

tutorialspoint

SIMPLY EASY LEARNING

www.tutorialspoint.com

About the Tutorial

Java Server Faces (JSF) is a Java-based web application framework intended to simplify development integration of web-based user interfaces. JavaServer Faces is a standardized display technology, which was formalized in a specification through the Java Community Process.

This tutorial will teach you basic JSF concepts and will also take you through various advance concepts related to JSF framework.

Audience

This tutorial has been prepared for the beginners to help them understand basic JSF programming. After completing this tutorial, you will find yourself at a moderate level of expertise in JSF programming from where you can take yourself to the next levels.

Prerequisites

Before proceeding with this tutorial you should have a basic understanding of Java programming language, text editor, and execution of programs etc. Since we are going to develop web-based applications using JSF, it will be good if you have an understanding of other web technologies such as HTML, CSS, AJAX, etc.

Copyright & Disclaimer

© Copyright 2017 by Tutorials Point (I) Pvt. Ltd.

All the content and graphics published in this e-book are the property of Tutorials Point (I) Pvt. Ltd. The user of this e-book is prohibited to reuse, retain, copy, distribute or republish any contents or a part of contents of this e-book in any manner without written consent of the publisher.

We strive to update the contents of our website and tutorials as timely and as precisely as possible, however, the contents may contain inaccuracies or errors. Tutorials Point (I) Pvt. Ltd. provides no guarantee regarding the accuracy, timeliness or completeness of our website or its contents including this tutorial. If you discover any errors on our website or in this tutorial, please notify us at contact@tutorialspoint.com

Table of Contents

	About the Tutorial	i
	Audience	i
	Prerequisites	i
	Copyright & Disclaimer	i
	Table of Contents	ii
1.	JSF – OVERVIEW	1
	What is JSF?	1
	Benefits	1
	JSF UI Component Model	1
2.	JSF – ENVIRONMENTAL SETUP	2
	System Requirement	2
	Environment Setup for JSF Application Development	2
3.	JSF – ARCHITECTURE	10
	What is MVC Design Pattern?	10
	JSF Architecture	10
4.	JSF – LIFE CYCLE	12
	Phase 1: Restore view	12
	Phase 2: Apply request values	12
	Phase 3: Process validation	13
	Phase 4: Update model values	13
	Phase 5: Invoke application	13
	Phase 6: Render response	13

5.	JSF – FIRST APPLICATION	14
	Create Project	14
	Add JSF Capability to Project	15
	Prepare Eclipse Project	17
	Import Project in Eclipse	19
	Configure Faces Servlet in web.xml	19
	Create a Managed Bean	21
	Create a JSF page	21
	Build the Project	22
	Deploy WAR file	23
	Run Application	23
6.	JSF – MANAGED BEANS	25
	@ManagedBean Annotation	26
	Scope Annotations	26
	@ManagedProperty Annotation	26
7.	JSF – PAGE NAVIGATION	30
	Implicit Navigation	30
	Auto Navigation in JSF Page	30
	Auto Navigation in Managed Bean	31
	Conditional Navigation	32
	Resolving Navigation Based on from-action	34
	Forward vs Redirect	36
8.	JSF – BASIC TAGS	46
	h:inputText	48
	h:inputSecret	55
	h:innutTextarea	60

h:inputHidden	66
h:selectBooleanCheckbox	72
h:selectManyCheckbox	79
h:selectOneRadio	88
h:selectOneListbox	97
h:selectManyListbox	106
h:selectOneMenu	115
h:outputText	124
h:outputFormat	126
h:graphicImage	129
h:outputStylesheet	133
h:outputScript	138
h:commandButton	143
h:Link	148
h:commandLink	155
h:outputLink	161
h:panelGrid	168
h:message	179
h:messages	185
f:param	190
f:attribute	196
h:setPropertyActionListener	200
JSF – FACELET TAGS	205
Template Tags	206
Creating Template	207
ui:param Tag	214
Parameter to Section of a Template	215

9.

	Parameter to Template	215
	Custom Tag	219
	ui:remove Tag	226
10.	JSF - CONVERTOR TAGS	229
	f:convertNumber	229
	f:convertDateTime	233
	Custom Converter	238
11.	JSF - VALIDATOR TAGS	247
	f:validateLength	248
	f:validateLongRange	252
	f:validateDoubleRange	255
	f:validateRegex	259
	Custom Validator	264
12.	JSF – DATATABLE	273
	Display DataTable	274
	Add Data to DataTable	285
	Edit Data of a DataTable	290
	Delete Data of a DataTable	294
	Using DataModel in a DataTable	297
13.	JSF – COMPOSITE COMPONENTS	301
	Define Custom Component	301
	Use Custom Component	303
1/	ICE _ AIAY	200

15.	JSF – EVENT HANDLING	.315
	valueChangeListener	316
	actionListener	324
	Application Events	331
16.	JSF - JDBC INTEGRATION	.339
17.	JSF - SPRING INTEGRATION	.349
18.	JSF - EXPRESSION LANGUAGE	.360
10	ISE INTERNATIONALIZATION	261

1. JSF – OVERVIEW

What is JSF?

