

JavaServer™ Faces Specification

Version 1.0, Expert Draft 20030203

February 3, 2003

Craig R. McClanahan, editor

Sun Microsystems, Inc. 901 San Antonio Road Palo Alto, CA 94303 U.S.A. 650-960-1300

JavaServer TM Faces Specification i				
JSF.1.Overview	12			
JSF.1.1. Solving Pr	ractical Problems of the Web12			
_	ion Audience13			
	Authors13			
	onent Writers14			
JSF.1.2.3. Applic	eation Developers15			
	roviders15			
JSF.1.2.5. JSF In	plementors16			
	on to JSF APIs16			
JSF.1.4. Using the	JSF APIs16			
JSF.2.Request Processing I	Lifecycle18			
JSF.2.1. Request P	rocessing Lifecycle Scenarios19			
JSF.2.1.1. Non-F	aces Request Generates Faces Response19			
JSF.2.1.2. Faces	Request Generates Faces Response19			
JSF.2.1.3. Faces	Request Generates Non-Faces Response20			
JSF.2.2. Standard I	Request Processing Lifecycle Phases20			
JSF.2.2.1. Recon	stitute Component Tree20			
	Request Values21			
JSF.2.2.3. Proces	s Validations22			
JSF.2.2.4. Update	e Model Values22			
JSF.2.2.5. Invoke	e Application23			
JSF.2.2.6. Rende	r Response24			
JSF.2.3. Common	Event Processing25			
JSF.2.4. Common	Application Activities26			
JSF.2.4.1. Acquir	re Faces Object References26			
JSF.2.4.1.1. A	Acquire and Configure Lifecycle Reference26			
JSF.2.4.1.2. A	Acquire and Configure FacesContext Reference27			
JSF.2.4.2. Create	And Configure A New Component Tree27			
	Create A New Component Tree28			
	Configure the Desired RenderKit28			
JSF.2.4.2.3. S	Switch To The New Tree29			
JSF.2.4.2.4. (Configure The Tree's Components29			
_	onent Model30			
	nent and UIComponentBase31			
	onent Type31			
	onent Identifiers31			
ISF 3 1 3 Client	Identifiers 32			

JSF.3.1.	4. Component Tree Manipulation	32
JSF.3.1.	5. Component Tree Navigation	33
JSF.3.1.	6. Facet Management	33
JSF.3.1.	7. NamingContainer and UINamingContainer	34
JSF.3.1.	8. Generic Attributes	
JSF.3.1.	9. Render-Independent Properties	36
JSF.3.1.	10. Component Specialization Methods	
	11. Lifecycle Management Methods	
	Conversion Model	
JSF.3.2.	1. Overview	39
JSF.3.2.	2. Converter	40
JSF.3.2.	3. ConverterFactory	41
JSF.3.2.	4. Standard Converter Implementations	42
JSF.3.3.	Event and Listener Model	42
JSF.3.3.	1. Overview	42
JSF.3.3.	2. Event Classes	43
JSF.3.3.	3. Listener Classes	44
JSF.3.3.	4. Listener Registration	44
JSF.3.3.	5. Event Queueing	45
JSF.3.3.	6. Event Broadcasting	45
JSF.3.3.	7. Application Events	46
JSF.3.4.	Validation Model	
JSF.3.4.	1. Overview	47
JSF.3.4.	2. Validator Classes	47
JSF.3.4.	3. Validation Registration	47
JSF.3.4.	4. Validation Processing	48
JSF.3.4.	_	
JSF.4.Standard U	Jser Interface Components	50
	UICommand	
JSF.4.2.	UIForm	51
JSF.4.3.	UIGraphic	52
JSF.4.4.	UIInput	52
JSF.4.5.	UIOutput	
JSF.4.6.	UIPanel	
JSF.4.7.	UIParameter	54
JSF.4.8.	UISelectBoolean	54
JSF.4.9.	SelectItem	55
JSF.4.10.	UISelectItem	55

JSF.4.11. UISelectItems	55
JSF.4.12. UISelectMany	
JSF.4.13. UISelectOne	
JSF.5.Per-Request State Information	58
JSF.5.1. FacesContext	58
JSF.5.1.1. Servlet API Components	58
JSF.5.1.2. Locale	59
JSF.5.1.3. Component Tree	59
JSF.5.1.4. Application Events Queue	59
JSF.5.1.5. Message Queues	60
JSF.5.1.6. Lifecycle Management Objects	60
JSF.5.1.7. Model Reference Expression Evaluation	60
JSF.5.1.8. FacesEvents Queue	61
JSF.5.1.9. ResponseStream and ResponseWriter	61
JSF.5.1.10. Flow Control Methods	
JSF.5.1.11. Access To The Current FacesContext Instance	62
JSF.5.2. Message	62
JSF.5.3. MessageImpl	
JSF.5.4. ResponseStream	
JSF.5.5. ResponseWriter	63
JSF.5.6. MessageResources	65
JSF.5.7. MessageResourcesFactory	
JSF.5.8. FacesContextFactory	
JSF.5.9. Tree	
JSF.5.10. TreeFactory	
JSF.6.Lifecycle Management	
JSF.6.1. Lifecycle	
JSF.6.2. Phase	
JSF.6.3. ApplicationHandler	
JSF.6.4. ViewHandler	
JSF.6.5. LifecycleFactory	
JSF.7.Rendering Model	
JSF.7.1. RenderKit	
JSF.7.2. Renderer	
JSF.7.3. RenderKitFactory	
JSF.7.4. Standard HTML RenderKit Implementation	
JSF.7.4.1. Renderer Types for UICommand Components	
JSF.7.4.2. Renderer Types for UIForm Components	80

JSF.7.4.3.	Renderer Types for UIGraphic Components81
JSF.7.4.4.	Renderer Types for UIInput Components82
JSF.7.4.5.	Renderer Types for UIOutput Components84
JSF.7.4.6.	Renderer Types for UIPanel Components86
JSF.7.4.7.	Renderer Types for UISelectBoolean Components87
JSF.7.4.8.	Renderer Types for UISelectMany Components88
JSF.7.4.9.	Renderer Types for UISelectOne Components89
JSF.8.Integration W	7ith JSP92
	Component Custom Actions92
	ing UIComponent Custom Actions in JSP Pages94
	Declaring the Custom Actions Tag Library94
	Defining Components in a Page94
JSF.8.2.3.	Creating Components and Overriding Attributes .95
JSF.8.2.4.	Representing Component Hierarchies95
	Registering Event Listeners and Validators96
JSF.8.2.6.	Using Facets97
JSF.8.2.7.	Interoperability with Other Custom Action Libraries98
JSF.8.2.8.	Composing Pages from Multiple Sources99
JSF.8.3. Th	e <f:use_faces></f:use_faces> Tag100
JSF.8.4. UI	Component Custom Action Implementation Require-
JSF.8.4. UI ments 10	Component Custom Action Implementation Require-
ments 10	Component Custom Action Implementation Require-
ments 10 JSF.8.5. JS	Component Custom Action Implementation Require-
ments 10 JSF.8.5. JS JSF.8.5.1.	Component Custom Action Implementation Require- 0 F Core Tag Library100
ments 10 JSF.8.5. JS JSF.8.5.1. JSF.8.5.2.	Component Custom Action Implementation Require- 0 F Core Tag Library
ments 10 JSF.8.5. JS JSF.8.5.1. JSF.8.5.2. JSF.8.5.3.	Component Custom Action Implementation Require- 0 F Core Tag Library
ments 10 JSF.8.5. JS JSF.8.5.1. JSF.8.5.2. JSF.8.5.3.	Component Custom Action Implementation Require- 0 F Core Tag Library
ments 10 JSF.8.5. JS JSF.8.5.1. JSF.8.5.2. JSF.8.5.3. JSF.8.5.4.	Component Custom Action Implementation Require- 0 F Core Tag Library
ments 10 JSF.8.5. JS JSF.8.5.1. JSF.8.5.2. JSF.8.5.3. JSF.8.5.4. JSF.8.5.5.	Component Custom Action Implementation Require- 0 F Core Tag Library
ments 10 JSF.8.5. JS JSF.8.5.1. JSF.8.5.2. JSF.8.5.3. JSF.8.5.4. JSF.8.5.5. JSF.8.5.6.	Component Custom Action Implementation Require- 0 F Core Tag Library
ments 10 JSF.8.5. JSF.8.5.1. JSF.8.5.2. JSF.8.5.3. JSF.8.5.4. JSF.8.5.5. JSF.8.5.6. JSF.8.5.7. JSF.8.5.8. JSF.8.5.9.	Component Custom Action Implementation Require- 0 F Core Tag Library
ments 10 JSF.8.5. JSF.8.5.1. JSF.8.5.2. JSF.8.5.3. JSF.8.5.4. JSF.8.5.5. JSF.8.5.6. JSF.8.5.7. JSF.8.5.8. JSF.8.5.9. JSF.8.5.10	Component Custom Action Implementation Require- 0 F Core Tag Library
ments 10 JSF.8.5. JSF.8.5.1. JSF.8.5.2. JSF.8.5.3. JSF.8.5.4. JSF.8.5.5. JSF.8.5.6. JSF.8.5.7. JSF.8.5.8. JSF.8.5.9. JSF.8.5.10 JSF.8.5.11	Component Custom Action Implementation Require- 0 F Core Tag Library
ments 10 JSF.8.5. JSF.8.5.1. JSF.8.5.2. JSF.8.5.3. JSF.8.5.4. JSF.8.5.5. JSF.8.5.6. JSF.8.5.7. JSF.8.5.8. JSF.8.5.9. JSF.8.5.10 JSF.8.5.11 JSF.8.5.12	Component Custom Action Implementation Require- 0 F Core Tag Library
ments 10 JSF.8.5. JSF.8.5.1. JSF.8.5.2. JSF.8.5.3. JSF.8.5.4. JSF.8.5.5. JSF.8.5.6. JSF.8.5.7. JSF.8.5.8. JSF.8.5.9. JSF.8.5.10 JSF.8.5.11 JSF.8.5.12 JSF.8.5.12	Component Custom Action Implementation Require- 0 F Core Tag Library
ments 10 JSF.8.5. JSF.8.5.1. JSF.8.5.2. JSF.8.5.3. JSF.8.5.4. JSF.8.5.5. JSF.8.5.6. JSF.8.5.7. JSF.8.5.8. JSF.8.5.9. JSF.8.5.10. JSF.8.5.11. JSF.8.5.12. JSF.8.5.12. JSF.8.6. Sta	Component Custom Action Implementation Require- F Core Tag Library
ments 10 JSF.8.5. JSF.8.5.1. JSF.8.5.2. JSF.8.5.3. JSF.8.5.4. JSF.8.5.5. JSF.8.5.6. JSF.8.5.7. JSF.8.5.8. JSF.8.5.9. JSF.8.5.10 JSF.8.5.11 JSF.8.5.12 JSF.8.6. States JSF.9.Using JSF In JSF.9.1. We	Component Custom Action Implementation Require- 0 F Core Tag Library

JSF.9.1.2.	Servlet Mapping	117
JSF.9.1.3.	Application Configuration Parameters	117
JSF.9.2. Incl	uded Classes and Resources	118
JSF.9.2.1.	Application-Specific Classes and Resources	118
JSF.9.2.2.	Servlet and JSP API Classes (javax.servlet.*)	118
JSF.9.2.3.	JavaServer Faces API Classes (javax.faces.*)	118
JSF.9.2.4.	JavaServer Faces Implementation Classes	119
JSF.9.2	.4.1. FactoryFinder	119
JSF.9.2	.4.2. FacesServlet	120
JSF.9.2	.4.3. FacesTag	121
JSF.9.2	.4.4. FacesBodyTag	121
JSF.9.3. Incl	uded Configuration Files	121

JavaServer(TM) Faces Specification ("Specification") Version: 1.0

Status: Pre-FCS, Early Access Draft Release: September 6, 2002

Copyright 2002 Sun Microsystems, Inc.

4150 Network Circle, Santa Clara, California 95054, U.S.A All rights reserved.

NOTICE

The Specification is protected by copyright and the information described therein may be protected by one or more U.S. patents, foreign patents, or pending applications. Except as provided under the following license, no part of the Specification may be reproduced in any form by any means without the prior written authorization of Sun Microsystems, Inc. ("Sun") and its licensors, if any. Any use of the Specification and the information described therein will be governed by the terms and conditions of this license and the Export Control and General Terms as set forth in Sun's website Legal Terms. By viewing, downloading or otherwise copying the Specification, you agree that you have read, understood, and will comply with all of the terms and conditions set forth herein.

Subject to the terms and conditions of this license, Sun hereby grants you a fully-paid, non-exclusive, non-transferable, worldwide, limited license (without the right to sublicense) under Sun's intellectual property rights to review the Specification internally for the purposes of evaluation only. Other than this limited license, you acquire no right, title or interest in or to the Specification or any other Sun intellectual property. The Specification contains the proprietary and confidential information of Sun and may only be used in accordance with the license terms set forth herein. This license will expire ninety (90) days from the date of Release listed above and will terminate immediately without notice from Sun if you fail to comply with any provision of this license. Upon termination, you must cease use of or destroy the Specification.

TRADEMARKS

No right, title, or interest in or to any trademarks, service marks, or trade names of Sun or Sun's licensors is granted hereunder. Sun, Sun Microsystems, the Sun logo, Java, the Java Coffee Cup logo, J2EE, and JavaServer are trademarks or registered trademarks of Sun Microsystems, Inc. in the U.S. and other countries.

DISCLAIMER OF WARRANTIES

THE SPECIFICATION IS PROVIDED "AS IS" AND IS EXPERIMENTAL AND MAY CONTAIN DEFECTS OR DEFICIENCIES WHICH CANNOT OR WILL NOT BE CORRECTED BY SUN. SUN MAKES NO REPRESENTATIONS OR WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT THAT THE CONTENTS OF THE SPECIFICATION ARE SUITABLE FOR ANY PURPOSE OR THAT ANY PRACTICE OR IMPLEMENTATION OF SUCH CONTENTS WILL NOT INFRINGE ANY THIRD PARTY PATENTS, COPYRIGHTS, TRADE SECRETS OR OTHER RIGHTS. This document does not represent any commitment to release or implement any portion of the Specification in any product.

THE SPECIFICATION COULD INCLUDE TECHNICAL INACCURACIES OR TYPOGRAPHICAL ERRORS. CHANGES ARE PERIODICALLY ADDED TO THE INFORMATION THEREIN; THESE CHANGES WILL BE INCORPORATED INTO NEW VERSIONS OF THE SPECIFICATION, IF ANY. SUN MAY MAKE IMPROVEMENTS AND/OR CHANGES TO THE PRODUCT(S) AND/OR THE PROGRAM(S) DESCRIBED IN THE SPECIFICATION AT ANY TIME. Any use of such changes in the Specification will be governed by the then-current license for the applicable version of the Specification.

LIMITATION OF LIABILITY

TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL SUN OR ITS LICENSORS BE LIABLE FOR ANY DAMAGES, INCLUDING WITHOUT LIMITATION, LOST REVENUE, PROFITS OR DATA, OR FOR SPECIAL, INDIRECT, CONSEQUENTIAL, INCIDENTAL OR PUNITIVE DAMAGES, HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF OR RELATED TO ANY FURNISHING, PRACTICING, MODIFYING OR ANY USE OF THE SPECIFICATION, EVEN IF SUN AND/OR ITS LICENSORS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

You will indemnify, hold harmless, and defend Sun and its licensors from any claims based on your use of the Specification for any purposes other than those of internal evaluation, and from any claims that later versions or releases of any Specification furnished to you are incompatible with the Specification provided to you under this license

RESTRICTED RIGHTS LEGEND

If this Software is being acquired by or on behalf of the U.S. Government or by a U.S. Government prime contractor or subcontractor (at any tier), then the Government's rights in the Software and accompanying documentation shall be only as set forth in this license; this is in accordance with 48 C.F.R. 227.7201 through 227.7202-4 (for Department of Defense (DoD) acquisitions) and with 48 C.F.R. 2.101 and 12.212 (for non-DoD acquisitions).

REPORT

You may wish to report any ambiguities, inconsistencies or inaccuracies you may find in connection with your evaluation of the Specification ("Feedback"). To the extent that you provide Sun with any Feedback, you hereby: (i) agree that such Feedback is provided on a non-proprietary and non-confidential basis, and (ii) grant Sun a perpetual, non-exclusive, worldwide, fully paid-up, irrevocable license, with the right to sublicense through multiple levels of sublicensees, to incorporate, disclose, and use without limitation the Feedback for any purpose related to the Specification and future versions, implementations, and test suites thereof.

(LFI#117738/Form ID#011801)

Preface

TM

This is the JavaServer Faces 1.0 (JSF 1.0) specification, developed by the JSR-127 expert group under the Java Community Process (see http://www.jcp.org for more information about the JCP).

Other Java[™] Platform Specifications

JSF is based on the following Java API specifications:

- JavaServer Pages Specification, version 1.2 (JSP + http://java.sun.com/products/jsp/>
- Java Servlet Specification, version 2.3 (Servlet)
 http://java.sun.com/products/servlet/
- Java 2 Platform, Standard Edition, version 1.3 http://java.sun.com/j2se/
- JavaBeans Specification, version 1.0.1 http://java.sun.com/products/javabeans/docs/spec.html

In addition, JSF is designed to work synergistically with other webrelated Java APIs, including:

- JavaServer Pages Standard Tag Library, version 1.0 (JSTL)
 http://java.sun.com/products/jsp/jstl/
- Portlet Specification, under development in JSR-168 http://www.jcp.org/jsr/detail/168.jsp

Related Documents and Specifications

The following documents and specifications of the World Wide Web Consortium will be of interest to JSF implementors, as well as developers of applications and components based on JavaServer Faces.

- Hypertext Markup Language (HTML), version 4.01 http://www.w3.org/TR/html4/
- Extensible HyperText Markup Language (XHTML), version 1.0 http://www.w3.org/TR/xhtml1>
- Extensible Markup Language (XML), version 1.0 (Second Edition) http://www.w3.org/TR/REC-xml
- XForms 1.0 (currently in Working Draft state) http://www.w3.orgTR/xforms/>

Providing Feedback

We welcome any and all feedback about this specification. Please email your comments to <jsr127-comments@sun.com>.

Please note that, due to the volume of feedback that we receive, you will not normally receive a reply from an engineer. However, each and every comment is read, evaluated, and archived by the specification team.

Acknowledgements

The JavaServer Faces specification is the result of collaborative work involving many individuals on the JSR-127 expert group ... (FIXME - individual acknowledgements as needed)

JSF.1

Overview

JavaServer Faces (JSF) is a *user interface* (UI) framework for Java Web applications. It is designed to significantly ease the burden of writing and maintaining applications which run on a Java application server, and render their UIs back to a target client. JSF provides ease-of-use in the following ways:

- Makes it easy to construct a UI from a set of reusable UI components
- Simplifies migration of application data to and from the UI
- Helps manage UI state across server requests
- Provides a simple model for wiring client-generated events to server-side application code
- Allows custom UI components to be easily built and re-used

Most importantly, JSF establishes standards which are designed to be leveraged by tools to provide a developer experience which is accessible to a wide variety of developer types, ranging from corporate developers to systems programmers. A "corporate developer" is characterized as an individual who is proficient in writing procedural code and business logic, but is not necessarily skilled in object-oriented programming. A "systems programmer" understands object-oriented fundamentals, including abstraction and designing for re-use. A corporate developer typically relies on tools for development, while a system programmer may define his or her tool as a text editor for writing code.

Therefore, JSF is designed to be tooled, but also exposes the framework and programming model as APIs so that it can be used outside of tools, as is sometimes required by systems programmers.

JSF.1.1 Solving Practical Problems of the Web

JSF's core architecture is designed to be independent of specific protocols and markup; however it is aimed directly at solving many of the common problems encountered when writing applications for HTML clients which communicate via HTTP to a Java application server that supports servlets and JavaServer Pages (JSP)

based applications. These applications are typically form-based, comprised of one or more HTML pages which the user interacts with to complete a task or set of tasks. JSF tackles the following challenges associated with these applications:

- managing UI component state across requests
- supporting encapsulation of the differences in markup across different browsers and clients
- supporting form processing (multi-page, more than one per page, etc)
- providing a strongly typed event model which allows the application to write server-side handlers (independent of HTTP) for client generated events
- validating request data and providing appropriate error reporting
- enabling type conversion when migrating component values (Strings) to/from application data objects (often not Strings)
- handling error and exceptions, and reporting errors in human-readable form back to the application user

JSF.1.2 Specification Audience

The JSF specification, and the technology that it defines, is addressed to several audiences that will use this information in different ways. The following sections describe these audiencies, the roles that they play with respect to JSF, and how they will use the information contained in this document. As is the case with many technologies, the same person may play more than one of these roles in a particular development scenario; however, it is still useful to understand the individual viewpoints separately.

JSF.1.2.1 Page Authors

A page author is primarily responsible for creating the user interface of a web application. He or she must be familiar with the markup language(s) (such as HTML and JavaScript) that are understood by the target client devices, as well as the rendering technology (such as JavaServer Pages) used to create dynamic content. Page authors are often focused on graphical design and human factors engineering, and are generally not familiar with programming languages such as Java or Visual Basic (although many page authors will have a basic understanding of client side scripting languages such as JavaScript).

From the perspective of JSF, page authors will generally assemble the content of the pages being created from libraries of prebuilt user interface components that are provided by component writers, tool providers, and JSF implementors. The components themselves will be represented as configurable objects that utilize the dynamic markup capabilities of the underlying rendering technology. When JavaServer Pages are in use, for example, components will be reprented as JSP custom actions, which will support configuring the attributes of those components

as custom action attributes in the JSP page. In addition, the pages produced by a page author will be the used by the JSF framework to create component tree hierarchies that represent the components on those pages.

Page authors will generally utilize development tools, such as HTML editors, that allow them to deal directly with the visual representation of the page being created. However, it is still feasible for a page author that is familiar with the underlying rendering technology to construct pages "by hand" using a text editor.

JSF.1.2.2 Component Writers

Component writers are responsible for creating libraries of reusable user interface objects. Such components support the following functionality:

- Convert the internal representation of the component's properties and attributes into the appropriate markup language for pages being rendered (encoding).
- Convert the properties of an incoming request -- parameters, headers, and cookies -- into the corresponding properties and attributes of the component (decoding)
- Utilize request-time events to initiate visual changes in one or more components, followed by redisplay of the current page.
- Support validation checks on the syntax and semantics of the representation of this component on an incoming request, as well as conversion into the internal form that is appropriate for this component.

As discussed in Chapter FIXME, the encoding and decoding functionality may optionally be delegated to one or more *Render Kits*, which are responsible for customizing these operations to the precise requirements of the client that is initiating a particular request (for example, adapting to the differences between JavaScript handling in different browsers, or variations in the WML markup supported by different wireless clients).

The component writer role is sometimes separate from other JSF roles, but is often combined. For example, reusable components, component libraries, and render kits might be created by:

- A page author creating a custom "widget" for use on a particular page
- An application developer providing components that correspond to specific data objects in the application's business domain
- A specialized team within a larger development group responsible for creating standardized components for reuse across applications
- Third party library and framework providers creating component libraries that are portable across JSF implementations
- Tool providers whose tools can leverage the specific capabilities of those libraries in development of JSF-based applications

 JSF implementors who provide implementation-specific component libraries as part of their JSF product suite

Within JSF, user interface components are represented as Java classes that follow the design patterns outlined in the JavaBeans Specification (FIXME - add this to a references list). Therefore, new and existing tools that facilitate JavaBean development can be leveraged to create new JSF components. In addition, the fundamental component APIs are simple enough for developers with basic Java programming skills to program by hand.

