

Java Technologies Java Server Faces (JSF)

The Context

"As far as the customer is concerned, the interface is the product", Jef Raskin

- A Web user interface allows the user to interact with content or software running on a remote server through a Web browser.
- Web Components (Servlets, JSP, Beans, etc.)
 - = "The Bricks" needed for creating Web Apps
- Frameworks are sets of design patterns, APIs, and runtime implementations intended to simplify the design and coding process for building new applications.
 - → Enable application developers to <u>concentrate on</u> the unique feature set required by their applications.

User Interface Design

Components

- Input Controls
- Navigational Components
- Informational Components
- Containers

Best practices – UI should be:

- Simple: "open, read, write, close"
- Consistent: "same layout, but in different colors"
- Informative: "clear messages less complaints"
- Intelligent: "defaults and workflows"
- Responsive: "0.1s 1s 10s"
- Beautiful : "not really"

Web Application Frameworks

provide support for:

- Navigating among the application's pages
- Creating the presentation (forms, views, etc.)
- Accessing data (beans, etc.) and server resources (JDBC connections, etc.)
- Internationalization
- Secure access to resources
- Role separation, ...

Front Controller

Traditional approach

Provides a centralized entry point for handling requests

Java Server Faces

Server-side component framework for building web applications:

- Offers an API for representing UI components and managing their server-side state
- Tag libraries for using components in pages and for connecting them to server-side objects
- Event based interaction model
- Support for server-side validation, data conversion; page navigation; internationalization
- Simplifies the process of building and maintaining web applications with server-side user interfaces

Server-Side UI

JSF Implementations

"JSF is not what you've been told anymore", Çağatay Çivici

Specifications: $1.0 (2004) \rightarrow 1.2 (2006) \rightarrow 2.0 (2009) \rightarrow 2.1 (2010) \rightarrow 2.2 (2013) \rightarrow 2.3 (2017) \rightarrow 3.0 RC1 (2020)$

Implementations

- Reference (included in GlassFish)
- Open-Source, Ajax-enabled:
 - PrimeFaces
 - ICEFaces
 - JBoss RichFaces
 - Apache MyFaces, ...

Rich
Internet
Applications

Creating a Simple JSF Application

- Create the backing bean(s)
 - → PersonBean
- Write the pages
 - →inputName.xhtml, sayHello.xhtml
- Create the resource bundle
 - → Messages.properties
- Define navigation rules
 - → faces-config.xml

PersonBean

```
package hello;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.RequestScoped;
 the name of the bean
@ManagedBean(name = "personBean")
@RequestScoped
 the visibility domain
public class PersonBean {
  private String name;
 //CDI
 @Named("personBean")
  public String getName() {
 → javax.inject.Named
 return name;
 @RequestScoped
 → javax.enterprise.context
  public void setName(String name) {
 this.name = name;
```

inputName.xhtml

```
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://java.sun.com/jsf/html">
  <h:head>
 <title>Hello</title>
  </h:head>
  <h:body>
 <h:form>
 <h:outputLabel for="userName" value="Your name:"/>
 <h:inputText id="userName"</pre>
 value="#{personBean.name}"
 required="true"/>
 <h:commandButton id="submit"</pre>
 value="Submit"
 action="sayHello.xhtml"/>
 <h:message id="errors" style="color: red"</pre>
 showSummary="true" showDetail="false"
 for="userName"/>
 </h:form>
  </h:body>
</html>
```

Messages.properties

The Resource Bundle contains messages displayed by the application

```
# key = value

title = Simple JSF Application

greeting = Hello
```

sayHello.xhtml

```
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">
 <f:loadBundle basename="hello.Messages" var="message"/>
  <h:head>
 <title>#{message.title}</title>
  </h:head>
  <h:body>
 <h:form>
 \langle h2 \rangle
 #{message.greeting} #{personBean.name} !
 </h2>
 <h:commandButton id="back" value="Back"
 action="inputName.xhtml"/>
 </h:form>
  </h:body>
</html>
```

Page Navigation

Replace actual file names with abstract actions:

Define the navigation rules in faces-config.xml

Configure JSF Environment in web.xml

```
<web-app>
  <context-param>
 <param-name>javax.faces.application.CONFIG FILES</param-name>
 <param-value>/WEB-INF/faces-config.xml</param-value>
  </context-param>
 <!-- Faces Servlet -->
 <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
 <load-on-startup> 1 </load-on-startup>
 </servlet>
 <!-- Faces Servlet Mapping -->
 <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>/faces/*</url-pattern>
 </servlet-mapping>
</web-app>
```

Configure JSF Environment in faces-config.xml

```
<faces-config version="2.2" ... >
 Default JSF messages
 <application>
 <message-bundle>
 Messages
 </message-bundle>
 <re><resource-bundle>
 Global Resource Bundles
 <base-name>Messages
 <var>msq</var>
 </resource-bundle>
 Supported Locales
 <locale-config>
 <default-locale>en</default-locale>
 <supported-locale>ro</supported-locale>
 </locale-config>
 </application>
 <navigation-rule id="main"> ...
 Navigation Rules
</faces-config>
```

JSF Architecture

"The learning curve is steep", "We recommend teams use simple frameworks and embrace and understand web technologies including HTTP, HTML and CSS.", etc.

