Intro to JavaServer Faces

Component-oriented, rapid web development

New York Java Special Interest Group

June 2nd, 2004

Kito D. Mann

kmann@virtua.com http://www.manning.com/mann/ http://www.jsfcentral.com

Kito D. Mann

- Hands-on enterprise architecture consultant and author
- Author, <u>JavaServer Faces in Action</u> (Manning Publications, July/August, 2004)
- Founder, JSF Central development community for JavaServer Faces with news, FAQ, links, and so on (www.jsfcentral.com)
- Experience with Java since its release in 1995
- Web development since 1993

Agenda

- Introduction
- Key concepts
- JSF demo inside of an IDE
- Wrap up and book giveaway

Agenda

- Introduction
- Key concepts
- JSF demo inside of an IDE
- Wrap up and book giveaway

Servlets, JSP, and Frameworks

 Servlets and JSP provide basic plumbing, but we need more

Heavy abstraction Automatic markup generation (i.e., HTML, WML)

Declarative integration of user interface with business objects (both read and write)

Stateful user interface component model

Server-side handling of user interface events

(running on the server)

Extensible type conversion system

Navigation

Form handling and validation

Enhanced localization

Layer separation (Model 2)

Database integration facilities

Pluggable initialization architecture

Enhanced error handling

Resource management

Template reuse, management and layout

Extensible templating mechanism

Integration with Java, session management, lifecycle management, basic error handling, security, deployment and packaging, J2EE integration, etc.

HTTP request and response handling

Web Frameworks

JavaServer Pages

Servlet API

Web server

Little abstraction

Web frameworks use the MVC pattern

- In addition to services, frameworks help structure application code
- Model-View-Controller (MVC)
 - Model is application and data
 - View is user interface
 - Controller responds to user input and talks to model
- Classic MVC assumes fine-grained events
- Not suitable for web (UI in a browser; too many round trips)

Web frameworks use the MVC pattern

- Web variation is "Model-2"
 - View is JSP or other display technology (Velocity, XSLT, and so on)
 - Controller is a servlet
 - Model are JavaBeans

Many diferent frameworks

- Two types of frameworks:
 - Foundation
 - Struts, WebWork, Maverick, many others
 - User interface
 - Tapestry, SOFIA, many others
- Over 30 different Java web development frameworks available
- Framework paralysis!
- JSF is a standard best-of-breed framework
- Java needed a competitor to Microsoft's ASP.NET WebForms

What is JavaServer Faces?

- Standard web user interface framework for Java
- Defines UI component and event model, standard UI components, and application infrastructure
- UI components live on the server
- Client-generated events are handled on ther server
- Can automatically synchronize UI components with application objects
- Extensive tool support (Sun, IBM, Oracle, others)
- Enables RAD-style approach to Java web development
- Sets stage for third-party UI component market
- Built on top of Servlet API
- Works with JSP, but does not require it

JSF and Struts

- JSF is UI framework
- Services overlap with Struts
- Can be used with Struts

Heavy abstraction

Automatic markup generation (i.e., HTML, WML) Declarative integration of user interface with business objects (both read and write) Stateful user interface component model (running on the server) Server-side handling of user interface events Extensible type conversion system Navigation Form handling and validation **Enhanced localization** Layer separation (Model 2) Database integration facilities Pluggable initialization architecture Enhanced error handling Resource management Template reuse, management and layout Extensible templating mechanism Integration with Java, session management, lifecycle management, basic error handling, security, deployment and packaging, J2EE integration, etc. HTTP request and response handling

Little abstraction

Servlet API

JavaServer Pages

Struts

JavaServer Faces

Web server

What is JavaServer Faces?

JSF Application Architecture

Agenda

- Introduction
- Key concepts
- JSF demo inside of an IDE
- Wrap up and book giveaway

Key JSF concepts

- User interface (UI) components
- Renderers
- Backing beans
- Validators
- Converters
- Events and listeners
- Expression language
- Messages
- Navigation

User interface components

- Objects that manage interaction with a user
- May be responsible for its own display, or may delegate display to a renderer
- Stored in a tree on the server ("view")
- Retain state inbetween client requests
- Standard components: text box, panel, label, data grid, graphic, listbox, radio button, check box, and so on
- Other possibilities: toolbar, menu, RSS viewer, tabbed pane, file upload, and so on

User interface components

UI components can be declared in markup:

```
<h:inputText id="helloInput" value="default"
 required="true">
```

and manipulated on server in Java code:

```
...
HtmlInputText input = (HtmlInputText)event.getSender();
input.setDisabled(true);
input.setStyle("color: blue");
...
```

Renderers

- Responsible for encoding and decoding components
- Encoding displays the component
- Decoding translates the user's input into component values or events
- Grouped into render kits
 - JSF ships with an HTML 4.01 render kit
 - Render kits can implement a look and feel ("skin")
 - Render kits can target a specific device (phone, PC)
 or markup language (WML, HTML, SVG)
 - The render kit can be changed on the fly

- Collect form input from components
- Properties can be synchronized with component values
- Can reference and manipulate UI component instances
- Handle UI events
- A combination of Struts ActionForms and Struts Actions
- Conceptually similar to code-behind classes in ASP.NET WebForms
- Usually talk to model objects to execute actual business logic

 You can bind a component's value to a backing bean property:

```
<h:outputText id="helloBeanOutput"
 value="#{helloBean.numControls}"/>
```