JSF.1.2.3 Application Developers

Application Developers are responsible for providing the server side functionality of a web application that is not directly related to the user interface. This encompasses following general areas of responsibility:

- Define mechanisms for persistent storage of the information required by JSFbased web applications (such as creating schemas in a relational database management system)
- Create a Java object representation of the persistent information, such as Entity Enterprise JavaBeans (Entity EJBs), and call the corresponding beans as necessary to perform persistence of the application's data.
- Encapsulate the application's functionality, or business logic, in Java objects that are reusable in web and non-web applications, such as Session EJBs.
- Expose the data representation and functional logic objects for use via JSF, as would be done for any servlet or JSP based application.

Only the latter responsibility is directly related to JavaServer Faces APIs. In particular, the following steps are required to fulfill this responsibility:

- Expose the underlying data required by the user interface layer as objects that are accessible from the web tier (such as via request or session attributes in the Servlet API), via *model reference expressions*, as described in Section FIXME
- Provide application-level event handlers for the *Command Events* and *Form Events* that are enqueued by JSF components during the request processing lifecycle, as described in Section FIXME

Application modules interact with JSF through standard Java APIs, and can therefore be created using new and existing tools that facilitate general Java development. In addition, application modules can be written (either by hand, or by being generated) in conformance to an application framework created by a tool provider.

JSF.1.2.4 Tool Providers

Tool providers, as their name implies, are responsible for creating tools that assist in the development of JSF-based applications, rather than creating such applications directly. JSF APIs support the creation of a rich variety of development tools, which can create applications that are portable across multiple JSF implementations. Examples of possible tools include:

- GUI-oriented page development tools that assist page authors in creating the user interface for a web application
- IDEs that facilitate the creation of components (either for a particular page, or for a reusable component library)
- Page generators that work from a high level description of the desired user interface to create the corresponding page and component objects
- IDEs that support the development of general web applications, adapted to provide specialized support (such as configuration management) for JSF
- Web application frameworks (such as MVC-based and workflow management systems) that facilitate the use of JSF components for user interface design, in conjunction with higher level navigation management and other services
- Application generators that convert high level descriptions of an entire application into the set of pages, UI components, and application modules needed to provide the required application functionality

Tool providers will generally leverage the JSF APIs for introspection of the features of component libraries and render kit frameworks, as well as the application portability implied by the use of standard APIs in the code generated for an application.

JSF.1.2.5 JSF Implementors

Finally, *JSF implementors* will provide runtime environments that implement all of the requirements described in this specification. Typically, a JSF implementor will be the provider of a Java2 Enterprise Edition (J2EE) application server, although it is also possible to provide a JSF implementation that is portable across J2EE servers.

Advanced features of the JSF APIs (such as the Lifecycle and Phase APIs described in Chapter FIXME/6) allow JSF implementors, as well as application developers, to customize and extend the basic functionality of JSF in a portable way. These features provide a rich environment for server vendors to compete on features and quality of service aspects of their implementations, while maximizing the portability of JSF-based applications across different JSF implementations.

JSF.1.3 Introduction to JSF APIs

This section briefly describes major functional subdivisions of the APIs defined by JavaServer Faces. Each subdivision is described by its own chapter, later in this specification.

FIXME - add summary of each package here.

JSF.1.4 Using the JSF APIs

FIXME - some simple examples of using JSF.

JSF.2

Request Processing Lifecycle

Each servlet request that involves a JSF component tree goes through a well-defined *request processing lifecycle* made up of *phases*. There are three different scenarios that must be considered, each with its own combination of phases and activities:

- Non-Faces Request Generates Faces Response
- **■** Faces Request Generates Faces Response
- **■** Faces Request Generates Non-Faces Response

Where the terms being used are defined as follows:

- Faces Response -- A servlet response that was created by the execution of the Render Response phase of the request processing lifecycle.
- Non-Faces Response -- A servlet response that was not created by the execution of the Render Response phase of the request processing lifecycle. Examples would be a servlet-generated or JSP-rendered response that does not incorporate JSF components, or a response that sets an HTTP status code other than the usual 200 (such as a redirect).
- Faces Request -- A servlet request that was sent from a previously generated Faces Response. Examples would be a hyperlink or form submit from a rendered user interface component, where the request URI was crafted (by the component or renderer that created it) to identify the component tree to use for processing the request.
- Non-Faces Request -- A servlet request that was sent to an application component (e.g. a servlet or JSP page), rather than directed to a Faces component tree.

In addition, of course, your web application may receive Non-Faces Requests that generate Non-Faces Responses. Because such requests do not involve JavaServer Faces at all, their processing is outside the scope of this specification, and will not be considered further.

READER NOTE: The dynamic behavior descriptions in this Chapter make forward references to the Sections that describe the individual classes and interfaces. You will probably find it useful to follow the reference and skim the definition of each new class or interface as you encounter them, then come back and finish the behavior description. Later, you can study the characteristics of each JSF API in the subsequent chapters.

JSF.2.1 Request Processing Lifecycle Scenarios

Each of the scenarios described above has a lifecycle that is composed of a particular set of phases, executed in a particular order. The scenarios are described individually in the following subsections.

JSF.2.1.1 Non-Faces Request Generates Faces Response

An application that is processing a Non-Faces Request may desire to utilize JSF to render a Faces Response to that request. In order to accomplish this, the application must perform the common activities that are described in the following sections:

- Acquire Faces Object References, as described in Section FIXME/2.4.1, below.
- Create A New Component Tree, as described in Section FIXME/2.4.2, below.
- Call renderResponse() on the FacesContext instance that was acquired.
 This signals the JSF implementation that processing should immediately proceed to the Render Response phase of the request processing lifecycle.
- Call the execute() method on the Lifecycle instance that was acquired. This signals the JSF implementation to begin processing at the next appropriate phase of the request processing lifecycle. Because of the call to renderResponse() in the previous step, control will proceed immediately to rendering.

JSF.2.1.2 Faces Request Generates Faces Response

The most common lifecycle will be the case where a previous Faces Response includes user interface controls that will submit a subsequent request to this web application, utilizing a request URI that is mapped to the JSF implementation's controller, as described in Section JSF.9.1.2 "Servlet Mapping". Because such a request will be initially handled by the JSF implementation, the application need not take any special steps -- its event listeners, validators, and application handler will be invoked at appropriate times as the standard request processing lifecycle, described in the following diagram, is invoked.

[ED. NOTE -- Revised diagram goes here]

The behavior of the individual phases of the request processing lifecycle are described in individual subsections of Section JSF.2.2 "Standard Request Processing Lifecycle Phases". Note that, at the conclusion of several phases of the request processing lifecycle, common event processing logic (as described in Section JSF.2.3 "Common Event Processing") is performed to broadcast any FacesEvents generated by components in the component tree to interested event listeners.

JSF.2.1.3 Faces Request Generates Non-Faces Response

Normally, a JSF-based application will utilize the *Render Response* phase of the request processing lifecycle to actually create the servlet response that is sent back to the client. In some circumstances, however, this behavior might not be desireable. For example:

- A Faces Request needs to be redirected to a different web application resource (via a call to HttpServletResponse.sendRedirect()).
- A Faces Request causes the generation of a binary (such as an image) or text (such as XML) response instead of a response intended for human consumption (such as HTML sent back to a browser).

In any of these scenarios, the application will have used the standard mechanisms of the servlet API to create the response headers and content. What remains is the necessity to tell the JSF implementation that the response has already been created, so that the *Render Response* phase of the request processing lifecycle should be skipped. This is accomplished by calling the responseComplete() method on the FacesContext instance for the current request, prior to returning from the application handler.

JSF.2.2 Standard Request Processing Lifecycle Phases

The standard phases of the request processing lifecycle are described in the following subsections.

JSF.2.2.1 Reconstitute Component Tree

The JSF implementation must perform the following tasks during the *Reconstitute Component Tree* phase of the request processing lifecycle:

Acquire, from the incoming request and/or saved information in the user's session, the state information required to construct the component tree (if any was saved by a previous JSF-generated response that generated the page from which this request was submitted). In order to be utilized, such state information must meet the following requirements:

- It must have a tree identifier that corresponds to the request URI used to submit this request. In other words, if the JSF implementation has saved state information for a tree identifier /foo in the user's session, but receives a request with URI /faces/bar, the saved state information will be thrown away.
- If such state information is available, use it to construct a component Tree, including any required wire-up of event listeners and validators, and setting the appropriate RenderKit instance. Save the created Tree instance in the FacesContext for the current request, by passing it as a parameter to the setTree() method.
- If no such state information is available, or if any saved state information was for a different page than the one processing this request, acquire a component Tree for the requested tree identifier, by calling the getTree() method of the TreeFactory instance for this web application, and store it in the FacesContext by calling setTree(). The tree identifier for this tree is extracted from the extra path info portion of the request URI. This means that, when using the standard servlet mapping of /faces/* to javax.faces.webapp.FacesServlet, a request URI /faces/menu.jsp will select tree identifier /menu.jsp.
- Call the setLocale() method of the FacesContext instance for the current request, passing a Locale instance derived from the saved state information (if any); otherwise, acquire the default Locale to be used by calling the getLocale() method of the ServletRequest for this request.

At the end of this phase, the tree property of the FacesContext instance for the current request will reflect the saved configuration of the component tree generated by the previous Faces Response (if any).

JSF.2.2.2 Apply Request Values

The purpose of the *Apply Request Values* phase of the request processing lifecycle is to give each component the opportunity to update it's current value from the information included in the current request (parameters, headers, cookies, and so on).

During the *Apply Request Values* phase, the JSF implementation must call the processDecodes() method of the root component in the component tree. This will normally cause the processDecodes() method of each component in the tree to be called recursively, as described in the Javadocs for the UIComponent.processDecodes() method.

During the decoding of component values, events may have been queued by the components and/or renderers whose decode() method was invoked. Perform the *Common Event Processing*, described in Section JSF.2.3 "Common Event Processing", to ensure that all such events are broadcast to all interested event listeners.

At the end of this phase, all components in the component tree will have been updated with new values included in this request (or enough data to reproduce incorrect input will have been stored, if there were conversion errors). Conversions that failed will have caused messages to be enqueued via calls to the addMessage() method of the FacesContext instance for the current request, and the valid property on the corresponding component(s) will have been set to false.

If any of the <code>decode()</code> methods that was invoked, or an event listener that processed a queued event, called <code>responseComplete()</code> on the <code>FacesContext</code> instance for the current request, lifecycle processing of the current request must be immediately terminated. If any of the <code>decode()</code> methods that was invoked, or an event listener that processed a queued event, called <code>renderResponse()</code> on the <code>FacesContext</code> instance for the current request, control must be transferred to the <code>Render Response</code> phase of the request processing lifecycle. Otherwise, control must proceed to the <code>Process Validations</code> phase.

JSE2.2.3 Process Validations

As part of the creation of the component tree for this request, zero or more Validator instances may have been registered for each component. In addition, component classes themselves may implement validation logic in their validate() methods.

During the *Process Validations* phase of the request processing lifecycle, the JSF implementation must call the processValidators() method of the root component in the component tree. This will normally cause the processValidators() method of each component in the tree to be called recursively, as described in the Javadocs for the UIComponent.processValidators() method.

During the processing of validations, events may have been queued by the components and/or Validators whose validate() method was invoked. Perform the *Common Event Processing*, described in Section JSF.2.3 "Common Event Processing", to ensure that all such events are broadcast to all interested event listeners.

At the end of this phase, all configured validations will have been completed. Validations that failed will have caused messages to be enqueued via calls to the addMessage() method of the FacesContext instance for the current request, and the valid property on the corresponding components will have been set to false.

If any of the validate() methods that was invoked, or an event listener that processed a queued event, called responseComplete() on the FacesContext instance for the current request, lifecycle processing of the current request must be immediately terminated. If any of the validate() methods that was invoked, or an event listener that processed a queued event, called renderResponse() on the FacesContext instance for the current request, control must be transferred to the

Render Response phase of the request processing lifecycle. If there is at least one message queued via a call to the addMessage() method on the FacesContext instance for the current request (indicating a conversion failure or a validation failure), control must be transferred to the Render Response phase of the request processing lifecycle. Otherwise, control must proceed to the Update Model Values phase.

JSF.2.2.4 Update Model Values

If this phase of the request processing lifecycle is reached, it can be assumed that the incoming request is syntactically and semantically valid (according to the validations that were performed), that the local value of every component in the component tree has been updated, and that it is now appropriate to update the application's model data in preparation for performing any application events that have been enqueued.

During the *Update Model Values* phase, the JSF implementation must call the processUpdates() method of the root component in the component tree. This will normally cause the processUpdates() method of each component in the tree to be called recursively, as described in the Javadocs for the UIComponent.processUpdates() method. The actual model update for a particular component is done in the updateModel() method for that component.

During the processing of model updates, events may have been queued by the components whose updateModel() method was invoked. Perform the *Common Event Processing*, described in Section JSF.2.3 "Common Event Processing", to ensure that all such events are broadcast to all interested event listeners.

At the end of this phase, all appropriate model data objects will have had their values updated to match the local value of the corresponding component, and the component local values will have been cleared.

If any of the updateModel() methods that was invoked, or an event listener that processed a queued event, called responseComplete() on the FacesContext instance for the current request, lifecycle processing of the current request must be immediately terminated. If any of the updateModel() methods that was invoked, or an event listener that processed a queued event, called renderResponse() on the FacesContext instance for the current request, control must be transferred to the Render Response phase of the request processing lifecycle. Otherwise, control must proceed to the Invoke Application phase.

JSF.2.2.5 Invoke Application

[ED. NOTE -- The behavior of this phase will be revised in a future version of this specification. The current mechanism is a placeholder until a more sophisticated interface design is completed.]

The JSF implementation must perform the following tasks during the *Invoke Application* phase of the request processing lifecycle:

- If no application events have been queued for this request, take no further action.
- Call the getApplicationHandler() method of the FacesContext instance for the current request, to get a reference to the registered application event handler (see section FIXME/6.3 for more information). If no such handler has been registered, throw a FacesException.
- Call the getApplicationEvents() method on the FacesContext instance for the current request, and dispatch each queued event to the processEvent() method on the application event handler.
- If the processEvent() method of the application event handler returns true, return Phase.GOTO_RENDER in order to proceed immediately to the *Render Response* phase. Otherwise, continue event handling until all queued application events have been processed.

Application event handlers can perform whatever application-level functions are appropriate to deal with the event(s) that have been dispatched. However, application event handlers may perform the following operations that are directly relevant to JSF request lifecycle processing:

- Create a new component tree for the response, instead of reusing the one associated with the current request. See Section JSF.2.4.2 "Create And Configure A New Component Tree" for details.
- Add and remove components in the component tree, and/or customize their attributes.
- Change the RenderKit that will be utilized during the *Render Response* phase for the current response.
- Enqueue error messages by calling an appropriate addMessage() method on the FacesContext.
- Enqueue one or more additional application events to be handled during this phase.

If the application event handler called responseComplete() on the FacesContext instance for the current request, lifecycle processing of the current request must be immediately terminated. Otherwise, control must proceed to the *Invoke Application* phase.

JSF.2.2.6 Render Response

JSF supports a range of approaches that JSF implementations may utilize in creating the response text that corresponds to the contents of the response component tree, including:

- Deriving all of the response content directly from the results of the encoding methods (on either the components or the corresponding renderers) that are called.
- Interleaving the results of component encoding with content that is dynamically generated by application programming logic.
- Interleaving the results of component encoding with content that is copied from a static "template" resource.
- Interleaving the results of component encoding by embedding calls to the encoding methods into a dynamic resource (such as representing the components as custom tags in a JSP page).

Because of the number of possible options, the mechanism for implementing the *Render Response* phase cannot be specified precisely. However, all JSF implementations of this phase must conform to the following requirements:

- JSF implementations must provide a default ViewHandler implementation that performs a RequestDispatcher.forward() call to a web application resource whose context-relative path is derived from the tree identifier of the component tree [ED. NOTE- a more sophisticated navigation mechanism will be included in a subsequent version of this Specification].
- If all of the response content is being derived from the encoding methods of the component or associated Renderers, the component tree should be walked in the same depth-first manner as was used in earlier phases to process the component tree, but subject to the additional constraints listed here.
- If the response content is being interleaved from additional sources and the encoding methods, the components may be selected for rendering in any desired order¹.
- During the rendering process, additional components may be added to the component tree based on information available to the ViewHandler implementation². However, before adding a new component, the ViewHandler implementation must check for the existence of the corresponding component in the component tree first. If the component already exists (perhaps because a previous phase has precreated one or more components), the component attributes that already exist must override any attribute settings that the ViewHandler attempts to make.
- Under no circumstances should a component be selected for rendering when its parent component, or any of its ancestors in the component tree, has its rendersChildren property set to true. In such cases, the parent or ancestor component will (or will have) rendered the content of this child component when the parent or ancestor was selected.

Typically, component selection will be driven by the occurrence of special markup (such as the existence of a JSP custom tag) in the template text associated with the component tree.

 $^{2. \} For example, this technique is used when custom tags in JSP pages are utilized as the rendering technology, as described in Chapter FIXME/8.$

When each particular component in the component tree is selected for rendering, calls to its <code>encodeXxx()</code> methods must be performed in the manner described in Section JSF.3.1.10 "Component Specialization Methods".

Upon completion of rendering, the completed state of the component tree must be saved in either the response being created, in the user's session, or some combination of the above, in an implementation-defined manner. This state information must be made accessible on a subsequent request, so that the *Reconstitute Component Tree* can access it. For example, the saved state information could be encoded in an <input type="hidden"> field inside an HTML <form> to be submitted by the user.

[FIXME - say something about setting response characteristics such as cookies and headers -- most particularly the content type header?]

[FIXME - suggestion that encoders do URL rewriting on hyperlinks to maintain session state?]

JSF.2.3 Common Event Processing

[ED. NOTE -- The actual implementation of the current event processing model is a little awkward, and shares responsibilities between the JSF implementation and the component's broadcast() method clumsily. This needs to be reviewed and refined.]

For a complete description of the event processing model for JavaServer Faces components, see Section JSF.3.3 "Event and Listener Model".

During several phases of the request processing lifecycle, as described in Section JSF.2.2 "Standard Request Processing Lifecycle Phases", the possibility exists for events to be queued, which must now be broadcast to interested event listeners. The JSF implementation must take the following actions to perform this broadcast.

- Call the getFacesEvents() method on the FacesContext instance associated with the current request, to an acquire an Iterator over the events (if any) that have been queued.
- For each queued event, call getComponent() to acquire a reference to the source component for that event, and call the broadcast() method on that component, passing the event instance and an identifier for the current phase of the request processing lifecycle.

In turn, the broadcast() method of each UIComponent class must broadcast the event to all event listeners who have registered an interest, on this source component, for events of the specified type, and then return a boolean flag indicating whether this event has been completely handled and that the JSF implementation must remove it from the event queue (by calling the remove() method on the Iterator being processed. See the JavaDocs for the UIComponent.broadcast() method for the detailed functional requirements.

It is also possible for event listeners to cause additional events to be enqueued for processing during the current phase of the request processing lifecycle. The Iterator implementation returned by getFacesEvents() must support dynamic modifications to the event list that is being iterated over, as described in the JavaDocs for the getFacesEvents() method.

JSF.2.4 Common Application Activities

The following subsections describe common activities that may be undertaken by an application that is using JSF to process an incoming request and/or create an outgoing response. Their use is described in Section JSF.2.1 "Request Processing Lifecycle Scenarios", for each request processing lifecycle scenario in which the activity is relevant.

JSF.2.4.1 Acquire Faces Object References

This phase is only required when the servlet request being processed was not submitted from a previous response, and therefore did not initiate the *Faces Request Generates Faces Response* lifecycle. In order to generate a Faces response, the application must first acquire references to several objects provided by the JSF implementation, as follows:

JSF.2.4.1.1 Acquire and Configure Lifecycle Reference

As described in Section JSF.6.1 "Lifecycle", the JSF implementation must provide an instance of javax.faces.lifecycle.Lifecycle that may be utilized to manage the remainder of the request processing lifecycle. An application may acquire a reference to this instance in a portable manner, as follows:

```
LifecycleFactory lFactory = (LifecycleFactory)
FactoryFinder.getFactory(FactoryFinder.LIFECYCLE_FACTORY);
Lifecycle lifecycle =
lFactory.getLifecycle(LifecycleFactory.DEFAULT_LIFECYCLE);
```

It is also legal to specify a different lifecycle identifier as a parameter to the <code>getLifecycle()</code> method, as long as this identifier is recognized and supported by the JSF implementation you are using. However, using a non-default lifecycle identifier will generally not be portable to any other JSF implementation.

If this is the first time you have acquired a reference to the Lifecycle instance for a particular lifecycle identifier, you may configure the ApplicationHandler that your application will provide to process application events, and/or the ViewHandler that the JSF implementation should use during theRender Response phase of the request processing lifecycle.

If you do not define an ApplicationHandler instance, no application events will be processed during the *Invoke Application* phase of the request processing lifecycle. As described in Section JSF.6.1 "Lifecycle", a default ViewHandler implementation is used if you do not specify a different one.

JSF.2.4.1.2 Acquire and Configure FacesContext Reference

[ED. NOTE -- the details of the following configuration will change in a subsequent version of this specification.]

As described in Section JSF.5.1 "FacesContext", the JSF implementation must provide an instance of <code>javax.faces.context.FacesContext</code> to contain all of the perrequest state information for a Faces Request or a Faces Response. An application that is processing a Non-Faces Request, but wanting to create a Faces Response, must acquire a reference to a <code>FacesContext</code> instance as follows:

```
FacesContextFactory fcFactory = (FacesContextFactory)
FactoryFinder.getFactory(FactoryFinder.FACES_CONTEXT_FACTORY);
FacesContext facesContext =
fcFactory.getFacesContext(context, request, response, lifecycle);
```

JSF.2.4.2 Create And Configure A New Component Tree

When a Faces Response is being intially created, or when the application decides it wants to create and configure a new component tree that will ultimately be rendered, it may follow the steps described below in order to set up the component tree that will be used. You must start with a reference to a FacesContext instance for the current request.

[FIXME -- consider abstracting the nitty gritty details into easier-to-user utility methods.]

JSF.2.4.2.1 Create A New Component Tree

As described in Section JSF.5.9 "Tree", component trees are represented by a data structure rooted in an instance of <code>javax.faces.tree.Tree</code>, and identified by a tree identifier whose meaning depends on the ViewHandler implementation to be used during the *Render Response* phase of the request processing lifecycle¹. In addition, it provides a TreeFactory that may be utilized to construct new component trees, as follows:

```
String treeId = ... identifier of the desired Tree ...;

TreeFactory tFactory = (TreeFactory)

FactoryFinder.getFactory(FactoryFinder.TREE_FACTORY);

1. The default ViewHandler implementation performs a RequestDispatcher.forward() call to the web application resource that will actually perform the rendering, so it expects the tree identifier to be the context-relative path (starting with a '/ character) of the web application resource
```

```
Tree tree = tFactory.getTree(facesContext, treeId);
```

The Tree instance returned by the getTree() method will minimally contain a single UIComponent provided by the JSF implementation, which will encapsulate any implementation-specific component management that is required. Optionally, a JSF implementation's TreeFactory may support the automatic population of the returned Tree with additional components, perhaps based on some external metadata description.

