

Managed Beans 2 – More Features

JSF 2.2 Version

Originals of slides and source code for examples: http://www.coreservlets.com/JSF-Tutorial/jsf2/
Also see the PrimeFaces tutorial – http://www.coreservlets.com/JSF-Tutorial/primefaces/
and customized JSF2 and PrimeFaces training courses – http://courses.coreservlets.com/jsf-training.html

Customized Java EE Training: http://courses.coreservlets.com/

Java 7, Java 8, JSF 2, PrimeFaces, Android, JSP, Ajax, jQuery, Spring MVC, RESTful Web Services, GWT, Hadoop Developed and taught by well-known author and developer. At public venues or onsite at *your* location.


Contact hall@coreservlets.com for details

- Hadoop, Spring, Hibernate/JPA, RESTful Web Services

Topics in This Section

- Selecting values from choices: menus, list boxes, radio buttons
- Application scope
- Custom bean names
- Preselecting values
- Prepopulating input fields in general

4

© 2015 Marty Hall


Selecting from Choices: Menus, Lists, and Radio Buttons


Customized Java EE Training: http://courses.coreservlets.com/

Main Point

Textfields use single bean property

- Both the initial value (if non-empty) and the place where the value is sent upon submission

Menus and similar use two bean properties


- One provides the list of choices
- The other is where the value is sent upon submission
 - Property can also affect initial selection, as shown later

Quick example

<h:selectOneMenu value="#{bean1.propertyForSelection}"> <f:selectItems value="#{bean2.propertyForOptions}"/>

- </h:selectOneMenu>
 - Similar for h:selectOneListbox and h:selectOneRadio
 - Can also use f:selectItem (singular) to provide single value. Will do this with Ajax, where f:selectItems provides real data, and f:selectItem provides placeholder of "Choose Value..."

Selection Input Types


- **Multi-selections**
 - Similar versions that allow multiple selections are h:selectManyMenu, h:selectManyListbox, and h:selectManyCheckbox.
 - For the selections, use array or List instead of single value
 - h:selectManyMenu is rendered very differently across browsers, and is hard to use in Firefox. Most people just forget h:selectManyMenu and use one of the other two.

Menus: More Details

submit to

<h:selectOneMenu value="#{bean1.selection}">
 <f:selectItems value="#{bean2.options}"/>
</h:selectOneMenu>

Beans

- Options and selection not necessarily come from same bean

Options

 Can be an array of values, a List of values, a Map (keys are display values, values are return values), or a group of beans (use itemLabel and itemVar)

The f: namespace

– Must be declared at the top of the page with <html ... xmlns:f="http://xmlns.jcp.org/jsf/core" ...>

R

Options: More Details

Array of Strings (or other simple type)

Values displayed and values returned are same

List of Strings

Values displayed and values returned are same

Map<String,String>

- Map keys are the values displayed. One selection, the corresponding Map value is returned. You usually use LinkedHashMap to preserve ordering.
 - You can also have the Map values be complex objects, but then you need a converter.

Array or List of Objects

- Use itemLabel to choose part of Object to be displayed
- Use itemValue to choose part of Object to be returned

More on Using Objects for Options

```
<h:selectOneListbox value="#{bean1.selection}">
 <f:selectItems value="#{bean2.options}"
 var="bn"
 itemLabel="#{bn.property1}"
 itemValue="#{bn.property2}"/>
```

</h:selectOneListbox>

- var
 - Made-up name. Each bean in the option will be bound to this name in turn.
- itemLabel
 - Part of bean to be displayed in the list of options
- itemValue
 - Part of bean to be returned upon user selection

10

Example: Input Page (Part 1)

```
<!DOCTYPE ...>
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:f="http://xmlns.jcp.org/jsf/core"
 xmlns:h="http://xmlns.jcp.org/jsf/html">
```

