

JavaServer Faces and Struts: Competition or Coexistence?

Craig R. McClanahan Senior Staff Engineer Sun Microsystems, Inc.

Agenda

- Introduction A very common question
- Brief description of Struts
- Brief description of JavaServer Faces
- Comparison of implementation techniques:
 - Pure Struts
 - Struts+Faces Integration Library
 - Pure JavaServer Faces
- Decision criteria for choosing

A Very Common Question

Now that JavaServer Faces is coming out, does that mean Struts is obsolete?

A Brief Description of Struts

The Origin of Struts

- Like many open source projects, Struts started with me scratching my own itch
 - Take a US-centric application to Europe ...
 - > In multiple languages ...
 - > And make it available on the web
- I was familiar with Java and open source (Apache JServ, Tomcat)
- But there was no good model for a web application architecture

The Origin of Struts

- The JavaServer Pages (JSP) Specification, version 0.91, described two fundamental approaches:
 - Model 1 A resource (such as a JSP page) is responsible for both creating the markup for a form, and for processing the subsequent submit
 - Model 2 A resource (such as a JSP page) is responsible solely for creating the markup; processing the submit is dispatched to a separate resource

The Origin of Struts

- The second approach sounded better:
 - Resources for creating markup and accessing databases are separated ...
 - So they can be built by different people ...
 - Using potentially different tools
- So, I built a "home grown" architecture based on the Model-View-Controller (MVC) design pattern

Model-View Controller (MVC)

- Model The persistent data (typically stored in a database) and business logic
- View The interface with which the user interacts
- Controller Management software to dispatch form submits to the appropriate business logic functions, and map logical outcomes to the next page

MVC as Implemented in Struts

Struts Features – Model Tier

- Struts includes only minimal features here
- An implementation of javax.sql.DataSource (connection pool)
- But you can integrate any desired approach

Struts Features – View Tier

Form Beans

- Represent the server-side state of input fields on an HTML form
- Classic (JavaBean style) and DynaBean (configured properties, no separate class)
- Validation Framework
 - Abstracts validation rules into separate document
 - Always enforced on server side
 - Optionally generates JavaScript for client side checking as well
 - Extensible

Struts Features – View Tier

- JSP Custom Tag Libraries:
 - Bean General bean manipulation
 - Html Render HTML markup
 - Logic Conditionals and iteration
 - Nested Versions of standard tags for navigating bean hierarchies
 - Tiles Layout management (next page)
- Extended Version (struts-el):
 - Integrates support for <u>Expression Language</u> (EL) identical to JSTL 1.0
 - Won't be required in JSP 2.0 container (EL expressions work everywhere)

Struts Features – View Tier

- Tiles Framework:
 - Templating for common look and feel
 - Definitions created in JSP page or separate XML document
 - Definitions can inherit from other definitions
 - Advanced techniques for sharing information between tiles
 - Fully integrated into Struts navigation support

Struts Features – Controller Tier

- Standard configuration file for defining desired behavior:
 - Mapping Action URLs to Action Classes
 - Mapping Forwards (logical resources) to physical pages
 - Defining form beans (and properties, for Dyna-Beans)
 - Configuring Action behavior (form bean creation, validation, return-to-input destination, etc.)
 - Generalized exception handling
 - Sources for localized resources

Struts Features – Controller Tier

- Standard request processing lifecycle
 - Extract action mapping path
 - Select locale (if necessary)
 - Select action mapping to utilize
 - Role-based access checks
 - Instantiate and populate form bean
 - Server-side validation (if requested)
 - Invoke application action
 - Forward to view tier resource based on logical outcome

Struts Features – Controller Tier

- Sub-application modules
 - Logically divide a single web application into several "mini-applications"
 - Session state shared across modules
- Standard Action implementations
 - Forward to or include other URLs
 - Dispatch to method based on parameter
 - Switch to different module

A First Struts-Based Application

- Struts ships with a canonical example application (webapps/struts-example.war)
- Can be dropped into any Servlet 2.2 / JSP
 1.1 (i.e. J2EE 1.2 or later) container
- Let's take a look at this application in action

• • •

Demo – Pure Struts Application

A Brief Description of JavaServer Faces

JavaServer Faces is ... a server side user interface component framework for Javabased web applications