JSF.2.4.2.2 Configure the Desired RenderKit

The Tree instance provided by the TreeFactory, as described in the previous subsection, will automatically be configured to utilize the default javax.faces.render.RenderKit implementation provided by the JSF implementation, as described in Section JSF.7.1 "RenderKit". This RenderKit must support the standard components and Renderers described later in this specification, so its using it will maximize the portability of your application.

However, a different RenderKit instance provided by your JSF implementation (or as an add-on library) may be utilized instead, if desired. A reference to this RenderKit instance from the standard RenderKitFactory, and then assigned to the Tree instance created previously, as follows:

```
String renderKitId = ... identifier of desired RenderKit ...;
RenderKitFactory rkFactory = (RenderKitFactory)
FactoryFinder.getFactory(FactoryFinder.RENDER_KIT_FACTORY);
RenderKit renderKit =
rkFactory.getRenderKit(renderKitId, facesContext);
tree.setRenderKit(renderKit);
```

As described in Chapter 7, changing the RenderKit being used changes the set of Renderers that will actually perform decoding and encoding activities. Because the components themselves store only a rendererType property (a logical identifier of a particular Renderer), it is thus very easy to switch between RenderKits (perhaps based on particular characteristics of the servlet request, such as which user agent is being used or the preferred Locale of the user), as long as they support Renderers with the same renderer types.

JSF.2.4.2.3 Switch To The New Tree

Now that the application has a reference to a Tree instance, it can tell the JSF implementation to utilize the new Tree as follows:

```
facesContext.setTree(tree);
```

Note that, once this call is performed, the component tree that was previously created by a Faces Request (if any) is no longer accessible. Be sure that you have retrieved any information you want from the previous Tree instance before switching.

JSF.2.4.2.4 Configure The Tree's Components

At any time, the application can add new components to the component tree, remove them, or modify the attributes and properties of existing components. For example, a new FooComponent (an implementation of UIComponent) can be added as a child to the root UIComponent in the component tree as follows:

```
FooComponent component = ... create a FooComponent instance ...;
facesContext.getTree().getRoot().addChild(component);
```

JSF.3

User Interface Component Model

A JSF user interface component is the basic building block for creating a JSF user interface. A particular component represents a configurable and reusable element in the user interface, which may range in complexity from simple (such as a button or text field) to compound (such as a tree control or table). Components can optionally be associated with corresponding objects in the data model of application, via *model reference expressions*.

JSF also supports user interface components with several additional support APIs:

- *Converters* -- Pluggable support class to convert the local value of a component to and from the corresponding type in the model tier.
- Events and Listeners -- An event broadcast and listener registration model based on the design patterns of the JavaBeans Specification, version 1.0.1.
- Validators -- Pluggable support classes that can examine the local value of a component (as received in an incoming request) and ensure that it conforms to the business rules enforced by each Validator. Error messages for validation failures can be generated and sent back to the user during rendering.

The user interface for a particular page of a JSF-based web application is created by assembling the user interface components for a particular request or response into a *component tree*. The components in the tree have parent-child relationships with other components, starting at the *root element* of the tree. Components in the tree can be anonymous or they can be given a *component identifier* by the framework user. Components in the tree can be located based on *component identifiers*, which must be

unique within the scope of the nearest ancestor to the component that is a *naming container*. For complex rendering scenarios, components can also be attached to other components as *facets*.

This chapter describes the basic architecture and APIs for user interface components and the supporting APIs.

JSF.3.1 UIComponent and UIComponentBase

The base interface for all user interface components is

javax.faces.component.UIComponent. This interface defines the state information and behavioral contracts for all components through a Java API, which means that components are independent of a rendering technology such as JavaServer Pages (JSP). A standard set of components (described in Chapter 4) that add specialized properties, attributes, and behavior, is also provided as a set of concrete subclasses.

Component writers, tool providers, application developers, and JSF implementors can also create additional UIComponent implementations for use within a particular application. To assist such developers, a convenience subclass, javax.faces.component.UIComponentBase, is provided as part of JSF. This class provides useful default implementations of nearly every UIComponent method, allowing the component writer to focus on the unique characteristics of a particular UIComponent implementation.

The following subsections define the key functional capabilities of JSF user interface components.

JSF.3.1.1 Component Type

■ public abstract String getComponentType();

All concrete UIComponent subclasses must override this abstract method and return a non-null value. The component type is used to categorize components by a means other than its Java class name or class parentage. When component rendering is delegated to an external RenderKit, the component type may be used to select one of the available Renderers that know how to visualize components of a particular type.

JSF.3.1.2 Component Identifiers

- public String getComponentId();
- public void setComponentId(String componentId);

Every component may be named by a *component identifier*, which (if utilized) must be unique among the components that share a common *naming container* parent in a component tree. For maximum portability, component identifiers must conform to the following rules:

- Composed of letters ('a'..'z', 'A'..'Z'), digits ('0'..'9'), dashes ('-'), and underscores
 (' ') from the USASCII character set.
- Must start with a letter.

To minimize the size of responses generated by JavaServer Faces, it is recommended that component names be as short as possible.

If a component has been given a name, it must be unique in the namespace of the closest ancestor to that component that is a naming container. The root component in the tree must be a naming container.

JSF.3.1.3 Client Identifiers

Client identifiers are used by JSF implementations, as they decode and encode components, for any occasion when the component must have a client side name. Some examples of such an occasion are:

- to name request parameters for a subsequent request from the JSF-generated page.
- to serve as anchors for client side scripting code
- to serve as anchors for client side accessibility labels

The client identifier is derived from the component identifier, if present, or it is generated by the closest ancestor to the component that is a naming container.

■ public String getClientId(FacesContext context);

For component classes derived from UIComponentBase, the client identifier is obtained by executing the following algorithm:

Look up this component's attribute under the name represented by the String constant UIComponent.CLIENT_ID_ATTR. If non-null, return it. If null, see if we have a Renderer and if so, delegate to it. If we don't have a Renderer, get the component id for this UIComponent. If null, generate one using the closest naming container that is an ancestor of this UIComponent, then set the generated id as the component id of this UIComponent. Prepend to the component id the component ids of each naming container up to, but not including, the root, separated by the UIComponent.SEPARATOR_CHAR. In all cases, save the result as the value of the UIComponent.CLIENT_ID_ATTR attribute.

JSF.3.1.4 Component Tree Manipulation

■ public UIComponent getParent();

Components that have been added as children of another component can identify the parent by calling getParent(). For the root node component of a component tree, or any component that is not part of a component tree, this method will return null.

- public void addChild(UIComponent component);
- public void addChild(int index, UIComponent component);

Adds a new child component to the set of children associated with the current component, either at the end of the list, or at the specified (zero-relative) position.

public void clearChildren();

Remove all children from the child list of the current component.

public boolean containsChild(UIComponent component);

Return true if the specified component instance is a child of the current component.

■ public UIComponent getChild(int index);

Return the component at the specified (zero-relative) position in the child list for this component.

public int getChildCount();

Return the number of child components that are associated with this component.

■ public Iterator getChildren();

Return an Iterator over the child components associated with this component.

■ public Iterator getFacetsAndChildren();

Return an Iterator over the both the facets and child components associated with this component. The all of the facets, if any, are encountered first, in an undetermined order, before the children are encountered, in order,

- public void removeChild(int index);
- public void removeChild(UIComponent component);

Remove the specified component from the child list for this component.

JSF.3.1.5 **Component Tree Navigation**

■ public UIComponent findComponent(String expression);

Find the named component by locating the closest ancestor to this component that is a naming container and calling its findComponentInNamespace() method.

JSF.3.1.6 Facet Management

JavaServer Faces supports the traditional model of composing complex components out of simple components via parent-child relationships that organize the entire set of components into a tree, as described in Section JSF.3.1.4 "Component Tree Manipulation". However, an additional useful facility would be to define particular subordinate components that have a specific *role* with respect to the owning component, which is typically independent of the parent-child relationship. An example might be a "data grid" control, where the children represent the columns to be rendered in the grid. It is useful to be able to identify a component that represents the column header and/or footer, separate from the usual child collection that represents the column data.

To meet this requirement, JavaServer Faces components offer support for *facets*, which represent a named collection of subordinate (but non-child) components that are related to the current component by virtue of a unique *facet name* that represents the role that particular component plays. Although facets are not part of the parent-child tree, they participate in request processing lifecycle methods, as described in Section JSF.3.1.11 "Lifecycle Management Methods".

```
 public void addFacet(String name, UIComponent facet);
 public UIComponent getFacet(String name);
 public Iterator getFacetNames();
 public void removeFacet(String name);
```

See the API Javadocs in Section FIXME for more details about the functionality of these methods.

For easy use of components that use facets, it is recommended that component authors include type-safe getter and setter methods that correspond to each named facet that is supported by that component class. For example, a component that supports a header facet that must be of type UIHeader should have methods with signatures and functionality as follows:

```
public UIHeader getHeader() {
 return ((UIHeader) getFacet("header"));
}
public void setHeader(UIHeader header) {
 addFacet("header", header);
}
```

JSF.3.1.7 NamingContainer and UINamingContainer

The NamingContainer interface defines a simple, flexible way for components to have names on the client and server side of a Faces application. The API provides a default implementation of NamingContainer in the class UINamingContainer. Any implementation of NamingContainer must also implement UIComponent.

Any JSF implementation must make the root of the component tree implement NamingContainer. This is most easily accomplished by having the root be an instance of UINamingContainer.

- public void addComponentToNamespace(UIComponent namedComponent);
- public void removeComponentFromNamespace(UIComponent namedComponent);
- public UIComponent findComponentInNamespace(String name);
- public String generateClientId();

The add and remove methods above simply add to or remove from the namespace of this naming container, using the *component identifier* of the argument component as the name.

findComponentInNamespace() looks in the namespace of this naming container for a component under the argument name. If the argument name contains UIComponent.SEPARATOR_CHAR characters, each segment between the UIComponent.SEPARATOR_CHAR characters is treated as a component identifier in the previous naming container's namespace.

Consider the following usage:

namingComponent.findComponent("containerOne.containerTwo.leafTwo"), where namingComponent is a UIComponent that implements
NamingContainer. This call will end up calling

NamingContainer.findComponentInNamespace(). The first two segments must be the component identifiers of NamingContainer instances. containerOne is in namingComponent's namespace, containerTwo is in containerOne's namespace, and leafTwo is in containerTwo's namespace.

generateClientId() returns a string of the form "idN" where N is a serial number generated by the NamingContainer. This method is called when the *client identifier* of a component is requested, but the component has no component identifier.

JSF.3.1.8 Generic Attributes

- public Object getAttribute(String name);
- public Iterator getAttributeNames();
- public void setAttribute(String name, Object value);

The render-independent characteristics of components are generally represented as JavaBean properties with getter and setter methods (see the following section for details). In addition, components may also be associated with generic attributes that are defined outside the component implementation class. Typical uses of generic attributes include:

- Specification of render-dependent characteristics, for use by specific Renderers.
- Configuration parameters to be utilized by Converters, event listeners, and Validators associated with the component.
- General purpose association of application-specific objects with components.

The attributes for a component may be of any Java object type, and are keyed by attribute name (a String). Null attribute values are not allowed; calling setAttribute() with a null value parameter is equivalent to removing this attribute. The names of all attributes that currently have a (non-null) value are available via the getAttributeNames() method.

Attribute names that begin with "javax." or "javax. faces" are reserved for use by the JSF implementation.

JSF.3.1.9 Render-Independent Properties

The render-independent characteristics of a user interface component are represented as JavaBean properties, where the method names of the getter and/or setter methods are determined using standard JavaBeans introspection rules, as defined by the JDK class <code>java.beans.Introspector</code>. The render-independent properties supported by all <code>UIComponents</code> are described in the following table:

Name	Access	Туре	Description
componentId	RW	String	The component identifier, as described in Section FIXME/ 3.1.2
componentTy pe	RO	String	The component type, as described in Section FIXME/3.1.1.
modelReferen ce	RW	String	Model reference expression used to retrieve data values from model tier beans (during <i>Render Response</i> phase), or to transfer component values to model tier beans (during <i>Apply Request Values</i> phase). The expression syntax corresponds to a variable reference in the expression language defined by JSTL 1.0, but without the "\${" and "}" delimiters.
parent	RO	UIComponent	The parent component for which this component is a child.
rendered	RW	boolean	A flag that, if set to "true", indicates that this component should be rendered during <i>Render Response</i> phase of the request processing lifecycle.

Name	Access	Туре	Description
rendererType	RW	String	Identifier of the Renderer instance (from the set of Renderers supported by the Renderkit associated with the component tree we are processing. If this property is set, several operations during the request processing lifecycle (such as decode() and the encodeXxx() family of methods) will be delegated to a Renderer instance of this type. If this property is not set, the component must implement these methods directly.
rendersChildr en	RO	boolean	A flag that, if set to true, indicates that this component manages the rendering of all of its children components (so the JSF implementation should not attempt to render them). The default implementation in UIComponentBase returns false for this property.
rendersSelf	RO	boolean	A flag that, if set to true, indicates that this component has concrete implementations of the decode() and encodeXxx() methods, and is therefore suitable for use even if rendererType is not set. The default implementation in UIComponentBase returns false for this property.
valid	RW	boolean	A flag that, if set to true, indicates that the local value of this component was successfully converted, passes all validations, and was successfully stored during the Update Model Values phase of the request processing lifecycle. JSF classes set this property to false at various points in the request processing lifecycle, as described in Section JSF.2.2 "Standard Request Processing Lifecycle Phases", to indicate that a problem was encountered.
value	RW	Object	The local value of a JSF component. During the <i>Apply Request Values</i> phase of the request processing lifecycle, the decode() method of the component (or renderer) will convert incoming request parameters into an object representing the new value of the component, and store it in this property. See below for information on the currentValue() method.

The method names for the render-independent property getters and setters must conform to the design patterns in the JavaBeans specification. For boolean properties, the "is" form of the method name must be utilized (so the valid property is retrieved by calling isValid()).

To facilitate the use of component classes in tools, all of these JavaBean properties available via getter and setter methods must also be available as attributes under the same name as the property. In other words, a model reference expression stored by a call to the <code>setModelReference()</code> will be accessible as an attribute by calling

getAttribute("modelReference"), and vice versa. This implies that property getter and setter method implementations, in component classes, will generally call the corresponding attribute methods internally.

In addition to the value property, which stores a component's local value, UIComponent also supports a currentValue() method that returns the local value if there is one, or uses the value of the modelReference property to retrieve a value from a web tier bean.

JSF.3.1.10 Component Specialization Methods

The methods described in this section are called by the JSF implementation during the various phases of the request processing lifecycle, and may be overridden in a concrete subclass to implement specialized behavior for this component.

public boolean broadcast(FacesEvent event, PhaseId phaseId)
throws AbortProcessingException;

The broadcast() method is called during the common event processing (see Section JSF.2.3 "Common Event Processing") at the end of several request processing lifecycle pahses. For more information about the event and listener model, see Section JSF.3.3 "Event and Listener Model".

■ public void decode(FacesContext context) throws IOException;

This method is called during the *Apply Request Values* phase of the request processing lifecycle, and has the responsibility of extracting a new local value for this component from the request parameters of an incoming request. The default implementation in UIComponentBase delegates to a corresponding Renderer, if the rendererType property is set, and does nothing otherwise.

Generally, component writers will choose to delegate decoding and encoding to a corresponding Renderer by setting the rendererType property (which means the default behavior described above is adequate). However, overriding this method allows a component writer to create a custom component, complete with its own decoding, encoding, and validation behavior, in a single class if desired.

- public void encodeBegin(FacesContext context) throws IOException;
- public void encodeChildren(FacesContext context) throws IOException;
- public void encodeEnd(FacesContext context) throws IOException;

These methods are called during the *Render Response* phase of the request processing lifecycle, and have the responsibility of creating the response data for the beginning of this component, this component's children (only called if the rendersChildren

property of this component is true), and the ending of this component, respectively. The default implementations in UIComponentBase delegate to a corresponding Renderer, if the rendererType property is true, and do nothing otherwise.

Generally, component writers will choose to delegate encoding to a corresponding Renderer, by setting the rendererType property (which means the default behavior described above is adequate). However, overriding these methods allows a component writer to create a custom component, complete with its own decoding, encoding, and validation behavior, in a single class if desired.

public void validate(FacesContext context);

This method is called during the *Process Validations* phase of the request processing lifecycle, and allows the component author to embed any desired correctness checks directly in the component class. The default implementation in <code>UIComponentBase</code> performs no correctness checks. For more information about the validation model that JSF provides, see Section JSF.3.4 "Validation Model".

■ public void updateModel(FaceContext context);

This method is called during the *Update Model Values* phase of the request processing lifecycle, and is responsible for transferring the local value of this component back to a model tier bean via the model reference expression (with appropriate conversions as necessary). The default implementation in <code>UIComponentBase</code> calls the <code>setModelValue()</code> method on the <code>FacesContext</code> instance for the current request, and then clears the local value, as described in the JavaDocs for this method.

JSF.3.1.11 Lifecycle Management Methods

The following methods are called by the various phases of the request processing lifecycle, and implement a recursive tree walk of the components in a component tree, calling the component specialization methods described above for each component. These methods are not generally overridden by component writers, but doing so may be useful for some advanced component implementations.

public void processDecodes(FacesContext context) throws IOException;

This method is called (on the root component of a component tree) during the *Apply Request Values* phase of the request processing lifecycle. The default implementation in UIComponentBase ensures that the processDecodes() method of all facets of this component, then all children of this component, followed by the decode() method of this component, are called.

public void processValidators(FacesContext context);

This method is called (on the root component of a component tree) during the *Process Validations* phase of the request processing lifecycle. The default implementation in <code>UIComponentBase</code> ensures that the <code>processValidators()</code>

method of all facets and children of this component are called appropriately, followed by calls to the validate() method of all validators registered to this component, and then the validate() method of this component itself.

■ public void processUpdates(FacesContext context);

This method is called (on the root component of a component tree) during the *Update Model Values* phase of the request processing lifecycle. The default implementation in <code>UIComponentBase</code> ensures that the <code>processUpdates()</code> method of all facets of this component, then all children of this component, followed by the <code>updateModel()</code> method of this component, are called.

JSF.3.2 Conversion Model

JSF.3.2.1 Overview

A typical web application must constantly deal with two fundamentally different viewpoints of the underlying data being manipulated through the user interface:

- The *model* view -- Data is typically represented as Java objects (often JavaBeans), with data represented in some native Java datatype. For example, date and time values might be represented in the model view as instances of java.util.Date or java.util.Calendar.
- The *presentation* view -- Data is typically represented in some form that can be perceived or modified by the user of the application. For example, a date or type value might be represented as a text string, as three text strings (one each for month/date/year or one each for hour/minute/second), as a calendar control, associated with a spin control that lets you increment or decrement individual elements of the date or time with a single mouse click, or in a variety of other ways. Some presentation views may depend on the preferred language or locale of the user (such as the commonly used mm/dd/yy and dd/mm/yy date formats, or the variety of punctuation characters in monetary amount presentations for various currencies.

To transform data formats between these views, JavaServer Faces provides an ability to plug in an optional Converter for each UIComponent, which has the responsibility of converting the internal data representation between the two views. The application developer attaches a particular Converter to a particular UIComponent by creating a component attribute whose name is identified by the public String constant UIComponent.CONVERTER_ATTR. There are two mechanisms by which a Converter can be supplied via this attribute:

■ You can supply an instance of a class that implements the Converter interface. This interface is described in Section JSF.3.2.2 "Converter". You can supply a String whose value is the *converter identifier* of a Converter implementation that is acquired from the ConverterFactory provided by to your application by the JSF implementation, or indirectly from your application having registered a

Converter instance with the ConverterFactory provided by the JSF implementation. ConverterFactory is described in Section JSF.3.2.3 "ConverterFactory".

If you register an actual Converter instance as the UIComponent.CONVERTER_ATTR attribute, you must ensure that your Converter implementation class is serializable, because it will be saved and restored as part of the component tree's state information. If you use converter identifiers (the recommended pattern), your Converter instances need not be serializable.

JSF.3.2.2 Converter

JSF provides the <code>javax.faces.convert.Converter</code> interface to define the behavioral characteristics of a <code>Converter</code>. Instances of implementations of this interface are identified by a <code>converter</code> identifier, which can be registered with, and later retrieved from, a <code>ConverterFactory</code>, as described in Section JSF.3.2.3 "ConverterFactory".

Typically, a Converter will be a stateless object that requires no extra configuration information to perform its responsibilities. However, in some cases, it is useful to provide configuration parameters to the Converter (such as a java.text.DateFormat pattern for a Converter that supports java.util.Date model objects. Such configuration information may be provided via named attributes of the UIComponent instance that is passed to the Converter's methods. The attribute names used by a Converter to configure its behavior should be documented in the usage instructions for that Converter, and should be selected to not conflict with other render-independent and render-dependent attributes of the underlying component.

Converter implementations should be programmed so that the conversions they perform are symmetric. In other words, if a model data object is converted to a String (via a call to the getAsString() method), it should be possible to call getAsObject() and pass it the converted String as the value parameter, and return a model data object that is semantically equal to the original one.

The following two method signatures are defined by the Converter interface:

public Object getAsObject(FacesContext context, UIComponent component, String value) throws ConverterException;

This method is used to convert the presentation view of a component's value (typically a String that was received as a request parameter) into the corresponding model view. It is called during the *Apply Request Values* phase of the request processing lifecycle.

public String getAsString(FacesContext context, UIComponent component, Object value) throws ConverterException; This method is used to convert the model view of a component's value (typically some native Java class) into the presentation view (typically a String that will be rendered in some markup language. It is called during the *Render Response* phase of the request processing lifecycle.

JSF.3.2.3 ConverterFactory

A single instance of javax.faces.convert.ConverterFactory must be made available to each JSF-based web application. The factory instance can be acquired by JSF implementations, or by application code, as follows:

```
ConverterFactory factory = (ConverterFactory)
FactoryFinder.getFactory(FactoryFinder.CONVERTER_FACTORY);
```

The ConverterFactory instance that is returned will support the following functionality:

■ public Converter getConverter(String converterId);

Create (if necessary) and return a Converter instance that has been previously registered (via a call to addConverter(), described below) for the specified converter identifier. Using converter identifiers allows page authors and application developers to be insulated from knowing the actual Converter implementation class that should be used.

■ public Iterator getConverterIds();

Return an Iterator over the converter identifiers known to this ConverterFactory.

public void addConverter(String converterId, Converter converter);

At any time, a new Converter implementation can be registered, associated with a new converter identifier. Typically, JSF implementations, application frameworks, and/or application components will register the Converters that they support at application initialization time.

