing a particular chat's messages would then be: 412 413 http://sakaiserver.org/umich/eecs/cs/311/001/chat/main/messages 414 415 The navigation technology would interpret the beginning of the URL. When it sees the 416 "chat" part, it maps that to the sakai.chat tool. When it sees the "main" part, it maps 417 it to a particular placement of the chat tool (for this class section's "main" chat). 418 419 The navigation code now can invoke the tool with the proper placement id, ToolSession, 420 context and Servlet paths, and the path info. 421 422 The tool sees the path info: 423 424 /messages 425 426 when invoked, and has access to the Tool configuration, Placement configuration, and 427 ToolSession data with any interaction state with this particular user at this instance of the 428 tool. 429 Integrating Servlet Technology Tools 430 A Servlet, JSP or JSF system developed outside of Sakai can be used in Sakai as a tool 431 with no or minor modification. 432 433 At minimum, we must register the tool, using the tool registration .xml file and the 434 ToolListener in the web.xml. And we must put the RequestFilter in front of all 435 invocations of the Servlet, usually by mapping the filter to the Servlet name. 436 437 The web.xml section that invokes our ToolListener looks like this: 438 439 stener>

This comes after all Servlet mapping entries.

The request filter is registered like this:

And mapped for each tool Servlet defined, like this:

See the request filter document for configuration details.

A minimally integrated tool will be invokable for any non-fragment dispatch, and be tool session aware without knowing it by getting an HttpSession scoped to the tool placement.

The problem likely to be found in this minimal integration is that the tool does not know anything about the context of the request, which becomes important when it selects which data items to work with. Context is usually found from a tool placement's configuration, or the placement's relation to the navigation path as established by the Sakai navigation component that invoked the tool.

URLs generated by the tool will follow the navigation component's scheme extended with the tool's path, as described above, as long as the Servlet technology does not hard code the URLS, but uses the Request object fields (transport, server id, port, context path, Servlet path, path info) to form URL. The code must also properly call the Response object's encodeURL methods(), as called for in the Servlet spec.

Further integration, such as context awareness for data selection, fragment support, invocation of Sakai APIs, etc, can be added to the code when it recognizes it is running in Sakai.

Integrating JSF Technology Tools

486

487

488

489

490 491

492

493

494 495

496

497

498

499

500501

502 503

504

JSF tools have special treatment in Sakai. The preferred method for Sakai tool development is based on JSF, using the Sakai custom UIComponents, JSP Tags and Renders. Sakai also provides integration projects to use Sun's RI and MyFaces.

JSF tools that are not fully Sakai compliant and dependent can be used in Sakai, much like Servlets can, using the same methods outlined in the previous section. But there are some additional integration features needed for JSF.

To meet the needs of tool registration, where we have a Servlet name to associate with each Tool, we need a Servlet registration in the web.xml for each tool. Sakai provides a Servlet to use for each JSF tool, the JsfTool Servlet. This Servlet can be configured to customize it to each JSF tool view file location specifics. JsfTool also helps in the dispatching of tool requests to JSF tools.

The JsfTool Servlet is in the tool project of the jsf module.

A JsfTool based tool declaration in the web.xml for a JSF tool might look like this:

```
505
 <!-- Sakai request filter, mapped to anything
506
 that goes to the faces servlet -->
507
 <filter>
508
 <filter-name>sakai.request</filter-name>
509
 <filter-class>org.sakaiproject.util.RequestFilter
510
 </filter-class>
511
 </filter>
512
513
 <filter-mapping>
514
 <filter-name>sakai.request</filter-name>
515
 <servlet-name>Faces Servlet</servlet-name>
516
 <dispatcher>REQUEST</dispatcher>
517
 <dispatcher>FORWARD</dispatcher>
518
 <dispatcher>INCLUDE</dispatcher>
519
 </filter-mapping>
520
521
 <!-- Sakai JSF Tool Servlet, for some tool -->
522
 <servlet>
523
 <servlet-name>sakai.well.known.tool.id
524
 <servlet-class>org.sakaiproject.jsf.util.JsfTool
525
 </servlet-class>
526
 <init-param>
527
 <param-name>default</param-name>
528
 <param-value>main</param-value>
529
 </init-param>
530
 <init-param>
531
 <param-name>path</param-name>
532
 <param-value>/test</param-value>
533
 </init-param>
534
 <load-on-startup> 1 </load-on-startup>
535
 </servlet>
536
```

```
537
 <!-- Faces Servlet -->
538
 <servlet>
539
 <servlet-name>Faces Servlet</servlet-name>
540
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
541
 <load-on-startup> 2 </load-on-startup>
542
 </servlet>
543
544
 <!-- Faces Servlet Mapping -->
545
 <servlet-mapping>
546
 <servlet-name>Faces Servlet/servlet-name>
547
 <url-pattern>*.jsf</url-pattern>
548
 </servlet-mapping>
549
```

The FacesServlet and its mapping are registered in the normal way, using the *.jsf mapping form.

