

Jakarta Tapestry

Rob Smith Senior Software Engineer Object Computing, Inc. St. Louis, MO

smith_r@ociweb.com

What is Tapestry?

- An open source, component based framework for developing web applications
- Developed by Howard M. Lewis Ship in 2000
- Makes developing web applications similar to developing traditional GUI applications
- Version 3.0 released in April, 2004
- Allows the ability to write web applications without being concerned with the operation centric Servlet API
- Quoting the Tapestry web page: "Tapestry reconceptualizes web application development in terms of objects, methods and properties instead of URLs and query parameters"

Tapestry Architecture

- Built on top of Servlet API
- Requires JDK 1.2 or higher and a Servlet 2.2 (or higher) application server/Servlet container
- Model-View-Controller Architecture

Model-View-Controller

- Model Made up of Domain Objects
- View Made up of HTML template
 - Standard HTML with the addition of special markers that define the use of components
 - No Java code ever!
 - Still previews correctly in WYSIWYG editor
 - Located in the web context root directory

Model-View-Controller

- Controller Made up of a Page Specification (XML) and Java class
 - Page Specification
 - Ties together placeholders in the HTML template with the rest of the application
 - Typically very short and simple
 - Located in the WEB-INF folder
 - Java Class
 - Class must implement the org.apache.tapestry.IPage interface
 - Contains properties (transient and persistent)
 - May contain business logic
 - Located in WEB-INF/classes folder

Tapestry Controller Diagram

Source for diagram:
"Tapestry In Action Manning Publications"

Tapestry MVC Diagram

Tapestry Goals

- Simplicity
- Consistency
- Efficiency
- Feedback

- A Tapestry Application contains far less code than a traditional Servlet Application
- Eliminates much of the uninteresting "plumbing" code in traditional Servlet applications
- No need to parse query parameters, manipulate the HttpSession object, build URLs, etc
- Allows developers to build applications utilizing stateful Java Beans instead of stateless Servlets
- Allows developers to spend their time writing applicationspecific logic

- Provides a consistent approach to developing pages for a web application
- Helps eliminate the guesswork that occurs in traditional Servlet applications
- Pages in a Tapestry application all work similarly because they are built with the same reusable components

- Tapestry applications are highly scalable and Tapestry is implemented utilizing caches and object pools to minimize processing time for each request
- Tapestry applications have similar performance to traditional Servlet applications
- Developer efficiency by increasing developer productivity

- Line precise error reporting
- No more looking through stack traces to determine a config file has an error in it
- Uncaught exceptions get report containing entire stack of exceptions and each exception's properties
 - Dumps out all the Servlet API objects (Servlet, HttpServletRequest, HttpSession, ServletContext)
 - Dumps out all JVM System Properties
- Framework provides a lot of feedback on errors without having to use the debugger

Line Precise Error Reporting

Except Except	tion - I	lozill	a Lightning	gant																		
<u>File Edi</u>	View	<u>G</u> o	<u>B</u> ookmarks	<u>T</u> ools	<u>H</u> elp																	
An exc	eption	has	occurre	d.																		
You may	contin	ie by	restarting	the ses	sion.																	
					org	apac.	che.t	e.tap	apes	estry	ry.A	Арр	plicat	ionR	tunti	neExc	epti	on				
Unable	to conv	ert 'ja	wax.lang.St	tring' to	a property type.																	
location	ı; conte	xt:/W	EB-INF/Ho	me.pag	e, line 7, column 6	7	\leftarrow															