JSF.3.2.4 Standard Converter Implementations

Every JSF implementation must provide a set of standard Converter implementations, as described in the table on page 43, preregistered with the ConverterFactory instance that is accessible as described in Section JSF.3.2.3 "ConverterFactory". Each of the Converters must implement Object-to-String and String-to-Object conversions for the Object types listed in the *Model DataType* column. In addition, the behavior of each of these Converters is customized by adding *configuration attributes* to the UIComponent instance that will be passed to

the $\mathtt{getAsObject}()$ and $\mathtt{getAsString}()$ methods. The meaning, valid values, and default value (if no such attribute value is specified on the component) for these configuration attributes are as follows:

- dateStyle Date style pattern name as defined by the java.text.DateFormat class. Valid values: short, medium, long, or full. Default value: short.
- formatPattern String version of a formatting pattern suitable for use with a java.text.DateFormat or java.text.NumberFormat instance. There is no default for this attribute; attempting to use a Converter requiring this attribute, but without specifying a value, must result in a ConverterException.
- numberStyle Number style pattern name as defined by the java.text.NumberFormat class. Valid values: currency, integer, number, or percent. Default value: integer.
- *timeStyle* Time style pattern name as defined by the java.text.DateFormat class. Valid values: short, medium, long, or full. Default value: short.
- *timezone* A time zone identifier as defined by the java.util.TimeZone class.

TABLE 3-1 Standard Converter Implementations

Converter Id	Model Datatype	Configuration Attributes	Description
Date	Date, Number 1	dateStyle, timezone	Create a localized DateFormat date instance for the specified dateStyle, set the time zone (if specified), and use its format() and parse() methods to convert.
DateFormat	Date, Number	formatPattern, timezone	Create a localized SimpleDateFormat instance based on the specified formatPattern, set the time zone (if specified), and use its format() and parse() methods to convert.
DateTime	Date, Number	dateStyle, timeStyle, timezone	Create a localized DateFormat date/time instance for the specified dateStyle and timeStyle, set time zone (if specified), and use its format() and parse() methods to convert.
Number	Number	numberStyle	Create a localized NumberFormat instance based on the specified numberStyle, and use its format() and parse() methods to convert.
NumberForm at	Number	formatPattern	Create a localized NumberFormat instance based on the specified formatPattern, and use its format() and parse() methods to convert.

If a Converter for a date/time value is passed a java.lang.Number, or any of its subclasses (such as java.lang.Long), the longValue()
method must be used to extract a value in milliseconds, which can be used as the argument to the java.util.Date constructor to construct the corresponding Date value.

If not specified, no time zone adjustment is performed on the constructed <code>DateFormat.</code>

JSF.3.3 Event and Listener Model

JSF.3.3.1 Overview

JSF implements a model for event notification and listener registration based on the design patterns in the JavaBeans Specification, version 1.0.1. This is similar to the approach taken in other user interface toolkits, such as the Swing Framework included in the JDK.

A UIComponent subclass may choose to emit *events* that signify significant state changes, and broadcast them to *listeners* that have registered an interest in receiving events of the type indicated by the event's implementation class. At the end of several phases of the request processing lifecycle, the JSF implementation will broadcast all of the events that have been queued to interested listeners.

JSE3.3.2 Event Classes

All events that are broadcast by JSF user interface components must extend the <code>javax.faces.event.FacesEvent</code> base class. The parameter list for the constructor(s) of this event class must include a <code>UIComponent</code>, which identifies the component from which the event will be broadcast to interested listeners. The source component can be retrieved from the event object itself by calling <code>getComponent()</code>. Additional constructor parameters and/or properties on the event class can be used to communicate additional information about the event.

In conformance to the naming patterns defined in the JavaBeans Specification, event classes typically have a class name that ends with "Event". It is recommended that application event classes follow this naming pattern as well.

JSF includes two standard FacesEvent subclasses, which are emitted by the corresponding standard UIComponent subclasses described in the following chapter.

- ActionEvent -- Emitted by a UICommand component when the user activates the corresponding user interface control (such as a clicking a button or a hyperlink).
- ValueChangedEvent -- Emitted by a UIInput component (or appropriate subclass) when a new local value has been created, and has passed all validations.

JSF.3.3.3 Listener Classes

For each event type that may be emitted, a corresponding listener interface must be created, which extends the <code>javax.faces.event.FacesListener</code> interface. The method signature(s) defined by the listener interface must take a single parameter, an instance of the event class for which this listener is being created. A listener implementation class will implement one or more of these listener interfaces, along with the event handling method(s) specified by those interfaces. The event handling methods will be called during event broadcast, one per event.

In addition to the event handling methods, FacesListener defines a getPhaseId() method, which must return a phase identifier (of type PhaseId) describing the request processing lifecycle phase during which this listener is interested in receiving events. A special value (PhaseId.ANY_PHASE) is also available to indicate that the listener is interested in receiving events during any phase.

In conformance to the naming patterns defined in the JavaBeans Specification, listener interfaces have a class name based on the class name of the event being listened to, but with the word "Listener" replacing the trailing "Event" of the event class name (thus, the listener for a FooEvent would be a FooListener). It is recommended that application event listener interfaces follow this naming pattern as well.

Corresponding to the two standard event classes described in the previous section, JSF defines two standard event listener interfaces that may be implemented by application classes:

- ActionListener -- a listener that is interested in receiving ActionEvent events, received on its processAction() method.
- ValueChangedListener -- a listener that is interested in receiving ValueChangedEvent events, received on its processValueChanged() method.

JSF.3.3.4 Listener Registration

A concrete UIComponent subclass that emits events of a particular type must include public methods to register and deregister a listener implementation. In order to be recognized by development tools, these listener methods must follow the naming patterns defined in the JavaBeans Specification. For example, for a component that emits FooEvent events, to be received by listeners that implement the FooListener interface, the method signatures (on the component class) must be:

- public void addFooListener(FooListener listener);
- public void removeFooListener(FooListener listener);

The application (or other components) may register listener instances at any time, by calling the appropriate "add" method. The set of listeners associated with a component is part of the state information that JSF saves and restores (so listener implementation classes must be Serializable).

The UICommand and UIInput standard component classes include listener registration and deregistration methods for event listeners associated with the event types that they emit. The UIInput methods are also inherited by UIInput subclasses, including UISelectBoolean, UISelectMany, and UISelectOne.

JSF.3.3.5 Event Queueing

During the processing being performed by any phase of the request processing lifecycle, events may be created and queued by calling the addFacesEvent() method on the FacesContext instance for the current request. At the end of the phase, any queued events will be broadcast to interested listeners in the order that the events were originally queued.

Deferring event broadcast until the end of a request processing lifecycle phase ensures that the entire component tree has been processed by that state, and that event listeners all see the same consistent state of the entire tree, no matter when the event was actually queued.

JSF.3.3.6 Event Broadcasting

As described in Section JSF.2.3 "Common Event Processing", at the end of each request processing lifecycle phase that may cause events to be queued, the JSF implementation will iterate over the queued events and call the broadcast() method to actually notify the registered listeners. The broadcast() method's responsibilities include:

- Based on the implementation class of the FacesEvent that is passed as a parameter, identify the list of listeners who have registered an interest in that event type (that is, if a FooEvent is passed, the broadcast() method must identify listeners registered on this component by calls to addFooListener()).
- For each interested listener, call the appropriate event processing method on that listener instance, passing the event that has occurred (cast to the appropriate concrete event type class).
- Determine whether there are any further listeners interested in this event (registered with an interest in a future phase, or registered for event processing in any phase). If there are any further interested listeners, return true; otherwise, return false.

During event broadcasting, a listener processing an event may:

■ Examine or modify the state of any component in the component tree.

- Add or remove components from the component tree.
- Add messages to be returned to the user, by calling addMessage() on the FacesContext instance for the current request.
- Queue one or more additional events, from the same source component or a different one, for processing during the current lifecycle phase.
- Throw an AbortProcessingException, to tell the JSF implementation that no further broadcast of this event should take place.
- Call renderResponse() on the FacesContext instance for the current request. This tells the JSF implementation that, when the current phase of the request processing lifecycle has been completed, control should be transferred to the *Render Response* phase.
- Call responseComplete() on the FacesContext instance for the current request. This tells the JSF implementation that, when the current phase of the request processing lifecycle has been completed, processing for this request should be terminated (because the actual response content has been generated by some other means).

JSF.3.3.7 Application Events

[ED. NOTE -- This information in this section will change in the next public version of this specification. The following describes the current placeholder implementation for communicating form events to an application handler.]

All of the event processing described earlier in this section has related to *user interface* events, whose primary purpose is to modify (in some way) the state of the component tree and possibly causing the component tree to be rerendered. An additional mechanism is necessary in order to trigger higher level application business logic components, typically based on values from more than one component in the tree. In the typical HTML-based web browser scenario, for example, a form submit is an example of this use case. Such a case can be handed by extending the event processing model to include the idea of *application events*.

JSF provides an abstract base class for application events,

javax.faces.event.ApplicationEvent, and a concrete subclass for form submit events, FormEvent. Form events may be queued to the application by calling the addApplicationEvent() method on the FacesContext instance for the current request. A standard UICommand component representing a submit button queues such an event, in addition to the ActionEvent described above, when appropriate.

Queued application events will be processed during the *Invoke Application* phase of the request processing lifecycle, as described in Section JSF.2.2.5 "Invoke Application". Each queued event will be transmitted to the ApplicationHandler instance for this application, as described in Section JSF.6.3 "ApplicationHandler".

JSF.3.4 Validation Model

JSF.3.4.1 Overview

JSF supports a mechanism for registering zero or more *validators* on each component in the component tree. A validator's purpose is to perform correctness checks on the local value of the component, during the *Process Validations* phase of the request processing lifecycle. In addition, a component may implement internal correctness checking in a validate() method that is part of the component class.

JSE3.4.2 Validator Classes

A validator must implement the <code>javax.faces.validator.Validator</code> interface, which contains a <code>validate()</code> method signature. A convenience base class (<code>ValidatorBase</code>) is also provided.. It is recommended that application-provided validators subclass <code>ValidatorBase</code>, rather than implement <code>Validator</code>, to provide protection against future evolution of the <code>Validator</code> interface.

General purpose validators may require configuration values in order to define the precise correctness check to be performed. For example, a validator that enforces a maximum length might wish to support a configurable length limit. Such configuration values are typically implemented as JavaBeans properties, and/or constructor arguments, on the Validator implementation class. In addition, a validator may elect to use generic attributes of the component being validated for configuration information.

JSF includes implementations of several standard validators, as described in Section JSF.3.4.5 "Standard Validator Implementations".

JSF.3.4.3 Validation Registration

The UIComponent interface includes an addValidator() method to register an additional validator for this component, and a removeValidator() method to remove an existing registration.

The application (or other components) may register validator instances at any time, by calling the addValidator() method. The set of validators associated with a component is part of the state information that JSF saves and restores (so validator implementation classes must be Serializable).

JSF.3.4.4 Validation Processing

During the *Process Validations* phase of the request processing lifecycle (as described in Section JSF.2.2.3 "Process Validations"), the JSF implementation will ensure that the validate() method of each registered Validator, as well as the validate() method of the component itself, is called for each component in the component tree. The responsibilities of each validate() method include:

- Perform the correctness check for which this validator was registered.
- If violation(s) of the correctness rules are found, set the valid property of this component to false, and add zero or more messages describing the problem by calling addMessage() on the FacesContext instance for the current request.

In addition, a validate() method may:

- Examine or modify the state of any component in the component tree.
- Add or remove components from the component tree.
- Queue one or more events, from the same component or a different one, for processing during the current lifecycle phase.
- Call renderResponse() on the FacesContext instance for the current request. This tells the JSF implementation that, when the current phase of the request processing lifecycle has been completed, control should be transferred to the *Render Response* phase.
- Call responseComplete() on the FacesContext instance for the current request. This tells the JSF implementation that, when the current phase of the request processing lifecycle has been completed, processing for this request should be terminated (because the actual response content has been generated by some other means).

JSF.3.4.5 Standard Validator Implementations

JavaServer Faces defines a standard suite of Validator implementations that perform a variety of commonly required correctness checks. In addition, component writers, application developers, and tool providers will often define additional Validator implementations that may be used to support component-type-specific or application-specific constraints. These implementations share the following common characteristics:

- Standard Validators accept configuration information as either parameters to the constructor that creates a new instance of that Validator, or as JavaBeans properties on the Validator implementation class.
- To support internationalization, Message instances should be created by passing a message identifier (along with optional substitution parameters) to an appropriate MessageResources instance. The message identifiers for such standard messages are also defined by manifest String constants in the implementation classes.

■ Unless otherwise specified, components with a null local value cause the validation checking by this Validator to be skipped. If a component should be required to have a non-null value, a separate instance of RequiredValidator should be registered in order to enforce this rule.

Localizable message template strings may contain placeholder elements, as defined in the API JavaDocs for the <code>java.text.MessageFormat</code> class. Several of the <code>getMessage()</code> method signatures on the <code>MessageResources</code> class allow replacement value(s) for these placeholders to be included. The definitions of the standard message identifiers, below, will note cases where replacement value(s) will be included in the message addition.

The following standard Validator implementations (in package javax.faces.validator) are provided:

- DoubleRangeValidator -- Checks the local value of a component, which must be of any numeric type (or whose String value is convertible to double), against specified maximum and/or minimum values.
- LengthValidator -- Checks the length (i.e. number of characters) of the local value of a component, which must be of type String (or convertible to a String), against maximum and/or minimum values.
- LongRangeValidator -- Checks the local value of a component, which must be of any numeric time convertible to long (or whose String value is convertible to long), against maximum and/or minimum values.
- RequiredValidator -- Checks the local value of a component for being nonnull. If the local value is a String, it must also have a length of at least one character.
- StringRangeValidator -- Checks the local value of a component, which must be of type String (or convertible to a String), against specified maximum and/ or minimum values.

JSF.4

Standard User Interface Components

In addition to the interface UIComponent and the abstract base class UIComponentBase, described in the previous chapter, JSF provides a number of concrete user interface component implementation classes that cover the most common requirements. In addition, component writers will typically create new components by subclassing one of the standard component classes (or the UIComponentBase class). It is anticipated that the number of standard component classes will grow in future versions of the JavaServer Faces specification. All of the concrete classes are part of the javax.faces.component package, and (unless otherwise noted) are subclasses of javax.faces.component.UIComponentBase.

Each of these classes defines the render-independent characteristics of the corresponding component as JavaBeans properties. The class descriptions also specify minimal implementations of the <code>decode()</code> (where appropriate) and <code>encodeXxx()</code> methods, which implement very basic decoding and encoding that is compatible with HTML/4.01. It is assumed, however, that rendering will normally be delegated to <code>Renderer</code> instances acquired from the <code>RenderKit</code> associated with our component tree.

The standard UIComponent subclasses also define a symbolic String constant named TYPE, which specifies the value that will be returned by getComponentType() for this class, which will be equal to the fully qualified class name of the standard component implementation class.

Component types should be globally unique across JSF implementations. The suggested convention is to use a "package name" syntax similar to that used for Java packages, although the types do not need to correspond to class names. Component type values starting with "javax.faces.*" are reserved for use by standard component types defined in this Specification.

JSF.4.1 UICommand

The UICommand class represents a user interface component which, when activated by the user, triggers an application-specific "command" or "action". Such a component is typically rendered as a push button, a menu item, or a hyperlink.

- public String getCommandName();
- public void setCommandName(String commandName);

The commandName property getter and setter methods are typesafe aliases for getValue() and setValue(). This allows the command name to be retrieved (via a call to currentValue()) from the locally configured value, or indirectly via the model reference expression.

The commandName property identifies the command or action that should be executed when this command is activated. Command names need not be unique across a single component tree; it is common to provide users more than one way to request the same command. They must be comprised of characters that are legal in a URL.

The default rendering functionality for UICommand components is:

- decode() If there is a request parameter on the incoming request that matches the client identifier of this component, with a value of "submit", enqueue a FormEvent to the application, passing the form name of the form being submitted and the command name of this UICommand.
- encodeBegin() Render the beginning of an HTML submit button, using the client identifier of this component as the "name" attribute, and "submit" as the value to be returned to the server if this button is selected by the user.
- encodeEnd() Render the ending of an HTML submit button.

UICommand is a source of ActionEvent events, which are emitted when the corresponding user interface control is activated. It includes methods to register and deregister ActionListener instances interested in those events. See Section JSF.3.3 "Event and Listener Model" for more details on the event and listener model provided by JSF.

JSF.4.2 UIForm

The UIForm class (extends UIOutput) represents a user interface component that corresponds to an input form to be presented to the user, and whose child components represent (among other things) the input fields to be included when the form is submitted.

- public String getFormName();
- public void setFormName(String formName);

The formName property getter and setter methods are typesafe aliases for getValue() and setValue(). This allows the form name to be retrieved (via a call to currentValue()) from the locally configured value, or indirectly via the model reference expression.

The formName property identifies the form that is being submitted, and will generally be used by the application (during the *Invoke Application* phase of the request processing lifecycle) to dispatch to the corresponding application logic for processing this form. They must be comprised of characters that are legal in a URL.

The default rendering functionality for UIForm components is:

- encodeBegin() Render an HTML <form> element, with an action attribute calculated as "/xxxxx/faces/yyyyy", where "xxxxx" is the context path of the current web application, "yyyyy" is the response tree identifier of the page being rendered. URL rewriting will have been applied, to maintain session identity in the absence of cookies.
- encodeEnd() Render the </form> element required to close the <form>
 element created during encodeBegin().

JSF.4.3 UIGraphic

The UIGraphic class (extends UIOutput) represents a user interface component that displays a graphical image to the user. The user cannot manipulate this component; it is for display purposes only.

- public String getURL();
- public void setURL(String url);

The url property getter and setter methods are typesafe aliases for getValue() and setValue(). This allows the URL of the image to be retrieved (via a call to currentValue()) from the locally configured value, or indirectly via the model reference expression.

The url property contains a URL for the image to be displayed by this component. If the value begins with a slash ('/') character, it is assumed to be relative to the context path of the current web application. Otherwise, the URL is used without modification.

The default rendering functionality for UIGraphic components is:

encodeEnd() - Render an HTML element with a src element based on the local value of this component. URL rewriting will have been applied, to maintain session identity in the absence of cookies.

JSF.4.4 UIInput

The UIInput class represents a user interface component that both displays the current value of the component to the user (as UIOutput components do), and also causes the inclusion of updated values on the subsequent request, which will be decoded during the *Apply Request Values* phase of the request processing lifecycle. There are no restrictions on the data type of the local value, or the object referenced by the model reference expression (if any); however, individual Renderers will generally impose restrictions on the types of data they know how to display.

The default rendering functionality for UIInput components is:

- decode() Set the local value to the value of the corresponding request parameter, or null if the corresponding request parameter is not present.
- encode() Retrieve the current value of this component, convert it to a String (if necessary), and render an HTML <input type="text"> element.

UIInput is a source of ValueChangedEvent events, which are emitted when the a new value has been established for an input component, and all validations have been passed successfully. (Subclasses of UIInput also inherit this behavior.) It includes methods to register and deregister ValueChangedListener instances interested in those events. See Section JSF.3.3 "Event and Listener Model" for more details on the event and listener model provided by JSF.

JSF.4.5 UIOutput

The UIOutput class represents a user interface component that displays the unmodified current value of this component to the user. The user cannot manipulate this component; it is for display purposes only. There are no restrictions on the data type of the local value, or the object referenced by the model reference expression (if any); however, individual Renderers will generally impose restrictions on the types of data they know how to display.

The default rendering functionality for UIOutput components is:

 encodeEnd() - Retrieve the current value of this component, convert it to a String (if necessary), and render directly to the response.

Because UIOutput components are write only, this class must override the updateModel() method inherited from UIComponent and perform no model update processing.

JSF.4.6 UIPanel

The UIPanel class (extends UIOutput) represents a user interface component that is primarily a container for its children. The default implementation sets its rendersChildren property to true, but has no rendering behavior of its own. Subclasses of UIPanel will typically implement layout management for child components, either directly (via its encodeXxx() methods) or indirectly (via implementation in an appropriate Renderer). The latter scenario -- delegating rendering to a Renderer -- means that UIPanel can be used as a component implementation class for most layout management purposes, without the need to subclass.

JSF.4.7 UIParameter

The UIParameter class (extends UIOuptut) represents a user interface component that has no visible rendering behavior. Instead, it provides a convenient mechanism to provide configuration parameter values to a parent component (such as substitution parameters for an internationalized message being processed with java.text.MessageFormat, or adding request parameters to a generated hyperlink).

Parent components should retrieve the value of a parameter component by calling currentValue(). In this way, the parameter value can be set directly on the component (via setValue()) or retrieved indirectly via the model reference expression.

- public String getName();
- public void setName(String name);

In some scenarios, it is necessary to provide a parameter name, in addition to the parameter value that is accessible via the currentValue() method. Renderers that support or require parameter names on their nested UIParameter child components should document their use of this property.

This component has no default rendering functionality.

JSF.4.8 UISelectBoolean

The UISelectBoolean class (extends UIInput) represents a user interface component which can have a single, boolean value of true or false. It is most commonly rendered as a checkbox.

- public boolean isSelected();
- public void setSelected(boolean selected);

The selected property getter and setter methods are typesafe aliases for getValue() and setValue(). This allows the selected state of the component to be retrieved (via a call to currentValue()) from the locally configured value, or indirectly via the model reference expression.

The default rendering functionality for UISelectBoolean components is:

- decode() Set the local value to true or false, based on the corresponding request parameter included with this request (if any).
- encodeBegin() Render an HTML <input type="checkbox"> element.

As a subclass of UIInput, UISelectBoolean inherits the capability to broadcast ValueChangedEvent events, as described in Section JSF.3.3 "Event and Listener Model".

JSF.4.9 SelectItem

SelectItem is a utility class representing a single choice, from among those made available to the user, for a UISelectMany or UISelectOne component. It is not itself a UIComponent subclass.

```
 SelectItem(Object value, String label, String description);
 public String getDescription();
 public String getLabel();
 public Object getValue();
```

Each SelectItem has three immutable properties: value is the value that will be returned (as a request parameter) if the user selects this item, label is the visible content that enables the user to determine the meaning of this item, and description is a description of this item that may be used within development tools, but is not rendered as part of the response.

JSF.4.10 UISelectItem

The UISelectItem class represents a single SelectItem that will be included in the list of available options in a UISelectMany or UISelectOne component that is the direct parent of this component. This component has no decoding or encoding behavior of its own -- its purpose is simply to configure the behavior of the parent component.

```
public String getItemDescription();

public void setItemDescription(String itemDescription);

public String getItemLabel();

public void setItemLabel(String itemLabel);

public String getItemValue();

public void setItemValue(String itemValue);
```

These attributes are used to configure an instance of SelectItem that will be added to the set of available options for our parent UISelectMany or UISelectOne tag.

JSF.4.11 UISelectItems

The UISelectItem class represents a set of SelectItem instances that will be included in the list of available options in a UISelectMany or UISelectOne component that is the direct parent of this component. This component has no decoding or encoding behavior of its own -- its purpose is simply to configure the behavior of the parent component.

When assembling the list of available options, our parent UISelectMany or UISelectOne tag must use the currentValue() method to acquire the current value of this component. This value must be of one of the following types, which causes the specified behavior:

- Single instance of SelectItem -- This instance is added to the set of available options.
- Array of SelectItem -- Each instance in this array is added to the set of available options, in ascending order.
- Collection of SelectItem¹ -- Each element in this Collection will be added to the set of available options, in the order that an iterator over the Collection returns them.