Declare f: namespace so that f:selectItems can be used later in page

Example: Input Page (Part 2)

```
String[]
. . .
Choose Color 1:<br/>
<h:selectOneMenu value="#{colors1.color1}">
  <f:selectItems value="#{colorOptions.colorNames}"/>
</h:selectOneMenu>
 List<String>
Choose Color 2:<br/>
<h:selectOneListbox value="#{colors1.color2}">
  <f:selectItems value="#{colorOptions.colorValues}"/>
</h:selectOneListbox>
 Map<String,String>
Choose Color 3:<br/>
<h:selectOneRadio value="#{colors1.color3}">
 <f:selectItems value="#{colorOptions.colorMap}"/>
</h:selectOneRadio>
```

Example: Input Page (Part 3)

Example: Java for Options

```
@ManagedBean // Also application scoped, discussed later
public class ColorOptions {
 private String[] colorNames =
 { "red", "orange", "yellow", "green", "blue", "purple" };
  private List<String> colorValues =
 Arrays.asList("#ff0000", "#ffa500", "#ffff00",
 "#008000", "#0000ff", "#800080");
 private Map<String, String> colorMap = new LinkedHashMap<>();
  private List<Color> colorList = new ArrayList<>();
  public ColorOptions() {
 for(int i=0; i<colorNames.length; i++) {</pre>
 String colorName = colorNames[i];
 String colorValue = colorValues.get(i);
 colorMap.put(colorName, colorValue);
 colorList.add(new Color(colorName, colorValue));
 }
  // getColorNames, getColorValues, getColorMap, getColorList
```

Example: Color Class

```
public class Color {
  private final String colorName, colorValue;

public Color(String colorName, String colorValue) {
 this.colorName = colorName;
 this.colorValue = colorValue;
}

public String getColorName() {
 return(colorName);
}

public String getColorValue() {
 return(colorValue);
}
```

15

Example: Java for Selection

```
@ManagedBean
public class Colors1 {
 protected String color1, color2, color3, color4;

 // Getters and setters for the four properties
 // getColor1, setColor1, getColor2, setColor2,
 // getColor3, setColor3, getColor4, setColor4

 public String showColors() {
 return("show-colors-1");
 }
}
```


16

Example: Results Page

```
ch2>Color 1:
<span style="color: #{colors1.color1}">#{colors1.color1}
</span></h2>
<h2>Color 2:
<span style="color: #{colors1.color2}">#{colors1.color2}
</span></h2>
<h2>Color 3:
<span style="color: #{colors1.color3}">#{colors1.color3}
</span></h2>
<h2>Color 4:
<span style="color: #{colors1.color3}">#{colors1.color3}
</span></h2>
<h2>Color 4:
<span style="color: #{colors1.color4}">#{colors1.color4}
</span></h2>
```

17

Example: Results


Application Scope

Customized Java EE Training: http://courses.coreservlets.com/
Java 7, Java 8, JSF 2, PrimeFaces, Android, JSP, Ajax, JQuery, Spring MVC, RESTful Web Services, GWT, Hadoop

Developed and taught by well-known author and developer. At public venues or onsite at your location.

Main Point

Bean scopes

- Control how long managed beans will stay "alive", and which users and requests can access previous bean instances.
 - · Specified with annotations or in faces-config.xml

Covered in this section

- Request scope, application scope
 - Plus brief summary of session scope

Covered in next section

- Session scope
 - Plus brief summary of all scopes

Covered in later sections

- Flow scope (JSF 2.2 only)
- Declaring scopes in faces-config instead of with annotations

20

Request Scope: Interpretation

Meaning

A new instance of the bean is created for every HTTP request, regardless of whether it is the same user or the same page. This is the most commonly used scope in all of JSF (session scope is second-most common).

