

JavaServer Faces (JSF) Overview

Topics

- Evolution of Web Application Framework
- What is and why JSF?
- JSF design goals
- Quick overview on JSF architecture, concepts, and features
- Developer roles (in Web app development)
- Managed Beans
- Page navigation
- JSF Echo system
- JSF components
- JSF 2.0

Evolution of Web Application Design Architecture

Evolution of MVC Architecture

- 1.No MVC
- 2.MVC Model 1 (Page-centric)
- 3.MVC Model 2 (Servlet-centric)
- 4. Web application frameworks
 - Struts
- 5.Standard-based and component-based Web application framework
 - JavaServer Faces (JSR-127)

Model 1 (Page-Centric Architecture)

Model 1 Architecture (Page-centric)

Page-centric Architecture

page-centric catalog application

Model 2 (Servlet-Centric Architecture)

Model 2 Architecture (Servletcentric)

Servlet Container

Why Model 2 Architecture (instead of Model 1)?

- What if you want to present different JSP pages depending on the data you receive?
 - JSP technology alone even with JavaBeans and custom tags (Model 1) cannot handle it well

Solution

- Use Servlet and JSP together (Model 2)
- Servlet handles initial request, partially process the data, set up beans, then forward the results to one of a number of different JSP pages

What is & Why JSF?

JavaServer[™] Faces (JSF) Framework Is...

A serverside user interface (UI) com ponent fram ew ork for JavaTM technology-based web applications.

Drag-and-drop U I components to build a web Application.

What is JSF?

- Next generation Web application framework based on component model
 - UI Components
 - Events-based interaction model
 - Back-end-data integration
- Designed to be leveraged by tools (as opposed to be used by developers directly)
 - Example: NetBeans Visual Web Pack (VWP), ICEfaces
 - You can still create JSF application by writing JSP pages yourself

Why JSF?

- Higher abstraction for Web application development
 - Event-driven programming model (as opposed to HTTP request/response programming model)
- MVC for web applications
- Extensible Component and Rendering architecture
 - Support for client device independence
- Standard
- Huge vendor and industry support

Why JSF? (Continued)

- Offers finer-grained separation of behavior and presentation than JSP
 - Component-specific event handling
 - UI elements as stateful objects on the server
- UI-component and Web-tier concepts without limiting you to a particular view technology (markup language)
 - Can work with any presentation technology including JSP
 - Facelet is getting popular

Why JSF?

- JSP and Servlet
 - No built-in UI component model
- A few words on Struts first
 - I am not saying you should not use Struts
 - Struts and JSF can be used together
- Struts
 - No built-in UI component model
 - No built-in event model for UI components
 - No built-in state management for UI components
 - No built-in support of multiple renderers (Struts is more or less tied up with HTML)

JSF Design Goals

JavaServer Faces Must Be ...

- Tool friendly
- Client device / protocol neutral
- Usable with JavaServer Pages (JSP)
- Usable without JSP
- Useful in the context of HTML and today's browsers
- Extensible
 - Facelets, Seam, etc.

How the JSF Specification Fits In

Quick Overview on JSF Architecture, Concept, & Features

JSF is a UI Framework for Java Web Applications

JSF Architecture

Important Basic Capabilities

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

Key JSF Concepts

- UIComponent
 - Render-independent characteristics
 - Base class with standard behaviors
- Standard UIComponent Subclasses:
 - UICommand, UIForm, UIGraphic, UIInput, UIOutput, UIPanel, UISelectBoolean, UISelectMany, UISelectOne
- FacesEvent
 - Base class for request and application events
- Validator
 - Base class for standard and application defined validators

Key JSF Concepts

- Converter
 - Plug-in for String-Object conversion
- FacesContext
 - Servlet request, response, session
 - JSF request, response trees
 - Model reference expression evaluators
 - Syntax similar to the expression language of the JSP Standard Tag Library (JSTL) 1.x
 - Primary interface between components and the data provided by (or to) the application

Key JSF Concepts

Renderer

- Converts components to and from a specific markup language
- Supports render-dependent attributes on components
- May support more than one component type

RenderKit

- Library of Renderers
- Extensible at runtime
- Basic HTML RenderKit is part of the specification

Relationship to Other JSRs

- JSF is based on:
 - Servlet 2.3 (JSR-53)
 - JSP 1.2 (JSR-53)
- JSF must be synergistic with:
 - JSTL 1.0 (JSR-52)
 - Portals (JSR-168)
- JSF is not part of J2EE 1.4 standard yet
 - Will be considered for J2EE 5.0
 - It is included in J2EE 1.4 SDK, however

Developer Roles

JSF Developer Roles

Roles Definition

- Page Author Creates the user interface of a web application
 - Familiar with markup language(s) to be used
 - Assembler of prebuilt components
 - Uses "Drag and drop" IDE like Sun Java Studio Creator
- Component Writer Creates reusable components, renderers, and libraries
 - Components Render-independent properties
 - Renderers Render-dependent properties

Roles Definition

- Application Developer Creates the serverside functionality of a web application not directly related to the user interface
 - Business logic components implemented in standard J2EE ways (EJBs, JavaBeans, Connectors)
 - Persistence tier components implemented in standard J2EE ways (EJBs, JDBC, Connectors)
 - Model data exposed to user interface via JavaBean programming model
 - Validator, Convertor, Event handler