550

551

552553

554

555

556

557

558

559

560

561

In addition to the JsfTool Servlet, Sakai provides customization of the stock JSF implementations in the app project of the jsf module. This collection of *application* plugins, and a faces-config.xml to register them, work with our RequestFilter, ActiveTool dispatching, and JsfTool Servlet to enhance various aspects of JSF processing to support Sakai's use of JSF (mostly in URL handling, and redirects after POST that don't loose FacesMessages). To use these plugins, a set of .jar files from Sakai need to be bundled, along with the JSF api and implementation files, into each tool hosting webapp. For Sun's RI, the webapp producing project's project.xml would look like this:

```
562
 <dependency>
563
 <groupId>sakaiproject
564
 <artifactId>sakai2-jsf-tool</artifactId>
565
 <version>sakai.2.0.0
566
 cproperties>
567
 <war.bundle>true</war.bundle>
568
 </properties>
569
 </dependency>
570
571
 <dependency>
572
 <groupId>sakaiproject
573
 <artifactId>sakai2-jsf-app</artifactId>
574
 <version>sakai.2.0.0
575
 coroperties>
576
 <war.bundle>true</war.bundle>
577
 </properties>
578
 </dependency>
579
580
 <dependency>
581
 <groupId>sakaiproject
582
 <artifactId>sakai2-util-web</artifactId>
583
 <version>sakai.2.0.0
584
 properties>
585
 <war.bundle>true</war.bundle>
586
 </properties>
587
 </dependency>
588
589
 <!-- Sun JSF RI jars (jsf-impl, jsf-api) and
```

```
590
 dependencies (commons-digester, commons-collections,
591
 commons-digester, commons-beanutils) -->
592
 <dependency>
593
 <groupId>jsf
594
 <artifactId>jsf-impl</artifactId>
595
 <version>1.1.01
596
 cproperties>
597
 <war.bundle>true</war.bundle>
598
 </properties>
599
 </dependency>
600
601
 <dependency>
602
 <groupId>jsf
603
 <artifactId>jsf-api</artifactId>
604
 <version>1.1.01
605
 cproperties>
606
 <war.bundle>true</war.bundle>
607
 </properties>
608
 </dependency>
609
610
 <dependency>
611
 <groupId>commons-digester</groupId>
612
 <artifactId>commons-digester</artifactId>
613
 <version>1.6</version>
614
 cproperties>
615
 <war.bundle>true</war.bundle>
616
 </properties>
617
 </dependency>
618
619
 <dependency>
620
 <groupId>commons-collections
621
 <artifactId>commons-collections</artifactId>
622
 <version>3.1
623
 cproperties>
624
 <war.bundle>true</war.bundle>
625
 </properties>
626
 </dependency>
627
628
 <dependency>
629
 <groupId>commons-beanutils
630
 <artifactId>commons-beanutils</artifactId>
631
 <version>1.7.0
632
 cproperties>
633
 <war.bundle>true</war.bundle>
634
 </properties>
635
 </dependency>
636
637
 <dependency>
638
 <groupId>taglibs
639
 <artifactId>standard</artifactId>
640
 <version>1.0.4
641
 cproperties>
642
 <war.bundle>true</war.bundle>
643
 </properties>
644
 </dependency>
645
```

646	<dependency></dependency>
647	<groupid>jstl</groupid>
648	<artifactid>jstl</artifactid>
649	<pre><version>1.0.2</version></pre>
650	<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>
651	<pre><war.bundle>true</war.bundle></pre>
652	
653	

JSF applications can choose to store the View between response and request on the server or in the client HTML. If stored on the server, it will be properly scoped to the tool placement because of Sakai's HttpSession handling. Beans scoped for "session" which need instead to be scoped for tool placement are also properly handled by our scoped HttpSession.

Support for fragment responses is provided, if desired, by using the Sakai View UIComponent (<sakai:view>) to wrap the entire response, instead of hard coding html header elements. This is recommended practice for Sakai tools, and is easily retrofitted to tools developed outside of Sakai.

Support for direct access tool modes can be added using TBD.

Tool Integration Chart

Various features of Servlet or JSF tool integration are described in this chart on the left. The technologies that make this possible are listed on the right.

Placeable	Dispatch from a Sakai Navigator to get
	a placement id and configuration.
The ability for the tool to exist in multiple	Include the RequestFilter with the
places within Sakai, each with its own	default tool placement detection and
session and configuration	tool scoped HttpSession
	Access (if needed) the placement id and
	configuration objects in the Request.
	Derive context from placement id or
	configuration.
Tool	• Include the ToolListener and a tool.xml
	file for each tool hosted by the webapp.
The ability for the tool to be invoked and	• Include the RequestFilter for session
configured (default configuration)	handling, etc.
	 Dispatch from a Sakai Navigator for
	default configuration.
	For JSF:
	Include a JsfTool Servlet configuration
	for each tool hosted in the webapp,
	named to match the tool.xml
	registration.
	Configure the JstTool with the path and

	default view for the tool.
Redirect After Post	For Servlet:
Part of Sakai standard URL handling, keeping the browser history clean.	 Respond to each POST with a redirect to the direct URL to the next tool mode. For JSF: Use the <redirect></redirect> in the JSF navigation rules. Bundle the jsf-app project to get Sakai application plugins that help preserve FacesContext Messages between the redirect and the return call.
Fragment	For Servlet:
Produce a fragment of HTML that lives in a <body> section, without header or footer.</body>	 Recognize the sakai.fragment attribute is set in the Request, and produce the fragment response. For JSF: Use the Sakai View UIComponent instead of html header and footer code Bundle the Sakai widgets in the webapp.
Navigator URLs	For Servlet: • Dynamically produce "return" URLs
Produce URLs back to the tool that matches the URL that the navigator recognized as leading to the tool. Part of Sakai standard URL handling.	based on Request parameters (the Sakai Web util object can be useful). For JSF: • bundle the jsf-app project to get Sakai application plugins to control the URLs generated by Faces.
Direct URLs	TBD
Produce URLs back to the tool, and recognize URLs to the tool that include complete information for view (mode) selection as well as "selector" information. Part of Sakai standard URL handling	