JavaServer Faces (JSF) is a MVC web framework that simplifies the construction of User Interfaces (UI) for server-based applications using reusable UI components in a page. JSF provides a facility to connect UI widgets with data sources and to server-side event handlers. The JSF specification defines a set of standard UI components and provides an Application Programming Interface (API) for developing components. JSF enables the reuse and extension of the existing standard UI components.

Benefits

JSF reduces the effort in creating and maintaining applications, which will run on a Java application server and will render application UI on to a target client. JSF facilitates Web application development by -

- Providing reusable UI components
- Making easy data transfer between UI components
- Managing UI state across multiple server requests
- Enabling implementation of custom components
- Wiring client-side event to server-side application code

JSF UI Component Model

JSF provides the developers with the capability to create Web application from collections of UI components that can render themselves in different ways for multiple client types (for example - HTML browser, wireless, or WAP device).

JSF provides -

- Core library
- A set of base UI components standard HTML input elements
- Extension of the base UI components to create additional UI component libraries or to extend existing components
- Multiple rendering capabilities that enable JSF UI components to render themselves differently depending on the client types

2. JSF - ENVIRONMENTAL SETUP

This chapter will guide you on how to prepare a development environment to start your work with JSF Framework. You will learn how to setup JDK, Eclipse, Maven, and Tomcat on your machine before you set up JSF Framework.

System Requirement

JSF requires JDK 1.5 or higher so the very first requirement is to have JDK installed on your machine.

JDK	1.5 or above
Memory	No minimum requirement
Disk Space	No minimum requirement
Operating System	No minimum requirement

Environment Setup for JSF Application Development

Follow the given steps to setup your environment to start with JSF application development.

Step 1: Verify Java installation on your machine.

Open console and execute the following **Java** command.

os	Task	Command
Windows	Open Command Console	c:\> java -version
Linux	Open Command Terminal	\$ java -version
Mac	Open Terminal	machine:~ joseph\$ java -version

Let's verify the output for all the operating systems:

OS	Generated Output
Windows	java version "1.6.0_21" Java(TM) SE Runtime Environment (build 1.6.0_21-b07) Java HotSpot(TM) Client VM (build 17.0-b17, mixed mode, sharing)
Linux	java version "1.6.0_21" Java(TM) SE Runtime Environment (build 1.6.0_21-b07) Java HotSpot(TM) Client VM (build 17.0-b17, mixed mode, sharing)
java version "1.6.0_21" Java(TM) SE Runtime Environment (build 1.6.0_21-b07) Mac Java HotSpot(TM)64-Bit Server VM (build 17.0-b17, mixed mode, sharing)	

Step 2: Set Up Java Development Kit (JDK).

If you do not have Java installed then you can install the Java Software Development Kit (SDK) from Oracle's Java site: <u>Java SE Downloads</u>. You will find instructions for installing JDK in downloaded files, follow the given instructions to install and configure the setup. Finally, set PATH and JAVA_HOME environment variables to refer to the directory that contains java and javac, typically java_install_dir/bin and java_install_dir respectively.

Set the **JAVA_HOME** environment variable to point to the base directory location where Java is installed on your machine.

For example -

OS	Output

Windows	Set the environment variable JAVA_HOME to C:\Program Files\Java\jdk1.6.0_21	
Linux	Export JAVA_HOME=/usr/local/java-current	
Mac	Export JAVA_HOME=/Library/Java/Home	

Append Java compiler location to System Path.

OS	Output
Windows	Append the string ;%JAVA_HOME%\bin to the end of the system variable, Path.
Linux	Export PATH=\$PATH:\$JAVA_HOME/bin/
Mac	Not required

Alternatively, if you use an Integrated Development Environment (IDE) like Borland JBuilder, Eclipse, IntelliJ IDEA, or Sun ONE Studio, compile and run a simple program to confirm that the IDE knows where you installed Java. Otherwise, carry out a proper setup according to the given document of the IDE.

Step 3: Set Up Eclipse IDE.

All the examples in this tutorial have been written using Eclipse IDE. Hence, we suggest you should have the latest version of Eclipse installed on your machine based on your operating system.

To install Eclipse IDE, download the latest Eclipse binaries with WTP support from http://www.eclipse.org/downloads/. Once you download the installation, unpack the binary distribution into a convenient location. For example, in C:\eclipse on Windows, or /usr/local/eclipse on Linux/Unix and finally set PATH variable appropriately.

Eclipse can be started by executing the following commands on Windows machine, or you can simply double-click on eclipse.exe

%C:\eclipse\eclipse.exe

Eclipse can be started by executing the following commands on Unix (Solaris, Linux, etc.) machine:

\$/usr/local/eclipse/eclipse

After a successful startup, if everything is fine then it will display the following result.

*Note: Install m2eclipse plugin to eclipse using the following eclipse software update site

m2eclipse Plugin - http://m2eclipse.sonatype.org/update/

This plugin enables the developers to run maven commands within eclipse with embedded/external maven installation.

Step 4: Download Maven archive.

