

JSF 2.x: Programming Basics

A Fast and Simplified Overview of JSF 2 Development

Originals of Slides and Source Code for Examples: http://www.coreservlets.com/JSF-Tutorial/jsf2/

Customized Java EE Training: http://courses.coreservlets.com/

Java, JSF 2, PrimeFaces, Servlets, JSP, Ajax, jQuery, Spring, Hibernate, RESTful Web Services, Hadoop, Android.

Developed and taught by well-known author and developer. At public venues or onsite at *your* location.

© 2012 Marty Hall

For live training on JSF 2.x, please see courses at http://courses.coreservlets.com/.

Taught by the author of *Core Servlets and JSP*, *More Servlets and JSP*, and this tutorial. Available at public venues, or customized versions can be held on-site at your organization.

- Courses developed and taught by Marty Hall
 - JSF 2, PrimeFaces, servlets/JSP, Ajax, jQuery, Android development, Java 6 or 7 programming, custom mix of topics
- Ajax courses can concentrate on 1 library (jQuery, Prototype/Scriptaculous, Ext-JS, Dojo, etc.) or survey several
 Courses developed and taught by coreservlets.com experts (edited by Marty)
 - Spring, Hibernate/JPA, EJB3, GWT, Hadoop, SOAP-based and RESTful Web Services

Contact hall@coreservlets.com for details

Topics in This Section

- Simplified flow of control
- @ManagedBean and default bean names
- Default mappings for action controller return values
- Using bean properties to handle request parameters

4

© 2012 Marty Hall

Setup(Review from Previous Section)

Customized Java EE Training: http://courses.coreservlets.com/

Setup Summary

JAR files

- JSF 2.0 JAR files required; JSTL 1.2 JARs recommended
 - Omit them in Glassfish 3, JBoss 6, and other Java EE 6 servers

faces-config.xml

- For this entire section: empty body (start/end tags only)
 - This tutorial section uses Java-based annotations and default mappings of action controller values to results pages. Later tutorial sections will look at explicit values in faces-config.xml.

web.xml

- Must have a url-pattern for *.jsf (or other pattern you choose)
- Usually sets PROJECT STAGE to Development

Accessing some-page.xhtml

Use URL some-page.<u>isf</u> (matches url-pattern from web.xml)

•

faces-config.xml

```
<?xml version="1.0"?>
<faces-config xmlns="http://java.sun.com/xml/ns/javaee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-facesconfig 2 0.xsd"
 version="2.0">
 File is mostly empty, but the file must exist (in WEB-INF),
 and you must have legal start and end tags that designate
</faces-config>
 JSF 2.0.
 There will be no content inside the tags for any of the
 examples in this section. All examples in this section use
 default bean names (derived from the bean's class name
 with the first letter changed to lower case) and default
 results pages (derived from the action controller's return
 values).
```

web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
 You must have a url-pattern for the FacesServlet, just as
 in JSF 1.x. You can optionally set the PROJECT_STAGE,
<web-app ... version="2.5">
 which is recommended during development and testing.
  <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.jsf</url-pattern>
  </servlet-mapping>
  <context-param>
 <param-name>javax.faces.PROJECT STAGE</param-name>
 <param-value>Development
  </context-param>
  <welcome-file-list>
 <welcome-file>index.jsp</welcome-file>
 <welcome-file>index.html</welcome-file>
  </welcome-file-list>
 /web-app>
```

Eclipse 3.6 Support (Not Available in Eclipse 3.5)

Add JSF 2 project facet

- R-click project, Properties,
 Project Facets, check
 "JavaServer Faces 2"
 - The downloadable Eclipse projects from JSF 2.0 tutorial at coreservlets.com already have this facet set.
- The first time you do it, you will have to give location of the JSF 2.0 (and JSTL) JAR files
 - Coreservlets sample projects use C:\mojarra-jsf-2.0

Benefits

- Visual previews of .xhtml files (useful now)
- Lots of support for editing faces-config.xml (useful later)

Eclipse 3.6 Support: Issues

Problems

- Poor web.xml file created when facet added
 - Creates a web.xml file with spurious entries, and without the very valuable Development PROJECT STAGE entry
- Editing .xhtml files
 - By default, they open in normal HTML editor, not smart editor that understands and previews the h: tags.

Solutions

- web.xml file
 - Copy the web.xml version from jsf-blank or the "basics" project at coreservlets.com. Copy it into your project after adding facet.
- Editing .xhtml files
 - · R-click .xhtml files, choose Open With, Web Page Editor
 - Or (better), you can make it automatic by going to Window, Preferences, General, Editors, File Associations, *.xhtml, make Web Page Editor the default

10

© 2012 Marty Hall

Basic Structure of JSF 2 Apps

Customized Java EE Training: http://courses.coreservlets.com/

JSF Flow of Control (Highly Simplified)

Basic Structure of Facelets Pages