Shows the file and line number that caused the error

org.apache.tapestry.ApplicationRuntimeException

Could not load class javax. lang String from WebappClassLoader available: Extensionforg apache commons beanutils, implementationVendor=Apache Software Foundation, implementationVersion=1.6, specificationVendor=Apache Software Foundation, specificationVersion=1.6] Extensionforg apache.commons.codec.*, implementationVendor=Apache Software Foundation, implementationVendorId=, implementationVersion=1.2, specificationVendor=Apache Software Foundation, specificationVersion=1.2] Extensionforg apache.commons.collections, implementationVendor=Apache Software Foundation, implementationVersion=2.1, specificationVendor=Apache Software Foundation, specificationVersion=2.1] Extensionforg apache commons digester, implementationVendor="Apache Software Foundation", implementationVersion="1.5", specificationVendor="Apache Software Foundation", specificationVersion="1.5", Extensionfcommons-fileupload, implementationVendor=Apache Software Foundation, implementationVendorId=, implementationVersion=1.0, specificationVendor=Apache Software Foundation, specificationVersion=1 Extension[commons-lang, implementationVendor=Apache Software Foundation, implementationVersion=1.0, specificationVendor=Apache Software Foundation, specificationVersion=1.07 Extension/org.apache.commons.logging, implementationVendor=Apache Software Foundation. implementationVersion=1.0.2, specificationVendor=Apache Software Foundation, specificationVersion=1.0] delegate: false repositories: /WEB-INF/classes/ requi -----> Parent Classloader: StandardClassLoader available: delegate: true repositories: required: -----> Parent Classloader: StandardClassLoader availal Extension forg. apache. tools. ant, implementation Vendor=Apache Software Foundation, implementation Version=1.5.1, specification Vendor=Apache Software Foun specificationVersion=1.5.1] Extensionforg.apache.commons.collections, implementationVendor=Apache Software Foundation, implementationVersion=2.1, specificationVendor=Apache Software Foundation, specificationVersion=2.1] Extensionforg, apache, commons, dbcp, implementationVendor=Apache Software Fou implementationVersion=1.0, specificationVendor=Apache Software Foundation, specificationVersion=1.0] Extension[org.apache.commons.logging, implementationVendor=Apache Software Foundation, implementationVersion=1.0.2, specificationVendor=Apache Software Foundation, specificationVersion=1.0 Extension forg. apache. commons. pool, implementation Vendor=Apache. Software. Foundation, implementation Version=1.0.1, specification Vendor=Apache. Software. Foundation, specificationVersion=1.01 Extension[javax.mail, implementationVendor=Sun Microsystems, Inc., implementationVendorId=com sun, implementationVersion=1.2, specificationVendor=Sun Microsystems, Inc., specificationVersion=1.2] delegate: true repositories: file:C:\Program Files\Apache Group\Tomcat 4.1\common\endorsed\xercesImpl.jar file: C:\Program Files\Apache Group\Tomcat 4.1\common\endorsed\xmlParserAPIs.jar file: C:\Program Files\.

Sample Application

- Simple stock quote application
- Stock symbol entry field
- Error message on failure
- Uses basic Tapestry components

Sample Application

Sample Application (cont.)

Sample Application (cont.)

Sample Application (cont.)

HTML Template


```
<html><head>
 <link rel="stylesheet" type="text/css" href="css/style.css"/>
 <title>Stock Quote Application</title>
 </head><body>
 <h1>Stock Quote Application</h1>
 <div jwcid="@Conditional" condition="ognl:error">
 <div class="error">
 <span class="error" jwcid="@Insert" value="ognl:error">
 Error Message</span>
 </t.d></t.r>
 </div>
 </div>
 <form jwcid="@Form" listener="ognl:listeners.formSubmit">
 Enter symbol:
 <input jwcid="@TextField" value="ognl:symbol" size="8"/>
 <input type="submit" jwcid="@Submit" value="Get Quote"/>
 </t.r></t.able>
 </form></body></html>
```

HTML Template WYSIWYG Preview


```
jwcid - Java Web Component Id
<html><head>
 <link rel="stylesheet" type="tex | Identifies the component to be used in</pre>
 <title>Stock Quote Application </ti>
 the template
 </head><body>
 <h1>Stock Quote Application</h1>
 <div jwcid="@Conditional" condition="ognl:error">
 <div class="error">
 <span class="error" jwcid="@Insert" value="ognl:error">
 Error Message</span>
 </t.d></t.r>
 </div>
 </div>
 <form jwcid="@Form" listener="ognl:listeners.formSubmit">
 Enter symbol:
 <input jwcid="@TextField" value="ognl:symbol" size="8"/>
 <input type="submit" jwcid="@Submit" value="Get Quote"/>
 </t.r></t.able>
 </form></body></html>
```


```
@Type - Defines the component type
<html><head>
 These are anonymous component definitions
 <link rel="stylesheet" type=</pre>
 (Tapestry will assign them a unique Id)
 <title>Stock Quote Applicati
 These are all built in components
 </head><body>
 <h1>Stock Quote Application</h1>
 <div jwcid="@Conditional" condition="oghl:error">
 <div class="error">
 <span class="error" jwcid="@Insert" value="ognl:error">
 Error Message</span>
 </t.d></t.r>
 </div>
 </div>
 <form jwcid="@Form" listener="ognl:listeners.formSubmit">
 Enter symbol:
 <input jwcid="@TextField" value="ognl:symbol" size="8"/>
 <input type="submit" jwcid="@Submit" value="Get Quote"/>
 </t.r></t.able>
 </form></body></html>
```