JSF.4.12 UISelectMany

The UISelectMany class (extends UIInput) represents a user interface component that represents the user's choice of a zero or more items from among a discrete set of available items. It is typically rendered as a combo box or a set of checkboxes.

- public Object[] getSelectedValues();
- public void setSelectedValues(Object selectedValues[]);

The selectedValues property getter and setter methods are typesafe aliases for getValue() and setValue(). This allows the values of the currently selected items (if any) to be retrieved (via a call to currentValue()) from the locally configured value, or indirectly via the model reference expression.

The selectedValues property contains the *values* of the currently selected items (if any). If there is no current value, or none of the specified values match the value of any item on the items list, the component may be rendered with no item currently selected.

The list of available items for this component is specified by nesting zero or more child components of type UISelectItem (see Section JSF.4.10 "UISelectItem") or UISelectItems (see Section JSF.4.11 "UISelectItems") inside this component.

The default rendering functionality for UISelectMany components is:

- decode() Set the local value to a String array containing the values of the corresponding request parameter, or null if the corresponding request parameter is not present.
- 1. This includes any implementation of java.util.List and java.util.Set.

encodeEnd() - Retrieve the current value of this component, convert it to a String (if necessary), and render an HTML <select> element. As the available items are rendered, any item whose value matches one of the Strings in the current value of this component will cause this item to be preselected.

As a subclass of UIInput, UISelectMany inherits the capability to broadcast ValueChangedEvent events, as described in Section JSF.3.3 "Event and Listener Model".

JSF.4.13 UISelectOne

The UISelectOne class (extends UIInput) represents a user interface component that represents the user's choice of a single item from among a discrete set of available items. It is typically rendered as a combo box or a set of radio buttons.

- public Object getSelectedValue();
- public void setSelectedValue(Object selectedValue);

The selectedValue property getter and setter methods are typesafe aliases for getValue() and setValue(). This allows the value of the currently selected item (if any) to be retrieved (via a call to currentValue()) from the locally configured value, or indirectly via the model reference expression.

The selectedValue property contains the *value* of the currently selected item (if any). If there is no current value, or the specified value does not match the value of any item on the items list, the component may be rendered with no item currently selected.

The list of available items for this component is specified by nesting zero or more child components of type UISelectItem (seeSection JSF.4.10 "UISelectItem") or UISelectItems (see Section JSF.4.11 "UISelectItems") inside this component.

The default rendering functionality for UISelectOne components is:

- decode() Set the local value to the value of the corresponding request parameter, or null if the corresponding request parameter is not present.
- encodeEnd() Retrieve the current value of this component, convert it to a String (if necessary), and render an HTML <select> element. As the available items are rendered, any item whose value matches the current value of this component will cause this item to be preselected.

As a subclass of UIInput, UISelectOne inherits the capability to broadcast ValueChangedEvent events, as described in Section JSF.3.3 "Event and Listener Model".

Per-Request State Information

During request processing for a JSF page, a context object is used to represent request-specific information, as well as provide access to services for the application. This chapter describes the classes which encapsulate this contextual information.

JSF.5.1 FacesContext

JSF defines the <code>javax.faces.context.FacesContext</code> abstract base class for representing all of the contextual information associated with a processing an incoming request, and creating the corresponding response. A <code>FacesContext</code> instance is created by the JSF implementation, prior to beginning the request processing lifecycle, by a call to the <code>getFacesContext()</code> method of <code>FacesContextFactory</code>, as described in Section FIXME, below. When the request processing lifecycle has been completed, the JSF implementation will call the <code>release()</code> method, which gives JSF implementations the opportunity to release any acquired resources, as well as to pool and recycle <code>FacesContext</code> instances rather than creating new ones for each request.

JSF.5.1.1 Servlet API Components

[ED. NOTE -- Direct access to servlet API objects will likely be abstracted away in a future version of this specification.]

- public HttpSession getHttpSession();
- public ServletContext getServletContext();
- public ServletRequest getServletRequest();

■ public ServletResponse getServletResponse();

The FacesContext instance provides immediate access to all of the components defined by the servlet container within which a JSF-based web application is deployed. The getHttpSession() method will only return a non-null session instance if the current request is actually an HttpServletRequest, and a session is already in existence. To create and acquire a reference to a new session, call the standard HttpServletRequest.getSession() or HttpServletRequest.getSession(true) method.

JSF.5.1.2 Locale

- public Locale getLocale();
- public void setLocale(Locale locale);

When the FacesContext for this request is created, the JSF implementation will call setLocale() to record the locale of the current user (either stored in the user's session, if any, or the one returned by calling getLocale() on the current servlet request). This Locale may be used to support localized decoding and encoding operations. At any time during the request processing lifecycle, setLocale() be called to modify the localization behavior for the remainder of the current request.

JSF.5.1.3 Component Tree

- public Tree getTree();
- public void setTree(Tree tree);

During the *Reconstitute Component Tree* phase of the request processing lifecycle, the JSF implementation will identify the component tree (if any) to be used during the inbound processing phases of the lifecycle, and call setTree() to establish it.

The setTree() method can also be called by the application (during the *Invoke Application* phase of the request processing lifecycle), to change the component tree that will be rendered (during the *Render Response* phase) to a new one. If the application does not do this, the component tree originally created for this request (as modified by the processing during previous phases of the request processing lifecycle) is the one that will get rendered.

JSF.5.1.4 Application Events Queue

[ED. NOTE -- The mechanism for communicating events to the application will change in a future version of this specification. The following describes the current placeholder implementation.]

- public Iterator getApplicationEvents();
- public int getApplicationEventsCount();

■ public void addApplicationEvent(FacesEvent event);

During the inbound phases of the request processing lifecycle (but normally during the *Apply Request Values* phase), user interface components or event handlers can queue events (via a call to the addApplicationEvent() method) to be handled by the web application. During the *Invoke Application* phase, the JSF implementation will call getApplicationEvents() and dispatch each event to the application, via the ApplicationHandler instance associated with the Lifecycle instance that is processing this request.

JSF.5.1.5 Message Queues

public void addMessage(UIComponent component, Message message);

During the *Apply Request Values*, *Process Validations*, *Update Model Values*, and *Invoke Application* phases of the request processing lifecycle, messages can be queued to either the component tree as a whole (if component is null), or related to a specific component.

- public int getMaximumSeverity();
- public Iterator getMessages(UIComponent component);
- public Iterator getMessages();

The getMaximumSeverity() method returns the highest severity level on any Message that has been queued, regardless of whether or not the message is associated with a specific UIComponent. The getMessages(UIComponent) methods return an Iterator over queued Messages, either those associated with the specified UIComponent, or those associated with no UIComponent if the parameter is null. The getMessages() method returns an Iterator over all queued Messages, whether or not they are associated with a particular UIComponent.

For more information about the Message class, see Section JSF.5.2 "Message".

JSF.5.1.6 Lifecycle Management Objects

[ED. NOTE -- The mechanism for registering event listeners for the application will change in a future version of this specification. The following describes the current placeholder implementation.]

- public ApplicationHandler getApplicationHandler();
- public ViewHandler getViewHandler();

Return the application handler and view handler instances, respectively, that will be utilized during the *Invoke Application* and *Render Response* phases of the request processing lifecycle, respectively.

JSF.5.1.7 Model Reference Expression Evaluation

- public Class getModelType(String modelReference);
- public Object getModelValue(String modelReference);
- public void setModelValue(String modelReference, Object value);

The expression syntax for model reference expressions corresponds to a variable reference in the expression language defined by JSTL 1.0, but without the "\${" and "}" delimiters.

JSF.5.1.8 FacesEvents Queue

- public Iterator getFacesEvents();
- public void addFacesEvent(FacesEvent event);

During the inbound phases of the request processing lifecycle up to and including the *Update Model Values* phase, user interface components can queue events (via a call to the addFacesEvent() method) to be handled by event listeners registered on the source component, at the end of each request processing phase. The JSF implementation will call getFacesEvent() to process the events that have been queued in that phase, as described in Section JSF.2.3 "Common Event Processing".

JSF.5.1.9 ResponseStream and ResponseWriter

- public ResponseStream getResponseStream();
- public void setResponseStream(ResponseStream responseStream);
- public ResponseWriter getResponseWriter();
- public void setResponseWriter(ResponseWriter responseWriter);

JSF supports output that is generated as either a byte stream or a character stream. UIComponents or Renderers that wish to create output in a binary format should call getResponseStream() to acquire a stream capable of binary output. Correspondingly, UIComponents or Renderers that wish to create output in a character format should call getResponseWriter() to acquire a writer capable of character output.

Due to restrictions of the underlying Servlet APIs, either binary or character output can be utilized for a particular response -- they may not be mixed.

 $[FIXME\mbox{ - clarify when setResponseStream/setResponseWriter}$ are called, and by whom]

JSF.5.1.10 Flow Control Methods

- public void renderResponse();
- public void responseComplete();

Normally, the phases of the request processing lifecycle are executed sequentially, as described in Chapter 2. However, it is possible for components, event listeners, and validators to affect this flow by calling one of these methods.

The renderResponse() method signals the JSF implementation that, at the end of the current phase (in other words, after all of the processing normally performed for this phase is completed), control should be transferred immediately to the *Render Response* phase, bypassing any intervening phases that have not yet been performed. For example, an event listener for a tree control that was designed to process UI state changes (such as expanding or contracting a node) on the server would tyipcally call this method to cause the current page to be redisplayed, rather than being processed by the application.

The responseComplete() method, on the other hand, signals the JSF implementation that the HTTP response for this request has been completed by some means other than rendering the component tree, and that the request processing lifecycle for this request should be terminated when the current phase is complete. For example, an event listener that decided an HTTP redirect was required would perform the appropriate actions on the response object (i.e. calling sendRedirect()) and then call this method.

In some circumstances, it is possible that both renderResponse() and responseComplete() might have been called for the request. In this case, the JSF implementation must respect the responseComplete() call (if it was made) before checking to see if renderResponse() was called.

JSF.5.1.11 Access To The Current FacesContext Instance

- public static FacesContext getCurrentInstance();
- protected static void setCurrentInstance(FacesContext context);

Under most circumstances, JSF components, and application objects that access them, are passed a reference to the FacesContext instance for the current request. However, in some cases, no such reference is available. The getCurrentInstance() method may be called by any Java class in the current web application to retrieve an instance of the FacesContext for this request. The JSF implementation must ensure that this value is set correctly before FacesContextFactory returns a FacesContext instance, and that the value is maintained in a thread-safe manner.

JSF.5.2 Message

Each message queued within a FacesContext is an instance of the javax.faces.context.Message abstract class. The following method signatures are supported to retrieve the properties of the completed message:

```
public String getDetail();
public int getSeverity();
public String getSummary();
```

The message properties are defined as follows:

- detail Localized detail text for this Message (if any). This will generally be
 additional text that can help the user understand the context of the problem being
 reported by this Message, and offer suggestions for correcting it.
- severity An integer value defining how serious the problem being reported by this Message instance should be considered. Four standard severity values (SEVERITY_INFO, SEVERITY_WARN, SEVERITY_ERROR, and SEVERITY_FATAL) are defined as symbolic constants in the Message class.
- summary Localized summary text for this Message. This is normally a relatively short message that concisely describes the nature of the problem being reported by this Message.

JSF.5.3 MessageImpl

MessageImpl is a concrete implementation of Message that can serve as a convenient base class for messages provided by JSF implementations, component libraries, or by applications. It offers the following additional signatures above those defined by Message.

```
public MessageImpl();
```

```
public MessageImpl(int severity, String summary, String
detail);
```

These constructors support the creation of uninitialized and initialized Message instances, respectively.

```
public void setDetail(String detail);
public void setSeverity(int severity);
public void setSummary(String summary);
```

These property setters support modification of the properties of the MessageImpl instance.

JSF.5.4 ResponseStream

ResponseStream is an abstract class representing a binary output stream for the current response. FIXME - It has exactly the same method signatures as the java.io.OutputStream class.

JSF.5.5 ResponseWriter

ResponseWriter is an abstract class representing a character output stream for the current response. It supports both low-level and high level APIs for writing character based information.

- public void close() throws IOException;
- public void flush() throws IOException;
- public void write(char c[]) throws IOException;
- public void write(char c[], int off, int len) throws IOException;
- public void write(int c) throws IOException;
- public void write(String s) throws IOException;
- public void write(String s, int off, int len) throws IOException;

The ResponseWriter class extends <code>java.io.Writer</code>, and therefore inherits these method signatures for low-level output. The <code>close()</code> method flushes the underlying output writer, and causes any further attempts to output characters to throw an <code>IOException</code>. The <code>flush()</code> method flushes any buffered information to the underlying output writer, and commits the response. The <code>write()</code> methods write raw characters directly to the output writer.

[FIXME - The existence of the following methods, here rather than on a separate wrapper class, needs to be reviewed. It causes complexity in the concrete implementations JspResponseWriter and ServletResponseWriter.]

- public void startDocument() throws IOException;
- public void endDocument() throws IOException;

Write appropriate characters at the beginning (startDocument()) or end (endDocument()) of the current response.

■ public void startElement(String name) throws IOException;

Write the beginning of a markup element (the "<" character followed by the element name), which causes the ResponseWriter implementation to note internally that the element is open. This can be followed by zero or more calls to writeAttribute() or writeURIAttribute() to append an attribute name and

value to the currently open element. The element will be closed (i.e. the trailing ">"
added) on any subsequent call to startElement(), writeComment(),
writeText(), or endDocument().

■ public void endElement(String name) throws IOException;

Write a closing for the specified element, closing any currently opened element first if necessary.

■ public void writeComment(Object comment) throws IOException

Write a comment string wrapped in appropriate comment delimiters, after converting the comment object to a String first. Any currently opened element is closed first.

- public void writeAttribute(String name, Object value) throws IOException;
- public void writeURIAttribute(String name, Object value)
 throws IOException;

These methods add an attribute name/value pair to an element that was opened with a previous call to startElement(), throwing an exception if there is no currently open element. The writeAttribute() method causes character encoding to be performed in the same manner as that performed by the writeText() methods. The writeURIAttribute() method assumes that the attribute value is a URI, and performs URI encoding (such as "%" encoding for HTML).

- public void writeText(Object text) throws IOException;
- public void writeText(char text) throws IOException;
- public void writeText(char text[]) throws IOException;
- public void writeText(char text[], int off, int len) throws IOException;

Write text (converting from Object to String first, if necessary), performing appropriate character encoding. Any currently open element created by a call to startElement() is closed first.

JSF.5.6 MessageResources

The abstract class <code>javax.faces.context.MessageResources</code> represents a mechanism by which localized messages associated with a unique (per MessageResources instance) message identifier. JSF implementations make multiple MessageResources instances available via a MessageResourcesFactory (see the next section for details).

public Message getMessage(FacesContext context, String messageId); public Message getMessage(FacesContext context, String messageId, Object params[]);

Return a localized Message instance for the specified message identifier, optionally modified by substitution parameters in the second method signature. If the specified message identifier is not recognized by this MessageResources instance, these methods return null instead of a Message instance.

- public Message getMessage(FacesContext context, String messageId, Object param0);
- public Message getMessage(FacesContext context, String messageId, Object param0, Object param1);
- public Message getMessage(FacesContext context, String messageId, Object param0, Object param1, Object param2);
- public Message getMessage(FacesContext context, String messageId, Object param0, Object param1, Object param2, Object param3);

Convenience for creating messages based on one, two, three, or four substitution parameters.

JSF.5.7 MessageResourcesFactory

A single instance of javax.faces.context.MessageResourcesFactory must be made available to each JSF-based web application running in a servlet container. The factory instance can be acquired by JSF implementations, or by application code, by executing:

```
MessageResourcesFactory factory = (MessageResourcesFactory)
FactoryFinder.getFactory
 (FactoryFinder.MESSAGE_RESOURCES_FACTORY);
```

The MessageResourcesFactory implementation class supports the following methods:

public MessageResources getMessageResources(String messageResourcesId);

This method creates (if necessary) and returns a MessageResources instance. All requests for the same message resources identifier, from within the same web application, will return the same MessageResources instance, which must be programmed in a thread-safe manner.

Every JSF implementation must provide two MessageResources instances, associated with the message resources identifiers named by the following String constants:

^{1.} Localization is performed relative to the locale property of the specified FacesContext.

^{2.} Tyipcal MessageResources implementations support message template strings that can be passed to instances of java.text.MessageFormat, with placeholders like "{0}" for inserting substitution parameters.

- MessageResourcesFactory.FACES_API_MESSAGES Identifier for a MessageResources instance defining the message identifiers used in javax.faces.* classes defined in this specification (such as the predefined Validator implementations).
- MessageResourcesFactory.FACES_IMPL_MESSAGES Identifier for a MessageResources instance defining the message identifiers used in the classes comprising a JSF implementation.

Additional MessageResources instances can be registered at any time (see below).

■ public Iterator getMessageResourcesIds();

Return an Iterator over the message resource identifiers for all MessageResources implementations available via this MessageResourcesFactory. This Iterator must include the standard message resources identifiers described earlier in this section.

public void addMessageResources(String messageResourcesId, MessageResources messageResources);

Register an additional MessageResources instance under the specified message resources identifier. This method may be called at any time by JSF implementations, JSF-based applications, and third party component libraries utilized by an application. Once registered, the MessageResources instance is available for the remainder of the lifetime of this web application.

JSF.5.8 FacesContextFactory

A single instance of javax.faces.context.FacesContextFactory must be made available to each JSF-based web application running in a servlet container. This class is primarily of use by JSF imlementors-- applications will not generally call it directly. The factory instance can be acquired, by JSF implementations or by application code, by executing:

The FacesContextFactory implementation class provides the following method signature to create (or recycle from a pool) a FacesContext instance:

public FacesContext getFacesContext(ServletContext context, ServletRequest request, ServletResponse response, Lifecycle lifecycle);

Create (if necessary) and return a FacesContext instance that has been configured based on the specified parameters.

JSF.5.9 Tree

As mentioned in Section JSF.3.1.4 "Component Tree Manipulation", JavaServer Faces supports the ability to combine multiple UIComponent instances into a tree structure, with a single component as the root node. Beyond this, JSF also supports the ability to create component trees dynamically (using the TreeFactory API described in the following section), with preconfigured components and other attributes. These trees are represented by instances of the abstract class javax.faces.tree.Tree with the following method signatures:

- public String getRenderKitId();
- public void setRenderKitId(String renderKitId);

The RenderKit instance associated with a Tree is used as a factory for Renderer instances for components that are configured with a non-null rendererType property for delegated implemtation of decode and encode operations. Component trees will often be constructed with a default RenderKit provided by the JSF implementation. In addition, JSF-based applications can choose the RenderKit that will be used to create a particular response, so that the same components can be rendered in different ways for different clients.

■ public UIComponent getRoot();

This method returns the root node of the component tree associated with this Tree instance.

■ public String getTreeId();

This method returns the *tree identifier* of the component tree associated with this Tree instance. This identifier is utilized in two different phases of the request processing lifecycle:

- During the *Reconstitute Component Tree* phase, an appropriate tree identifier is extracted from the incoming request as part of the state information being created from the incoming request data. This tree will later be updated by subsequent phases of request processing.
- During the *Invoke Application Handler* phase, JSF-based applications may create a tree that corresponds to the output page to be created by this response¹. For more information, see Section JSF.2.4.2 "Create And Configure A New Component Tree".

Tree identifiers must be composed of characters that are legal in URLs, optionally including slash ('/') characters.

Unless the application does this, the response will be based on the same tree as the one manipulated by previous request processing lifecycle phases.

JSF.5.10 TreeFactory

[FIXME - The functionality described below is not required if we are dispensing with the idea of external metadata for a component tree. The remaining need is a way to portably instantiate Tree instances with a given tree identifier and RenderKit.]

A single instance of javax.faces.tree.TreeFactory must be made available to each JSF-based web application running in a servlet container. The factory instance can be acquired, by JSF implementations or by application code, by executing:

```
TreeFactory factory = (TreeFactory)
FactoryFinder.getFactory(FactoryFinder.TREE_FACTORY);
```

The TreeFactory implementation class provides the following method:

■ public Tree getTree(FacesContext context, String treeId) throws FacesException;

This method instantiates a Tree instance, preconfigured with a default renderKitId provided by the JSF implementation.

JSF.6

Lifecycle Management

In Chapter 2, the required functionality of each phase of the request processing lifecycle was described. This chapter describes the standard APIs used by JSF implementations to manage and execute the lifecycle. Each of these classes and interfaces is part of the <code>javax.faces.lifecycle</code> package.

Page authors, component writers, and application developers, in general, will not need to be aware of the lifecycle management APIs -- they are primarily of interest to tool providers and JSF implementors.

JSF.6.1 Lifecycle

Upon receipt of each JSF-destined request to this web application, the JSF implementation must acquire a Lifecycle instance with which to manage the request processing lifecycle, as described in Section JSF.6.5 "LifecycleFactory". The Lifecycle instance acts as a state machine, and invokes appropriate processing logic to implement the required functionality for each phase of the request processing lifecycle, as described in Section JSF.2.2 "Standard Request Processing Lifecycle Phases".

- public void execute(FacesContext context) throws FacesException;
- public int executePhase(FacesContext context, Phase phase)
 throws FacesException;

[ED. NOTE -- The executePhase() method will likely be removed in a future version of this specification.]

The JSF implementation must call the <code>execute()</code> method to perform the entire request processing lifecycle, once it has acquired an appropriate <code>FacesContext</code> for this request as described in Section JSF.2.4.1 "Acquire Faces Object References". This method must execute all phases of the request processing lifecycle, according to the requirements of Section JSF.2.2 "Standard Request Processing Lifecycle Phases".

- public ApplicationHandler getApplicationHandler();
- public void setApplicationHandler(ApplicationHandler handler);

[ED. NOTE -- The mechanisms for passing events to application components will be revised in a future version of this specification.]

In order to process application events during the *Invoke Application* phase of the request processing lifecycle, the application must register an instance of a class that implements the ApplicationHandler interface, as described in Section JSF.6.3 "ApplicationHandler".

Unless overridden (by a call to setApplicationHandler() before the first request is processed), the JSF implementation must provide a default ApplicationHandler implementation that throws an IllegalStateException indicating that no application handler has been configured.

- public ViewHandler getViewHandler();
- public void setViewHandler(ViewHandler handler);

A ViewHandler (see Section JSF.6.4 "ViewHandler") is a pluggable mechanism for performing the required processing to transmit the component tree to the ServletResponse that is associated with the FacesContext for a request, during the *Render Response* phase of the request processing lifecycle.

Unless overridden (by a call to setViewHandler() before the first request is processed), the JSF implemenation must provide a default ViewHandler implementation that converts the treeId property of the component tree into a context-relative resource path, and performs a RequestDispatcher.forward() to the corresponding resource.

JSF.6.2 Phase

[ED. NOTE -- This class is likely to be removed from a future version of this specification, because there is no need for a JSF-based application to utilize it.]