 You can also bind a component instance to a backing bean property:

```
<a href="https://www.energeneumonton.com/html/">h:panelGrid id="controlPanel" binding="#{helloBean.controlPanel}" columns="20" border="1" cellspacing="0"/></a>
```

```
public class HelloBean {
 private int numControls;
 private HtmlPanelGrid controlPanel;
 public HtmlPanelGrid getControlPanel() {
  return controlPanel;
 public void setControlPanel(HtmlPanelGrid controlPanel) {
  this.controlPanel = controlPanel;
 public int getNumControls() {
  return numControls;
 public void setNumControls(int numControls) {
  this.numControls = numControls;
... // event listener and/or validation methods
```

- Usually configured using Managed Bean Creation facility
- Facility can be used for model objects as well
- Configured in JSF configuration file
- Object will be created automatically if it doesn't exist
- Example:

```
<managed-bean>
<description>The one and only HelloBean.</description>
```


- <managed-bean-name>helloBean</managed-bean-name>
- <managed-bean-class>org.jia.hello.HelloBean
- </managed-bean-class>
- <managed-bean-scope>session</managed-bean-scope>
- </managed-bean>

Validators

- Validators verify that a component's value is acceptable
- A UI component can be associated with one or more validators
- Validation can also be handled by backing bean methods
- JSF includes standard validators for checking range and length
- Example:

Converters

- Convert value of the component to and from a String for display
- Perform formatting or localization
- Standard converters for all basic Java data types
- Example:
 - <h:outputText value="#{user.dateOfBirth}">
 <f:convertDateTime type="date" dateStyle="short"/>
 </h:outputText>

Events and listeners

- Uses JavaBean event model (like Swing)
- Objects create events which are consumed by listeners
- Listeners can be implemented as backing bean methods (unlike Swing) or separate listener classes (like Swing)
- Action methods special listeners that perform logic and impact navigation
- Standard events
 - Action events (user clicked on a button or link)
 - Value-change events (value of control changed)
 - Data model events (new row in data set selected)
 - Phase events (used when processing a request)

Events and listeners

 Example: When a user clicks on the button, an action event is fired, and the action method is executed. <h:commandButton type="submit" value="Login"
action="#{loginForm.login}"/>


```
public class LoginForm {
  public String login() {
 if (...) // login is successful
 { return "success"; }
 else
 { return "failure"; }
 }
...
}
```

Navigation

- Full support for declarative navigation
- Outcome of action methods used to select next page
- Eliminates need for Java code or JSPs to know file names

```
<navigation-rule>
 <from-view-id>/login.jsp</from-view-id>
 <navigation-case>
  <from-outcome>success</from-outcome>
  <to-view-id>/mainmenu.jsp</to-view-id>
 </navigation-case>
 <navigation-case>
  <from-outcome>failure</from-outcome>
  <to-view-id>/login.jsp</to-view-id>
 </navigation-case>
 <navigation-case>
  <from-outcome>mainmenu</from-outcome>
  <to-view-id>/mainmenu.jsp</to-view-id>
 </navigation-case>
</navigation-rule>
```

The JSF expression language

- Used to associate UI component properties with backing beans and model objects
- Based on EL included in JSP 2.0
- Properties are referenced with value binding expressions: #{myBean.myProperty}
- Methods are referenced with method binidng expressions: #{myBean.myMethod}
- Supports mixed literal values and implicit variables
- Can interact with same objects as JSP 2.0 and JSTL tags (or rest of web application)
- Extensible API for creating and evaluating expressions in Java code

Messages

- Built-in support for application messages
- Messages created by validators, converters, or application code
- Can be displayed by UI components

Agenda

- Introduction
- Key concepts
- Developing a JSF application
- JSF inside of an IDE
- Wrap up and book giveaway

Hello, world! with Java Studio Creator

Agenda

- Introduction
- Key concepts
- JSF demo inside of an IDE
- Wrap up and book giveaway

Summary

- JavaServer Faces is a standard web-based user interface framework for Java
- JSF includes:
 - Stateful user interface components
 - Automatic synchronization of components with bean properties
 - Server-side handling of client-generated events
 - Validation, type conversion, navigation, and internationalization
- Supported by industry standard tools from Sun (Java Studio Creator), IBM (WSAD), Oracle (JDeveloper) and others
- Can be used with Struts and other frameworks

Resources

- JSF Central
 - News, info, products, FAQ, and an extensive list of resources
 - http://www.jsfcentral.com
- Sun's JSF home page
 - http://java.sun.com/j2ee/javaserverfaces
- MyFaces open source implementation
 - http://www.marinschek.com/myfaces/tiki/tiki-index.php
- Smile open source implementation
 - Class-based (Java) pages instead of JSP
 - http://smile.sourceforge.net/index.html
- JSF in Action home page
 - http://www.manning.com/mann

Q&A

JavaServer Faces in Action

- Available now through MEAP
 - http://www.manning.com/mann
- What's inside:
 - Explains what JSF is, how it works, and how it relates to existing web frameworks
 - Extensive examples of using all standard components, renderers, validators, and converters
 - Comprehensive case study
 - Application design guidelines
 - Integration with Struts and JSTL integration
 - Working with JSP and other display technologies
 - How to create custom renderers, components, validators, and converters
 - Coverage of different IDEs

