

Java Server Faces(JSF)

Deepak Goyal

Vikas Varma

Sun Microsystems


Objective

Understand the basic concepts of Java Server[™] Faces[JSF] Technology.


Agenda

- What is and why JSF?
- Architecture Overview
- UI Component Model
- Development Steps


JavaServer[™] Faces (JSF) Framework Is...

A server side user interface component framework for Java™ technology-based web applications


What is JSF?

- A specification and reference implementation for a web application development framework
 - Components
 - Events
 - Validators & converters
 - Navigation
 - Back-end-data integration


Why JSF? (page 1)

- MVC for web applications
- Clean separation of roles
- Easy to use
- Extendable Component and Rendering architecture
- Support for client device independence
- Standard
- Huge vendor and industry support


Why JSF? (page 2)

- JSP and Servlet
 - No built-in UI component model
- Struts (I am not saying you should not use Struts)
 - No built-in UI component model
 - No built-in event model for UI components
 - No built-in state management for UI components
 - No built-in support of multiple renderers
 - Not a standard (despite its popularity)
- Struts and JSF can be used together


How the JSF Specification Fits In


Agenda

- What is and why JSF?
- Architecture Overview
- UI Component Model
- Development Steps


JSF Architecture [MVC]


Request processing Lifecycle


Request Processing Lifecycle Phases


Request Processing Lifecycle


Request Processing Lifecycle Phases

- 1.Reconstitute component tree phase
- 2. Apply request values phase
- 3. Process validations phase
- 4. Update model values phase
- 5.Invoke application phase
- 6.Render response phase


Agenda

- What is and why JSF?
- Architecture Overview
- UI Component Model
- Development Steps


User Interface Component Model

- UI components
- Event handling model
- Conversion and Validation model
- Rendering model
- Page navigation support


UI Components

- UIComponent/UIComponentBase
 - Base class for all user interface components
- Standard UIComponent Subclasses
 - UICommand, UIForm, UIOutput
 - UIGraphic, UIInput, UIPanel, UIParameter
 - UISelectBoolean, UISelectMany, UISelectOne

Example:

```
<h:inputText id="userNo"
 value="#{UserNumberBean.userNumber}"/>
```


Validators and Converters

- Validators—Perform correctness checks on UIInput values
 - Register one or more per component
 - Enqueue one or more messages on errors
 - Standard implementations for common cases
- Converters—Plug-in for conversions:
 - Output: Object to String
 - Input: String to Object
 - Standard implementations for common cases


Converters and Validators

Example:

Converters:

<h:input_text valueRef="testingBean.today"
convertor="DateTime"/>

Validators:

```
<h:input_text valueRef="testingBean.today"
```

<f:validator_length minimum="6" maximum='10" />


Rendering Model

- Renderers-Adapt components to a specific markup language
 - Decoding
 - Encoding
- RenderKits—Library of Renderers
 - Map component classes to component tags
 - Is a custom tag library
 - Basic HTML RenderKit

Tag	Rendered as
command_button	Login
command_hyperlink	hyperlink


Events and Listeners

- Follows JavaBeansTM Specification design and naming patterns
- Standard events and listeners
 - ActionEvent—UICommand component activated by the user
 - ValueChangedEvent—UIInput component whose value was just changed


Navigation Model

- Application developer responsibility
 - Defined in Application configuration file (Facesconfig.xml)

- Navigation rules
 - Determine which page to go.
 - Navigation case


Navigation Model

```
<navigation-rule>
 <from-tree-id>/login.jsp</from-tree-id>
<navigation-case>
 <from-outcome>success</from-outcome>
 <to-tree-id>/menu.jsp</to-tree-id>
</navigation-case>
 <navigation-case>
 <from-outcome>failed</from-outcome>
 <to-tree-id>/error.jsp</to-tree-id>
 </navigation-case>
</navigation-rule>
```


Agenda

- What is and why JSF?
- Architecture Overview
- UI Component Model
- Development Steps


Steps in Development Process

- 1. Develop model objects which hold the data
- 2. Add model objects (managed bean) declarations to Application Configuration File faces-config.xml
- 3. Create Pages using UI component and core tags
- 4. Define Page Navigation in faces-config.xml
- 5. Configure web.xml


Step1: Develop model Objects (Managed Bean)

- The model (M) in MVC
- A regular JavaBeans with read/write properties
- May contain application methods and event handlers
- Use to hold data from a UI (page)
- Creation and lifetime is managed by JSF runtime
 - application, session, request
- JSF keeps the bean's data in sync with the UI