The standard processing performed by each phase of the request processing lifecycle, as described in Chapter 2, must be implemented in a subclass of Phase that is provided by the JSF implementation.

public int execute(FacesContext context) throws FacesException; Perform the functionality required by the specification of the current phase of the request processing lifecycle, and return a *state change indicator* that indicates whether and where lifecycle processing should continue. The following symbolic constants define the valid return values, and their corresonding meanings:

- Phase.GOTO_EXIT Indicates that the entire request processing lifecycle has been completed, and no further Phase instances should be invoked. This value is normally returned only from the Phase instance that implements the *Render Response* phase; however, it must be returned from any Phase instance that completes the creation of the servlet response for the current request (for example, by performing an HTTP redirect).
- Phase.GOTO_NEXT Indicates that processing should proceed with the next registered Phase instance in the normal sequence. This is the typical value, and should be returned in all cases other than when returning GOTO_EXIT or GOTO_RENDER is appropriate.
- Phase.GOTO_RENDER Indicates that processing should immediately proceed to the *Render Response* phase, skipping any intervening Phase instances. For example, this return value will be used when the *Process Validations* phase has detected one or more validation errors, and wishes to bypass the *Update Model Values* and *Invoke Application* phases in order to redisplay the current page.

JSF.6.3 ApplicationHandler

[ED. NOTE -- The behavior of this API will be revised in a future version of this specification. The current mechanism is a placeholder until a more sophisticated interface design is completed.]

A JSF-based application must register a class that implements the ApplicationHandler interface in order to process application events during the *Invoke Application* phase of the request processing lifecycle. This is typically done at application startup time, by utilizing the LifecycleFactory described in Section FIXME to create the Lifecycle instance that will be utilized, and then calling its setApplicationHandler() method.

public boolean processEvent(FacesContext context, FacesEvent event);

During the *Invoke Application* phase of the request processing lifecycle, the JSF implementation will call the processEvent() method on the registered ApplicationHandler instance for each FacesEvent that has been queued in the FacesContext, until either an event handler returns true (indicating a desire to proceed immediately to the *Render Response* phase of the request processing lifecycle), or until all queued application events have been processed.

During application event processing, the application may perform functional actions required by the application's logic. In particular, it may decide that it wishes to display a response page other than the one that corresponds to the component tree, and perform the following steps described in Section JSF.2.4.2 "Create And Configure A New Component Tree".

JSF.6.4 ViewHandler

A JSF implementation must register an implementation of the ViewHandler interface for use during the *Render Response* phase of the request processing lifecycle. Prior to the first request being processed by a Lifecycle instance, an alternative ViewHandler implementation may be registered by a call to the setViewHandler() method.

public void renderView(FacesContext context) throws IOException, ServletException;

Perform whatever actions are required to render the component tree to the ServletResponse associated with the specified FacesContext.

JSF.6.5 LifecycleFactory

A single instance of <code>javax.faces.lifecycle.LifecycleFactory</code> must be made available to each JSF-based web application running in a servlet container. This class is primarily of use to tools providers -- applications will not generally call it directly. The factory instance can be acquired by JSF implementations or by application code, by executing:

```
LifecycleFactory factory = (LifecycleFactory)
FactoryFinder.getFactory(FactoryFinder.LIFECYCLE_FACTORY);
```

The LifecycleFactory implementation class supports the following methods:

public void addLifecycle(String lifecycleId, Lifecycle lifecycle);

Register a new Lifecycle instance under the specified lifecycle identifier, and make it available via calls to getLifecycle() for the remainder of the current web application's lifetime.

■ public Lifecycle getLifecycle(String lifecycleId);

The LifecycleFactory implementation class provides this method to create (if necessary) and return a Lifecycle instance. All requests for the same lifecycle identifier from within the same web application will return the same Lifecycle instance, which must be programmed in a thread-safe manner.

Every JSF implementation must provide a Lifecycle instance for a default lifecycle identifier that is designated by the String constant

LifecycleFactory.DEFAULT_LIFECYCLE. For advanced uses, a JSF implementation may support additional lifecycle instances, named with unique lifecycle identifiers.

public Iterator getLifecycleIds();

This method returns an iterator over the set of lifecycle identifiers supported by this factory. This set must include the value specified by LifecycleFactory.DEFAULT_LIFECYCLE.

JSF.7

Rendering Model

JavaServer Faces supports two programming models for decoding component values from incoming requests, and encoding component values into outgoing responses - the direct implementation and delegated implementation models. When the direct implementation model is utilized, components must decode and encode themselves. When the delegated implementation programming model is utilized, these operations are delegated to a Renderer instance associated (via the rendererType property) with the component. This allows applications to deal with components in a manner that is predominantly independent of how the component will appear to the user, while allowing a simple operation (selection of a particular RenderKit) to customize the decoding and encoding for a particular client device or localized application user.

Component writers, application developers, tool providers, and JSF implementations will often provide one or more RenderKit implementations (along with a corresponding library of Renderer instances). In many cases, these classes will be provided along with the UIComponent classes for the components supported by the RenderKit. Page authors will generally deal with RenderKits indirectly, because they are only responsible for selecting a render kit identifier to be associated with a particular page, and a rendererType property for each UIComponent that is used to select the corresponding Renderer.

JSF.7.1 RenderKit

A RenderKit instance is optionally associated with a component tree, and supports the *delegated implementation* programming model for the decoding and encoding of component values. Each JSF implementation must provide a default RenderKit instance (named by the render kit identifier associated with the String constant RenderKitFactory.DEFAULT_RENDER_KIT as described below) that is utilized if no other RenderKit is selected.

■ public Iterator getComponentClasses();

Return an Iterator over the set of UIComponent subclasses known to be supported by the Renderers registered with this RenderKit. The set of classes returned by this method are not guaranteed to be the complete set of component classes supported (i.e. component classes for which one of the included Renderers would return true from a call to a suppportsComponentType() method). However, RenderKit instances are encouraged to explicitly enumerate the component classes that are associated with its Renderers, to assist development tools in providing more information in their user interfaces.

■ public Renderer getRenderer(String rendererType);

Create (if necessary) and return a Renderer instance corresponding to the specified rendererType, which will typically be the value of the rendererType property of a UIComponent about to be decoded or encoded.

- public Iterator getRendererTypes(UIComponent component);
- public Iterator getRendererTypes(String componentType);

Return an Iterator over the set of renderer types for reigistered Renderer instances (if any) that are managed by this RenderKit instance and know how to support components of the specified component class or type.

■ public Iterator getRendererTypes();

Return an Iterator over all of the renderer types for the Renderers registered with this RenderKit instance.

- public void addComponentClass(Class componentClass);
- public void addRenderer(String rendererType, Renderer renderer);

Applications that wish to go beyond the capabilities of the standard RenderKit that is provided by every JSF implementation may either choose to create their own RenderKit instances and register them with the RenderKitFactory instance (see Section JSF.7.3 "RenderKitFactory"), or integrate additional supported component classes and/or Renderer instances into an existing RenderKit instance. For example, it will be common to for an application that requires custom component classes and Renderers to register them with the standard RenderKit provided by the JSF implementation, at application startup time.

JSF.7.2 Renderer

A Renderer instance implements the decoding and encoding functionality of components, during the *Apply Request Values* and *Render Response* phases of the request processing lifecycle, when the component has a non-null value for the rendererType property.

■ public boolean decode(FacesContext context, UIComponent component) throws IOException;

For components utilizing the *delegated implementation* programming model, this method will be called during the *Apply Request Values* phase of the request processing lifecycle, for the purpose of converting the incoming request information for this component back into a new local value. See the Javadocs for the Renderer.decode() method for details on its responsibilities.

- public void encodeBegin(FacesContext context, UIComponent component) throws IOException;
- public void encodeChildren(FacesContext context, UIComponent component) throws IOException;
- public void encodeEnd(FacesContext context, UIComponent component) throws IOException;

For components utilizing the *delegated implementation* programming model, these methods will be called during the *Render Response* phase of the request processing lifecycle. These methods have the same responsibilities as the corresponding <code>encodeBegin()</code>, <code>encodeChildren()</code>, and <code>encodeEnd()</code> methods of UIComponent (described in Section JSF.3.1.10 "Component Specialization Methods" and the corresponding Javadocs) when the component implements the *direct implementation* programming model.

- public boolean supportsComponentType(UIComponent component);
- public boolean supportsComponentType(String componentType);

These methods return true if the specified component class or type is supported by this Renderer instance. For supported components, the getAttributeNames() and getAttributeDescriptor() methods can be utilized to acquire metadata information useful in configuring the attributes of these components, when it is known that this particular Renderer instance will be utilized.

- public Iterator getAttributeNames(UIComponent component);
- public Iterator getAttributeNames(String componentType);

Return an Iterator over the attribute names supported by this Renderer for the specified component class or type. These methods are useful to tool providers in building user interfaces to configure the properties and attributes of a particular component, when it is known that this particular Renderer will be utilized.

- public AttributeDescriptor getAttributeDescriptor(UIComponent component, String name);
- public AttributeDescriptor getAttributeDescriptor(String componentType, String name);

Return an AttributeDescriptor for the specified attribute name, as supported for the specified component class or type. These methods are useful to tool providers in building user interfaces to configure the properties and attributes of a particular component, when it is known that this particular Renderer will be utilized.

JSF.7.3 RenderKitFactory

A single instance of <code>javax.faces.render.RenderKitFactory</code> must be made available to each JSF-based web application running in a servlet container. The factory instance can be acquired by JSF implementations, or by application code, by executing

RenderKitFactory factory = (RenderKitFactory)

```
FactoryFinder.getFactory(FactoryFinder.RENDER_KIT_FACTORY);
```

The RenderKitFactory implementation class supports the following methods:

- public RenderKit getRenderKit(String renderKitId);
- public RenderKit getRenderKit(String renderKitId, FacesContext context);

This method creates (if necessary) and returns a RenderKit instance. All requests for the same render kit identifier will return the same RenderKit instance, which must be programmed in a thread-safe manner.

Every JSF implementation must provide a RenderKit instance for a default render kit identifier that is designated by the String constant

RenderKitFactory.DEFAULT_RENDER_KIT. Additional render kit identifiers, and corresponding instances, can also be made available.

■ public Iterator getRenderKitIds();

This method returns an Iterator over the set of render kit identifiers supported by this factory. This set must include the value specified by RenderKitFactory.DEFAULT_RENDER_KIT.

public void addRenderKit(String renderKitId, RenderKit renderKit);

At any time, additional RenderKit instances, and their corresponding identifiers, can be registered by the JSF implementation, by included component libraries, or by applications themselves. Once a RenderKit instance has been registered, it may be associated with a component tree by calling the setRenderKit() method of the corresponding Tree instance.

JSF.7.4 Standard HTML RenderKit Implementation

To ensure application portability, all JSF implementations are required to include support for a RenderKit, and the associated Renderers, that meet the requirements defined in this section, to generate textual markup that is compatible with HTML/4.01. JSF implementors, and other parties, may also provide additional RenderKit libraries, or additional Renderers that are added to the standard RenderKit at application startup time, but applications must ensure that the standard Renderers are made available for the web application to utilize them.

The JavaBean properties of standard component classes can be considered to be render-independent attributes of the components -- indeed, their values are available through the standard getAttribute() method or via property getter method calls. These values, as the term implies, are independent of the rendering technology that will be used to create the user interface. For example, a UICommand component has a commandName render-independent attribute that identifies the application command that should be performed when this command is selected. A UICommand can be displayed in many different ways, using many different rendering technologies -- but the meaning of a command name does not change.

Page authors can configure the precise details of the rendering that should be performed for JSF components by setting render-dependent attributes on those components, and by selecting a specific Renderer (from the RenderKit associated with this response) to be utilized by specifying the rendererType attribute¹. As the term implies, these attributes are meaningful only to the Renderer actually selected (via a choice of RenderKit, and configuration of a rendererType attribute on each component) to perform the encoding and decoding processing for a particular interaction. Attributes that are not recognized by a particular Renderer are simply ignored.

The set of render-dependent attribute names and values will typically have a close correspondence to concepts in the markup language or technology used to actually create the response content, and to read the subsequent request. Indeed, this is the case for the Standard HTML RenderKit implementation -- to maximize familiarity for users already familiar with HTML, most of the render-dependent attribute names recognized by the library have a one-to-one correspondence with attribute names on the corresponding HTML elements that will be created.

The required Renderers are organized into subsections based on the standard UIComponent class supported by those Renderers. Many of these Renderers share common attributes (or sets of attributes) -- to minimize the repetitiveness of the Renderer descriptions, the common rules are documented here.

TABLE 7-1	Commonly	Used	Render-I	Jependeni	Attributes
-----------	----------	------	----------	-----------	------------

Attribute Name	Description
columnClasses	A comma-delimited list of CSS style classes that will be used in sequence for the column elements of a table-oriented layout (using the HTML class attribute). If the rendered table has more columns than the number of class names in this list, the list will be restarted from the beginning as many times as necessary; however, the first column of a new row will always be assigned the first style class in this list.
converter	Either a String that contains the <i>converter id</i> of a Converter instance to be looked up in the ConverterFactory for this web application, or a Converter instance to be used directly, as described in Section JSF.3.2 "Conversion Model".

^{1.} For JSP page authors that use the Standard HTML RenderKit Tag Library described in Section FIXME/8.6, the rendererType setting is made implicitly by virtue of the action name selected for each component.

TABLE 7-1 Commonly Used Render-Dependent Attributes

Attribute Name	Description
dateStyle	Date style pattern name as defined by the java.text.DateFormat class. Valid values: short, medium, long, or full.
formatPattern	String version of a formatting pattern suitable for use with a java.text.DateFormat or java.text.NumberFormat instance.
numberStyle	Number style supported by the java.text.NumberFormat class. Valid values are: currency, integer, number, or percent.
rowClasses	A comma-delimited list of CSS style classes that will be used in sequence for the row elements of a table-oriented layout (using the HTML class attribute). If the rendered table has more columns than the number of class names in this list, the list will be restarted from the beginning as many times as necessary.
timeStyle	Time style pattern name as defined by the java.text.DateFormat class. Valid values) short, medium, long, or full.
timezone	A time zone identifier as defined by the <code>java.util.TimeZone</code> class.
xxxClass	A CSS style class to be used when rendering this component, where "xxx" corresponds to the component class name without the "UI" prefix, and converted to lower case ¹ .

^{1.} In general, component attributes passed directly to the HTML output will have the same name as the corresponding HTML attribute, so one would expect an attribute named "class" to be used for this purpose. However, due to technical restrictions in JSP pages, this attribute name is difficult to use (requires a BeanInfo class). Therefore, an easy-to-remember convention for the CSS style class name has been substituted.

FIXME -- figure out a way to consisely document the attributes that correspond 1:1 with HTML/4.01 attributes and are simply passed through.

JSF.7.4.1 Renderer Types for UICommand Components

TABLE 7-1 Renderer Types for UICommand Components

Renderer Type	Data Type	Render Dependent Attributes	Decode Behavior	Encode Behavior
Button	String	label,type	Submit FormEvent to application as per default UICommand behavior.	Render an HTML <input/> element with the specified type (submit, reset). The button text is specified literally by the label attribute.
Button	String	key, bundle, type	Submit FormEvent to application as per default UICommand behavior.	Render an HTML <input/> element with the specified type (submit, reset). The button text is localized based on the key and bundle attributes.
Hyperlink	String	(none)	Submit CommandEvent to application.	Render an HTML <a> element that generates a hyperlink back to the tree identifier of the tree, so that a command event can be enqueued.
Hyperlink	String	href	(none)	Render an HTML <a> element that links to the specified URL. Nested UIParameter components (with the name attribute defined) can be used to configure request parameters that will be added to the specified URL. URL rewriting will be performed to maintain session state in the absence of cookies.

A UICommand component (see Section JSF.4.1 "UICommand") is intended to represent a user interface component that a user can "activate" in some manner, which will trigger some application defined action. For HTML, two common method of rendering a UICommand are supported:

- As an HTML <input> element, used for submit and reset buttons nested inside a <form> element. Triggering such a button will cause a FormEvent to be submitted to the application, identifying which form and which submit button were submitted.
- As an HTML <a> (hyperlink) element, used to forward control to either submit a CommandEvent to the application (if no href attribute is specified), or forward control to an arbitrary URL (if href is specified).

The following requirements apply to the "Hyperlink" Renderer described in this section:

 Nested UIGraphic and UIOutput components can be used to provide the image background and/or text of the rendered button or hyperlink.

JSF.7.4.2 Renderer Types for UIForm Components

TABLE 7-1 Renderer Types for UIForm Components

Renderer Type	Data Type	Render Dependent Attributes	Decode Behavior	Encode Behavior
Form	(none)		Per specified default behavior for the UIForm decode() method.	Per the specified default behavior for the UIForm encodeXxx() methods.

The UIForm component (see Section JSF.4.2 "UIForm") contains a set of UIInput components representing request parameters that will be included when the form is submitted, as well as UICommand components that represent submit and reset buttons. It will be rendered as an HTML <form> element, and all nested child components will be themselves rendered in between the beginning and ending elements of the form.

It will be quite common to manage the generated layout of a form by nesting a <code>UIPanel</code> component inside to generate the required layout information. For example, consider a component tree as follows, with increasing levels of indentation representing child components of the immediately preceding component:

UIForm component with formName="logonForm"

- UIPanel component with rendererType="Grid" and columns="2".
 - UIOutput component with rendererType="Label" for the username prompt.
 - UIInput component with rendererType="Text" for the username field
 - UIOutput component with rendererType="Label" for the password prompt.
 - UIInput component with rendererType="Secret" for the password field.

The "Grid" renderer will generate an HTML element with two columns per row, and lay its nested components out inside elements automatically, without the page author needing to be aware of how this is done. In addition, the appearance of the generated table can be managed using CSS stylesheets, by using the appropriate render-dependent attributes defined by the "Grid" renderer (see Section JSF.7.4.6 "Renderer Types for UIPanel Components").

JSF.7.4.3 Renderer Types for UIGraphic Components

TABLE 7-1 Renderer Types for UIGraphic Components

Renderer Type	Data Type	Render Dependent Attributes	Decode Behavior	Encode Behavior
Image	String			Render an HTML element with a src attribute set from the current value of the underlying component. URL rewriting is performed to maintain session state in the absence of cookies.
Image		key, bundle		Render an HTML element with a src attribute localized from the resource bundle. URL rewriting will be performed to maintain session statee in the absence of cookies.

The UIGraphic component (see Section JSF.4.3 "UIGraphic") represents an outputonly display of a graphical image. For HTML, the "Image" Renderer creates an element whose src attribute is either the current value of this component (no key attribute present), or is a localized value looked up in an appropriate resource bundle (key attribute present).

JSF.7.4.4 **Renderer Types for UIInput Components**

Renderer Types for UIInput Components TABLE 7-1

Renderer Type	Data Type	Render Dependent Attributes	Decode Behavior	Encode Behavior
Date	Date, long	dateStyle, timezone	Get DateFormat instance as for encoding, parse text input, convert as necessary and store.	Get current value, convert to Date, create localized DateFormat date instance for the specified dateStyle, set time zone (if specified), render formatted result as an HTML <input/> element of type "text".
DateTime	Date, long	formatPatter n, timezone	Get DateFormat instance as for encoding, parse text input, convert as necessary and store.	Get current value, convert to Date, create localized SimpleDateFormat based on formatPattern, set time zone (if specified), render formatted result as an HTML <input/> element of type "text".
DateTime	Date, long	dateStyle, timeStyle, timezone	Get DateFormat instance as for encoding, parse text input, convert as necessary and store.	Get current value, convert to Date, create localized DateFormat date/time instance set time zone (if specified), render formatted result as an HTML <input/> element of type "text".
Hidden	Any	converter	Convert as necessary and store.	Get current value, convert to String, render as an HTML <input/> element of type "hidden".
Number	numeri c	formatPatter n	Get NumberFormat instance as for encoding, parse text input, convert as necessary and store.	Get current value, convert to numeric (as appropriate), create localized NumberFormat instance based on numberStyle, render formatted result as an HTML <input/> element of type "text".1
Number	numeri c	numberStyle	Get NumberFormat instance as for encoding, parse text input, convert as necessary, and store.	Get current value, convert to numeric (as appropriate), create localized NumberFormat instance based on numberStyle, render as an HTML <input/> element of type "text".

TABLE 7-1 Renderer Types for UIInput Components

Renderer Type	Data Type	Render Dependent Attributes	Decode Behavior	Encode Behavior
Secret	Any	converter, redisplay	Convert as necessary and store.	Get current value, convert to String, render as an HTML <input/> element of type "password". The redisplay attribute is a boolean flag (default=false) indicating whether or not the current value should be displayed ² .
Text	Any	converter	Convert as necessary and store.	Get current value, convert to String, render as an HTML <input/> element of type "text".
Textarea	Any	converter	Convert as necessary and store.	Get current value, convert to String, render as an HTML <textarea> element.</td></tr><tr><td>Time</td><td>Date,
long</td><td>timeStyle,
timezone</td><td>Get DateFormat instance as for encoding, parse text input, convert as necessary and store.</td><td>Get current value, convert to Date, create localized DateFormat time instance for the specified timeStyle, set time zone (if specified), render formatted result as an HTML <input> element of type "text".</td></tr></tbody></table></textarea>

^{1.} FIXME - When numberStyle is set to CURRENCY, we need to specify currencyCode and currencySymbol like the JSTL <fmt.format-Number> tag does. It may be worth having a separate Renderer Type for this use case.

The UIInput component (see Section JSF.4.4 "UIInput") represents a user interface component that both displays information (when a response is being rendered) and updates its current value on a subsequent request (typically a form submit). A variety of Renderers are available to deal with common cases involving the display of Strings, numbers, and date/time values in a variety of localized or custom-pattern scenarios.

In HTML, the most common mechanism for rendering UIInput components is an <input> element of type "text". For maximum flexibility, the "Text" renderer will accept current values of any type, and perform an appropriate conversion to String (when rendering the response) or from String (when processing the input). The details of conversion can be managed by selecting one of the following approaches:

■ If no converter attribute is specified, any non-String value will be converted to String by calling its toString() method during rendering. On subsequent request processing, no conversion is performed -- the local value will be stored as a String.

^{2.} Although such a field displays asterisks on most browsers, the plaintext value is still easily visible when a user uses the "View Source" menu option, and this can be a security risk in some environments.

■ If a converter attribute is specified, it must be either a String (used to look up a Converter instance in the ConverterFactory for our web application), or a Converter instance that will be used directly to manage conversions.

[ED. NOTE -- The availability of the standard Converters described in Section JSF.3.2.4 "Standard Converter Implementations" makes the Date, DateTime, Number, and Time renderer types redundant, so they are likely to be removed in a future version of this specification. Feedback is requested on which approach is easier to utilize.]

