Session 21

Introduction to Java Server Faces (JSF)

© Robert Kelly, 2008-2012

Reading

Reading

| IBM Article -

www.ibm.com/developerworks/java/library/jjsf2fu1/index.html

© Robert Kelly, 2008-2012

2

JSF Reference

H Library tags

http://www.exadel.com/web/portal/jsftags-guide

Sun Tutorial (chapters 4-9)

download.oracle.com/javaee/6/tutorial/doc/

- Core Java Server Faces Book
 - horstmann.com/corejsf/
- API

download.oracle.com/javaee/6/api/index.html

© Robert Kelly, 2008-2012

- 3

History

- 2002 First JSF standard
 - Some design problems
 - Implemented by framework developers
- 2009 JSF 2.0
 - Includes facelets, the preferred presentation technology
 - Corrects many design issues & simplifies programming
 - Compatible with major frameworks
 - More efficient
- 2010 Core JSF textbook published

© Robert Kelly, 2008-2012

Architectural Issues

- MVC Architecture developed in stages
 - Model I architecture jsp handles requests, and populates itself from a bean
 - Model 2 architecture request is handled by a controller servlet, which populates a bean and selects a JSP for viewing data

The Model 2 architecture was the basis for JSF

Becoming the dominant programming style for Web applications

@ Robert Kelly, 2008-2012

5

What is JSF ...

- A standard to simplify Java EE development
- Can be implemented with drag-and-drop visual frameworks
- Removes much html low-level coding
- Allows for high-level GUI components (e.g. trees)
- Includes
 - An API for representing and managing UI components
 - I Tag libraries (JSF custom tags are similar to JSP custom tags)

© Robert Kelly, 2008-2012

... What is JSF ...

- Manages UI components on the server side
 - | Event handling

Compatible with the Ajax programming model

- Validation
- Back end data handling
- Designed to be used effectively by tools (NetBeans has a visual component)

A major goal of JSF is to allow tool vendors to provide JSF frameworks that developers can use to build Web applications using drag and drop techniques

@ Robert Kelly, 2008-2012

... What is JSF

- Provides a higher level abstraction for Web development
 - Event driven programming compared to request/response Requests are converted into server side
 - MVC for the Web events and handled by event handlers
 - | Support for client device independence
 - UI elements are stateful objects on the server
 - Works with multiple presentation technologies (e.g., JSP, facelets)

© Robert Kelly, 2008-2012

JSF Separation

- Application code contained in beans
- Design contained in Web pages

© Robert Kelly, 2008-2012

Clients

Web layer
Facelet
Facelet
Bean
Facelet

What Does Your Project Include?

- Html form
- Controller servlet (populate bean, forward to JSP)
- Bean
- Code to manage the bean
- JavaScript/Ajax validation

These are all easier to code with JSF 2.0


@ Robert Kelly, 2008-2012

11

Backing Beans

- A managed bean
 - Is a Java Bean that can be accessed from a JSF
 - Contains properties bound to components
 - Can include methods to handle validation, navigation, and event handling
- Managed when a bean name occurs in a TSF page, the implementation locates (or instantiates) the object
- JSF EL is used to bind a component's value to a bean property (similar to JSP EL)

© Robert Kelly, 2008-2012


JSF Hello World Bean Looks almost like a standard Java Bean package lectures; import javax.faces.bean.ManagedBean; Uses Java Annotation @ManagedBean(name = "hello") In a way, replaces useBean @RequestScoped public class HelloWorldBean { final String world = "Hello World"; Bean is managed by the container and a handle public \String getWorld() { return world; to the bean is placed in Alternate, preferred syntax is the appropriate scope @Named("hello") } 14 © Robert Kelly, 2008-2012

Tag Libraries Available in Facelets

- ui tags for templating
- h JSF tags for all UI components
- f tags for JSF custom actions (e.g., actionListener)
- c JSTL c library
- I fn JSTL functions tags

© Robert Kelly, 2008-2012

15

Selected JSF Tags

A majority of tags share the following attributes: id, binding, rendered, value,

required, etc.)