- User Interface Component Model
- Component Rendering Model
- Backing / Managed Beans Model
- Conversion Model
- Event and Listener Model
- Validation Model
- Navigation Model

User Interface Component Classes

- Specify the component functionality, such as holding component state, maintaining a reference to objects, driving event handling and rendering for a set of standard components.
- Base class: **UlComponentBase** subclass of **UlComponent**, which defines the default state and behavior
- No definition of visual representation
- Examples:

```
UICommand UIForm UIPanelUIOutput UIInput UIMessageUIData UIColumn UIGraphic ...
```

Behavioral Interfaces

- The component classes also implement one or more behavioral interfaces, each of which defines certain behavior for a set of components whose classes implement the interface.
 - ActionSource, ActionSource2

ActionSource is an interface that may be implemented by any concrete UIComponent that wishes to be a source of ActionEvents, including the ability to invoke application actions via the default ActionListener mechanism.

- ValueHolder, EditableValueHolder
- NamingContainer, StateHolder, ...

Examples:


```
UICommand implements ActionSource2, StateHolder

UIOutput implements StateHolder, ValueHolder

UIInput implements EditableValueHolder, StateHolder, ValueHolder
```

Component Rendering Model

- Renderer class → the view of a component
 - define the behavior of a component once
 - create multiple renderers (Strategy Design Pattern)

A Render kit defines how component classes map to component tags that are appropriate for a particular client. The JavaServer Faces implementation includes a standard HTML render kit for rendering to an HTML client.

A component tag identifies the renderer

Component UICommand UISelectOne

Representation

HtmlCommandButton
HtmlCommandLink
HtmlSelectOneMenu
HtmlSelectOneRadio
HtmlSelectOneListbox

<u>Tag</u>

commandButton
commandLink
selectOneMenu
selectOneRadio
selectOneListbox

Component Rendering Model

- Renderer class → the view of a component
 - define the behavior of a component once
 - create multiple renderers (Strategy Design Pattern)

A Render kit defines how component classes map to component tags that are appropriate for a particular client. The JavaServer Faces implementation includes a standard HTML render kit for rendering to an HTML client.

A component tag identifies the renderer

Component UICommand UISelectOne

Representation

HtmlCommandButton
HtmlCommandLink
HtmlSelectOneMenu
HtmlSelectOneRadio
HtmlSelectOneListbox

<u>Tag</u>

commandButton
commandLink
selectOneMenu
selectOneRadio
selectOneListbox

Backing / Managed Beans Model

Value Binding

```
Value Binding
PersonBean → String name;
<h:inputText id="userName" value="#{personBean.name}"/>
@ManagedBean(name = "personBean")
@SessionScoped
public class PersonBean implements Serializable {
  private String name;
  public String getName() {
 return name;
  public void setName(String name) {
 this.name = name;
```

Reference Binding

Reference Binding

```
PersonBean → UIInput nameComponent;
<h:inputText id="userName" binding="#{personBean.nameComponent}"/>
```

```
public class PersonBean {
 ...
 private UIInput nameComponent;

 public UIInput getNameComponent() {
 return nameComponent;
 }

 public void setNameComponent(UIInput nameComponent) {
 this.nameComponent = nameComponent;
 }

 public void someMethod() {
 nameComponent.setRendered(false);
 }
}
```

The Conversion Model

- When a component is bound to a managed bean, the application has two views of the component's data:
 - The **model view**, in which data is represented as **data types**, such as **java.util.Date**, **double**, **etc**.
 - The presentation view, in which data is represented in a manner that can be read or modified by the user, such as a text string in the format 2014-10-29 or \$1,234.99
- JSF automatically converts component data between these two views when the bean property associated with the component is of one of the types supported by the component's data.