JSF.7.4.5 Renderer Types for UIOutput Components

TABLE 7-1 Renderer Types for UIOutput Components

Renderer Type	Data Type	Render Dependent Attributes	Decode Behavior	Encode Behavior
Date	Date, long	dateStyle, timezone		Get current value, convert to Date, create localized DateFormat date instance for the specified dateStyle, set time zone (if specified), render formatted result.
DateTime	Date, long	formatPatter n, timezone		Get current value, convert to Date, create localized SimpleDateFormat based on formatPattern, set time zone (if specified), render formatted result.
DateTime	Date, long	dateStyle, timeStyle, timezone		Get current value, convert to Date, create localized DateFormat date/time instance set time zone (if specified), render formatted result.
Errors	(none)	clientId		Render the set of error messages (if any) that are associated with the specified client identifier (if clientId is specified), or the global errors not associated with any component (if clientId is a zero-length string), or all errors (if clientId is not specified).
Label	(none)	for		Render the nested components surrounded by an HTML <label> element with the specified for attribute (which must match the rendered id attribute for some input field).</label>
Message	Any	converter		Get current value, convert to String, treat as a MessageFormat pattern (nested UIParameter components may be used to provide values for parameter substitution), render formatted result. 1

TABLE 7-1 Renderer Types for UIOutput Components

Renderer Type	Data Type	Render Dependent Attributes	Decode Behavior	Encode Behavior
Message	Any	converter, key, bundle		Get localized resource from resource bundle, treat as a MessageFormat pattern (nested UIParameter components may be used to provide values for parameter substitution), render formatted result.
Number	numeri c	formatPatter n		Get current value, convert to numeric (as appropriate), create localized NumberFormat instance based on numberStyle, render formatted result. ²
Number	numeri c	numberStyle		Get current value, convert to numeric (as appropriate), create localized NumberFormat instance based on numberStyle, render formatted result.
Text	Any	converter		Get current value, convert to String, render literally.
Time	Date, long	timeStyle, timezone		Get current value, convert to Date, create localized DateFormat time instance for the specified timeStyle, set time zone (if specified), render formatted result.

^{1.} FIXME - Need to specify an optimization to skip actually processing the MessageFormat when not necessary, such as when there are no {0} type parameters in the message text, or when no substitution values are available.

The UIOutput component (see Section JSF.4.5 "UIOutput") represents a user interface component that only displays information when a response is being rendered. No processing is performed on a subsequent request. A variety of Renderers are available to deal with common cases involving the display of Strings, numbers, and date/time values in a variety of localized or custom-pattern scenarios.

In HTML, it is very common to directly render the current value of the component as a character String. For maximum flexibility, the "Text" renderer will accept current values of any type, and perform an appropriate conversion to String (when rendering the response). The details of conversion can be managed by selecting one of the following approaches:

- If no converter attribute is specified, any non-String value will be converted to String by calling its toString() method during rendering.
- If a converter attribute is specified, it must be either a String (used to look up a Converter instance in the ConverterFactory for our web application), or a Converter instance that will be used directly to manage conversions.

^{2.} FIXME - When numberStyle is set to CURRENCY, we need to specify currencyCode and currencySymbol like the JSTL <fmt:format-Number> tag does. It may be worth having a separate Renderer Type for this use case.

[ED. NOTE -- The availability of the standard Converters described in Section JSF.3.2.4 "Standard Converter Implementations" makes the Date, DateTime, Number, and Time renderer types redundant, so they are likely to be removed in a future version of this specification. Feedback is requested on which approach is easier to utilize.]

JSF.7.4.6 Renderer Types for UIPanel Components

TABLE 7-1 Renderer Types for UIPanel Components

Renderer Type	Data Type	Render Dependent Attributes	Decode Behavior	Encode Behavior
Data	array, Collec tion, Map	var		Nested child components represent the template for a row to be generated for each element of a collection represented by the current value of this component. Each element of the collection will be exposed as a request attribute named by var, so that model reference expressions in the template components can access the values for the current element. There should be one child component per column to be created.
Grid	(none)	columnClasse s, columns, footerClass, headerClass, rowClasses		Render an HTML element, from our child components, based on the following rules: (a) if headerClass is specified, the first child will be rendered as a header row across all the columns, formatted according to this CSS style class; (b) Each intervening child is rendered in a separate table data element, with a new row started each columns children; (c) if footerClass is specified, the last child will be rendered as a footer row across all the columns, formatting according to this CSS style class.

TABLE 7-1 Renderer Types for UIPanel Components

Renderer Type	Data Type	Render Dependent Attributes	Decode Behavior	Encode Behavior
Group	(none)			Render the child components as specified by their own renderer type settings. This renderer exists to allow the creation of arbitrary groups where a parent component expects to see a single child.
List	(none)	columnClasse s, footerClass, headerClass, rowClasses		Render an HTML element, from our child components, based on the following rules: (a) if headerClass is specified, the first child should be a UIPanel with a renderer type of Group, representing the column headers for the table to be rendered; (b) next children should be zero or more UIPanel components with a renderer type of Data that represent the data collection(s) to be iterated over, and whose children represent a template for each row to be rendered; (c) if footerClas is specified, the last child should be a UIPanel with a renderer type of Group, representing the column footeres for the table to be rendered.

The UIPanel component (see Section JSF.4.6 "UIPanel") represents a container for child components whose actual rendering will be managed by the UIPanel component (or its corresponding Renderer) instead of by the components themselves. It is commonly used to compose complex objects out of simple ones. The standard Renderers for HTML manage a variety of complex layout scenarios by embedding appropriate HTML elements (such as , , and) so that the individual components do not need to worry about these responsibilities.

In many cases (such as the nested components inside a <code>UIPanel</code> using the "Grid" or "List" <code>Renderers</code>, the requirements above require that each cell of the ultimately rendered table be generated by a single child of the outer <code>UIPanel</code>. In many cases, it would be useful to compose the contents of such a cell with an arbitrary set of grandchild components. This can be easily accomplished by using a <code>UIPanel</code> component with a renderer type of "Group" to represent a single component (from the perspective of the parent <code>UIPanel</code>) that has an arbitrarily complex internal structure.

JSF.7.4.7 Renderer Types for UISelectBoolean Components

TABLE 7-1 Renderer Types for UISelectBoolean Components

Renderer Type	Data Type	Render Dependent Attributes	Decode Behavior	Encode Behavior
Checkbox	boolea n		Convert as necessary and store.	Get current value, convert to boolean, render as an HTML <input/> element of type "checkbox".

The UISelectBoolean component (see Section JSF.4.8 "UISelectBoolean") is a specialized subclass of UIInput whose value is restricted to being a boolean true or false. In HTML, such a component is rendered as an HTML <input> element of type "checkbox", and the decode behavior performed on a subsequent form submit will always ensure that the local value of this component reflects the checked or unchecked state of the checkbox in the user interface.

JSF.7.4.8 Renderer Types for UISelectMany Components

TABLE 7-1 Renderer Types for UISelectMany Components

Renderer Type	Data Type	Render Dependent Attributes	Decode Behavior	Encode Behavior
Checkbox	String	layout	Convert as necessary and store.	Get current value, convert to String, get available items from nested UISelectItem and UISelectItems components, render as a series of HTML <input/> elements of type "checkbox", laid out according to the layout attribute (PAGE_DIRECTION).

TABLE 7-1 Renderer Types for UISelectMany Components

Renderer Type	Data Type	Render Dependent Attributes	Decode Behavior	Encode Behavior
Listbox	String[]		Convert as necessary and store.	Get current value(s), convert to String[], get available items from nested UISelectItem and UISelectItems components, render as an HTML <select> element that displays all possible values (so does not need a scrollbar).</select>
Menu	String[]	size	Convert as necessary and store.	Get current value(s), convert to String[], get available items from nested UISelectItem and UISelectItems components, render as an HTML <select> element that displays the number of elements specified by the size attribute (default=1).</select>

The UISelectMany component (see Section JSF.4.12 "UISelectMany") represents a user interface component that offers a fixed set of choices to the user, from which zero or more selections can be made. The data value associated with this component should be an array of objects reflecting the currently selected items from the set of available choices. The different Renderers described above offer different choices for how the set of available choices should be displayed.

The set of available choices is constructed by scanning the child components for one or more instances of <code>UISelectItem</code> (see Section JSF.4.10 "UISelectItem") or <code>UISelectItems</code> (see Section JSF.4.11 "UISelectItems") components. Existence of these child components causes the addition of a single <code>SelectItem</code> instance (for a <code>UISelectItem</code>) or a set of <code>SelectItem</code> instances (for a <code>UISelectItems</code>) to the set of available choices. For each available choice, the <code>itemLabel</code> property defines the visual appearance of this choice, while the <code>itemValue</code> property defines the value that will be added to the array of current selections for this component.

JSF.7.4.9 Renderer Types for UISelectOne Components

TABLE 7-1 Renderer Types for UISelectOne Components

Renderer Type	Data Type	Render Dependent Attributes	Decode Behavior	Encode Behavior
Listbox	String		Convert as necessary and store.	Get current value, convert to String, get available items from nested UISelectItem and UISelectItems components, render as an HTML <select> element that displays all possible values (so does not need a scrollbar).</select>
Menu	String	size	Convert as necessary and store.	Get current value, convert to String, get available items from nested UISelectItem and UISelectItems components, render as an HTML <select> element that displays the number of elements specified by the size attribute (default=1).</select>
Radio	String	layout	Convert as necessary and store.	Get current value, convert to String, get available items from nested UISelectItem and UISelectItems components, render as a series of radio buttons laid out according to the layout attribute (PAGE_DIRECTION, LINE_DIRECTION).

The UISelectOne component (see Section JSF.4.13 "UISelectOne") represents a user interface component that offers a fixed set of choices to the user, from which zero or one selections can be made. The data value associated with this component should be an object reflecting the currently selected value from the set of available choices. The different Renderers described above offer different choices for how the set of available choices should be displayed.

The set of available choices is constructed by scanning the child components for one or more instances of UISelectItem (see Section JSF.4.10 "UISelectItem") or UISelectItems (see Section JSF.4.11 "UISelectItems") components. Existence of these child components causes the addition of a single SelectItem instance (for a UISelectItem) or a set of SelectItem instances (for a UISelectItems) to the

set of available choices. For each available choice, the itemLabel property defines the visual appearance of this choice, while the itemValue property defines the value that will be returned for this component, if the corresponding item is selected.

Integration With JSP

JavaServer Faces implementations must support (although JSF-based applications need not utilize) using JavaServer Pages (JSP) as the page description language for JSF pages. This JSP support is provided by providing custom actions so that a JSF user interface can be easy defined in a JSP page by adding tags corresponding to JSF UI components. A page author should be able to use JSF components in conjunction with the other custom actions (including the JSP Standard Tag Library), as well as standard HTML content and layout embedded in the page

JSF.8.1 UIComponent Custom Actions

A JSP custom action for a JSF UIComponent is constructed by combining properties and attributes of a Java UI component class with the rendering attributes supported by a specific Renderer from a concrete RenderKit. For example, assume the existence of a concrete RenderKit, HTMLRenderKit, which supports three Renderer types for the UITextEntry component:

TABLE 8-1 EXAMPLE RENDERER TYPES

RendererType	Render-Dependent Attributes	
"Text"	"columns"	
"Secret"	"columns", "secretChar"	
"Multiline"	"columns", "rows"	

The tag library descriptor (TLD) file for the corresponding tag library, then, would define three custom tags -- one per Renderer. Below is an example of the tag definition for the "input_text" tag¹:

This example illustrates a non-normative convention for naming tags based on a combination of the
component name and the renderer type. This convention is useful, but not required; custom actions may be
given any desired tag name; however the convention is rigorously followed in the Standard HTML RenderKit
Tag Library.

```
<tag>
 <name>input_text</name>
 <tagclass>acme.html.tags.InputTag</tagclass>
 <bodycontent>JSP</bodycontent>
 <attribute>
 <name>id</name>
 <required>false</required>
 </attribute>
 <attribute>
 <name>modelReference/name>
 <required>false</required>
 </attribute>
 <attribute>
 <name>columns</name>
 <required>false</required>
 </attribute>
</taq>
```

Note that the columns attribute is derived from the Renderer of type "Text", while the id and modelReference attributes are derived from the UIInput component class itself. RenderKit implementors will provide a JSP tag library which includes component tags corresponding to each of the component classes (or types) supported by each of the RenderKit's Renderers. See Section JSF.7.1 "RenderKit" and Section JSF.7.2 "Renderer" for details on the RenderKit and Renderer APIs.

JSF.8.2 Using UIComponent Custom Actions in JSP Pages

The following subsections define how a page author utilizes the custom actions provided by the RenderKit implementor in the JSP pages that create the user interface of a JSF-based web application.

JSF.8.2.1 Declaring the Custom Actions Tag Library

The page author must use the standard JSP taglib directive to declare the URI of the tag library to be utilized, as well as the tag prefix used (within this page) to identify tags from this library. For example,

```
<%@ taglib uri="http://java.sun.com/jsf/core" prefix="f" %>
<%@ taglib uri="http://java.sun.com/jsf/html" prefix="h" %>
```

declares the unique resource identifiers of the tag libraries being used (provided by the supplier of that tag libraries) for the two standard tag libraries that every JSF implementation must provide, as well as the tag prefixes to be used within the current page for referencing actions from these libraries¹.

Tag libraries for UIComponent custom actions can interoperate with additional tag libraries provided by others, including the JSP Standard Tag Library (JSTL), subject to the following restrictions: FIXME - document restrictions.

JSF.8.2.2 Defining Components in a Page

A JSF ulComponent custom action can be placed at any desired position in a JSP page that contains the taglib directive for the corresponding tag library. For example,

```
<h:input_text id="username" modelReference="logonBean.username"/>
```

represents a text entry field, to be displayed with the "Text" renderer type, for the user name field of a logon form component that is nested inside a root component. The *id* attribute specifies the *component id* of a <code>UIComponent</code> instance, from within the component tree, to which this tag corresponds. If no *id* is specified, one will be automatically generated by the JSF implementation.

Custom actions that correspond to JSF UIComponent instances must subclass either javax.faces.webapp.FacesTag (see Section JSF.9.2.4.3 "FacesTag") or javax.faces.webapp.FacesBodyTag (see Section JSF.9.2.4.4 "FacesBodyTag"), depending on whether the tag needs to support javax.servlet.jsp.tagext.BodyTag functionality or not.

Consistent with the way that namespace prefixes work in XML, the actual prefix used is totally up to the page author, and has no semantic meaning. However, the values shown above are the suggested defaults, are are used consistently in tag library examples throughout this specification.

During the *Render Response* phase of the request processing lifecycle, the appropriate encoding methods of a Renderer of the type associated with this tag will be utilized to generate the representation of this component in the response page.

All markup other than UIComponent custom actions is processed by the JSP container, in the usual way. Therefore, you can use such markup to perform layout control, or include non-JSF content, in conjuction with the actions that represent UI components.

FIXME - document current <output_body> requirement on included pages

JSF.8.2.3 Creating Components and Overriding Attributes

As component tags are encountered during the processing of a JSP page, the tag mplementation must check the component tree for the existence of a corresponding UIComponent. Based on the results of this check:

- If no such UIComponent exists, a new component will be created and added as a child component of the component represented by the UIComponent custom action in which this action is nested (or the root component if this is the outermost component tag). All attributes specified on the component tag are used to initialize the attributes of the corresponding UIComponent instance.
- If such a UIComponent already exists, no new component is created. Instead, any attributes specified on the component tag are used to customize the attributes of the corresponding UIComponent, unless a value for that attribute has already been set (such as by the application handler in the *Invoke Application* phase).

Our example <input_text> tag supports a columns attribute, which allows the page author to configure the number of characters in the rendered input field, like this:

```
<h:input_text id="username"

modelReference="logonBean.username" columns="32"/>
```

JSF.8.2.4 Representing Component Hierarchies

Nested structures of UIComponent custom actions will generally mirror the hierarchical relationships of the corresponding UIComponent instances in the component tree that is associated with each JSP page. For example, assume that a UIForm component (whose component id is *logonForm*) is nested inside a root UIPanel component. You might specify the contents of the form like this:

```
for="/logonForm/username">Username:
 </h:output_label>
 <h:input_text id="username"
 modelReference="logonBean.username"/>
<h:output_label id="passwordLabel"
 for="/logonForm/password">Username:
 </h:output_label>
 <h:input_secret id="password"
 modelReference="logonBean.password"/>
submitButton id="submitButton"
 type="SUBMIT" commandName="submit"/>
   
</h:form>
```

Component tags with the rendersChildren property set to true will cause the child components in the component tree to be rendered along with the parent component. Therefore, the nested child components may, but need not, appear in the JSP page as tags.

JSF.8.2.5 Registering Event Listeners and Validators

Each JSF implementation is required to provide the core tag library (see Section JSF.8.5 "JSF Core Tag Library"), which includes tags that (when executed) create instances of a specified ValueChangedListener, Actionlistener or Validator implementation class, and register the created instance with the UIComponent associated with our most immediately surrounding UIComponent custom action. In addition, it is possible to register arbitrary attribute values (which are commonly used to configure converters and validators) on the component itself. FIXME: add attribute description text.

Using these facilities, the page author can manage all aspects of creating and configuring values associated with the component tree, without having to resort to Java code. For example:

```
<h:input_text id="username" modelReference="logonBean.username">
```

```
<f:validate_required/>
<f:validate_length minimum="6"/>
</h:input_text>
```

associates two validators (a check for required input, and a minimum length check) with the username UIInput component being described.

Following are usage examples for the valuechanged_listener and

Each example causes a listener of the user specified type to be instantiated and added as a ValueChangedListener or ActionListener (respectively) to the enclosing UIComponent. If the user specified type is does not implement the proper listener interface a JSPException must be thrown.

JSF.8.2.6 Using Facets

</h:command button>

A Facet is a JavaServer Faces concept that denotes a UIComponent that has a special relationship to its parent UIComponent, as described in Section JSF.3.1.6 "Facet Management". For example, imagine a table component that has special column headers and footers. Each header or footer can be denoted as a facet of the table component. It is useful to mark headers and footers as facets since there is a fixed set of these in the table, while there is a varible number of rows. Furthermore, it may is desirable to apply certain style attributes to headers and footers, while the regular row children of the table have a different style. In general, you can use Facets any time your component has a need to contain two different classes of sub-components: 1.) components belonging to a fixed set of things, (such as header or footer), and 2.) components not belonging to that set.

Facets can be used from JSP using the <f:facet> tag. Each Facet tag must have one and only one child tag, which must be a faces tag mapping to a UIComponent. For example:

Note that it is permissable to have a single <h:panel_group> tag as the sole child of the <f:facet> tag.

JSF.8.2.7 Interoperability with Other Custom Action Libraries

It is permissible to use other custom action libraries, such as the JSP Standard Tag Library (JSTL) in the same JSP page with UIComponent custom actions that correspond to JSF components. When JSF component actions are nested inside tags from other libraries, the following behaviors must be supported:

- All JSF tags nested inside of, and positioned as siblings to the custom tags, must have a manually defined *component identifier*.
- Conditional custom actions (such as the <c:if> and <c:choose> actions in the JSP Standard Tag Library) may dynamically determine whether nested body content inside these tags is rendered or not. JSF component custom actions nested inside such tags will not be invoked if the outer tag chooses to skip its body. Therefore, no components will be created (in the component tree) to correspond to these custom actions. However, any such components created during a request processing lifecycle phase prior to *Render Response* must be included in the saved state information that will be communicated to the *Reconstitute Component Tree* phase of the subsequent request.
- Iterative custom actions (such as the <c:forEach> and <c:forTokens> actions in the JSP Standard Tag Library) may dynamically choose to process their nested body content zero or more times. JSF component custom actions nested within the body of such a tag must operate as follows:
 - If the body of the iterative custom action is never executed, nested JSF component custom actions will not be invoked. Therefore, no components will be created (in the component tree) to correspond to these custom actions.
 However, any such components created during a request processing lifecycle

ı

- phase prior to *Render Response* must be included in the saved state information that will be communicated to the *Reconstitute Component Tree* phase of the subsequent request.
- If the body of the iterative custom action is executed exactly once, nested JSF component custom actions must be treated exactly as if they were nested inside a conditional custom action (see the previous paragraph) that chose to render its nested body content.
- If the body of the iterative custom action is executed more than once, [FIXME need a mechanism to have a UIComponent child be an array of UIComopnents (one per iteration) as well as supporting model reference expressions that can use the loop index from the LoopTagStatus instance exported by a JSTL iteration tag.

In addition to the general interoperability requirements described above, the following additional requirements must be satisfied when interoperating with tags from the JSP Standard Tag Library (JSTL):

- [FIXME interaction with any LocalizationContext of tags from the "I18n-capable formatting tag library" described in Chapter 8 of the JSTL specification]
- [FIXME other specific interoperability requirements to be determined]

[FIXME - we will probably need to specify that JSF depends on the availability of JSTL APIs so we can deal with things like

```
javax.servlet.jsp.jstl.core.LoopTagStatus and
javax.servlet.jsp.jstl.fmt.LocalizationContext).
```

JSF.8.2.8 Composing Pages from Multiple Sources

JSP pages can be composed from multiple sources using several mechanisms:

- The <%@include%> directive performs a compile-time inclusion of a specified source file into the page being compiled. From the perspective of JSF, such inclusions are transparent -- the page is compiled as if the inclusions had been performed before compilation was initiated.
- The <jsp:include> standard action performs a runtime dynamic inclusion of the results of including the response content of the requested page resource in place of the include action. Any JSF components created by execution of JSF component tags in the included page will be grafted onto the component tree, just as if the source text of the included page had appeared in the calling page at the position of the include action. [FIXME do we need to restrict this to flush="false"?]
- Other mechanisms that perform a RequestDispatcher.include() on a JSP page from the same web application (such as use of the include() method on the PageContext object associated with a page, or accessing an internal resource

with the <c:import> tag of the JSP Standard Tag Library) must cause the component tree to be manipulated in the same manner as that described for the <jsp:include> standard action

■ For mechanisms that aggregate content by other means (such as use of an HttpURLConnection, a RequestDispatcher.include() on a resource from a different web application acquired via ServletContext.getServletContext(), or accessing an external resource with the <c:import> tag of the JSP Standard Tag Library), only the response content of the aggregation request is available. Therefore, any use of JSF components in the generation of such a response are not combined with the component tree for the current page.

JSF.8.3 The <f:use_faces/> Tag

All of the JSF component tags used on a given page must be nested inside a UseFaces tag, whose implementation will be responsible for saving the state of the component tree during the execution of its doEndTag() method. This tag must be defined in the tag library descriptor of the JSF Core Tag Library described in Section JSF.8.5 "JSF Core Tag Library".

JSF.8.4 UIComponent Custom Action Implementation Requirements

The custom action implementation classes for UIComponent custom actions must conform to all of the requirements defined in the JavaServer Pages Specification. In addition, they must meet the following JSF-specific requirements [FIXME - make more precise]

- Extend the FacesTag or FacesBodyTag base class, so that JSF implementations can recognize UIComponent custom actions versus others.
- Usage and interpretation of the id attribute
- Rules about overrides being applied only if the corresponding attribute was given a value in the page; otherwise, defaults from the component tree apply
- Other behavioral requirements specific to JSF?

JSF.8.5 JSF Core Tag Library

All JSF implementations must provide a tag library containing core actions (described below) that are independent of a particular RenderKit. The corresponding tag library descriptor must meet the following requirements:

- Must declare a tag library version (<tlib-version>) value of "1.0".
- Must declare a JSP version dependency (<tlib-version>) value of "1.2".
- Must declare a URI (<uri>) value of "http://java.sun.com/jsf/core".

■ Must be included in the META-INF directory of a JAR file containing the corresponding implementation classes, suitable for inclusion with a web application, such that the tag library descriptor will be located automatically by the algorithm described in Section 7.3 of the JavaServer Pages Specification (version 1.2).

