SOA - JAVA EE - warstwa prezentacyjna

JSP, JSF

JSP

Cykl życia strony JSP

- Strony JSP są przetwarzane jako servlety, więc dziedziczą po nich wiele cech
- Kiedy następuje odwołanie do strony JSP, jest ona tłumaczona na kod źródłowy Javy, do klasy będącej servletem. Następuje kompilacja.
- Cykl życia strony JSP jest identyczny jak cykl życia servleta
 - Gdy nie istnieje instancja servletu danej strony JSP, serwer
 - Ładuje klasę servletu JSP
 - Tworzy instancję tego servletu
 - Wywołuje metodę jsplnit()
 - Wywoływana jest metoda _jspService()
 - Przed usunięciem strony JSP następuje wywołanie funkcji jspDestroy()

Elementy stron JSP

- Dyrektywy
 - <%@ page language="java" contentType="text/html; charset=ISO-8859-1" pageEncoding="ISO-8859-1"%>
- Elementy języka wyrażeń (expression language) \${} i #{}
- Znaczniki <jsp: .. />
- Inne znaczniki
 - Z bibliotek znaczników
 - Własne znaczniki

JavaBeans w JSP

```
• <jsp:useBean id="nazwaBeana"</p>
  class="pełna.nazwa.klasy" scope="widocznosc" />
^ <jsp:useBean id="nazwaBeana"
  class="pełna.nazwa.klasy" scope="widocznosc" >
 <jsp:setProperty ...>
  </jsp:useBean>
  - <jsp:setProperty name="nazwaBeana"</pre>
 property="nazwaWlasciwosci"
 value="wartosc|wyrazenie"/>
  - <jsp:setProperty name="nazwaBeana"</pre>
```

Widocznosc: application, session, request

property="nazwaWlasciwosci"
param="wartosc|wyrazenie"/>

Język wyrażeń EL (expression language)

- Są dwa typy wyrażeń
 - \${wyrazenie} natychmiastowa ewaluacja
 - Tylko do odczytu
 - Obliczenie po pierwszym wyświetleniu strony
 - #{wyrazenie}
 - Do odczytu i zapisu
 - Obliczenia w dowolnym etapie cyklu życia strony
- Użycie
 - W statycznym tekście, w atrybucie znacznika
 - Wyrażenie jest automatycznie konwertowane w zależności od typu (int, String, ..)

Język wyrażeń

- \${zmienna}
 - Serwer będzie szukał zmiennej o podanej nazwie kolejno w kontekstach:
 - Strony
 - Żądania
 - Sesji
 - Aplikacji
- Dostęp do właściwości obiektów jest możliwy przez
 - Kropkę .
 - \${osoba.imie}
 - **-** []
 - #{osoba[imie]}

Język wyrażeń

- \${a.b} lub \${a[b]}
 - Jeżeli zmienna jest bean-em, zwróci właściwość b a.getB()
 - Jeżeli zmienna a jest mapą, wówczas zwróci obiekt pod kluczem b
 - Jeżeli zmienna jest listą, zwróci obiekt spod indeksu b

Operatory

- +, -, *, /, div, %, mod
- and, &&, or, ||, not, !
- ==, eq, !=, ne, <, lt, >, gt, <=, ge, >=, le
- empty

Język wyrażeń

- Zmienne predefinowane
 - pageContext
 - servletContext
 - session
 - request
 - response
 - param
 - paramValues
 - header
 - headerValues
 - Cookie
 - initParam

Biblioteki znaczników

- Użycie bibliotek znaczników:
 - Deklaracja
 - <%@ taglib prefix="prefix" tagdir="/WEB-INF/tags/dir" %>
 - <%@ taglib prefix="prefix" uri="URI" %>
 - Użycie
 - refix:tag attr1="value" attr2="value" ... />
- Dołączanie fragmentów stron
 - <%@ include file="filename.jspf" %>
 - <jsp:include page="includePage.jspf" />
- Przekazywanie żądań
 - <jsp:forward page="/main.jsp" />