condition is a parameter of the Conditional component

It is specified with an Object Graph Navigation Language (OGNL) expression

It means if the error property of our page is not null and not empty to display

it

The body of the *Conditional* component is discarded at runtime if the condition parameter evaluates to false


```
<html><head>
 <link rel="stylesheet" type="text/css" href="css/style.css"/>
 <title>Stock Quote Application</title>
 </head><body>
 <h1>Stock Quote Application</h1>
 <div jwcid="@Conditional" condition="ognl:error">
 <div class="error">
 <span class="error" jwcid="@Insert" value="ognl:error">
 Error Message</span>
 The Insert component outputs text in generated page
 </div>
 The value parameter specifies the text to insert
 <form jwd
 Enter symbol:
 <input jwcid="@TextField" value="ognl:symbol" size="8"/>
 <input type="submit" jwcid="@Submit" value="Get Quote"/>
 </form></body></html>
```


```
<html><head>
 <link rel="stylesheet" type="text/css" href="css/style.css"/>
 <title>Stock Quote Application</title>
 </head><
 The Form component outputs a HTML form element
 <h1>St
 <div i
 The listener parameter specifies the method to invoke
 on the Page class
 <dit
 <t
 Notice that we do not have to worry about the action
 ">
 URL, Tapestry handles this for us
 </div>
 </div>
 <form jwcid="@Form" listener="ognl:listeners.formSubmit">
 Enter symbol:
 <input jwcid="@TextField" value="ognl:symbol" size="8"/>
 <input type="submit" jwcid="@Submit" value="Get Quote"/>
 </form></body></html>
```


```
<html><head>
 <link rel="stylesheet" type="text/css" href="css/style.css"/>
 <title>Stock Quote Application</title>
 </head><body>
 <h1>Stock Quote Application</h1>
 <div jwcid="@Conditional" condition="ognl:error">
 <div class="error">
 The TextField component outputs a HTML input text field
 that is used to edit a String property
 The value parameter is the page property that is read
 on the initial render and updated when the form is
 </div
 submitted
 <form
 Enter symbol:
 <input jwcid="@TextField" value="ognl:symbol" size="8"/>
 <input type="submit" jwcid="@Submit" value="Get Quote"/>
 </form></body></html>
```


```
<html><head>
 <link rel="stylesheet" type="text/css" href="css/style.css"/>
 <title>Stock Quote Application</title>
 </head><body>
 <h1>Stock Quote Application</h1>
 <div jwcid="@Conditional" condition="ognl:error">
 <div class="error">
 <span class="error" jwcid="@Insert" value="ognl:error">
 Error Message</span>
 </div>
 </dim
 The Submit component outputs a HTML submit button
 <forr
 <table borde
 The value parameter will be rendered as the submit
 button's text
 <input jwcid="@TextField"\value="ognl:symbol" size="8"/>
 <input type="submit" jwcid="@Submit" value="Get Quote"/>
 </form></body></html>
```


HTML Template Notes

- Component tags must be well formed
- All other template content is free-form
- HTML templates should be located in the context root directory

Object Graph Navigation Language

- The ognl: prefix used throughout the HTML template and in the page specification (coming next) refers to the Object Graph Navigation Language
- OGNL is a powerful open source expression language used to get and set properties of Java objects
- Beyond getting and setting simple properties of Java objects, OGNL expressions can do almost anything you can do with Java expressions: invoke methods, perform comparisons, and much more
- For more information visit the OGNL homepage at http://www.ognl.org

Page Specification

Page Specification (cont.)