Download Maven 2.2.1 from http://maven.apache.org/download.html

OS	Archive name
Windows	apache-maven-2.0.11-bin.zip
Linux	apache-maven-2.0.11-bin.tar.gz
Mac	apache-maven-2.0.11-bin.tar.gz

Step 5: Extract the Maven archive.

Extract the archive to the directory you wish to install Maven 2.2.1. The subdirectory apachemaven-2.2.1 will be created from the archive.

OS	Location (can be different based on your installation)
Windows	C:\Program Files\Apache Software Foundation\apache-maven-2.2.1
Linux	/usr/local/apache-maven
Mac	/usr/local/apache-maven

Step 6: Set Maven environment variables.

Add M2_HOME, M2, MAVEN_OPTS to environment variables.

OS	Output
Windows	Set the environment variables using system properties.

	M2_HOME=C:\Program Files\Apache Software Foundation\apache-maven-2.2.1
	M2=%M2_HOME%\bin
	MAVEN_OPTS=-Xms256m -Xmx512m
	Open command terminal and set environment variables.
Linux	export M2_HOME=/usr/local/apache-maven/apache-maven-2.2.1
	export M2=%M2_HOME%\bin
	export MAVEN_OPTS=-Xms256m -Xmx512m
	Open command terminal and set environment variables.
Mac	export M2_HOME=/usr/local/apache-maven/apache-maven-2.2.1
	export M2=%M2_HOME%\bin
	export MAVEN_OPTS=-Xms256m -Xmx512m

Step 7: Add Maven bin directory location to system path.

Now append M2 variable to System Path.

OS	Output
Windows	Append the string ;%M2% to the end of the system variable, Path.
Linux	export PATH=\$M2:\$PATH
Mac	export PATH=\$M2:\$PATH

Step 8: Verify Maven installation.

Open console, execute the following **mvn** command.

OS	Task	Command
Windows	Open Command Console	c:\> mvnversion
Linux	Open Command Terminal	\$ mvnversion
Mac	Open Terminal	machine:~ joseph\$ mvnversion

Finally, verify the output of the above commands, which should be as shown in the following table.

OS	Output
	Apache Maven 2.2.1 (r801777; 2009-08-07 00:46:01+0530)
Windows	Java version: 1.6.0_21
	Java home: C:\Program Files\Java\jdk1.6.0_21\jre
	Apache Maven 2.2.1 (r801777; 2009-08-07 00:46:01+0530)
	Java version: 1.6.0_21
Linux	Java home: C:\Program Files\Java\jdk1.6.0_21\jre
	Apache Maven 2.2.1 (r801777; 2009-08-07 00:46:01+0530)
Mac	Java version: 1.6.0_21
Wat	Java home: C:\Program Files\Java\jdk1.6.0_21\jre

Step 9: Set Up Apache Tomcat.

You can download the latest version of Tomcat from http://tomcat.apache.org/. Once you download the installation, unpack the binary distribution into a convenient location. For example, in C:\apache-tomcat-6.0.33 on Windows, or /usr/local/apache-tomcat-6.0.33 on Linux/Unix and set CATALINA_HOME environment variable pointing to the installation locations.

Tomcat can be started by executing the following commands on Windows machine, or you can simply double-click on startup.bat

%CATALINA_HOME%\bin\startup.bat

or

C:\apache-tomcat-6.0.33\bin\startup.bat

Tomcat can be started by executing the following commands on Unix (Solaris, Linux, etc.) machine.

\$CATALINA_HOME/bin/startup.sh

or

/usr/local/apache-tomcat-6.0.33/bin/startup.sh

After a successful startup, the default web applications included with Tomcat will be available by visiting **http://localhost:8080/**. If everything is fine, then it will display the following result.

Further information about configuring and running Tomcat can be found in the documentation included here, as well as on the Tomcat web site: http://tomcat.apache.org

Tomcat can be stopped by executing the following commands on Windows machine.

%CATALINA_HOME%\bin\shutdown
or
C:\apache-tomcat-5.5.29\bin\shutdown

Tomcat can be stopped by executing the following commands on Unix (Solaris, Linux, etc.) machine.

\$CATALINA_HOME/bin/shutdown.sh

or

/usr/local/apache-tomcat-5.5.29/bin/shutdown.sh

3. JSF-ARCHITECTURE

JSF technology is a framework for developing, building server-side User Interface Components and using them in a web application. JSF technology is based on the Model View Controller (MVC) architecture for separating logic from presentation.

What is MVC Design Pattern?

MVC design pattern designs an application using three separate modules:

Module	Description
Model	Carries Data and login
View	Shows User Interface
Controller	Handles processing of an application

The purpose of MVC design pattern is to separate model and presentation enabling developers to focus on their core skills and collaborate more clearly.

Web designers have to concentrate only on view layer rather than model and controller layer. Developers can change the code for model and typically need not change view layer. Controllers are used to process user actions. In this process, layer model and views may be changed.