Using Standard Converters

```
<h:inputText value="#{personBean.salary}"
 converter="javax.faces.convert.BigDecimalConverter"/>
<h:outputText value="#{personBean.birthday}">
 <f:convertDateTime pattern = "yyyy-MM-dd"/>
</h:outputText>
<h:outputText value="#{product.price}" >
 <f:convertNumber type="currency" />
</h:outputText>
```

Using Custom Converters

```
@FacesConverter(value = "urlConverter")
  // or @FacesConverter(forClass = "java.net.URL")
  // or using <converter> in faces-config.xml
public class URLConverter implements Converter {
  // Presentation -> Model
  public Object getAsObject(FacesContext context,
 UIComponent component, String newValue) throws ConverterException {
 try {
 return new URL (newValue);
 } catch(Exception e) {
 throw new ConverterException ("Hey, conversion error!");
  // Model -> Presentation
  public String getAsString(FacesContext context,
 UIComponent component, Object value) throws ConverterException {
 return String.valueOf(value);
 <h:inputText id="url" value="#{bean.url}" converter="urlConverter" />
```

Converter Example

```
public abstract class AbstractConverter<T> implements Converter {
  public Object getAsObject(FacesContext context, UIComponent component, String value) {
 if (value == null || value.trim().equals("")) return null;
 try {
 return getAsObject(value);
 } catch (NoResultException e) {
 System.err.println("cannot convert " + value + "\n" + e);
 return null;
  public String getAsString (FacesContext context, UIComponent component, Object value) {
 if (value == null) return "";
 return getAsString(value);
 protected abstract T getAsObject(String value);
 protected String getAsString(Object value) {
 return ((T) value).toString();
 @FacesConverter(forClass = Country.class)
 public class CountryConverter extends AbstractConverter<Country> {
 @Override
 protected Object getAsObject(String value) {
 return CountryRepository.findByName(value);
```

Converter Example (xhtml)

```
<p:selectOneMenu id="city"</pre>
 value="#{personEdit.city}"
 converter="#{cityConverter}">
 <f:selectItems value="#{personEdit.cities}" />
 <f:selectItem itemValue="#{null}" itemLabel="-" />
<p:selectOneMenu id="country" required="true"</pre>
 value="#{personEdit.country}">
  <f:selectItems value="#{personEdit.countries}" />
</p:selectOneMenu>
 @ManagedBean
 public class PersonEdit {
 private Country country;
 private City city;
 private List<Country> countries;
 private List<City> cities;
 //getters, setters
```

Event and Listener Model

Application Events

- Generated by *UIComponents*
- ActionEvent
- ValueChangeEvent

System Events

 Generated during the execution of an application at predefined times. They are applicable to the entire application rather than to a specific component:

PostConstructApplicationEvent, PreDestroyApplicationEvent, PreRenderViewEvent

Data Model Events

Occurs when a new row of a UIData component is selected

Registering Listeners

An application developer can implement listeners as classes or as managed bean methods.

ActionListener

ValueChangedListener

Implementing Event Listeners

Using a class

Using a backing bean method

Validation Model

 We need to validate the local data of editable components (such as text fields) <u>before</u> the corresponding model data is updated to match the local value.

Standard validators

Custom validators

- bean methods
- Validator classes

Using Custom Validators

Using a <u>validation method</u> inside a bean

```
public void validateEmail(FacesContext context,
 UIComponent component, Object value) {
 String email = (String) value;
 if (email.indexOf('@') == -1) {
 ((UIInput) component).setValid(false);
 context.addMessage(component.getClientId(context),
 new FacesMessage("Bad email"));
 }
}
<h:inputText value="#{user.email}" validator="#{user.validateEmail}"/>
```

Using a <u>validator class</u>

Using Bean Validators

- The Bean Validation model is supported by constraints in the form of annotations placed on a field, method, or class of a JavaBeans component, such as a managed bean.
- Constraints can be built in or user defined.
- Example

```
public class Person {
 @Pattern(regexp = "^$|[a-z0-9!#$%&'*+/=?^_`{|}~-]+(?:\\.[a-z0-9!#$%&'*+/=?^_`{|}~-]+)*@(?:[a-z0-9](?:[a-z0-9-]*[a-z0-9])?\\.)+[a-z0-9](?:[a-z0-9-]*[a-z0-9])?\\)
 @Size(max = 100)
 @NotNull
 private String email;
 ...
}
```

Validation error messages

Use validatorMessge tag attribute

Or override the defaults: Messages.properties

The Navigation Model

• Navigation is a <u>set of rules for choosing the</u> <u>next page</u> or view to be displayed after an application action, such as when a button or link is clicked.