Page Class

```
public abstract class Home extends BasePage {
 public abstract String getError();
 public abstract void setError(String error);
 public abstract String getSymbol();
 public abstract void setSymbol(String symbol);
 public void formSubmit(IRequestCycle cycle) {
 String symbol = getSymbol();
 if (symbol == null || symbol.trim().length() == 0) {
 setError("Must type in a Symbol");
 return;
 QuoteService quoteService = ...
 trv {
 Quote quote = quoteService.retrieveQuote(symbol);
 ShowQuote showQuotePage = (ShowQuote) cycle.getPage("ShowQuote");
 showQuotePage.setQuote(quote);
 cycle.activate(showQuotePage);
 } catch (QuoteFetchException e) {
 setError("Error While Retrieving Quote for " + symbol +
 ". Please check symbol and try again.");
```


Page Class (cont.)

```
public abstract class Home extends BasePage {
 public abstract String getError() ?
 public abstract void setError(String error);
 org.apache.tapestry.html.BasePage is the class to subclass
 public
 for HTML pages
 public a
 public void formSubmit(IRequestCycle cycle) {
 String symbol = getSymbol();
 if (symbol == null || symbol.trim().length() == 0) {
 setError("Must type in a Symbol");
 return;
 QuoteService quoteService = ...
 try {
 Quote quote = quoteService.retrieveQuote(symbol);
 ShowQuote showQuotePage = (ShowQuote) cycle.getPage("ShowQuote");
 showQuotePage.setQuote(quote);
 cycle.activate(showQuotePage);
 } catch (QuoteFetchException e) {
 setError("Error While Retrieving Quote for " + symbol +
 ". Please check symbol and try again.");
```


Page Class (cont.)

```
public abstract class Home extends BasePage {
 public abstract String getError();
 public abstract void setError(String error);
 public abstract String getSymbol();
 public abstract void setSymbol(String symbol);
 The page class is abstract with abstract Java bean methods
 The error and symbol property were specified in the page
 specification
 Tapestry will create a subclass at runtime with the appropriate
 properties
 QuoteService quoteService = ...
 try {
 Quote quote = quoteService.retrieveQuote(symbol);
 ShowQuote showQuotePage = (ShowQuote) cycle.getPage("ShowQuote");
 showQuotePage.setQuote(quote);
 cycle.activate(showQuotePage);
 } catch (QuoteFetchException e) {
 setError ("Error While Retrieving Quote for " + symbol +
 ". Please check symbol and try again.");
```


Page Class (cont.)

```
Listener method invoked when the form
public abstract class Home extend
 is submitted
 public abstract String getErr
 public abstract void setError
 The method is invoked after the page
 properties have been set
 public abstract String getSymbox,
 public abstract void setSymbol(String symbol);
 public void formSubmit(IRequestCycle cycle) {
 String symbol = getSymbol();
 if (symbol == null || symbol.trim().length() == 0) {
 setError("Must type in a Symbol");
 return;
 QuoteService quoteService = ...
 try {
 Quote quote = quoteService.retrieveQuote(symbol);
 ShowQuote showQuotePage = (ShowQuote) cycle.getPage("ShowQuote");
 showQuotePage.setQuote(quote);
 cycle.activate(showQuotePage);
 } catch (QuoteFetchException e) {
 setError("Error While Retrieving Quote for " + symbol +
 ". Please check symbol and try again.");
```


```
public abstract class Home extends BasePage {
 public abstract String getError();
 public abstract void setError(St Notice the use of the abstract methods
 in the listener method
 public abstract String getSymbol
 public abstract void setSymbol(String symbol);
 public void formSubmit(TRequestCycle cycle) {
 String symbol = getSymbol();
 if (symbol = null || symbol.trim().length() == 0) {
 setError("Must type in a Symbol");
 return;
 QuoteService quoteService = ...
 try {
 Quote quote = quoteService.retrieveQuote(symbol);
 ShowQuote showQuotePage = (ShowQuote) cycle.getPage("ShowQuote");
 showQuotePage.setQuote(quote);
 cycle.activate(showQuotePage);
 } catch (QuoteFetchException e) {
 setError("Error While Retrieving Quote for " + symbol +
 ". Please check symbol and try again.");
```


```
public abstract class Home extends BasePage {
 public abstract String getError();
 public abstract void setError(String error);
 public abstract String getSymbol();
 public abstract voi
 If the user does not type a valid symbol ...
 public void formSubmit(IRequestCycle cycle) {
 String symbol = getSymbol();
 if (symbol  null || symbol.trim().length() == 0) {
 setError("Must type in a Symbol");
 return:
 or a quote is not available for the symbol entered,
 OuoteService a
 the error property is set and the current page
 try {
 stays active and renders the response
 Quote quote
 ShowQuote showQuotePage = (ShowQuote) cycle.getPage("ShowQuote");
 showQuotePage.setQuote(quote);
 cycle.activate(showQuotePage);
 } catch (QuoteFetchException e) {
 setError("Error While Retrieving Quote for " + symbol +
 ". Please check symbol and try again.");
```


```
public abstract class Home extends BasePage {
 public abstract String getError();
 public abstract void setError(String error);
 public abstract String getSymbol();
 public abstract void setSymbol(String symbol);
 public void formSubmit(IRequestCycle cycle) {
 String symbol = getSymbol();
 if (symbol == null || symbol.trim().length() == 0) {
 setError("Must type in a Symbol");
 return:
 If we retrieve a quote for the symbol entered the ShowQuote
 page is activated and has its Quote property set.
 trv {
 Quote quote = quoteService.retrieveQuote(symbol);
 ShowQuote showQuotePage = (ShowQuote) cycle.getPage("ShowQuote");
 showQuotePage.setQuote(quote);
 cycle.activate(showQuotePage);
 } catch (QuoteFetchException e) {
 setError("Error While Retrieving Quote for " + symbol +
 ". Please check symbol and try again.");
```