Background

- Web applications are a very common entry point for developers new to the Java platform
- Powerful foundational technologies:
 - Servlet
 - JavaServer Pages (JSP)
 - JSP Standard Tag Library (JSTL)
 - (New!) Portlet

Background

- Web applications represent a key opportunity to attract a completely new developer market segment to Java
 - Traditional Java Developers 3 million
 - Corporate Developers 10 million
- Attracting this new developer population requires us (the Java platform folks) to do things a little differently than we've done in the past
 - Ease of Use is the #1 criteria

Fundamental Requirements

- Accessible to corporate developers
- Accessible to tools
- Client device neutral
- Usable with or without JSP
- Usable with or without HTML
- Scalable to enterprise scale applications

Fundamental Requirements

- Deployable immediately
 - Based on Servlet 2.2 and JSP 1.1
 - Run on any J2EE 1.3 app server
 - (New!) Run on any J2EE 1.4 app server

Optimized for Java Web Services

- New in 1.4!: Complete Java Web Services & WS-I Basic Profile 1.0 support
- New in 1.4!: Includes a deployable App Server FREE
- New in 1.4!: Optimized for development, prototypes and small deployments
- The most effective way to learn about what's new in J2EE 1.4 featuring documentation, examples, and J2EE Blueprints
- Get the Beta 2 release now!

Download it today for free: http://java.sun.com/j2ee

Basic Capabilities

- Extensible UI component model
- Flexible rendering model
- Event handling model
- Per-component validation framework
- Basic page navigation support
- Internationalization
- Accessibility

Architecture Overview

- UIComponent / UIComponentBase
 - JavaBean class with standard behavior
 - Render-independent properties
- Standard generic component implementations
 - Example: UlCommand, UlInput, UlOutput
- (Coming Soon) concrete component subclasses with HTML-specific properties and behaviors

Value Reference Expressions

- Components may have a local value
 - Rendered at output time
 - Updated on subsequent form submit
- Components may have a value reference expression
 - "Symbolic link" to a JavaBean property, Map value, array element, ...
 - Example: "customer.address.city"
 - Syntax based on JSTL/JSP expression language syntax for variable references
 - Semantics identical to EL when rendering
 - Used as "Ivalue" to update data on submit

Events and Listeners

- Standard JavaBeans event and listener pattern
- Strongly typed events and listeners
- > Two standard events:
 - ActionEvent broadcast when a UICommand component is activated by the user
 - ValueChangedEvent broadcast when a UlInput component has been validated, and the new value differs from the old value

Converters and Validators

- Converters Plugins for conversion
 - Render time object to string
 - Update time string to object
- Default implementations automatically selected (like JSP)
- Validators Plugins for correctness checks on input components

Application Interface

- JavaServer Faces implementation provides a default ActionListener on every UICommand
 - UICommand includes an action reference to the action to be executed
 - Each UICommand can have its own action reference, or they can share
 - Action can be invoked "immediately" (for user interface changes followed by redisplay) or "no-rmally" after validation and model updates
 - Action returns logical outcome used in navigation

Page Navigation Model

- Pluggable NavigationHandler called to perform navigation duties
- Default implementation uses configured navigation rules to select the next page, based on:
 - What page are we currently displaying?
 - What action reference was invoked?
 - What logical outcome was returned?

Managed Bean Creation Facility

- In a value reference expression, the first element is treated specially:
 - "magic" values provide access to request or application data (i.e. "initParam" is a map of the context init parameters of this webapp)
 - For non-magic values, searches request, session, and application scope
 - If not present, can automatically instantitate a bean and populate its properties
- Similar to the Struts ability to automatically create form beans, but extended to create any bean on demand

Business Logic ("Backing") Beans

- Most JavaServer Faces applications will organize the event handling code for a particular form into a corresponding Java class
- Similar in concept to "code-behind files" in Microsoft ASP.NET
- More flexible, in that you are not tied to a 1:1 relationship between page and codebehind file

Request Processing Lifecycle

Demo – Pure Faces Application

Current Status

- Spec is currently at Public Draft 2 status
- Early Access 4 version of RI available in the Java Web Services Developer Pack, version 1.2 or 1.3
 - http://java.sun.com/webservices/
- Proposed Final Draft of spec and Beta of RI coming soon
- Note once JavaServer Faces goes final, the RI will be commerically redistributable under a standard Sun binary license