JSF Architecture

JSF application is similar to any other Java technology-based web application; it runs in a Java servlet container, and contains -

• JavaBeans components as models containing application-specific functionality and data

- A custom tag library for representing event handlers and validators
- A custom tag library for rendering UI components
- UI components represented as stateful objects on the server
- Server-side helper classes
- Validators, event handlers, and navigation handlers
- Application configuration resource file for configuring application resources

There are controllers which can be used to perform user actions. UI can be created by web page authors and the business logic can be utilized by managed beans.

JSF provides several mechanisms for rendering an individual component. It is up to the web page designer to pick the desired representation, and the application developer doesn't need to know which mechanism was used to render a JSF UI component.

4. JSF – LIFE CYCLE

JSF application life cycle consists of six phases which are as follows -

- Restore view phase
- Apply request values phase; process events
- Process validations phase; process events
- Update model values phase; process events
- Invoke application phase; process events
- Render response phase

The six phases show the order in which JSF processes a form. The list shows the phases in their likely order of execution with event processing at each phase.

Phase 1: Restore view

JSF begins the restore view phase as soon as a link or a button is clicked and JSF receives a request.

During this phase, JSF builds the view, wires event handlers and validators to UI components and saves the view in the FacesContext instance. The FacesContext instance will now contain all the information required to process a request.

Phase 2: Apply request values

After the component tree is created/restored, each component in the component tree uses the decode method to extract its new value from the request parameters. Component stores this value. If the conversion fails, an error message is generated and queued on FacesContext.

This message will be displayed during the render response phase, along with any validation errors.

If any decode methods event listeners called renderResponse on the current FacesContext instance, the JSF moves to the render response phase.

Phase 3: Process validation

During this phase, JSF processes all validators registered on the component tree. It examines the component attribute rules for the validation and compares these rules to the local value stored for the component.

If the local value is invalid, JSF adds an error message to the FacesContext instance, and the life cycle advances to the render response phase and displays the same page again with the error message.

Phase 4: Update model values

After the JSF checks that the data is valid, it walks over the component tree and sets the corresponding server-side object properties to the components' local values. JSF will update the bean properties corresponding to the input component's value attribute.

If any updateModels methods called renderResponse on the current FacesContext instance, JSF moves to the render response phase.

Phase 5: Invoke application

During this phase, JSF handles any application-level events, such as submitting a form/linking to another page.

Phase 6: Render response

During this phase, JSF asks container/application server to render the page if the application is using JSP pages. For initial request, the components represented on the page will be added to the component tree as JSP container executes the page. If this is not an initial request, the component tree is already built so components need not be added again. In either case, the components will render themselves as the JSP container/Application server traverses the tags in the page.

After the content of the view is rendered, the response state is saved so that subsequent requests can access it and it is available to the restore view phase.

5. JSF – FIRST APPLICATION

To create a simple JSF application, we'll use maven-archetype-webapp plugin. In the following example, we'll create a maven-based web application project in C:\JSF folder.

Create Project

Let's open command console, go the $C:\$ > **JSF** directory and execute the following **mvn** command.


```
C:\JSF>mvn archetype:create
-DgroupId=com.tutorialspoint.test
-DartifactId=helloworld
-DarchetypeArtifactId=maven-archetype-webapp
```

Maven will start processing and will create the complete java web application project structure.

```
[INFO] Scanning for projects...
[INFO] Searching repository for plugin with prefix: 'archetype'.
[INFO] -----
[INFO] Building Maven Default Project
 task-segment: [archetype:create] (aggregator-style)
[INFO] [archetype:create {execution: default-cli}]
[INFO] Defaulting package to group ID: com.tutorialspoint.test
[INFO] artifact org.apache.maven.archetypes:maven-archetype-webapp:
checking for updates from central
[INFO] ------
[INFO] Using following parameters for creating project
from Old (1.x) Archetype: maven-archetype-webapp:RELEASE
[INFO] ------
[INFO] Parameter: groupId, Value: com.tutorialspoint.test
[INFO] Parameter: packageName, Value: com.tutorialspoint.test
[INFO] Parameter: package, Value: com.tutorialspoint.test
```


Now go to C:/JSF directory. You'll see a Java web application project created, named helloworld (as specified in artifactId). Maven uses a standard directory layout as shown in the following screenshot.

Using the above example, we can understand the following key concepts.

Folder Structure	Description
helloworld	Contains src folder and pom.xml
src/main/wepapp	Contains WEB-INF folder and index.jsp page
src/main/resources	It contains images/properties files (In the above example, we need to create this structure manually)

Add JSF Capability to Project

Add the following JSF dependencies.