```
<!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"</pre>
```

xmlns:h="http://java.sun.com/jsf/html">

<h:head>

•••

</h:head>

<h:body>

•••

<h:form>

•••

</h:form>

•••

</h:body>

</html>

You use "facelets" – pages that use xhtml syntax – for all JSF 2.0 pages; you never use old-style JSP syntax. You always have xmlns:h..., h:head, h:body, and (for input forms) h:form. In later sections we will see that you sometimes also have xmlns:f... and/or xmlns:ui... Results pages that do not also contain input elements can omit the h:form part.

No @taglib entries needed

Remember that the URL does not match the real filename: you use blah.<u>xhtml</u> for the files, but blah.<u>jsf</u> for the URLs (or whatever ending matches the url-pattern in web.xml).

Finally, note that the "samples" folder of the jsf-blank project has a simple template file that contains the code shown here. Use that as a starting point for your own .xhtml files, rather than typing this all in by hand.

Basic Structure of Managed Beans

```
@ManagedBean
public class SomeBean {
  private String someProperty;

  public String getSomeProperty() { ... }

  public void setSomeProperty() { ... }

  public String actionControllerMethod() {
 ...
  }

  // Other methods
}
```

Managed beans are Java classes that are declared with @ManagedBean or listed in faces-config.xml. More details will be given in the next tutorial sections, but for now the main points are:

- They are usually POJOs (they implement no special interfaces, and most methods have no JSF-specific argument or return types).
- They have pairs of getter and setter methods corresponding to each input element in the form.
- They have an action controller method that takes no arguments and returns a String. This is the method listed in the action of the h:commandButton in the input form.
- (They also typically have placeholders for derived properties – information that will be computed based on the input data. More on this in the next lecture on managed beans.)

14

© 2012 Marty Hall

@ManagedBean Basics

Customized Java EE Training: http://courses.coreservlets.com/

Main Points

@ManagedBean annotation

@ManagedBean
public class SomeName { ... }

- You refer to bean with #{someName.blah}, where bean name is class name (minus packages) with first letter changed to lower case. Request scoped by default.
 - And "blah" is either an exact method name (as with action of h:commandButton), or a shortcut for a getter and setter method (as with value of h:inputText).

Return values of action controller method

- If action controller method returns "foo" and "bar" and there are no explicit mappings in faces-config.xml, then results pages are foo.xhtml and bar.xhtml
 - From same folder that contained the form

16

Example

Idea

- Click on button in initial page
- Get one of three results pages, chosen at random

What you need

- A starting page
 - <h:commandButton...action="#{navigator.choosePage}"/>
- A bean
 - Class: Navigator (bean name above except for case)
 - @ManagedBean annotation
 - choosePage method returns 3 possible Strings
 - "page1", "page2", or "page3"
- Three results pages
 - Names match return values of choosePage method
 - page1.xhtml, page2.xhtml, and page3.xhtml

start-page.xhtml

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://java.sun.com/jsf/html">
<h:head>...</h:head>
<h:body>
<fieldset>
<legend>Random Results Page</legend>
  Press button to get one of three possible results pages.
  \langle br/ \rangle
  <h:commandButton value="Go to Random Page"
 action="#{navigator.choosePage}"/>
</h:form>
</fieldset>
 This means that when you press button, JSF instantiates bean whose name is
 navigator and then runs the choosePage method. This is same format as in JSF
 1.x, but here name of bean is automatically derived from Java class name.
</h:body></html>
```