JSP pages using the JSF standard tag library must declare it in a taglib like this (using the suggested prefix value):

```
<%@ taglib uri="http://java.sun.com/jsf/core" prefix="f" %>
```

Each action included in the Standard JSF Tag Library is documented in a subsection below, with the following outline for each action:

- Name -- The name of this tag, as used in a JSP page.
- **Short Description** -- A summary of the behavior implemented by this tag.
- Syntax -- One or more examples of using this tag, with the required and optional sets of attributes that may be used together.
- Body Content -- The type of nested content for this tag, using one of the standard values empty, JSP, or tagdependent as described in the JSP specification. This section also describes restrictions on the types of content (template text, JSF standard tags, JSF component tags, and/or other custom tags) that can be nested in the body of this tag.
- **Attributes** -- A table containing one row for each defined attribute for this tag. The following columns provide descriptive information about each attribute:
 - *Name* -- Name of this attribute, as it must be used in the page.
 - Dyn -- Boolean value indicating whether this attribute accepts dynamic values (documented in the <rtexprvalue> element).
 - *Type* -- Fully qualified Java class or primitive type of this attribute.
 - *Description* -- The functional meaning of this attribute's value.
- Constraints -- Additional constraints enforced by this action, such as combinations of attributes that may be used together.
- **Description** -- Details about the functionality provided by this action.

JSF.8.5.1 <f:action_listener>

Register an ActionListener instance for a UIComponent tag in which we are nested.

Syntax:

<f:action_listener type="fully-qualified-classname"/>

Body Content:

empty.

Attributes:

Name	Dyn	Туре	Description
type	false	String	Fully qualified Java class name of an ActionListener to be created and registered

Constraints:

- Must be nested inside a UIComponent tag.
- The UIComponent implementation class must define a public addActionListener() method that accepts an ActionListener parameter.
- The specified listener class must implement javax.faces.event.ActionListener.

Description:

Locates the UIComponent for the closest parent tag whose implementation class extends <code>javax.faces.webapp.FacesTag</code>. If the corresponding UIComponent instance was created by this component tag, instantiate an instance of the specified class, and register it by calling <code>addActionListener()</code>.

JSF.8.5.2 <f:attribute>

Add a String-valued attribute for a UIComponent tag in which we are nested.

Syntax:

<f:attribute name="attribute-name" value="attribute-value"/>

Body Content:

empty.

Attributes:

Name	Dyn	Туре	Description
name	false	String	Name of the component attribute to be set
value	false	String	Value of the component attribute to be set

Constraints:

■ Must be nested inside a UIComponent tag.

Description:

Locates the UIComponent for the closest parent tag whose implementation class extends <code>javax.faces.webapp.FacesTag</code>. If this component does not already have a component attribute with a name specified by this tag's <code>name</code> attribute, create a String valued component attribute with the name and value specified by this tag's attributes.

JSF.8.5.3 <f:facet>

Add a named facet (see Section JSF.3.1.6 "Facet Management") for a UIComponent tag in which we are nested.

Syntax:

<f:facet name="facet-name"/>

Body Content:

JSP.

Attributes:

Name	Dyn	Туре	Description
name	false	String	Name of the facet to be created

Constraints:

- Must be nested inside a UIComponent tag.
- Exactly one UIComponent tag must be nested inside this tag (although the nested component tag could itself have nested children).

Description:

Locates the <code>UIComponent</code> for the closest parent tag whose implementation class extends <code>javax.faces.webapp.FacesTag</code>. If this component does not already have a facet with a name specified by this tag's <code>name</code> attribute, create a facet with this name from the <code>UIComponent</code> tag that is nested within this tag.

JSF.8.5.4 <f:parameter>

Specify an optionally named UIParameter component for a parent component.

Syntax:

Syntax 1: Unnamed direct value

```
<f:parameter id="componentId" value="parameter-value"/>
```

Syntax 2: Unnamed indirect value

```
<f:parameter id="componentId"

modelReference="model-reference-expression"/>
```

Syntax 3: Named direct value

```
<f:parameter id="componentId" name="parameter-name"
 value="parameter-value"/>
```

Syntax 4: Named indirect value

Body Content:

empty.

Attributes:

Name	Dyn	Туре	Description
id	false	String	Component identifier of a UIParameter component
modelReferen ce	false	String	Model reference expression to acquire the value of this parameter
name	false	String	Name of the parameter to be set
value	false	String	Value of the parameter to be set

Constraints:

- Must be nested inside a UIComponent tag.
- Must specify exactly one of the modelReference or value attributes.

Description:

Implements the standard FacesTag functionality to create a new UIParameter component, if one does not already exist in the component tree. Such components are used to dynamically configure parameter values for component tags in which it this tag is nested, such as substitution values for MessageFormat replacement patterns ({0}) in the output_message tag of the Standard HTML Tag Library.

The implementation class for this action must meet the following requirements:

■ Must extend javax.faces.FacesTag.

- The createComponent() method must create and return a new UIParameter instance.
- The getRendererType() method must return null.

JSF.8.5.5 <f:use faces>

Container tag for all JSF core and component tags used on a page.

Syntax:

```
<f:use_faces>
 Nested template text and tags
</f:use_faces>
```

Body Content:

JSP. May contain any combination of template text, other JSF tags, and tags from other custom tag libraries.

Attributes:

None.

Constraints:

- Any JSP-created response using actions from the JSF Core Tag Library, as well as actions extending javax.faces.webapp.FacesTag from other tag libraries, must be nest their use of such tags inside an occurrence of the <f:use_faces> action.
- JSP page fragments included via the standard <%@ include %> directive need not have their JSF actions embedded in a <f:use_faces> action, because the included template text and tags will be processed as part of the outer page as it is compiled, and the <f:use_faces> action on the outer page will meet the nesting requirement.
- JSP pages included via RequestDispatcher.include() or <jsp:include> may use an <f:use_faces>, but they need not do so if the calling page already contains such an action.

Description:

Provides the JSF implementation a convient place to perform state saving during the *Render Response* phase of the request processing lifecycle, if the implementation elects to save state as part of the response. The actual processing performed by this action is determined by the JSF implementation.

JSF.8.5.6 <f:validate_doublerange>

Register a javax.faces.validator.DoubleRangeValidator instance on our surrounding component

Syntax:

```
Syntax 1: Maximum only specified
```

<f:validate_doublerange maximum="543.21"/>

Syntax 2: Minimum only specified

<f:validate_doublerange minimum="123.45"/>

Syntax 3: Both maximum and minimum are specified

<f:validate_doublerange maximum="543.21" minimum="123.45"/>

Body Content:

empty.

Attributes:

Name	Dyn	Туре	Description
maximum	false	double	Maximum value allowed for this component
minmum	false	double	Minimum value allowed for this component

Constraints:

- Must be nested inside a UIComponent tag whose value is (or is convertible to) a double.
- Must specify either the maximum attribute, the minimum attribute, or both.
- If both limits are specified, the maximum limit must be greater than the minimum limit.

Description:

Creates, configures, and registers an instance of

javax.faces.validator.DoubleRangeValidator on the UIComponent created by the UIComponent action within which we are nested.

- Must extend javax.faces.ValidatorTag.
- The createValidator() method must create, configure, and return a new DoubleRangeValidator instance.

JSF.8.5.7 <f:validate_length>

Register a javax.faces.validator.LengthValidator instance on our surrounding component

Syntax:

```
Syntax 1: Maximum only specified
```

<f:validate_length maximum="16"/>

Syntax 2: Minimum only specified

<f:validate_length minimum="3"/>

Syntax 3: Both maximum and minimum are specified

<f:validate_length maximum="16" minimum="3"/>

Body Content:

empty.

Attributes:

Name	Dyn	Туре	Description
maximum	false	int	Maximum length allowed for this component
minmum	false	int	Minimum length allowed for this component

Constraints:

- Must be nested inside a UIComponent tag whose value is a String.
- Must specify either the maximum attribute, the minimum attribute, or both.
- If both limits are specified, the maximum limit must be greater than the minimum limit.

Description:

Creates, configures, and registers an instance of

javax.faces.validator.LengthValidator on the UIComponent created by the UIComponent action within which we are nested.

- Must extend javax.faces.ValidatorTag.
- The createValidator() method must create, configure, and return a new LengthValidator instance.

JSF.8.5.8 <f:validate_longrange>

 $\label{lem:comparison} Register\ a\ \texttt{javax.faces.validator.LongRangeValidator}\ instance\ on\ our\ surrounding\ component$

Syntax:

```
Syntax 1: Maximum only specified
```

<f:validate_longrange maximum="543"/>

Syntax 2: Minimum only specified

<f:validate_longrange minimum="123"/>

Syntax 3: Both maximum and minimum are specified

<f:validate_longrange maximum="543" minimum="123"/>

Body Content:

empty.

Attributes:

Name	Dyn	Туре	Description
maximum	false	long	Maximum value allowed for this component
minmum	false	long	Minimum value allowed for this component

Constraints:

- Must be nested inside a UIComponent tag whose value is (or is convertible to) a long.
- Must specify either the maximum attribute, the minimum attribute, or both.
- If both limits are specified, the maximum limit must be greater than the minimum limit.

Description:

Creates, configures, and registers an instance of

javax.faces.validator.LongRangeValidator on the UIComponent created by the UIComponent action within which we are nested.

- Must extend javax.faces.ValidatorTag.
- The createValidator() method must create, configure, and return a new LongRangeValidator instance.

JSF.8.5.9 <f:validate_required>

Register a javax.faces.validator.RequiredValidator instance on our surrounding component

Syntax:

<f:validate_required/>

Body Content:

empty.

Attributes:

None.

Constraints:

■ Must be nested inside a UIComponent tag.

Description:

Creates, configures, and registers an instance of

javax.faces.validator.RequiredValidator on the UIComponent created by the UIComponent action within which we are nested.

- Must extend javax.faces.ValidatorTag.
- The createValidator() method must create, configure, and return a new RequiredValidator instance.

JSF.8.5.10 <f:validate_stringrange>

 $\label{lem:Register} Register \ a \ \texttt{javax.faces.validator.StringRangeValidator} \ instance \ on \ our surrounding \ component$

Syntax:

```
Syntax 1: Maximum only specified
```

<f:validate_stringrange maximum="XYZ"/>

Syntax 2: Minimum only specified

<f:validate_stringrange minimum="ABC"/>

Syntax 3: Both maximum and minimum are specified

<f:validate_stringrange maximum="XYZ" minimum="ABC"/>

Body Content:

empty.

Attributes:

Name	Dyn	Туре	Description
maximum	false	String	Maximum value allowed for this component
minmum	false	String	Minimum value allowed for this component

Constraints:

- Must be nested inside a UIComponent tag whose value is (or is convertible to) a String.
- Must specify either the maximum attribute, the minimum attribute, or both.
- If both limits are specified, the maximum limit must be greater than the minimum limit.

Description:

Creates, configures, and registers an instance of

javax.faces.validator.StringValidator on the UIComponent created by the UIComponent action within which we are nested.

- Must extend javax.faces.ValidatorTag.
- The createValidator() method must create, configure, and return a new StringRangeValidator instance.

JSF.8.5.11 <f:validator>

Create and register a Validator for a UIComponent tag in which we are nested.

Syntax:

<f:validator type="classname"/>

Body Content:

empty.

Attributes:

Name	Dyn	Туре	Description
type	false	String	Fully qualified class name of a class that extends javax.faces.validator.Validator.

Constraints:

■ Must be nested inside a UIComponent tag.

Description:

Locates the <code>UIComponent</code> for the closest parent tag whose implementation class extends <code>javax.faces.webapp.FacesTag</code>. If this component was created by this execution of the surrounding tag, creates a new instance of a <code>Validator</code> subclass whose fully qualified class name is specified by the <code>type</code> attribute, and registers this instance with the component by calling <code>addValidator()</code>. The specified class must have a public zero-arguments constructor.

JSF.8.5.12 <f:valuechanged_listener>

Register an ValueChangedListener instance for a UIComponent tag in which we are nested.

Syntax:

<f:valuechanged_listener type="fully-qualified-classname"/>

Body Content:

empty.

Attributes:

Name	Dyn	Туре	Description
type	false	String	Fully qualified Java class name of an ValueChangedListener to be created and registered

Constraints:

- Must be nested inside a UIComponent tag.
- The UIComponent implementation class must define a public addValueChangedListener() method that accepts a ValueChangedListener parameter.
- The specified listener class must implement javax.faces.event.ValueChangedListener.

Description:

Locates the UIComponent for the closest parent tag whose implementation class extends <code>javax.faces.webapp.FacesTag</code>. If the corresponding UIComponent instance was created by this component tag, instantiate an instance of the specified class, and register it by calling <code>addValueChangedListener()</code>.

JSF.8.6 Standard HTML RenderKit Tag Library

All JSF implementations must provide a tag library containing actions (described below) that correspond to each valid combination of a supported component class (see Chapter 4) and a Renderer from the Standard HTML RenderKit (see Section JSF.7.4 "Standard HTML RenderKit Implementation") that supports that comopnent type. The tag library descriptor for this tag library must meet the following requirements:

- Must declare a tag library version (<tlib-version>) value of "1.0".
- Must declare a JSP version dependency (<tlib-version>) value of "1.2".
- Must declare a URI (<uri>) value of "http://java.sun.com/jsf/html".
- Must be included in the META-INF directory of a JAR file containing the corresponding implementation classes, suitable for inclusion with a web application, such that the tag library descriptor will be located automatically by the algorithm described in Section 7.3 of the JavaServer Pages Specification (version 1.2).

JSP pages using the JSF standard tag library must declare it in a taglib like this (using the suggested prefix value):

```
<%@ taglib uri="http://java.sun.com/jsf/html" prefix="h" %>
```

Each action included in the Standard JSF Tag Library is documented in a subsection below, with the following outline for each action:

FIXME -- specify the mapping of component+rendererType to tags for all the combinations listed in Section JSF.7.4 "Standard HTML RenderKit Implementation".

Using JSF In Web Applications

This specification provides JSF implementors significant freedom to differentiate themselves through innovative implementation techniques, as well as value-added features. However, to ensure that web applications based on JSF can be executed unchanged across different JSF implementations, the following additional requirements, defining how a JSF-based web application is assembled and configured, must be supported by all JSF implementations.

JSF.9.1 Web Application Deployment Descriptor

JSF-based applications are *web applications* that conform to the requirements of the Servlet Specification (version 2.3 or later), and also use the facilities defined in this specification. Conformant web applications are packaged in a *web application archive* (WAR), with a well-defined internal directory structure. A key element of a WAR is the *web application deployment descriptor*, an XML document that describes the configuration of the resources in this web application. This document is included in the WAR file itself, at resource path "/WEB-INF/web.xml".

Portable JSF-based web applications must include the following configuration elements, in the appropriate portions of the web application deployment descriptor. Element values that are rendered in *italics* represent values that the application developer is free to choose. Element values rendered in **bold** represent values that must be utilized exactly as shown.

Executing the request processing lifecycle via other mechanisms is also allowed (for example, an MVC-based application framework can incorporate calling the correct Phase implementations in the correct order); however, all JSF implementations must support the functionality described in this chapter to ensure application portability.

JSF.9.1.1 Servlet Definition

JSF implementations must provide request processing lifecycle services through a standard servlet, defined by this specification. This servlet must be defined, in the deployment descriptor, as follows:

The servlet name, denoted as *faces-servlet-name* above, may be any desired value; however, the same value must be used in the Servlet Mapping (see the next section).

JSF.9.1.2 Servlet Mapping

All requests to a web application are mapped to a particular servlet based on matching a URL pattern (as defined in the Servlet Specification) against the portion of the request URL after the context path that selected this web application. The following mapping for the standard servlet providing portable JSF lifecycle processing must be supported:

The servlet name, denoted by *faces-servlet-name* above, may be any desired value; however, the same value must be used in the Servlet Definition (see the previous section).

JSF.9.1.3 Application Configuration Parameters

Servlet containers support application configuration parameters that may be customized by including <context-param> elements in the web application deployment descriptor. All JSF implementations are required to support the following application configuration parameter names:

■ javax.faces.lifecycle.LIFECYCLE_ID - Lifecycle identifier of the Lifecycle instance to be used when processing JSF requests in this web application. If not specified, the JSF default instance, identified by LifecycleFactory.DEFAULT_LIFECYCLE, will be used.

FIXME - list of other standard javax.faces.xxxxx parameters to be supported

JSF implementations may choose to support additional configuration parameters, as well as additional mechanisms to customize the JSF implementation; however, applications that rely on these facilities will not be portable to other JSF implementations.

JSF.9.2 Included Classes and Resources

A JSF-based application will rely on a combination of APIs, and corresponding implementation classes and resources, in addition to its own classes and resources. The web application archive structure identifies two standard locations for classes and resources that will be automatically made available when a web application is deployed:

- /WEB-INF/classes A directory containing unpacked class and resource files.
- /WEB-INF/lib A directory containing JAR files that themselves contain class files and resources.

In addition, servlet containers typically provide mechanisms to share classes and resources across one or more web applications, without requiring them to be included inside the web application archive itself.

The following sections describe how various subsets of the required classes and resources should be packaged, and how they should be made available.

JSF.9.2.1 Application-Specific Classes and Resources

Application-specific classes and resources should be included in /WEB-INF/classes or /WEB-INF/lib, so that they are automatically made available upon application deployment.

JSF.9.2.2 Servlet and JSP API Classes (javax.servlet.*)

These classes will typically be made available to all web applications using the shared classes facilities of the servlet container¹. Therefore, these classes should not be included inside the web application archive.

^{1.} This is already a requirement for all J2EE containers.

JSF.9.2.3 JavaServer Faces API Classes (javax.faces.*)

These classes describe the fundamental APIs provided by all JSF implementations. They are generally packaged in a JAR file named <code>jsf-api.jar</code> (although this name is not required). The JSF API classes should be installed using the shared classes facility of your servlet container; however, they may also be included (in the <code>/WEB-INF/lib</code> directory).

At some future time, JavaServer Faces might become part of the Java2 Enterprise Edition (J2EE) platform, at which time the container will be required to provide these classes through a shared class facility.

JSF.9.2.4 JavaServer Faces Implementation Classes

These classes and resources comprise the implementation of the JSF APIs that is provided by a *JSF Implementor*. Typically, such classes will be provided in the form of one or more JAR files, which can be either installed with the container's shared class facility, or included in the /WEB-INF/lib directory of a web application archive.

JSF.9.2.4.1FactoryFinder

The <code>javax.faces.FactoryFinder</code> class implements a standard discovery mechanism for locating JSF-implementation-specific implementations of several factory classes defined by JSF. The discovery method is static, so that it may be conveniently called from JSF implementation or application code, without requiring a reference to some global container.

■ public static Object getFactory(String factoryName);

Create (if necessary) and return an instance of the implementation class for the specified factory name. This method must ensure that there is exactly one instance for each specified factory name, per web application supported in a servlet container. For a given factory name, the following process is used to identify the name of the factory implementation class to be instantiated:

- If there is a system property whose name matches the requested factory name, its value is assumed to be the name of the factory implementation class to use.
- If there is a faces.properties resource file visible to the web application class loader of the calling application, and if this resource file defines a property whose name matches the requested factory name, its value is assumed to be the name of the factory implementation class to use.
- If a META-INF/services/{factory-name} resource file is visible to the web application class loader of the calling application (typically as a result of it being included in a JAR file containing the corresponding implementation class), the first line of this resource file is assumed to contain the name of the factory implementation class to use.
- If none of the above conditions are satisfied, a FacesException is thrown.

Once the name of the factory implementation class to use is identified, FactoryFinder must load this class from the web application class loader, and then instantiate an instance for the current web application. Any subsequent request for the same factory name, from the same web application, must cause the previously created instance to be returned.

JSF implementations must also include implementations of the several factory classes. In order to be dynamically instantiated according to the algorithm defined above, the factory implementation class must include a public, no-arguments constructor. Factory class implementations must be provided for the following factory names:

- javax.faces.context.ConverterFactory (FactoryFinder.CONVERTER_FACTORY) -Factory for Converter instances.
- javax.faces.context.FacesContextFactory (FactoryFinder.FACES_CONTEXT_FACTORY) - Factory for FacesContext instances.
- javax.faces.context.LifecycleFactory
 (FactoryFinder.LIFECYCLE_FACTORY) Factory for Lifecycle instances.
- javax.faces.context.MessageResourcesFactory
 (FactoryFinder.MESSAGE_RESOURCES_FACTORY) Factory for
 MessageResources instances.
- javax.faces.context.RenderKitFactory
 (FactoryFinder.RENDER_KIT_FACTORY) Factory for RenderKit instances.
- javax.faces.context.TreeFactory (FactoryFinder.TREE_FACTORY) -Factory for Tree instances.

JSF.9.2.4.2FacesServlet

FacesServlet is an implementation of javax.servlet.Servlet that accepts incoming requests and passes them to the appropriate Lifecycle implementation for processing. This servlet must be declared in the web application deployment descriptor, as described in Section JSF.9.1.1 "Servlet Definition", and mapped to a standard URL pattern as described in Section JSF.9.1.2 "Servlet Mapping".

■ public void init(ServletConfig config);

Acquire and store references to the FacesContextFactory and LifecycleFactory instances to be used in this web application.

■ public void destroy();

Release the FacesContextFactory and LifecycleFactory references that were acquired during execution of the init() method.

public void service(ServletRequest request, ServletResponse response);

For each incoming request, the following processing is performed:

- Using the FacesContextFactory instance stored during the init() method, call the createFacesContext() method to acquire a FacesContext instance with which to process the current request.
- Store the FacesContext instance as a request attribute under key "javax.faces.context.FacesContext" (FacesContext.FACES_CONTEXT_ATTR).
- Using the LifecycleFactory instance stored during the init() method, call the createLifecycle() method to acquire a Lifecycle instance with which to perform the request processing lifecycle for the current request.
- Call the execute() method of the Lifecycle instance, passing the FacesContext instance for this request as a parameter. If the execute() method throws a FacesException, rethrow it as a ServletException with the FacesException as the root cause.
- Remove the request attribute containing the FacesContext instance.
- Call the release() method on the FacesContext instance, allowing it to be returned to a pool if the JSF implementation uses one.

JSF.9.2.4.3FacesTag

FacesTag is a subclass of javax.servlet.jsp.tagext.TagSupport, and must be the base class for any JSP custom tag that corresponds to a JSF UIComponent. It supports all of the standard functionality of TagSupport, plus the following functionality that is specific to JSF:

■ protected UIComponent findComponent();

Using the current value of the id property of this tag handler, locate and return the corresponding UIComponent instance from the component tree, in accordance with the rules outlined in Section JSF.8.2.2 "Defining Components in a Page", above.

If your tag needs to implement javax.servlet.jsp.tagext.BodyTag support, it should subclass FacesBodyTag (described in the following section) instead.

JSF.9.2.4.4FacesBodyTag

FacesBodyTag is a subclass of FacesTag, so it inherits all of the JSF-specific functionality described in the preceding section. In addition, this class implements the standard functionality provided by <code>javax.servlet.jsp.BodyTagSupport</code>, so it is useful as the base class for JSF custom action implementations that must process their body content.

JSF.9.3 Included Configuration Files

JSF defines portable configuration file formats (as XML documents) for standard configuration information such as message catalogs ... FIXME - document the formats and default locations here, with references back to the configuration parameters that support customization of these locations.