Complete POM.xml

```
<project xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
 http://maven.apache.org/maven-v4_0_0.xsd">

 <modelVersion>4.0.0</modelVersion>
 <groupId>com.tutorialspoint.test</groupId>
 <artifactId>helloworld</artifactId>
 <packaging>war</packaging>
 <version>1.0-SNAPSHOT</version>
 <name>helloworld Maven Webapp</name>
 <url>http://maven.apache.org</url>
 </ur>
 <ur>

 <dependencies>
```


```
<dependency>
 <groupId>junit
 <artifactId>junit</artifactId>
 <version>3.8.1
 <scope>test</scope>
  </dependency>
  <dependency>
 <groupId>com.sun.faces
 <artifactId>jsf-api</artifactId>
 <version>2.1.7
  </dependency>
  <dependency>
 <groupId>com.sun.faces
 <artifactId>jsf-impl</artifactId>
 <version>2.1.7
  </dependency>
</dependencies>
<build>
  <finalName>helloworld</finalName>
  <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins
 <artifactId>maven-compiler-plugin</artifactId>
 <version>2.3.1
 <configuration>
 <source>1.6</source>
 <target>1.6</target>
 </configuration>
```


```
</plugin>
</plugins>
</build>
</project>
```

Prepare Eclipse Project

Let's open the command console. Go the $C:\ > JSF > helloworld$ directory and execute the following mvn command.

```
C:\JSF\helloworld>mvn eclipse:eclipse -Dwtpversion=2.0
```

Maven will start processing, create the eclipse ready project, and will add wtp capability.

```
Downloading: http://repo.maven.apache.org/org/apache/maven/plugins/
maven-compiler-plugin/2.3.1/maven-compiler-plugin-2.3.1.pom
5K downloaded (maven-compiler-plugin-2.3.1.pom)
Downloading: http://repo.maven.apache.org/org/apache/maven/plugins/
maven-compiler-plugin/2.3.1/maven-compiler-plugin-2.3.1.jar
29K downloaded (maven-compiler-plugin-2.3.1.jar)
[INFO] Searching repository for plugin with prefix: 'eclipse'.
[INFO] Building helloworld Maven Webapp
 task-segment: [eclipse:eclipse]
[INFO]
[INFO] ------
[INFO] Preparing eclipse:eclipse
[INFO] No goals needed for project - skipping
[INFO] [eclipse:eclipse {execution: default-cli}]
[INFO] Adding support for WTP version 2.0.
[INFO] Using Eclipse Workspace: null
[INFO] Adding default classpath container: org.eclipse.jdt.
launching.JRE CONTAINER
Downloading: http://repo.maven.apache.org/
```


```
com/sun/faces/jsf-api/2.1.7/jsf-api-2.1.7.pom
12K downloaded (jsf-api-2.1.7.pom)
Downloading: http://repo.maven.apache.org/
com/sun/faces/jsf-impl/2.1.7/jsf-impl-2.1.7.pom
10K downloaded (jsf-impl-2.1.7.pom)
Downloading: http://repo.maven.apache.org/
com/sun/faces/jsf-api/2.1.7/jsf-api-2.1.7.jar
619K downloaded (jsf-api-2.1.7.jar)
Downloading: http://repo.maven.apache.org/
com/sun/faces/jsf-impl/2.1.7/jsf-impl-2.1.7.jar
1916K downloaded (jsf-impl-2.1.7.jar)
[INFO] Wrote settings to C:\JSF\helloworld\.settings\
org.eclipse.jdt.core.prefs
[INFO] Wrote Eclipse project for "helloworld" to C:\JSF\helloworld.
[INFO]
[INFO] ------
[INFO] BUILD SUCCESSFUL
[INFO] Total time: 6 minutes 7 seconds
[INFO] Finished at: Mon Nov 05 16:16:25 IST 2012
[INFO] Final Memory: 10M/89M
[INFO] ------
```

Import Project in Eclipse

Following are the steps:

- Import project in eclipse using Import wizard.
- Go to File -> Import... -> Existing project into workspace.
- Select root directory to helloworld.
- Keep Copy projects into workspace to be checked.
- Click Finish button.
- Eclipse will import and copy the project in its workspace C:\ -> Projects -> Data -> WorkSpace.

Configure Faces Servlet in web.xml

Locate web.xml in webapp -> WEB-INF folder and update it as shown below.

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"</pre>
  xmlns="http://java.sun.com/xml/ns/javaee"
  xmlns:web="http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd"
  xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
  http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd"
 id="WebApp ID" version="2.5">
 <welcome-file-list>
 <welcome-file>faces/home.xhtml</welcome-file>
 </welcome-file-list>
 <!--
 FacesServlet is main servlet responsible to handle all request.
 It acts as central controller.
 This servlet initializes the JSF components before the JSP is displayed.
 -->
 <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
```


```
</servlet>
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>/faces/*</url-pattern>
 </servlet-mapping>
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.jsf</url-pattern>
 </servlet-mapping>
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.faces</url-pattern>
 </servlet-mapping>
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.xhtml</url-pattern>
 </servlet-mapping>
</web-app>
```

Create a Managed Bean

Create a package structure under **src -> main -> java** as **com -> tutorialspoint -> test**. Create HelloWorld.java class in this package. Update the code of **HelloWorld.java** as shown below.

```
package com.tutorialspoint.test;
import javax.faces.bean.ManagedBean;
@ManagedBean(name = "helloWorld", eager = true)
public class HelloWorld {
```


```
public HelloWorld() {
 System.out.println("HelloWorld started!");
}

public String getMessage() {
 return "Hello World!";
}
```

Create a JSF page

Create a page home.xhtml under **webapp** folder. Update the code of **home.xhtml** as shown below.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
 <html xmlns="http://www.w3.org/1999/xhtml">
 <head>
 <title>JSF Tutorial!</title>
 </head>
 <body>
 #{helloWorld.getMessage()}
 </body>
 </html>
```

Build the Project

Following are the steps.