Java Standard Tag Library JSTL

- Standardowa biblioteka znaczników JSP
- Core:
 - remove
 - set
 - choose
 - forEach
 - forTokens
 - if
 - import
 - redirect
 - url
 - catch
 - out

- I18n
 - setLocale
 - requestEncodi ng
 - bundle
 - message
 - setBundle
 - formatNumber
 - formatDate
 - parseDate
 - parseNumber
 - setTimeZone
 - timeZone

- Database
 - setDataQuery
 - query
 - transaction
 - update
- Functions
 - length
 - toUpperCase
 - substring
 - trim
 - replace
 - indexOf
 - split, join
 - escapeXMI

Java Server Faces JSF

- Technologia, ułatwia i standaryzuje tworzenie interfejsu użytkownika w aplikacjach WWW na platformie Java EE
- Część specyfikacji Java EE (od J2EE 1.4)
- Oparta o stanowe, konfigurowalne komponenty interfejsu użytkownika pracujące po stronie serwera
- Koncepcja podobna do Web Forms w ASP.NET
- Główne elementy technologii JSF:
 - API do reprezentowania komponentów interfejsu użytkownika i zarządzania nimi
 - biblioteki znaczników dla JSP/Facelets

JSF

- Zakres funkcjonalny:
 - stanowy, komponentowy interfejs użytkownika
 - obsługa nawigacji między stronami
 - walidacja danych
 - wsparcie dla aplikacji wielojęzycznych
- JSF jako implementacja architektury MVC:
 - model komponentów do tworzenia stron-widoków
 - gotowy, konfigurowalny kontroler: FacesServlet
 - nie obejmuje modelu, współpracuje z różnymi modelami

Tworzenie aplikacji JSF

- Konfiguracja serwletu kontrolera jako punktu wejścia do aplikacji
- Utworzenie stron-widoków z wykorzystaniem znaczników odwołujących się do komponentów JSF
- Zdefiniowanie nawigacji między stronami w pliku konfiguracyjnym aplikacji (od wersji 2.0 nie wymagane).
- Implementacja komponentów JavaBean reprezentujących właściwości i funkcje komponentów dla stron (tzw. Backing Beans)
- Zadeklarowanie komponentów JavaBean, których cyklem życia ma zarządzać JSF w pliku konfiguracyjnym jako tzw. managed beans (od wersji 2.0 nie wymagane).

- JAX-WS Web Services
- ▶ ₱ Deployment Descriptor: JFS2Test3
- Java Resources
- JavaScript Resources
- b build
- - - 🗁 lib
 - ir faces-config.xml
 - x web.xml

Plik web.xml


```
<web-app ... version="2.5">
 <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class> javax.faces.webapp.FacesServlet
 </servlet-
class>
 <load-on-startup>1/load-on-startup>
  </servlet>
  <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>*.xhtml</url-pattern>
 Zamiast *.xhtml często
  </servlet-mapping>
 wpisywane są również *.jsf lub
 /faces/*
  <context-param>
 <param-name>javax.faces.PROJECT STAGE</param-name>
 <param-value>Development/param-value>
  </context-param>
 Nowość w JSF 2.
 na stronie www zamieszczane są dodatkowe
 informacje podczas pracy aplikacji
```


faces-config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<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_1.xsd"
  version="2.1">
</faces-config>
 Większość konfiguracji zamieszczanych
 jest w plikach *.java, więc
```

faces-config.xml może być pusty.

Nowy plik *.xhtml

Struktura pliku index.xhtml

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-
transitional.dtd">
<a href="http://www.w3.org/1999/xhtml">http://www.w3.org/1999/xhtml</a>
 xmlns:h="http://java.sun.com/jsf/html"> <
 Dodano przestrzeń nazw h
<h:head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
<title>Insert title here</title>
</h:head>
 Nie ma konieczności stosować h:body
<h:body>
 lub h:head. Można używać samych
 <h1>Sprawdź szansę na wygraną!</h1>
 nagłówków body i head. Jednakże
 <h:form >
 przy stosowaniu f:ajax muszą być już
 Podaj swoje dane:
 tak jak w przykładzie.
 PESEL <h:inputText /><br/>
 Te elementy sa ignorowane w
 Imie <h:inputText /><br/>
 tym przykładzie.
 Nazwisko <h:inputText /><br/>
 Powinny one posiadać atrybut
 <h:commandButton value="Wyślij" action="#{szansa.wyslij}"/>value wskazujący na właściwość
 </h:form>
 odpowiedniego beana
</h:body>
 Szansa to nazwa klasy
</html>
 (beana). Wyślij to funkcja.
```