Annotation

- @RequestScoped
- But, request scope is default, so most developers simply omit the annotation

Request Scope: Quick Example

Java

@ManagedBean
public class BankForm { ... }

Facelets

<h:inputText value="#{bankForm.customerId}"/>

Behavior

- Bean is instantiated twice for each submission: once when form is displayed (and getCustomerId is called) and again when form is submitted (and textfield value is passed to setCustomerId).
- If same bean name appears on a different page, different instances are used.

22

Application Scope: Interpretation

Meaning

- The bean is instantiated the first time any page with that bean name is accessed. From then on, the same bean instance is used, even if it is different user or different page. However, different Web apps are independent.
 - Never use application scope for beans that contain user data!
 Testing on your local machine with a single user might show correct results, but with multiple simultaneous users, you have race conditions with one user's data overwriting another's.

Annotation

- @ApplicationScoped
 - Optionally, use with @ManagedBean(eager=true)
 - This option causes object to be instantiated when app loaded

Application Scope: Quick Example

Java

@ManagedBean
@ApplicationScoped
public class Messages { ... }

Facelets

#{messages.message1}

Behavior

The first time this page (or any page with that bean name) is accessed, Messages is instantiated. From then on, the same bean instance is used for all users and on all pages that use that bean name.

24

Session Scope: Interpretation

Meaning

- The bean is instantiated the first time any page with that bean name is accessed by a particular user. From then on, the same bean instance is used if it is same bean name and same user, even if it is different page. However, different users get different instances. User determined by JSESSIONID cookie (usually) or jsessionid URL parameter (sometimes).
 - Second-most common scope, after request scope.
 - Often used for user preferences (fonts, colors, languages). Also used for accumulating data over time (shopping carts, questions on exams).
 - The bean should be Serializable so that session data can live across server restarts and so that on clustered server, session data can be shared between nodes.

Annotation

@SessionScoped

Session Scope: Quick Example

Java

- @ManagedBean
- @SessionScoped public class UserLocale implements Serializable { ... }

Facelets

<f:view locale="#{userLocale.selectedLanguage}"/>

f:view and locales covered in section on event handling

Behavior

- Bean is instantiated first time a particular user accesses any page that refers to that bean name.
- Same instance is used for that user on all pages that use that bean name.

26

Using Application Scope for Menus, Listboxes, etc.

In many apps, the options do not change

 That is, the values listed by f:selectItems are always the same, and only the actual selections are specific to the user

If options can change

<h:selectOneMenu value="#{bean1.propertyForSelection}">
 <f:selectItems value="#{bean1.propertyForOptions}"/>
</h:selectOneMenu>

If options are always the same

<h:selectOneMenu value="#{bean1.propertyForSelection}">
 <f:selectItems value="#{bean2.propertyForOptions}"/>
 </h:selectOneMenu>

Options bean (application scoped)

Using static data is also reasonable option

Previous Example: Java for Options

@ManagedBean

28

© 2015 Marty Hall


Custom Bean Names


Customized Java EE Training: http://courses.coreservlets.com/

Java 7, Java 8, JSF 2, PrimeFaces, Android, JSP, Ajax, jQuery, Spring MVC, RESTful Web Services, GWT, Hadoop Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Main Point

The name attribute of @ManagedBean

```
@ManagedBean(name="anyName")
public class BeanName { ... }
```

 You refer to bean with #{anyName.blah}, where bean name is exact value of name attribute

Scopes

- Still request scoped by default
- Can still use any of the scopes discussed here and in later sections

30

Example

- Idea (same behavior as previous example)
 - Choose colors in initial page
 - Results page shows the selected colors
- What changes from previous example
 - Java code gives custom name
 @ManagedBean(name="myBean")
 public class Colors2 ... { ... }
 - Facelets pages refer to that name <h:selectOneMenu value="#{myBean.color1}"> <f:selectItems value="#{colorOptions.colorNames}"/> </h:selectOneMenu>