ShowQuote HTML Template

```
< html>
 <head>
 <link rel="stylesheet" type="text/css" href="css/style.css"/>
 <title>Quote Information</title>
 </head>
 <body>
 <h1>Ouote Information for
 <span jwcid="@Insert" value="ognl:quote.company">Yahoo</span>
 </h1>
 Last Trade:
 "@Insert"
 value="ognl:guote.value">25.00</span>
 Trade Time:
 <tg>"@Insert"
 value="ognl:guote.time">3:30pm</span>
 Change:
 <span jwcid="@Insert"
 value="ognl:quote.net">+1.50</span>
 Open Price:
 <span jwcid="@Insert"
 value="ognl:quote.openPrice">23.50</span>
```

ShowQuote HTML Template (cont.)

The **PageLink** component creates a hyperlink to the page specified by the page **parameter**

ShowQuote Page Specification

ShowQuote Page Class

```
public abstract class ShowQuote extends BasePage {
 public abstract Quote getQuote();
 public abstract void setQuote(Quote quote);
}
```

The only reason this class was created was to be able to call the setQuote method from the Home page.

The alternative approach is demonstrated on the next slide.

No Page Class for ShowQuote

Page Specification:

Home Page class:

```
public void formSubmit(IRequestCycle cycle) {
 ...
 try {
 Quote quote = ...
 IPage showQuotePage = cycle.getPage("ShowQuote");
 showQuotePage.setProperty("quote", quote);
 cycle.activate(showQuotePage);
 } catch (QuoteFetchException e) {
 ...
 }
}
```


web.xml

```
<servlet>
 <servlet-name>quote</servlet-name>
 <servlet-class>org.apache.tapestry.ApplicationServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
</servlet>
<servlet-mapping>
 <servlet-name>quote</servlet-name>
 <url-pattern>/app</url-pattern>
</servlet-mapping></servlet-mapping>
```

- All requests are handled by the ApplicationServlet class provided by Tapestry
- Typical convention is to map all requests to /app but is not required

Form Input Validation

- Tapestry provides components for validating user input
- The validation subsystem is centered on the ValidField component
- The ValidField component is a variation of the TextField component that has the ability to edit not just String properties but also Numbers, Dates, etc.
- The ValidField component helps provide useful feedback to the user in terms of client-side validation and visual indications of errors in the form
- The FieldLabel component can be attached to a ValidField component to display itself differently if the field is in error

Form Input Validation (cont.)

- The org.apache.tapestry.valid.IValidationDelegate interface is responsible for tracking validation errors in a form.
- The org.apache.tapestry.valid.IValidator interface is responsible for processing a component's input and validating the value

Validation Visualization

Thanks to Erik Hatcher http://www.ehatchersolutions.com/ for allowing me to use this diagram

Validation Demo

Validation on the client side

Validation Demo

Validation on the server side

HTML Template


```
<html>
 <head>
 <link rel="stylesheet" type="text/css" href="css/style.css"/>
 <title>Stock Quote Application</title>
 </head>
 <body jwcid="@Body">
 <h1>Stock Quote Application</h1>
 <div jwcid="@Conditional" condition="ognl:error">
 <div class="error">
 <span jwcid="@Insert" value="ognl:error">
 Error Message
 </span></div>
 </div>
 <div jwcid="@Conditional" condition="ognl:beans.delegate.hasErrors">
 <div class="error">
 <span class="error">
 <span class="error" jwcid="@Delegator"</pre>
 delegate="ognl:beans.delegate.firstError">
 Validation Error Message
 </span></span></div>
 </div>
```


```
<form jwcid="@Form" delegate="ognl:beans.delegate"</pre>
 listener="ognl:listeners.formSubmit">
 <span jwcid="@FieldLabel"
 field="ognl:components.inputSymbol">Enter
  symbol:</span>
 <input jwcid="inputSymbol" type="text" size="8"/>
 <input type="submit" jwcid="@Submit" value="Get Quote"/>
 </form>
 </body>
</html>
```