wygrana.xhtml

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</p>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<a href="http://www.w3.org/1999/xhtml">http://www.w3.org/1999/xhtml</a>
 xmlns:h="http://java.sun.com/jsf/html">
<h:head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8"</pre>
/>
<title>Insert title here</title>
 Tutaj nie ma treści dynamicznych,
 ale dobrym zwyczajem jest zawsze
</h:head>
 dodawać te elementy JSF 2
<h:body>
 <h1>Wygrałeś!! Gatulacje</h1>
</h:body>
</html>
```

przegrana.xhtml


```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</p>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<a href="http://www.w3.org/1999/xhtml">http://www.w3.org/1999/xhtml</a>
 xmlns:h="http://java.sun.com/jsf/html">
<h:head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
<title>Insert title here</title>
</h:head>
<h:body>
 <h:form>
 <h1>Przegrałeś!</h1>
 Spróbuj jeszcze raz <h:link value="kliknij" outcome="index" /> 
 </h:form>
</h:body>
</html>
```

szansa.java

```
import javax.faces.bean.ManagedBean;
```

```
@ManagedBean
public class Szansa {
 public String wyslij() {
 if (Math.random() < 0.2) {
 return "wygrana";
 } else {
 return "przegrana";
```

Rezultat

Rezultat

- JAX-WS Web Services
- ▶ 1 Deployment Descriptor: JFS2Test3
- Java Resources
 - - d + com.example.bean
 - Szansa.java
 - ▶

 Libraries
- JavaScript Resources
- build
- WebContent

 - WEB-INF
 - 😕 lib
 - faces-config.xml
 - x web.xml
 - index.xhtml
 - przegrana.xhtml
 - wygrana.xhtml

Przepływ informacji w JSF (wersja bardzo prosta)

@ManagedBean

 Adnotacja @ManagedBeans jest umieszczana przed deklaracją publicznej klasy

```
@ManagedBean
public class SomeName { }
```

- Nazwa klasy (bez nazwy pakietu i z małą pierwszą literą) jest równocześnie nazwą bean-a i pojawia się w wyrażeniu #{someName.cos}
 - Nazwa cos po kropce może oznaczać nazwę funkcji (akcji w przypadku np. h:commandButton) lub właściwości (zmiennej w klasie someName, do której dostęp jest możliwy dzięki funkcją get i set)
- Funkcja akcji kontrolera zwraca String. Jeżeli nie ma ustalonej konfiguracji w pliku faces-config.xml, wówczas tekst ten oznacza nazwy stron xhtml
 - Strony te są w tym samym folderze, gdzie znajdowała się forma

Właściwości

Wartości wejściowe odpowiadają właściwością bean-a

```
<h:inputText value="#{someBean.prop}" />
```

- Gdy zawartość formy jest wysyłana (po wykonaniu submit), zawartość z pola tekstowego przekazywana jest jako argument funkcji setProp()
 - Jako pierwsza uruchamiana jest wcześniej walidacja lub konwersja
- Przy wyświetlaniu formy, wywoływana jest funkcja getProp().
- Domyślnie bean jest o zasięgu request.
 - Bean jest tworzony dwukrotnie pierwszy raz, gdy formatka jest początkowo wyświetlana i drugi raz, gdy formatka jest submitowana
- Można użyć bezpośrednio wyrażenia #{someBean.prop} na stronie html.
 - Wywołana jest zawsze wtedy funkcja getProp()

Przykład – wybor.xhtml

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<a href="http://www.w3.org/1999/xhtml" xmlns:h="http://java.sun.com/jsf/html">
<h:head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
<title>Insert title here</title>
</h:head>
<h:body>
<h1>Wybierz język programowania JSF</h1>
<h:form>
 Wpisz nazwę języka programowania JSF:
 <h:inputText value="#{jezykForm.jezyk}"/>
 <h:commandButton value="Wybierz" action="#{jezykForm.wybor}" />
</h:form>
</h:body>
</html>
```