- Select helloworld project in eclipse
- · Use Run As wizard
- Select Run As -> Maven package

Maven will start building the project and will create helloworld.war under C:\ ->
 Projects -> Data -> WorkSpace -> helloworld -> target folder.

```
[INFO] Scanning for projects...
[INFO] -----
[INFO] Building helloworld Maven Webapp
[INFO]
[INFO] Id: com.tutorialspoint.test:helloworld:war:1.0-SNAPSHOT
[INFO] task-segment: [package]
[INFO] -----
[INFO] [resources:resources]
[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:compile]
[INFO] Nothing to compile - all classes are up to date
[INFO] [resources:testResources]
[INFO] Using default encoding to copy filtered resources.
[INFO] [compiler:testCompile]
[INFO] No sources to compile
[INFO] [surefire:test]
[INFO] Surefire report directory:
C:\Projects\Data\WorkSpace\helloworld\target\surefire-reports
TESTS
There are no tests to run.
Results:
Tests run: 0, Failures: 0, Errors: 0, Skipped: 0
[INFO] [war:war]
[INFO] Packaging webapp
[INFO] Assembling webapp[helloworld] in
[C:\Projects\Data\WorkSpace\helloworld\target\helloworld]
[INFO] Processing war project
[INFO] Webapp assembled in[150 msecs]
[INFO] Building war:
```


Deploy WAR file

Following are the steps.

- Stop the tomcat server.
- Copy the helloworld.war file to **tomcat installation directory -> webapps folder**.
- Start the tomcat server.
- Look inside webapps directory, there should be a folder **helloworld** got created.
- Now helloworld.war is successfully deployed in Tomcat Webserver root.

Run Application

Enter a url in web browser: http://localhost:8080/helloworld/home.jsf to launch the application.

Server name (localhost) and port (8080) may vary as per your tomcat configuration.

6. JSF – MANAGED BEANS

Managed Bean is a regular Java Bean class registered with JSF. In other words, Managed Beans is a Java bean managed by JSF framework. Managed bean contains the getter and setter methods, business logic, or even a backing bean (a bean contains all the HTML form value).

Managed beans works as Model for UI component. Managed Bean can be accessed from JSF page.

In **JSF 1.2**, a managed bean had to register it in JSF configuration file such as facesconfig.xml. From **JSF 2.0** onwards, managed beans can be easily registered using annotations. This approach keeps beans and its registration at one place hence it becomes easier to manage.

Using XML Configuration

```
<managed-bean>
  <managed-bean-name>helloWorld</managed-bean-name>
  <managed-bean-class>com.tutorialspoint.test.HelloWorld</managed-bean-class>
  <managed-bean-scope>request</managed-bean-scope>
  </managed-bean>
  <managed-bean-name>message</managed-bean-name>
  <managed-bean-class>com.tutorialspoint.test.Message</managed-bean-class>
  <managed-bean-scope>request</managed-bean-scope>
  </managed-bean>
```

Using Annotation

```
@ManagedBean(name = "helloWorld", eager = true)
@RequestScoped
public class HelloWorld {

 @ManagedProperty(value="#{message}")
 private Message message;
 ...
```


}

@ManagedBean Annotation

@ManagedBean marks a bean to be a managed bean with the name specified in **name** attribute. If the name attribute is not specified, then the managed bean name will default to class name portion of the fully qualified class name. In our case, it would be helloWorld.

Another important attribute is **eager**. If eager="true" then managed bean is created before it is requested for the first time otherwise "lazy" initialization is used in which bean will be created only when it is requested.

Scope Annotations

Scope annotations set the scope into which the managed bean will be placed. If the scope is not specified, then bean will default to request scope. Each scope is briefly discussed in the following table.

Scope	Description
@RequestScoped	Bean lives as long as the HTTP request-response lives. It gets created upon a HTTP request and gets destroyed when the HTTP response associated with the HTTP request is finished.
@NoneScoped	Bean lives as long as a single EL evaluation. It gets created upon an EL evaluation and gets destroyed immediately after the EL evaluation.
@ViewScoped	Bean lives as long as the user is interacting with the same JSF view in the browser window/tab. It gets created upon a HTTP request and gets destroyed once the user postbacks to a different view.
@SessionScoped	Bean lives as long as the HTTP session lives. It gets created upon the first HTTP request involving this bean in the session and gets destroyed when the HTTP session is invalidated.
@ApplicationScoped	Bean lives as long as the web application lives. It gets created upon the first HTTP request involving this bean in the application (or when the web application starts up and the eager=true attribute is set in @ManagedBean) and gets destroyed when the web application shuts down.
@CustomScoped	Bean lives as long as the bean's entry in the custom Map, which is created for this scope lives.

@ManagedProperty Annotation

JSF is a simple static Dependency Injection (DI) framework. Using **@ManagedProperty** annotation, a managed bean's property can be injected in another managed bean.