HTML Template


```
<html>
 <head>
 <link rel="stylesheet" type="text/css" href="css/style.css"/>
 <title>Stock Quote Application</title>
 </head>
 <body jwcid="@Body">
 <h1>Stock Quote Application</h1>
 <div jwcid="@Conditional" condition="ognl:error">
 <div class="error">
 <span jwcid="@Insert" value="ognl:error">
 The Body component renders the html body
 element and is needed for JavaScript that is
 </d
 generated for client-side validation
 <div jwcid="@Conditional" condition="ognl:beans.delegate.hasErrors">
 <div class="error">
 <span class="error">
 <span class="error" jwcid="@Delegator"</pre>
 delegate="ognl:beans.delegate.firstError">
 Validation Error Message
 </span></span></div>
 </div>
```


HTML Template


```
<html>
 <head>
 <link rel="stylesheet" type="text/css" href="css/style.css"/>
 <title>Stock Quote Application</title>
 </head>
 <body jwd
 The Conditional and Delegator components are
 <h1>Std
 used to display the first error reported by the
 <div jv
 org.apache.tapestry.valid.IValidationDelegate
 <div
 implementation defined in the page specification
 <span jwci/d="@Insert" value="ognl:error">
 Error Message
 </span></div>
 </div>
 <div jwcid="@Conditional" condition="ognl:beans.delegate.hasErrors">
 <div class="error">
 <span class="error">
 <span class="error" jwcid="@Delegator"</pre>
 delegate="ognl:beans.delegate.firstError">
 Validation Error Message
 </span></span></div>
 </div>
```


Page Specification

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE page-specification PUBLIC</pre>
  "-//Apache Software Foundation//Tapestry Specification 3.0//EN"
  "http://jakarta.apache.org/tapestry/dtd/Tapestry 3 0.dtd">
<page-specification class="com.ociweb.quote.tapestry.Home">
  cproperty-specification name="error" type="java.lang.String"/>
  cproperty-specification name="symbol" type="java.lang.String"/>
  <bean name="delegate" class="org.apache.tapestry.valid.ValidationDelegate"/>
  <bean name="validator" class="org.apache.tapestry.valid.StringValidator"</pre>
 lifecvcle="page">
 <set-property name="required" expression="true"/>
 <set-property name="clientScriptingEnabled" expression="true"/>
 </bean>
  <component id="inputSymbol" type="ValidField">
 <binding name="value" expression="symbol"/>
 <binding name="validator" expression="beans.validator"/>
 <static-binding name="displayName" value="Enter Symbol:"/>
  </component>
 </page-specification>
```


Page Specification (cont.)

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE page-specification PUBLIC</pre>
 Creates a bean named delegate that instantiates an instance of the
 ValidationDelegate class
 This object is set as the delegate on our Form component
  property-specification name="symbol" type="java.lang.String"/>
  <bean name="delegate" class="org.apache.tapestry.valid.ValidationDelegate"/>
  <bean name="validator" class="org.apache.tapestry.valid.StringValidator"</pre>
 lifecycle="page">
 <set-property name="required" expression="true"/>
 <set-property name="clientScriptingEnabled" expression="true"/>
 </bean>
  <component id="inputSymbol" type="ValidField">
 <binding name="value" expression="symbol"/>
 <binding name="validator" expression="beans.validator"/>
 <static-binding name="displayName" value="Enter Symbol:"/>
  </component>
 </page-specification>
```


Page Specification (cont.)

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE page-specification PUBLIC</pre>
  "-//Apache Software Foundation//Tapestry Specification 3.0//EN"
 Creates a bean named validator that instantiates an instance of the
<pa
 StringValidator class
 This object is used by the inputSymbol component to validate the user's
 input
  <bean name="delegate" class="org.apache.tapestry.valid.ValidationDelegate"/>
  <bean name="validator" class="org.apache.tapestry.valid.StringValidator"</pre>
 lifecycle="page">
 <set-property name="required" expression="true"/>
 <set-property name="clientScriptingEnabled" expression="true"/>
  </bean>
  <component id="inputSymbol" type="ValidField">
 <binding name="value" expression="symbol"/>
 <binding name="validator" expression="beans.validator"/>
 <static-binding name="displayName" value="Enter Symbol:"/>
  </component>
 </page-specification>
```


Page Specification (cont.)