Przykład – JezykForm.java

```
import javax.faces.bean.ManagedBean;
@ManagedBean
public class JezykForm {
 private String jezyk;
 public String getJezyk() {
 return jezyk;
 }
 public void setJezyk(String jezyk) {
 this.jezyk = jezyk;
 }
```

LanguageBean.java

```
public String wybor() {
 if (jezyk==null || jezyk.trim().isEmpty()) {
 return "pusty-wybor";
 } else if (jezyk.equals("Java")) {
 return "dobry-wybor";
 } else {
 return "zly-wybor";
```

pusty-wybor.xhtml

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</p>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<a href="http://www.w3.org/1999/xhtml">http://www.w3.org/1999/xhtml</a>
xmlns:h="http://java.sun.com/jsf/html">
<h:head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
<title>Insert title here</title>
</h:head>
<h:body>
 <h1>Nic nie wpisałeś</h1>
 <h:link outcome="wybor" >Spróbuj ponownie</h:link>
</h:body>
</html>
```


zly-wybor.xhtml

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</p>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<a href="http://www.w3.org/1999/xhtml">http://www.w3.org/1999/xhtml</a>
xmlns:h="http://java.sun.com/jsf/html">
<h:head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
<title>Insert title here</title>
</h:head>
<h:body>
 <h1>Źle!</h1>
 Jesteś pewny, że JSF można tworzyć w #{jezykForm.jezyk}?
</h:body>
</html>
```

dobry-wybor.xhtml

```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</p>
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<a href="http://www.w3.org/1999/xhtml">http://www.w3.org/1999/xhtml</a>
xmlns:h="http://java.sun.com/jsf/html">
<h:head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
<title>Dobry wybór</title>
</h:head>
<h:body>
 <h1>Bardzo dobrze!</h1>
</h:body>
</html>
```

Rezultat

Managed Bean

Managed bean

- Zwykły bean (konstruktor domyślny, gettery i settery, zmienne prywatne) może być Managed beanem
- Składa się z trzech części:
 - Metod dostępu do elementów otrzymywanych z input
 - Akcji kontrolera
 - Miejsca na składowanie rezultatów
- Może służyć do przygotowanie stałych danych wejściowych
 - Dla list rozwijanych (combobox)

Dostęp do zmiennych

Nazwa metody	Nazwa właściwości	Przykład użycia JSF
getFirstName setFirstName	firstName	#{customer.firstName} <h:inputtext value="#{customer.firstName}"></h:inputtext>
isExecutive setExecutive (typ boolean)	executive	<pre>#{customer.executive} <h:selectbooleancheckbox value="#{customer.executive}"></h:selectbooleancheckbox></pre>
getExecutive setExecutive (typ boolean)	executive	#{customer.executive} <h:selectbooleancheckbox value="#{customer.executive}"/></h:selectbooleancheckbox
getZIP setZIP	ZIP	#{address.ZIP} <h:inputtext value="#{address.ZIP}"></h:inputtext>

Eclipse – szybkie tworzenie get i set

 W menu kontekstowym wybrać Source/Generate Getters and Setters

public class Customer {

private String firstName;
private String lastName;
private boolean executive;

Select getters and setters to create: executive Select All Deselect All Select Getters Select Setters Allow setters for final fields (remove 'final' modifier from fields if necessary) Insertion point: After 'executive' Sort by: Fields in getter/setter pairs Access modifier public protected default private final synchronized Generate method comments The format of the getters/setters may be configured on the Code Templates preference page. ? Cancel