Example Application

Let us create a test JSF application to test the above annotations for managed beans.

Step	Description
1	Create a project with a name <i>helloworld</i> under a package <i>com.tutorialspoint.test</i> as explained in the <i>JSF - Create Application</i> chapter.
2	Modify HelloWorld.java as explained below. Keep the rest of the files unchanged.
3	Create Message.java under a package com.tutorialspoint.test as explained below.
4	Compile and run the application to make sure business logic is working as per the requirements.
5	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
6	Launch your web application using appropriate URL as explained below in the last step.

HelloWorld.java

```
package com.tutorialspoint.test;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.ManagedProperty;
import javax.faces.bean.RequestScoped;

@ManagedBean(name = "helloWorld", eager = true)
@RequestScoped
public class HelloWorld {

 @ManagedProperty(value="#{message}")
 private Message messageBean;
 private String message;
 public HelloWorld() {
```


```
System.out.println("HelloWorld started!");
}
public String getMessage() {
 if(messageBean != null){
 message = messageBean.getMessage();
 }
 return message;
}
public void setMessageBean(Message message) {
 this.messageBean = message;
}
```

Message.java

```
package com.tutorialspoint.test;

import javax.faces.bean.ManagedBean;
import javax.faces.bean.RequestScoped;

@ManagedBean(name = "message", eager = true)
@RequestScoped
public class Message {


 private String message = "Hello World!";
 public String getMessage() {
 return message;
 }
 public void setMessage(String message) {
 this.message = message;
 }
}
```

home.xhtml

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
```


Once you are ready with all the changes done, let us compile and run the application as we did in JSF - Create Application chapter. If everything is fine with your application, this will produce the following result.

7. JSF - PAGE NAVIGATION

Navigation rules are those rules provided by JSF Framework that describes which view is to be shown when a button or a link is clicked.

Navigation rules can be defined in JSF configuration file named faces-config.xml. They can be defined in managed beans.

Navigation rules can contain conditions based on which the resulted view can be shown. JSF 2.0 provides implicit navigation as well in which there is no need to define navigation rules as such.

Implicit Navigation

JSF 2.0 provides **auto view page resolver** mechanism named **implicit navigation**. In this case, you only need to put view name in **action** attribute and JSF will search the correct **view** page automatically in the deployed application.

Auto Navigation in JSF Page

Set view name in action attribute of any JSF UI Component.

```
<h:form>
  <h3>Using JSF outcome</h3>
  <h:commandButton action="page2" value="Page2" />
</h:form>
```


Here, when **Page2** button is clicked, JSF will resolve the view name, **page2** as page2.xhtml extension, and find the corresponding view file **page2.xhtml** in the current directory.

Auto Navigation in Managed Bean

Define a method in managed bean to return a view name.


```
@ManagedBean(name = "navigationController", eager = true)
@RequestScoped
public class NavigationController implements Serializable {
 public String moveToPage1(){
 return "page1";
 }
}
```

Get view name in action attribute of any JSF UI Component using managed bean.

```
<h:form>
 <h3>Using Managed Bean</h3>
 <h:commandButton action="#{navigationController.moveToPage1}"
 value="Page1" />
 </h:form>
```


Here, when **Page1** button is clicked, JSF will resolve the view name, **page1** as page1.xhtml extension, and find the corresponding view file **page1.xhtml** in the current directory.

Conditional Navigation

Using managed bean, we can very easily control the navigation. Look at the following code in a managed bean.


```
@ManagedBean(name = "navigationController", eager = true)
@RequestScoped
public class NavigationController implements Serializable {
 //this managed property will read value from request parameter pageId
```


```
@ManagedProperty(value="#{param.pageId}")
 private String pageId;
 //condional navigation based on pageId
 //if pageId is 1 show page1.xhtml,
 //if pageId is 2 show page2.xhtml
 //else show home.xhtml
 public String showPage(){
 if(pageId == null){
 return "home";
 }
 if(pageId.equals("1")){
 return "page1";
 }else if(pageId.equals("2")){
 return "page2";
 }else{
 return "home";
 }
 }
}
```

Pass pageId as a request parameter in JSF UI Component.

Here, when "Page1" button is clicked.

- JSF will create a request with parameter pageId=1
- Then JSF will pass this parameter to managed property pageId of navigationController
- Now navigationController.showPage() is called which will return view as page1 after checking the pageId
- JSF will resolve the view name, page1 as page1.xhtml extension
- Find the corresponding view file page1.xhtml in the current directory

Resolving Navigation Based on from-action

JSF provides navigation resolution option even if managed bean different methods returns the same view name.

Look at the following code in a managed bean.

```
public String processPage1(){
 return "page";
}
public String processPage2(){
 return "page";
}
```


To resolve views, define the following navigation rules in faces-config.xml


```
</navigation-case>
</navigation-rule>
```

Here, when Page1 button is clicked -

- navigationController.processPage1() is called which will return view as page
- JSF will resolve the view name, page1 as view name is page and fromaction in faces-config is navigationController.processPage1
- Find the corresponding view file **page1.xhtml** in the current directory

Forward vs Redirect

JSF by default performs a server page forward while navigating to another page and the URL of the application does not change.

To enable the page redirection, append **faces-redirect=true** at the end of the view name.