```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE page-specification PUBLIC</pre>
  "-//Apache Software Foundation//Tapestry Specification 3.0//EN"
  "http://jakarta.apache.org/tapestry/dtd/Tapestry 3 0.dtd">
<page-specification class="com.ociweb.quote.tapestry.Home">
  cproperty-specification name="error" type="java.lang.String"/>
  cproperty-specification name="symbol" type="java.lang.String"/>
  <bean name="delegate" class="org.apache.tapestry.valid.ValidationDelegate"/>
  <bean name="validator" class="org.apache.tapestry.valid.StringValidator"</pre>
 The inputSymbol component is defined as the ValidField to
 edit the page's symbol property
 <set-property name="clientScriptingEnabled" expression="true"/>
 </bean>
  <component id="inputSymbol" type="ValidField">
 <binding name="value" expression="symbol"/>
 <binding name="validator" expression="beans.validator"/>
 <static-binding name="displayName" value="Enter Symbol:"/>
 </component>
 </page-specification>
```


Page Class


```
public class Home extends BasePage {
 public IValidationDelegate getValidationDelegate() {
 return (IValidationDelegate) getBeans().getBean("delegate");
 public void formSubmit(IRequestCycle cycle) {
 if (getValidationDelegate().getHasErrors()) {
 return;
```


```
public class Home extends BasePage {
 public IValidationDelegate getValidationDelegate() {
 return (IValidationDelegate) getBeans().getBean("delegate");
 Convenience method to lookup the delegate bean defined in the
 Page specification
 (yetvalluationDelegate().yethashilois())
 return;
```


```
public class Home extends BasePage {
 public IValidationDelegate getValidationDelegate() {
 return (IValidationDelegate) getBeans().getBean("delegate");
 public void formSubmit(IRequestCycle cycle) {
 if (getValidationDelegate().getHasErrors()) {
 return;
 If the IValidationDelegate has reported a validation error then
 reactivate the current page so the user can see the feedback
```


- i18n in Tapestry is relatively simple
- Capability to i18n both text and images
- i18n page content by either adding a properties file for each page that contains localized messages or provide a i18n version of the template
- The approach of using a message properties file for each page is easier to manage and maintain than a huge application wide message properties file
- It may be useful to create i18n versions of the entire page template if pages differ across locales in more than just language, for example having different layouts or composed of different components

Properties file

HTML Template


```
<html>
  <head>
 <link rel="stylesheet" type="text/css" href="css/style.css" title="style"/>
 <title>
 <span jwcid="@Insert" value="message:title">Stock Quote Application</span>
 </title>
  </head>
  <body jwcid="@Body">
 <h1>
 <span jwcid="@Insert" value="message:title">Stock Quote Application</span>
 </h1>
  </body>
</html>
```

 The OGNL message: prefix instructs Tapestry to retrieve the value for the specified key from the Page's properties file

Page Specification

• The message-binding element looks up the value specified by the key attribute


```
public abstract class Home extends BasePage {
 public void formSubmit(IRequestCycle cycle) {
 try {
 } catch (QuoteFetchException e) {
 String error = format("fetchError", symbol);
 setError(error);
```

• The format method formats the message with the specified key with the specified parameter(s) (works similar to java.text.MessageFormat)

Tapestry Components

- Tapestry ships with more than 40 components ready for you to use when building your apps
- The contrib package that ships with Tapestry includes an additional 20 components including the contrib:table component
- To see some of the Tapestry components at work visit the Tapestry Component Workbench at: http://www.t-deli.com/app
- Creating your own Tapestry components is similar to creating pages in a Tapestry application

Built-in Tapestry Components

- Control oriented
 - Foreach, Conditional
- Form
 - Form, TextField, Checkbox, Select, Radio, Upload, ValidField, DatePicker
- Link based
 - DirectLink, PageLink, ExternalLink

Tapestry Workbench Demo

View a demo of the Tapestry workbench demo

Creating Tapestry Components

- A typical Tapestry component consists of a:
 - A component specification (XML document with .jwc extension)
 - HTML component template (optional)
 - A Java class that implements the org.apache.tapestry.IComponent interface (optional)
- Creating custom components allows you to adhere to the DRY principal

Create ValidationError component

- The ValidationError component will be used to to display a validation error message for invalid form input
- This component will be built using "built-in" Tapestry components

ValidationError Template