- Navigation can be
 - implicit: "success" → success.xhtml
 - user-defined: configured in the application configuration resource files (faces-configx.xml)


```
/greeting.xhtml
success
/response.xhtml
```

The Lifecycle of a JSF Application

- Receive incoming HTTP request made by the client
 - initial requests and postbacks
- Decode parameters from the request
 - validate and convert the input data
- Modify and save the state
 - A page is represented by a tree of components, called a view. The view is built considering the state saved from a previous submission of the page.
- Render the response to the client

FacesContext contains all of the per-request state information related to the processing of a single JavaServer Faces request, and the rendering of the corresponding response. It is passed to, and potentially modified by, each phase of the request processing lifecycle.

Request – Response in JSF

Builds the view of the page, wires event handlers and validators to components in the view, and saves the view in the FacesContext instance

Each component in the tree extracts its new value from the request parameters by using its <u>decode</u> method. The value is then <u>stored locally</u> on each component.

The data is valid. The corresponding server-side object properties (the bean properties pointed at by an input component's value attribute) are set to the components' local values.

<u>Delegates authority</u> to the appropriate resource for rendering the pages. If the request is a postback and errors were encountered, the original page is rendered again.

Monitoring the Lifecycle

```
public class PhaseLogger implements PhaseListener {
  public PhaseLogger() {
 System.out.println("PhaseLogger created.");
  public void beforePhase(PhaseEvent event) {
 System.out.println("BEFORE - " + event.getPhaseId());
  public void afterPhase(PhaseEvent event) {
 System.out.println("AFTER - " + event.getPhaseId());
  public PhaseId getPhaseId() {
 return PhaseId.ANY PHASE;
  faces-config.xml
  fecycle>
 <phase-listener>
 myapp.listeners.PhaseLogger
 </phase-listener>
  </lifecycle>
```

The *immediate* attribute

- The immediate attribute indicates whether user inputs are to be processed early in the application lifecycle or later.
- "Flag indicating that, if this component is activated by the user, notifications should be delivered to interested listeners and actions immediately (that is, during Apply Request Values phase) rather than waiting until Invoke Application phase."
- Use case: the Cancel button in a dialog

JSF and AJAX

- AJAX = Asynchronous JavaScript and XML.
- Uses JavaScript (XMLHttpRequest)to send data to the server and receive data from the server asynchronously.
- The javascript code exchanges data with the server and updates parts of the web page without reloading the whole page.
- <f:ajax> (in PrimeFaces <p:ajax>)

Ajax Events and Listeners

• Events: click, keyup, mouseover, focus, blur, etc

Listeners

```
<f:ajax listener="#{someBean.someAction}" render="someComponent" />
public class SomeBean {
 public void someAction(AjaxBehaviorEvent event) {
 //do something ...
}
```

Frequent use cases

```
- selectOne: change
- calendar: change, dateSelect
- dataTable: rowSelect, rowDblSelect
- autoComplete: itemSelect
- dialog: close
```

PrimeFaces

```
<p:ajax
  event="keyup"
  process="list of comp ids"
  update="list of comp ids" />
```

Naming Containers

- Naming containers affect the behavior of the UIComponent.findComponent(java.lang.String) and UIComponent.getClientId() methods
- Forms, Trees, DataTables, etc.
- Example

relative :absolute

Poll

- Polling is the continuous checking of other programs or devices by one progam or device to see what state they are in.
- <p:poll> makes ajax calls periodically:

Web Push

- One-way, server-to-client, websocket based communication.
- <f:websocket> (JSF 2.3+)

```
<f:websocket channel="push">
  <f:ajax event="updateMyData" render=":dataTable" />
  </f:websocket>
```

@Push

```
@Inject @Push
private PushContext push;
...
public void someMethod() {
 push.send("updateMyData");
}
```

What is the websocket protocol?

Facelets

The Context

- JSF offers an API for representing UI components and managing their server-side state
 - html_basic (h), jsf_core (f) custom tag libraries
- What language do we use to actually write the pages?
 - First attempt: JSP

– ...

Using JSP in JSF

```
hello.jsp
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<%@taglib prefix="h" uri="http://java.sun.com/jsf/html"%>
<f • view>
  <html>
 <head>
 <title>JSF - JSP</title>
 </head>
 <body>
 <h:outputText value="Hello"/>
 <servlet-mapping>
 </body>
 <servlet-name>Faces Servlet</servlet-name>
 </html>
 <url-pattern>/faces/*</url-pattern>
 </servlet-mapping>
</f:view>
```

http://localhost:8080/myapp/hello.jsp

http://localhost:8080/myapp/faces/hello.jsp

What Is Facelets?