Navigator.java

```
package coreservlets;
 Declares this as managed bean, without requiring entry in
 faces-config.xml as in JSF 1.x.
 Since no name given, name is class name with first letter
import javax.faces.bean.*;
 changed to lower case (i.e., navigator). You can also do
 @ManagedBean(name="someName"). See later section.
 Since no scope given, it is request scoped. You can also
@ManagedBean
 use an annotation like @SessionScoped. See later section.
public class Navigator {
 private String[] resultPages =
 { "page1", "page2", "page3" };
 The randomElement method just uses Math.random to return an
 element from the array at random. Source code is in the downloadable
 public String choosePage()
 return (RandomUtils.randomElement(resultPages));
 }
 Since there are no explicit navigation rules in faces-config.xml,
 these return values correspond to page1.xhtml, page2.xhtml, and
 page3.xhtml (in same folder as page that has the form).
```

page1.xhtml

```
<!DOCTYPE html PUBLIC "-/W3C//DTD XHTML 1.0 Transitional//EN"</pre>
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://java.sun.com/jsf/html">
 I don't actually have any dynamic
 code in this simplistic example, but
<h:head><title>Result Page 1</title>
 it is a good idea to plan ahead and
<link href="./css/styles.css"</pre>
 always include h:head and h:body.
 rel="stylesheet" type="text/css"/>
</h:head>
<h:body>
Result Page 1
>
<h2>One. Uno. Isa.</h2>
Blah, blah, blah.
 page2.xhtml and page3.xhtml are similar.
</h:body></html>
```


Results

Using Beans to Handle Request Parameters

Customized Java EE Training: http://courses.coreservlets.com/

Main Points

Input values correspond to bean properties

- <h:inputText value="#{someBean.someProp}"/>
 - When form is submitted, takes value in textfield and passes it to setSomeProp.
 - Validation and type conversion (if any) is first. See later section.
 - When form is displayed, calls getSomeProp(). If value is other than null or empty String, puts value in field. See later section.
- Same behavior as with bean properties in JSF 1.x

Beans are request scoped by default

- Bean is instantiated twice: once when form is initially displayed, then again when form is submitted.
- Same behavior as with request-scoped beans in JSF 1.x.

Can use #{bean.someProp} directly in output

- Means to output result of getSomeProp()
 - Instead of <h:outputText value="#{bean.someProp}"/> as in JSF 1

24

Example

Idea

- Enter name of a programming language
- Get one of
 - Error page: no language entered
 - Warning page: language cannot be used for JSF
 - Needs to output the language the user entered
 - · Confirmation page: language is supported by JSF

New features you need

- Bean
 - Properties corresponding to request parameters
- Input form
 - <h:inputText value="#{languageForm.language}"/>
- Results pages
 - #{languageForm.language} (for warning page)

choose-language.xhtml

```
<!DOCTYPE html PUBLIC "-/W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://java.sun.com/jsf/html">
 When form is submitted, languageForm is
 instantiated and textfield value is passed to
<h:body>
 setLanguage.
<fieldset>
 Then, the showChoice method is called to
 determine the results page.
<legend>Choose JSF Language</legend>
 Enter a programming language that can be used/to implement
 JSF managed beans:<br/>
 <h:inputText value="#{languageForm.language}/"/><br/>
 <h:commandButton value="Check Language"
 action="#{languageForm.showChoice}"/>
</h:form>
</fieldset>
 The value of h:inputText actually plays a dual role. When form is first displayed, languageForm is instantiated
 and getLanguage is called. If the value is non-empty, that result is the initial value of the textfield. Otherwise, the textfield is initially empty. When the form is submitted, languageForm is reinstantiated (assuming request
</h:body></html>
 scope) and the value in the textfield is passed to setLanguage. More on this dual behavior in the next tutorial section, but for now just be aware that your bean must have both getLanguage and setLanguage methods.
```