Generate Getters and Setters

Managed Beans

- JSF zarządza beanami
 - Tworzenie beanów wymagany jest jedynie bezargumentowy konstruktor
- Kontrolowanie życia beana
 - Zasięg (request, session, appliaction) określa czas życia
- Wywołuje metody setXXX
 - Np. przy <h:inputText value="#{customer.firstName}" />, gdy forma jest submitowana, wartość jest przekazywana przez setFirstName
- Wywołuje metody getXXX
 - Rezultatem polecenia #{customer.firstName} jest wywołanie funkcji getFirstName

Problem wydajnościowy funkcji getX

- Problem
 - Metoda get może być wywoływana wielokrotnie
 - Np. za każdym razem, gdy pojawi się <h:inputText value="#{customer.firstName}" /> lub #{customer.firstName} wówczas wywoływana jest metoda getFirstName
 - Jeżeli wówczas nawiązywane jest połączenie z bazą danych, wówczas jest to duży problem
- Rozwiązanie
 - Przechowywać wartości w zmiennych, metoda get zwraca aktualną wartość

Trzy części Managed beans

- Właściwości (pary metody gettter i setter)
 - Jedna para get i set dla każdego z elementów wejściowych
 - Setter jest automatycznie wywoływany przez JSF gdy forma jest submitowana. Wywołanie to następuje PRZED wykonaniem akcji kontrolera
- Metody kontrolera akcje
 - Zazwyczaj jest tylko jedna akcja, ale może być kilka, gdy form zawiera wiele przycisków
 - Funkcja akcji (odpowiadająca akcji przywiązanej do przycisku) jest wywoływana automatycznie
- Miejsce dla przechowywania rezultatów
 - Dane nie są wywoływane bezpośrednio przez JSF. Rezultaty tworzone są akcje kontrolera w oparciu o logikę biznesową
 - Dostęp do danych możliwy jest przez funkcję typu getter. Settery nie są potrzebne dla danych tego typu

Rozszerzony przepływ informacji (wciąż uproszczony)

Przykładowa aplikacja

Założenia

- Wpisywany jest numer klienta i hasło
- Otrzymywane informacje:
 - Strona prezentująca imię, nazwisko i stan konta (dwie wersje w zależności od stanu konta ujemne i dodatnie)
 - Strona błędu, w przypadku niepoprawnych danych

Założenia Managed bean

- Właściwości odpowiadające danym wejściowym
 - idKlienta, haslo
- Metody akcji
 - Kojarzy idKlienta z Klientem i zachowuje Klienta jako zmienną
- Miejsce na rezultat
 - Początkowa zmienna przechowująca dane Klienta jest pusta. Dostęp jedynie przez getter

bank-login.xhtml – dane wejściowe

```
Ta wartość odgrywa podwójną rolę. Gdy strona jest
<fieldset>
 pierwszy raz wyświetlana, wywoływana jest funkcja
 getldKlienta. Jeżeli wartość nie jest pustą,
<legend> Zaloguj się</legend>
 wyświetlana w tym miejscu.
 W przypadku submit, watość przekazywana jest
<h:form>
 metoda setIdKlienta do beana.
 Id klienta:
 <h:inputText value="#{bankingBean.idKlienta}"/>
 <br/>
 Hasło:
 <h:inputSecret value="#{bankingBean.haslo}"/> <br/>
 <h:commandButton value="Pokaż saldo"
 action="#{bankingBean.pokazSaldo}"/>
</h:form>
</fieldset>
```

BakingBean.java – właściwości dla danych wejściowych

```
private String idKlienta, haslo;
public String getIdKlienta() {
 return idKlienta;
public void setIdKlienta(String idKlienta) {
 this.idKlienta = idKlienta;
 if (idKlienta.isEmpty()) {
 this.idKlienta = "brak danych";
public String getHaslo() {
 return haslo;
public void setHaslo(String haslo) {
 this.haslo = haslo;
```