The Struts+Faces Integration Library

- We've seen so far how you can use either Struts or JavaServer Faces as the foundation for a well-architected Model 2 based application
- But is it an either-or choice?
- NO you can use them together

Struts+Faces Design Goals

- Take an existing Struts-based application ...
- Convert one JSP page at a time to use JavaServer Faces components instead of Struts HTML tags ...
- Tweak the mapping information in strutsconfig.xml ...
- And make **no** changes in the form beans or actions

Struts+Faces Current Status

- These design goals were achieved
 - Proof of concept converted struts-example
- Struts+Faces library available at Apache site
- Currently works with EA4 release of JavaServer Faces
- Will be updated for subsequent JavaServer Faces releases
- Current limitation no support for Tiles

Demo – Struts+Faces Library

So How Do You Choose What To Use?

- Recognize that there are really three choices here:
 - Pure Struts-based architecture
 - Pure JavaServer Faces-based architecture
 - Hybrid Struts+Faces with Integration Library
- Recognize that there is more than one right answer:
 - It's not a one size fits all environment
- Recognize that the various decision criteria will have different relative weights for different use cases

Project Decision Criteria

- Do you have a project timeline that anticipates deployment soon?
 - Struts 1.1 released June 2003, solid and mature
 - JavaServer Faces planned PFD/Beta in 4QCY2003, final in 1QCY2004
- Do you have substantial expertise and/or reusable code based on Struts?
 - Pure Struts or Struts+Faces likely best

Project Decision Criteria

- Does your development team need rich tools and documentation support?
 - Struts supported by virtually all development tools and IDEs
 - Five books totally focused on Struts, plus chapters in many others
 - JavaServer Faces support coming, but not present yet:
 - Sun and Oracle previewed tools supporting Faces at JavaOne 2003
 - Several books in preparation, including two by well-known authors that are part of the JSR-127 expert group

Project Decision Criteria

- Is your project new?
 - Struts+Faces or Pure Faces likely best
- Does your project require features of Struts that are not present in JavaServer Faces (i.e. Tiles, Validator Framework)?
- Does your project require features of JavaServer Faces that are not present in pure Struts (i.e. Managed beans, rich UI components, event handling)?

A Personal Suggestion ...

- Personally, I would generally decide as follows, based on these use cases:
 - Existing Struts-based app needing minor tweaks– stay with pure Struts
 - Existing Struts-based app needing UI remodel migrate to Struts+Faces
 - New app Struts+Faces or Pure Faces depending on other factors
 - Generally shy away from new projects using Struts HTML tags
- But any of the three alternatives might be best for you!

Preview of Coming Attractions

- Struts developers have started defining a roadmap
 - Struts 1.2 incremental changes, highly backwards compatible
 - Incorporate commons-resources
 - Incorporate commons-chain (or some other way to support easier refactoring of RequestProcessor)
 - Other features over time (perhaps things like module inheritance) based on user demand
 - Struts 2.0 rearchitecture based on three years of experience
 - 1.2 and/or 2.0 support portlet API (JSR-168)

Preview of Coming Attractions

- JavaServer Faces is approaching Proposed Final Draft / Beta
- A couple of hints at nice things coming up:
 - For-real data grid component with general purpose data binding
 - Ability to link component instances to "backing files"
 - Ability to reference backing file methods rather than separate event listener and validator classes
 - Substantial metadata for design-time support in tools

Summary

- So, is Struts obsolete?
 - Of course not! It is already stable, mature, feature-rich, and widely supported, and will continue to innovate (faster than standards processes can operate)
 - But software is like life evolve or die

Summary

- Do Struts and JavaServer Faces "compete" with each other?
 - > The two frameworks have overlapping features
 - The two frameworks have non-overlapping features
 - You can use them together or separately

Summary

- Will Struts and JavaServer Faces coexist in the future?
 - Yes Struts will focus on non-UI-component functionality, while leveraging the ability to use JavaServer Faces as view tier components
 - Tools and app servers are not going to gratuitously remove support that would be a disservice to their customers
 - Tools and app servers will likely incorporate support for JavaServer Faces as well.

Questions?