Your facelet must

be valid xhtml

- h:head
- h:body
- h:form
- h:inputText
- h:inputSecret
- h:commandButton (action attribute specifies url)
- h:outputText
- h:graphicImage

© Robert Kelly, 2008-2012

EL

- EL was extended to support JSF
- Notation is slightly different, but syntax remains very similar

```
${mybean.property} #{mybean.property}
```

- You can also use EL to:
 - Defer evaluation of expressions
 - | Set in addition to get
 - Invoke methods

© Robert Kelly, 2008-2012

17

JSF Hello World Bean

```
Looks almost like a
 standard Java Bean
package lectures;
import javax.faces.bean.ManagedBean;
 Uses Java Annotation
@ManagedBean(name = "hello")
 In a way, replaces useBean
public class HelloWorldBean {
 final String world = "Hello World";
 Bean is managed by the
 public String getWorld() {
 container and a handle
 return world;
 to the bean is placed in
}
 the appropriate scope
 © Robert Kelly, 2008-2012
```

Annotation Recap ...

- Part of Java language, starting with Java 5
- Annotations are tags that you insert into source code so that some tool can process it (not part of the normal execution of the program)
- Proper style places the annotation on a line preceding the statement it relates to

```
@ManagedBean(name = "hello") An EL reference to hello will refer public class Hello {

to this bean
```

Think of it as a modifier You can annotate classes, methods, for the declaration fields, and local variables

© Robert Kelly, 2008-2012

19

... Annotation recap

Annotations can be defined to have elements

```
@ManagedBean(name = "hello")
public class HelloWorldBean {
```

- Examples
 - Unit testing (JUnit)
 - JPA
 - Mapping classes to XML
 - Defining and using Web services
 - Specifying deployment information

© Robert Kelly, 2008-2012

Annotation Sample for Bean

- ManagedBean (properties: name and eager)
- RequestScoped
- SessionScoped

Eager element refers to the timing of the instantiation of the bean (application startup or first use)

© Robert Kelly, 2008-2012

21

web.xml for JSF Hello World

```
<
```

22

@ Robert Kelly, 2008-2012

JSF Stages

- Application server (e.q., Glassfish 3.0) started
- Client request facelet (hello facelet is compiled)
- A new component tree is constructed for facelet
- Component tree is populated with bean contents
- A new view is built and rendered as a response
- Component tree is destroyed
- On postbacks, the component tree is rebuilt and saved state is applied

© Robert Kelly, 2008-2012

23

Are We on Track Hints

- Write a managed bean (with getters and setters) with properties of name and password
- Be sure to include the correct annotation in your managed bean to name the bean user and store in the request.
- Welcome.xhtml will be your facelet that displays the response to the form request
- Associate the values in your facelet with bean properties
- Be sure to include the submit button in the form
- Your welcome.xhtml facelet will refer to the name property of the bean

© Robert Kelly, 2008-2012

Intro to Ajax JSF 2.0

- Use additional JSF tags
- Include id attributes for components that are accessed by client code
- Provide text fields for Ajax message, which refers to a new bean property
- Bean property contains logic of server validation

© Robert Kelly, 2008-2012

30

Example - Login with Ajax _ _ X Welcome Welcome ← 0 □ loc ☆ ▽ C 🛂 - jsf ou 🔎 🏫 🖸-← O □ localh ☆ ▼ C 🛂 - jsf out 🔎 🏫 🖫 Please enter your name and Please enter your name and password. password. Name: Jeremy Lin Name: Jeremy Lin Password: •••• Password: •••• Login Login Welcome to JSF + Ajax, Jeremy GlassFish 6 31 @ Robert Kelly, 2008-2012

Example ...

loginajax.xhtml

© Robert Kelly, 2008-2012

32

...Example ...

```
Does not prepend form name to ids
 <h:body>
 <h:form prependId="false">(simplifies the names)
 <h3>Please enter your name and password.</h3>
 Name:
 <h:inputText value="#{user.name}" id="name" />

 Password:
 Separate Ajax calls
 <te>td><h:inputSecret
 value="#{user.password}" /> 
 <h:commandButton value="Login" >
 <f:ajax execute="name password" render="out" />
 </h:commandButton>
 <h:out/putText id="out" value="#{user.greeting}"/>
 </h3> </h:form> </h:body> </html>
Ajax execute contained within login button - when the login button is
clicked, Ajax request is send to server, 2008-2012
```

... Example

Modified bean

```
Private String name = "";
private String greeting = "Welcome to JSF + Ajax,";
...
public String getGreeting() {
 if (name.length() == 0) return "";
 else return greeting + name + "!";
}
```

© Robert Kelly, 2008-2012

34

Assignment 8

- Extra credit (1 point)
 - Convert your project to a JSF application
 - No validation
 - I Generate the form populated with values from your bean
- Extra, extra credit (1 point)
 - Add validation

36

© Robert Kelly, 2008-2012