Unchanged

Java for options, Color class, functionality of Colors2

Example: Input Page (Excerpt)

```
Choose Color 1:<br/>
<h:selectOneMenu value="#{myBean.color1}">
 <f:selectItems value="#{colorOptions.colorNames}"/>
 </h:selectOneMenu>
...
Choose Color 2:<br/>
<h:selectOneListbox value="#{myBean.color2}">
 <f:selectItems value="#{colorOptions.colorValues}"/>
 </h:selectOneListbox>
...
Choose Color 3:<br/>
</h:selectOneRadio value="#{myBean.color3}">
 <f:selectItems value="#{colorOptions.colorMap}"/>
 </h:selectOneRadio>
...
```


Example: Java for Selection

```
@ManagedBean(name="myBean")
public class Colors2 extends Colors1 {
 @Override
 public String showColors() {
 return("show-colors-2");
 }
}
```

33

Example: Results Page

Example: Results


Preselecting Choices for Menus, Listboxes, and Radio Buttons

Java

Customized Java EE Training: http://courses.coreservlets.com/

Java 7, Java 8, JSF 2, PrimeFaces, Android, JSP, Ajax, jQuery, Spring MVC, RESTful Web Services, GWT, Hadoop Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Main Idea

Getter method affects initial selection

- If getter method of user selection matches one of the choices, then that is the initially displayed value
- If getter returns null or non-matching value
 - Menus: top value is shown
 - Others: no value is selected. Implication: for list boxes and radio buttons, <u>always</u> have getter match 1of the choices

Maps and collections of objects

- Getter should match return value, not display value

Previous example lacked validation

- Form could have been submitted with no selection for the listboxes and the radio buttons
 - Validation covered in later lectures

Example: Input Page (Excerpt)

```
Choose Color 1:<br/>
<h:selectOneMenu value="#{color3.color1}">
<h:selectItems value="#{colorOptions.colorNames}"/>
</h:selectOneMenu>

...
Choose Color 2:<br/>
<h:selectOneListbox value="#{color3.color2}">
<f:selectItems value="#{color3.color2}">
<h:selectOneListbox value="#{color3.color2}">
<f:selectItems value="#{colorOptions.colorValues}"/>
</h:selectOneListbox>

...
Choose Color 3:<br/>
</h:selectOneRadio value="#{color3.color3}">
<f:selectItems value="#{color3.color3}">
<f:selectItems value="#{color3.color3}">
</h:selectOneRadio>
...
</h:selectOneRadio>
```


Example: Java for Selection

```
@ManagedBean
public class Colors3 extends Colors1 {
 public Colors3() {
 color1="orange";
 color2="#ff0000";
 color3="#008000";
 color4="#0000ff";
 }


@Override
 public String showColors() {
 return("show-colors-3");
 }
}
```

Example: Results

First example on initial page load


This example on initial page load


© 2015 Marty Hall

Initial selection matches getter


Prepopulating Other Fields


Customized Java EE Training: http://courses.coreservlets.com/

Java 7, Java 8, JSF 2, PrimeFaces, Android, JSP, Ajax, jQuery, Spring MVC, RESTful Web Services, GWT, Hadoop Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Main Idea

Bean property refers to both getter & setter

- The getter method is called when form is displayed, and affects what is initially displayed to user
- The value from the input element is passed to the setter method when the form is submitted

Examples

- <h:inputText.../> (textfield)
 - If getter returns non-empty (neither null nor ""), this is initial value inside textfield. Not used for password fields.
- <h:selectBooleanCheckbox.../> (checkbox)
 - Getter returns true: initially checked. Otherwise unchecked
- <h:selectOneMenu.../> (similar for listbox and radio btn)
 - If return value of getter matches an entry in menu, that is initial selection. Otherwise top entry is initially selected.

40

Textfields

Example 1 (Simple property)

- <h:inputText value="#{someBean.someProperty}"/>
 - When form initially displayed, call <u>getSomeProperty</u>. If value is something other than null or empty String, use it as initial value of textfield.
 - When form submitted, take the value in the textfield and pass it to <u>set</u>SomeProperty.