LanguageForm.java (Top)

```
package coreservlets;
import javax.faces.bean.*;
@ManagedBean
public class LanguageForm {
 private String language;
 This will be
 automatically called by
 JSF when form is
 public String getLanguage() {
 submitted.
 return (language);
 }
 public void setLanguage (String language) {
 this.language = language.trim();
 Using #{languageForm.language} in the results page corresponds to the getLanguage method. Using <hiphinputText value="#{languageForm.language}"/> in the input form means the textfield value will be passed to the setLanguage method. The names of instance variables (if any) is irrelevant. The next lecture will give the full rules for mapping
 the short form to the method names, but the simplest and most common rule is to drop "get" or "set" from the method name, then change the next letter to lower case.
```

LanguageForm.java (Continued)

```
public String showChoice() {
 if (isMissing(language)) {
 return("missing-language");
 } else if (language.equalsIgnoreCase("Java") ||
 language.equalsIgnoreCase("Groovy")) {
 return("good-language");
 } else {
 h:commandButton is this
 return("bad-language");
 exact method name,
 rather than a shortcut for
 }
 a pair of getter and setter
 methods as with
  }
 h:inputText.
  private boolean isMissing(String value) {
 return((value == null) || (value.trim().isEmpty()));
  }
}
```


missing-language.xhtml

```
<!DOCTYPE html PUBLIC "-/W3C//DTD XHTML 1.0 Transitional//EN"</pre>
  "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://java.sun.com/jsf/html">
<h:head>
</h:head>
<h:body>
Missing Language
<h2>Duh! You didn't enter a language!
(<a href="choose-language.jsf">Try again</a>)</h2>
Note that using separate error pages for missing
input values does not scale well to real applications.
The later section on validation shows better approaches.
</h:body></html>
```

bad-language.xhtml

```
<!DOCTYPE html PUBLIC "-/W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://java.sun.com/jsf/html">
<h:head>
</h:head>
<h:body>
 Calls getLanguage and outputs the result.
Bad Language
<h2>Use #{languageForm.language} in JSF?
Be serious!</h2>
</h:body></html>
 In JSF 2.x you can use \#\{result\} instead of <h:outputText value="\#\{result\}"/> as was needed in
 JSF 1.x. Both approaches escape HTML characters, so you don't have to worry about the user entering HTML tags. Therefore, use the shorter approach shown here unless you need one of
 the options to h:outputText like escape (with a value of false), rendered (with a computed
 value), id, converter, etc. These are covered in later lectures.
```

good-language.xhtml

© 2012 Marty Hall

Interactive Example

Customized Java EE Training: http://courses.coreservlets.com/

Simplified Banking App from Scratch (in 5 Minutes)

- Make new project from jsf-blank
- Insert form that has button
- Make Java class with action controller to respond to button
- Make results pages
- Add textfield to form
- Extend Java class to have get/set methods
- Output the form values in results pages
- Extend action controller to calculate balance
- Output balance in results pages

34

© 2012 Marty Hall

Wrap-Up

Customized Java EE Training: http://courses.coreservlets.com/

Common Beginner Problems

JSF tags appear to be ignored

- You entered URL ending in blah.xhtml instead of blah.jsf

Error message about null source

- You have XML syntax error in main page. For example:
 - <h:commandButton action="..."> (instead of <h:commandButton action="..."/>)
 - Note that Eclipse is moderately helpful in finding XML syntax errors

Error message that view cannot be restored

- You went a very long time (e.g., during the lecture) without reloading the page or pressing a button.
- Solution: copy the URL, restart browser, and paste in URL

New Java class not found by JSF

- If you add a *new* class that uses @ManagedBean, you must restart the server. (Also true if you edit web.xml or faces-config.xml, but we aren't doing either of those yet.)

36

Highly Simplified JSF Flow of Control

Summary

Forms (facelets pages)

- Declare h: namespace, use h:head, h:body, h:form

Managed beans

- Declare with @ManagedBean
 - Bean name is class name with first letter in lower case
- Getter and setter for each input element
 - Form: <h:inputText value="#{beanName.propertyName}"/>
- Action controller method
 - Form: <h:commandButton action="#{beanName.methodName}"/>
 - Return values become base names of results pages

Results pages

- Declare h: namespace, use h:head, h:body
- Use #{beanName.propertyName} to output values

38

© 2012 Marty Hall

Questions?

Customized Java EE Training: http://courses.coreservlets.com/