```
<h:form>
  <h3>Forward</h3>
  <h:commandButton action="page1" value="Page1" />
  <h3>Redirect</h3>
  <h:commandButton action="page1?faces-redirect=true" value="Page1" />
  </h:form>
```

Here, when **Page1** button under **Forward** is clicked, you will get the following result.

Example Application

Let us create a test JSF application to test all of the above navigation examples.

Step	Description
1	Create a project with a name helloworld under a package com.tutorialspoint.test as explained in the JSF - Create Application chapter.
2	Create NavigationController.java under a package com.tutorialspoint.test as explained below.
3	Create faces-config.xml under a WEB-INF folder and updated its contents as explained below.
4	Update web.xml under a WEB-INF folder as explained below.
5	Create page1.xhtml and page2.xhtml and modify home.xhtml under a webapp folder as explained below.
6	Compile and run the application to make sure business logic is working as per the requirements.
7	Finally, build the application in the form of war file and deploy it in Apache Tomcat Webserver.
8	Launch your web application using appropriate URL as explained below in the last step.

NavigationController.java

```
package com.tutorialspoint.test;
import java.io.Serializable;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.ManagedProperty;
import javax.faces.bean.RequestScoped;
@ManagedBean(name = "navigationController", eager = true)
@RequestScoped
public class NavigationController implements Serializable {
 private static final long serialVersionUID = 1L;
 @ManagedProperty(value="#{param.pageId}")
 private String pageId;
 public String moveToPage1(){
 return "page1";
 }
 public String moveToPage2(){
 return "page2";
 }
 public String moveToHomePage(){
 return "home";
 }
 public String processPage1(){
```


```
return "page";
 }
 public String processPage2(){
 return "page";
 }
 public String showPage(){
 if(pageId == null){
 return "home";
 }
 if(pageId.equals("1")){
 return "page1";
 }else if(pageId.equals("2")){
 return "page2";
 }else{
 return "home";
 }
 }
 public String getPageId() {
 return pageId;
 }
 public void setPageId(String pageId) {
 this.pageId = pageId;
 }
}
```

faces-config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<faces-config
 xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee</pre>
```


```
http://java.sun.com/xml/ns/javaee/web-facesconfig_2_0.xsd"
  version="2.0">
  <navigation-rule>
 <from-view-id>home.xhtml</from-view-id>
 <navigation-case>
 <from-action>#{navigationController.processPage1}</from-action>
 <from-outcome>page</from-outcome>
 <to-view-id>page1.jsf</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-action>#{navigationController.processPage2}</from-action>
 <from-outcome>page</from-outcome>
 <to-view-id>page2.jsf</to-view-id>
 </navigation-case>
 </navigation-rule>
</faces-config>
```

web.xml

```
<!DOCTYPE web-app PUBLIC
 "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
 "http://java.sun.com/dtd/web-app_2_3.dtd" >

 <web-app>
 <display-name>Archetype Created Web Application</display-name>

 <context-param>
 <param-name>javax.faces.PROJECT_STAGE</param-name>
 <param-value>Development</param-value>
 </context-param>
 <param-name>javax.faces.CONFIG_FILES</param-name>
 <param-name>javax.faces.CONFIG_FILES</param-name>
 <param-value>/WEB-INF/faces-config.xml</param-value>
 </context-param>
 <psrvalue>/WEB-INF/faces-config.xml</psrvalue>
 </context-param>
 </context-par
```


page1.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:body>
 <h2>This is Page1</h2>
 <h:form>
 <h:commandButton action="home?faces-redirect=true"
 value="Back To Home Page" />
 </h:form>
 </h:body>
</html>
```

page2.xhtml

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
```


```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:body>
 <h2>This is Page2</h2>
 <h:form>
 <h:commandButton action="home?faces-redirect=true"
 value="Back To Home Page" />
 </h:form>
 </h:body>
 </html>
```

home.xhtml


```
<h:commandButton action="page2" value="Page2" />
</h:form>
<br/>
<h2>Conditional Navigation</h2>
<hr />
<h:form>
 <h:commandLink action="#{navigationController.showPage}"
 value="Page1">
 <f:param name="pageId" value="1" />
 </h:commandLink>
 <h:commandLink action="#{navigationController.showPage}"
 value="Page2">
 <f:param name="pageId" value="2" />
 </h:commandLink>
 <h:commandLink action="#{navigationController.showPage}"
 value="Home">
 <f:param name="pageId" value="3" />
 </h:commandLink>
</h:form>
<br/>
<h2>"From Action" Navigation</h2>
<hr />
<h:form>
 <h:commandLink action="#{navigationController.processPage1}"</pre>
  value="Page1" />
 <h:commandLink action="#{navigationController.processPage2}"</pre>
 value="Page2" />
</h:form>
<br/>
<h2>Forward vs Redirection Navigation</h2>
<hr />
```


End of ebook preview If you liked what you saw... Buy it from our store @ https://store.tutorialspoint.com