Example 2 (Chained properties)

- <h:inputText value="#{someBean.a.b.c}"/>
 - When form initially displayed, call getA, then getB on that result, then getC on that. If value of getC is non-empty, use it as initial value of textfield.
 - When form submitted, call <u>get</u>A, then <u>get</u>B on that result.
 Then take the value in the textfield and pass it to the <u>set</u>C method of that final result. Only last one becomes setter.

Checkboxes

Example

- <h:selectBooleanCheckbox</p>

value="#{someBean.someProperty}"/>

- When form initially displayed, call the accessor method, which must be of type boolean or Boolean. The name could be either <u>isSomeProperty</u> (most common) or <u>getSomeProperty</u>. If value is true, make checkbox initially checked. If value is false, make checkbox initially unchecked.
- When form submitted, pass either true or false to setSomeProperty (which expects boolean or Boolean)
 - Note that JSF does not require anything (such as Struts 1.x does) to clear out old values of session-scoped checkboxes or radio buttons.

лл

Drop Down Menus (And list boxes and radio buttons)

Example

- <h:selectOneMenu</p>

value="#{bean1.someProperty}">

<f:selectItems value="#{bean2.choices}"/>

</h:selectOneMenu>

- When form initially displayed, call getChoices (which should return List, array, or Map). This gives the entries in the drop down menu. Then call getSomeProperty. If result matches any of the entries, make that initially shown item. Otherwise use top item.
 - For menus, showing top entry is fine. But, with listboxes and radio buttons, if getter does not match a choice, nothing is selected when form comes up, and form could be submitted with no selection.
- When form submitted, pass the current selection to setSomeProperty.

Example

Idea

 Collect input about programming background and preferences. Give recommended computer study plan.

Input form

- Textfield for favorite language. Prepopulate based on most popular language in the application
- Drop down menu for second-favorite language. Make choices be the languages for which app has study guides. Make initial choice the second most popular language in the application.
- Two checkboxes. Initial selection based on logic in app

Results page

- List of recommended languages. Requires looping tag.
 - Shown briefly here but covered in detail in later section

46

Input Form – Top (study-plan-input.xhtml)

Since we use the f:selectItems tag for the drop down menu, we must declare the f: namespace

47

Input Form – Bottom (study-plan-input.xhtml)

```
Since getFavoriteLanguage returns non-empty (Java) originally, this textfield
<h:body>
 has an initial value when form displayed to user
 Since getSecondFavoriteLanguage returns a value that matches one of the
<h:form>
 choices in the list of languages, that option (JavaScript) is initially displayed to
 the user, rather than the top item being initially displayed.
  Email address:
  <h:inputText value="#{trainingForm.emailAddress}"/><br/>
  Favorite language:
  <h:inputText value="#{trainingForm.favoriteLanguage}"/><br/>
  Second favorite language:
  <h:selectOneMenu value="#{trainingForm.secondFavoriteLanguage}">
 <f:selectItems value="#{trainingForm.availableLanguages}"/>
  </h:selectOneMenu><br/>
  Programmed for 5+ years?
  <h:selectBooleanCheckbox value="#{trainingForm.expert}"/><br/>
  Personally know Larry Page, Steve Ballmer, and James Gosling?
  <h:selectBooleanCheckbox value="#{trainingForm/.liar}"/><br/>
  <h:commandButton value="Show Recommended Study Plan"
 action="#{trainingForm.showTrainingPlan}"/>
</h:form>
 isExpert initially returns true, so the first checkbox is initially checked.
 /h:body></html>
 isLiar initially returns false, so the second checkbox is initially unchecked.
```