```
<div jwcid="@Conditional" condition="ognl:delegate.hasErrors">
 <div class="error">
 <
 <span jwcid="@Delegator"</pre>
 delegate="ognl:delegate.firstError">
 Error Message
 </span>
 </div>
</div>
```


ValidationError Specification

ValidationError Usage

Before:

```
<html>
 <div jwcid="@Conditional" condition="ognl:beans.delegate.hasErrors">
 <div class="error">
 <span class="error">
 <span class="error" jwcid="@Delegator"</pre>
 delegate="ognl:beans.delegate.firstError">
 Validation Error Message
 </span></span>
 </div></div>
 This component will help us
 adhere to the DRY principal
</html>
 in an application with
After:
 multiple input forms
<html>
 <span jwcid="@ValidationError" delegate="ognl:beans.delegate"/>
</html>
```


contrib:table Example

- contrib:table renders a HTML table element
- Presents a sortable and pageable table

contrib:table Screenshot

HTML Template


```
<html ...>
 The source parameter specifies the source of the data
<body ...>
 for the table.
  <table class="tapestry-table"
 jwcid="table@contrib:Table"
 source="ognl:quotes" *
 The columns parameter
 specifies the column names
 columns="Symbol, Company, Value,
 for the table
 Date, Time, Net, OpenPrice,
 DailyHigh, DailyLow, Volume"
 pageSize="5">
  </body>
 The pageSize parameter
 specifies the number of
</html>
 records per page
```


Page Specification

Page Class


```
public abstract class TableDemo extends BasePage implements PageRenderListener {
 public abstract List getQuotes();
 public abstract void setQuotes(List dataItems);
 public void pageBeginRender(PageEvent event) {
 List list = getQuotes();
 if (list == null) {
 setQuotes(buildQuotes());
 The pageBeginRender method
 is defined by the
 PageRenderListener
 private List buildQuotes() {
 interface and is called
 List quotes = new ArrayList();
 when the page begins to
 render. It allows us a
 return quotes;
 chance to initialize the
 quotes property.
```


Spindle

- Spindle (http://spindle.sourceforge.net/) is an Eclipse plug-in for Tapestry development
- Spindle 3.1 is a native Eclipse 3.0 feature
- Streamlines Tapestry development through the use of custom wizards and editors
- Helps developer by identifying errors at build time that normally would not be caught until runtime, such as invalid OGNL expressions and invalid component IDs.

IntelliJ IDEA

Can create custom file templates for Page Specifications,
 Page classes, etc.

Strengths

- Developing web applications with Tapestry is simple yet elegant
- Allows you to write web applications without being concerned with the operation centric Servlet API
- Tapestry page templates are standard HTML with a few special attributes and tags recognized by Tapestry
- HTML WYSIWYG editors can be used to edit and preview page templates
- Tapestry does not require a monolithic, application-wide configuration file
- Event handler driven
- Line-precise error reporting

Summary (cont.)

Weaknesses

- Not widely accepted in the Java community
- Not a "standard"
 - Not J2EE standard like JSF
 - Not the "de-facto" standard like Struts
 - Results should be more important than standards
- Ugly URLs
 - Makes J2EE declarative security impossible
 - There's a Friendly URLs patch on the Tapestry wiki to fix this
- Difficult to Unit Test Page classes because they are abstract
 - Tapestry Test Assist can help solve this problem

- Home Page http://jakarta.apache.org/tapestry/
- Tapestry In Action http://www.manning.com/lewisship/
 - ISBN 1932394117

Resources (cont.)

- Introduction to Jakarta Tapestry http://www.ociweb.com/jnb/jnbMay2004.html
- Tapestry Wiki -http:// jakarta.apache.org/tapestry/wiki_frame.html
- OGNL page http://www.ognl.org/
- Tapestry Component Reference http://jakarta.apache.org/tapestry/doc/ComponentReference/ index.html
- Tapestry Component Workbench http://www.tdeli.com/app

Jakarta Tapestry – Q & A

Rob Smith Senior Software Engineer Object Computing, Inc. St. Louis, MO