Step 2. Managed Bean Declaration

(Faces-config.xml)

```
<managed-bean>
01
02
 <managed-bean-name>
03
 LoginFormBean
04
 </managed-bean-name>
05
 <managed-bean-class>
06
 myapp.LoginFormBean
07
 </managed-bean-class>
80
 <managed-bean-scope>
09
 request
10
 </managed-bean-scope>
 </managed-bean>
11
```


Step 3: Create JSF Pages

- Must include JSF tag library
 - HTML and core tags
- All JSF tags must enclosed between a set of view tag
- Use JSF form and form component tags
 - <h:input_text> not <input type="'text">
 - <h:command_button> not <input type="'submit">
- May include validators and event listeners on any form components


Sample JSF™ Page (login.jsp)

```
01
 <f:view>
02
 <f:form formName="logonForm">
0.3
 <h:panel grid columns="2">
04
 <h:output text value="Username:"/>
05
 <h:input_text id="username" length="16"
 valueRef="logonBean.username"/>
06
07
 <h:output text value="Password:"/>
08
 <h:input_secret id="password" length="16"
09
 valueRef="logonBean.password"/>
10
 <h:command_button type="submit"
11
 label="Log On"
12
 actionRef="logonBean.logon"/>
13
 <h:command_button type="reset"
14
 label="Reset"/>
15
 </h:panel_grid>
16
 </f:form>
 </f:view>
17
```


Binding UI to Managed Bean

```
login.jsp
 <h:input text id="userName"
 valueRef="LoginFormBean.userName"/>
 LoginFormBean. java
faces-config.xml
 <managed-bean>
 public class LoginFormBean
 <managed-bean-name>
 LoginFormBean
 publi
 </managed-bean-name>
 setUserName(...) {
 <managed-bean-class>
 public String
 myapp.LoginFormBean
 getUserName(...) {
 </managed-bean-class>
```


Step 4: Define Page Navigation Rules

(Faces-config.xml)

```
<navigation-rule>
01
02
 <from-tree-id>/login.jsp</from-tree-id>
 <navigation-case>
03
04
 <from-outcome>success</from-outcome>
 <to-tree-id>/menu.jsp</to-tree-id>
05
 </navigation-case>
06
 </navigation-rule>
07
08
09
 <navigation-rule>
010
 <from-tree-id>/login.jsp</from-tree-id>
 <navigation-case>
011
012
 <from-outcome>failure</from-outcome>
 <to-tree-id>/error.jsp</to-tree-id>
013
 </navigation-case>
014
 </navigation-rule>
015
```


Step 5: Configure (web.xml)

```
01
 <context-param>
02
 <param-name>
03
 javax.faces.application.CONFIG FILES
04
 </param-name>
05
 <param-value>/WEB-INF/faces-config.xml
 </param-value>
06
 </context-param>
07
08
 <servlet>
09
 <servlet-name>Faces Servlet</servlet-name>
10
 <servlet-class>
11
 javax.faces.webapp.FacesServlet</servlet-class>
12
 <load-on-startup> 1 </load-on-startup>
13
 </servlet>
14
 <!-- Faces Servlet Mapping -->
15
 <servlet-mapping>
16
 <servlet-name>Faces Servlet</servlet-name>
17
 <url-pattern>/faces/*</url-pattern>
18
 </servlet-mapping>
```


JSF Application directory structure

```
WEB-INF/web.xml
WEB-INF/faces-config.xml
WEB-INF/classes/LoginFormBean.class
login.jsp
```

Required Jars:

```
WEB-INF/lib/jsf-api.jar
WEB-INF/lib/jsf-ri.jar
WEB-INF/lib/jstl.jar
WEB-INF/lib/jsf-el.jar
WEB-INF/lib/standard.jar
WEB-INF/lib/commons-beanutils.jar
WEB-INF/lib/commons-digester.jar
WEB-INF/lib/commons-collections.jar
WEB-INF/lib/commons-logging.jar
```


Summary

- JSF: Server side UI component framework
- MVC
- Developing application in JSF


Reference

- http://www.jsfcentral.com/reading/index.html
- http://java.sun.com/j2ee/javaserverfaces/
- http://www.jcp.org/en/jsr/detail?id=127


Q&A

deepak.goyal@sun.com vikas.varma@sun.com