Managed Bean (Part 1 – Properties for Input Elements)

```
@ManagedBean
public class TrainingForm {
 private String emailAddress;
 private String favoriteLanguage =
 LanguageUtils.findMostPopularLanguage(0);
 private String secondFavoriteLanguage =
 LanguageUtils.findMostPopularLanguage(1);
 private boolean isExpert = true;
 private boolean isLiar = false;

// Getters and setters for all. The getters for
 // the boolean properties start with is, not get

public String[] getAvailableLanguages() {
 return(LanguageUtils.languageArray());
} // Options for dropdown box. See later slide.
```

Managed Bean (Part 2 – Action Controller)

```
public String showTrainingPlan() {
  int numLanguagesToStudy;
  if (isExpert) {
 numLanguagesToStudy = 4;
  } else {
 numLanguagesToStudy = 2;
  }
  if (isLiar) {
 return("liar");
 This List is the placeholder that is filled in. Since it can be of varying length,
 the results page will need to use a loop.
  }
  languagesToStudy =
 LanguageUtils.randomLanguages(numLanguagesToStudy);
  return("study-plan");
  }
}
```

50

Managed Bean (Part 3 – Placeholder for Results)

```
private List<String> languagesToStudy;

public List<String> getLanguagesToStudy() {
  return(languagesToStudy);
}
```

5

Code for Options in Dropdown

Main managed bean

```
public String[] getAvailableLanguages() {
  return(LanguageUtils.languageArray());
}
```

Helper class (LanguageUtils)

The basic idea of dropdown menus is that the value of f:selectItems points at an array, List, or Map. If array or List, values displayed are same as values returned on selection. If Map, keys are displayed to user but corresponding Map values are returned on selection. (Use LinkedHashMap to maintain order.) You can also use the legacy SelectItem class from JSF 1, but there is no reason to in JSF 2.


52

Main Results Page (study-plan.xhtml)


```
<!DOCTYPE ...>
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets">
<h:head>...</h:head>
<h:body>
<ui:repeat var="language"
 value="#{trainingForm.languagesToStudy}">
 #{language}
  </ui:repeat>
There is a whole separate tutorial section on looping and handling variable-
</h:body></html>
 length data. But the basic idea is simple: almost identical to the ISTL c:forEach
 loop and very similar to the Java for (Blah b: collectionOfBlahs) loop
```

"Error" Page (liar.xhtml)

Results (Input Form)


Results (Results Pages)


© 2015 Marty Hall


Wrap-Up


Customized Java EE Training: http://courses.coreservlets.com/

Java 7, Java 8, JSF 2, PrimeFaces, Android, JSP, Ajax, jQuery, Spring MVC, RESTful Web Services, GWT, Hadoop Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

Summary

Selecting values from choices

<h:selectOneMenu value="#{bean1.propertyForSelection}">
 <f:selectItems value="#{bean2.propertyForOptions}"/>
 </h:selectOneMenu>

Application scope

- The bean for the options can use @ApplicationScoped

Custom bean names

- @ManagedBean(name="customName")

Preselecting values

 If getPropertyForSelection() matches one of getPropertyForOptions(), that is initial selection

Prepopulating input fields in general

- Getter method affects what is initially shown.

58

© 2015 Marty Hall


Questions?

More info

http://www.coreservlets.com/JSF-Tutorial/jsf2/ – JSF 2.2 tutorial http://www.coreservlets.com/JSF-Tutorial/primefaces/ – PrimeFaces tutoria.

http://coreservlets.com/ - JSF 2, PrimeFaces, Java 7 or 8, Ajax, Query, Hadoop, RESTful Web Services, Android, HTML5, Spring, Hibernate, Servlets, JSP, GWT, and other Java EE training


Customized Java EE Training: http://courses.coreservlets.com/

Java 7, Java 8, JSF 2, PrimeFaces, Android, JSP, Ajax, jQuery, Spring MVC, RESTful Web Services, GWT, Hadoop Developed and taught by well-known author and developer. At public venues or onsite at *your* location.