- Page declaration language that is used to build JavaServer Faces views using HTML style templates and to build component trees.
- Use of XHTML for creating web pages
- Support for Facelets tag libraries in addition to JavaServer Faces and JSTL tag libraries
- Support for the Expression Language (EL)
- Templating for components and pages
- Composite components
- Faster compilation time, High-performance rendering, etc.

Using Facelets

hello.xhtml

http://localhost:8080/myapp/faces/hello.xhtml

```
<servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>/faces/*</url-pattern>
</servlet-mapping>
```

Facelets Libraries

URI: http://java.sun.com/ Prefix

JSF Facelets jsf/facelets ui:

JSF Composite jsf/composite composite:

JSF HTML jsf/html h:

JSF Core jsf/core f:

JSTL Core jsp/jstl/core c:

JSTL Functions jstl/functions fn:

Facelets Templates

- JavaServer Faces technology provides the tools to implement user interfaces that are easy to extend and reuse.
- Templating is a useful Facelets feature that allows you to create a page that will act as the base, or template, for the other pages in an application.
- By using templates, you can <u>reuse code</u> and avoid recreating similarly constructed pages. Templating also helps in maintaining a standard look and feel in an application with a large number of pages.

Using Facelets Templates

template.xhtml

```
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html">
 Top Section
  <h:head>
 <title>Facelets Template</title>
 Main Content
 </h:head>
 Bottom Section
  <h:body>
 <div id="top" class="top">
 <ui:insert name="top">Top Section</ui:insert>
 </div>
 <div id="content" class="main">
 <ui:insert name="content">Main Content</ui:insert>
 </div>
 <div id="bottom" class="bottom">
 <ui:insert name="bottom">Bottom Section</ui:insert>
 </div>
 </h:body>
</html>
```

Creating a Page from a Template

hello.xhtml

```
<ui:composition template="/WEB-INF/template.xhtml"</pre>
 xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:c="http://xmlns.jcp.org/jsp/jstl/core">
 <ui:define name="top">
 Welcome to Facelets
 </ui:define>
  <ui:define name="content">
 <h:graphicImage value="#{resource['images:hello.jpg']}"/>
 <h:outputText value="Hello Facelets!"/>
 </ui:define>
 <ui:define name="bottom">
 <h:outputLabel value="Power to the Facelets"/>
 </ui:define>
</ui:composition>
```

Using Parameters

template.xhtml

```
<html ...>
 <f:view contentType="text/html" encoding="UTF-8">
 <h:head>
 <f:facet name="first">
 <title>
 #{pageTitle}
 </title>
 </f:facet>
 </h:head>
</html>

 hello.xhtml

<ui:composition template="/WEB-INF/template.xhtml" ...>
 <ui:param name="pageTitle" value="#{msg['main.title']}" />
</ui:composition>
```

Composite Components

- A composite component is a special type of template that acts as a component.
- Any component is essentially a piece of reusable code that behaves in a particular way.
 - A composite component consists of a collection of markup tags and other existing components. This reusable, user-created component has a customized, defined functionality and can have validators, converters, and listeners attached to it like any other component.
- Using the resources facility, the composite component can be stored in a library that is available to the application from the defined resources location.

Creating a Composite Component

resources/ezcomp/email.xhtml

```
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:composite="http://java.sun.com/jsf/composite"
 xmlns:h="http://java.sun.com/jsf/html">
  <h:head>
 <title>This content will not be displayed</title>
 </h:head>
  <h:body>
 <composite:interface>
 <composite:attribute name="value" required="false"/>
 </composite:interface>
 <composite:implementation>
 <h:outputLabel value="Email id: " />
 <h:inputText value="#{cc.attrs.value}" />
 </composite:implementation>
 </h:body>
</html>
```

Using a Composite Component

somePage.xhtml

```
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ez="http://java.sun.com/jsf/composite/ezcomp/">
  <h:head>
 <title>Using a sample composite component</title>
  </h:head>
  <body>
 <h:form>
 <ez:email value="Enter your email id" />
 </h:form>
  </body>
</html>
```

Web Resources

- Web resources are any software artifacts that the web application requires for proper rendering, including images, script files, and any user-created component libraries.
- Resource identifiers are unique strings that conform to the following format:

[locale-prefix/][library-name/][library-version/]resource-name[/resource-version]

```
<h:graphicImage value="#{resource['images:wave.med.gif']}"/>
```

This tag specifies that the image named wave.med.gif is in the directory **resources/images**.

PrimeFaces SHOWCASE

- PrimeFaces is a popular open source framework for JavaServer Faces featuring over 100 components, touch optimized mobilekit, client side validation, theme engine and more.
- Check out:

https://www.primefaces.org/showcase/index.xhtml