BakingBean.java – metody akcji

```
private static KlientLookupService klientService = new KlientSimpleMap();
public String pokazSaldo() {
 Te zmienne sa
 if (!haslo.equals("test")) {
 wypełnione przed
 return "bank-zle-haslo";
 wywołaniem tej
 funkcji.
 klient = klientService.findKlient( idKlienta );
 if (klient==null) {
 return "bank-nieznany-klient";
 } else if (klient.getSaldo() < 0 ) {</pre>
 return "bank-ujemne-saldo";
 } else {
 return "bank-normalne-saldo";
```

BankingBean.java – dane rezultatów

```
private Klient klient;
 Wypełniana jest przez kontroler
public Klient getKlient() {
 return klient;
 Funkcja potrzebna, aby
 dostać się do składowych
 klasy Klient, np. tak:
 #{bankingBean.klient.imie}
```

Logika Biznesowa

```
public interface KlientLookupService {
 public Klient findKlient(String id);
}
```

Logika biznesowa - implementacja

```
public class KlientSimpleMap implements KlientLookupService {
```

```
private Map<String, Klient> klienci;
public KlientSimpleMap() {
 klienci = new HashMap<String, Klient>();
 Klient k1 = new Klient("Alicja", "Kowalska", "id01", -3453.44);
 Klient k2 = new Klient("Anna", "Nowak", "id02", 1234.56);
 Klient k3 = new Klient("Jerzy", "Kamiński", "id03", 987654.32);
 klienci.put(k1.getId(), k1);
 klienci.put(k2.getId(), k2);
 klienci.put(k3.getId(), k3);
public Klient findKlient(String id) {
 if (id != null) {
 return klienci.get(id);
 } else {
 return null;
```

bank-normalne-saldo.xhtml

```
 li>lmie: #{bankingBean.klient.imie}
 Nazwisko: #{bankingBean.klient.nazwisko}
 li>ld: #{bankingBean.klient.id}
 Saldo: #{bankingBean.klient.saldo}
```

bank-nieznany-klient.xhtml

```
Nieznany klient #{bankingBean.idKlienta}
<a href="bank-login.xhtml">Spróbuj ponownie</a>
```

Kontrolki

- Pole tekstowe
 - <h:inputText value="#{bean.wartosc}" />
 - Pole domyślnie jest wypełnione zawartością właściwości pobranej funkcją get.
- Checkbox
 - <h:selectBooleanCheckbox value="#{bean.wartosc}" />
 - Gdy funkcja get właściwości zwraca true, wówczas checkbox jest zaznaczony
- Combobox, lista rozwijana
 - <h:selectOneMenu value="#{bean.wartosc}" >
 - Gdy wartość zwrócona przez funkcję get odpowiada wartości z listy, jest ona zaznaczona

Lista rozwijana

- Przykład
- <h:selectOneMenu value="#{jakisBean.wartosc}">
 <f:selectItems value="#{jakisBean.mozliwosci}"/>
- </h:selectOneMenu>
- Gdy zawartość strony jest generowana, wówczas wywołana jest funkcja jakisBean.getMozliwosci. <u>Zwraca ona zawartość</u> <u>rozwijanej listy.</u>
- Następnie wywołana jest funkcja getWartosc. Jeżeli jej wartość znajduje się na liście, jest ona zaznaczona.
- Zmienna mozliwosci w bean powinna być typu List<SelectItem> lub SelectItem[].

Przykład – strona z h:selectOneMenu

```
<!DOCTYPE ...>
<a href="http://www.w3.org/1999/xhtml">html xmlns="http://www.w3.org/1999/xhtml"</a>
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:h="http://java.sun.com/jsf/html">
<h:head>
</h:head>
```

Przestrzeń nazw dla <f:selectItems

Przykład – strona z h:selectOneMenu

Przykład – strona z h:selectOneMenu

```
@ManagedBean
public class WyborJezyka {
 private List<SelectItem> lista = null;
 public List<SelectItem> getListaJezykow() {
 if (lista == null) {
 lista = new ArrayList<SelectItem>();
 lista.add(new SelectItem("C++", "Język C++"));
 lista.add(new SelectItem("Java", "Język Java"));
 lista.add(new SelectItem("C#", "Język C#"));
 return lista;
```

Przykład strona z h:selectOneMenu