Roles Definition

- Tool Provider Creates tools to assist page authors, component writers, and application developers
 - GUI-oriented page development tools
 - IDEs to facilitate creation of components
 - Application generators (from high level description)
 - Web application frameworks that utilize JSF components for their user interface
 - Example: Sun Java Studio Creator
- JSF Implementor Provides runtime environment to execute JSF webapps
 - J2EE SDK 1.4

Important Built-in Classes

UIViewRoot

- UIViewRoot is a UIComponent that represents the root of the UIComponent tree.
- Serves as the root of the component tree, and as a place to hang per-view PhaseListeners

UIViewRoot

- UIViewRoot is a UIComponent that represents the root of the UIComponent tree.
- Serves as the root of the component tree, and as a place to hang per-view PhaseListeners
 - We will talk about PhaseListeners in the JSF life-cycle presentation

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

PhaseListener

- An interface implemented by objects that wish to be notified at the beginning and ending of processing for each standard phase of the request processing lifecycle
- You can provide your own implementation of PhaseListener and plug it into the application for custom request handling
 - Ajax request handling
- Before and after each phase handling
 - "around" semantics

Application Class

- Represents a per-web-application singleton object
- Maintains application wide objects
 - set of supported locales
 - converters
 - validators
- Serves as a factory for creating components, converters, and validators
 - public abstract UIComponent createComponent(String componentType) throws FacesException

Application Configuration

Application Configuration File

- XML file for configuring resources required at application startup time
 - navigation rules, converters, validators, render kits
- Usually named as faces-config.xml
- A <faces-config> tag must enclose all of the other declarations

```
<faces-config> ....
</faces-config>
```

faces-config.xml of guessNumber

```
<?xml version="1 0"?>
<!--
Copyright 2003 Sun Microsystems, Inc. All rights reserved.
SUN PROPRIETARY/CONFIDENTIAL. Use is subject to license terms.
<!DOCTYPE faces-config PUBLIC</pre>
 "-//Sun Microsystems, Inc.//DTD JavaServer Faces Config 1.0//EN"
 "http://java.sun.com/dtd/web-facesconfig 1 0.dtd">
<faces-config>
 <application>
  <locale-config>
 <default-locale>en</default-locale>
 <supported-locale>de</supported-locale>
 <supported-locale>fr</supported-locale>
 <supported-locale>es</supported-locale>
  </locale-config>
 </application>
```

faces-config.xml of guessNumber

```
<navigation-rule>
  <from-view-id>/greeting.jsp</from-view-id>
</navigation-rule>
<navigation-rule>
 <from-view-id>/response.jsp</from-view-id>
</navigation-rule>
<managed-bean>
 <managed-bean-name>UserNumberBean</managed-bean-name>
<managed-bean>
</faces-config>
```

Application Configuration File

- You can have more than one application configuration file
- There are three ways that you can make these files available to the application]
 - A resource named /META-INF/faces-config.xml in any of the JAR files in the Web application's /WEB-INF/lib directory
 - A context init parameter, javax.faces.application
 - A resource named faces-config.xml in the /WEB-INF/ directory of your application (most common)

Application Class

- When an application starts up, the JSF implementation creates a single instance of the Application class
- Is automatically created for each application
- FacesContext.getApplication()

Backing Bean (Model Object) Management

What are Backing Beans?

- Server-side objects associated with UI components used in the page
- Define UI component properties, each of which is bound to
 - a component's value or
 - a component instance
- Can also define methods that perform functions associated with a component, which include validation, event handling, and navigation processing.

Why Backing Beans?

- Separation of Model from View (MVC)
 - Model handles application logic and data:
 Backing Beans are Model objects
 - View handles presentation: UI components

How to Specify Backing Beans in JSP page?

- A page author uses the JavaServer Faces expression language (JSF EL) to bind a component's value or its instance to a backing bean property
 - JSF EL is in the form of "#{...}"
- A page author also uses the JSF EL to refer to the backing-bean methods that perform processing for the component

Example: Binding Component Value to Backing Bean in greeting.jsp

<h:inputText id="userNo" value="#{UserNumberBean.userNumber}"
 validator="#{UserNumberBean.validate}"/>

 userNo component's value is bound to the UserNumberBean.userNumber backingbean property

UserNumberBean in faces-config.xml

```
<managed-bean>
  <description>
 The "backing file" bean that backs up the guessNumber webapp
  </description>
  <managed-bean-name>UserNumberBean</managed-bean-name>
  <managed-bean-class>guessNumber.UserNumberBean</managed-bean-class>
  <managed-bean-scope>
  <managed-property>
 property-name>minimum/property-name>
 class>int/property-class>
 <value>0</value>
  </managed-property>
  <managed-property>
 property-name>maximum/property-name>
 property-class>int/property-class>
 <value>10</value>
  </managed-property>
</managed-bean>
```


Page Navigation

Define Page Navigation

- Application developer responsibility
 - Navigation rules are defined in the application configuration file
- Navigation rules
 - Determine which page to go to after the user clicks a button or a hyperlink

Navigation Rule 1 for guessNumber Example (V1)

```
<navigation-rule>
 <description>
 The decision rule used by the NavigationHandler to
 determine which view must be displayed after the
 current view, greeting.jsp is processed.
 </description>
 <from-view-id>/greeting.jsp</from-view-id>
 <navigation-case>
 <description>
 Indicates to the NavigationHandler that the response.jsp
 view must be displayed if the Action referenced by a
 UICommand component on the greeting.jsp view returns
 the outcome "success".
 </description>
  <from-outcome>success</from-outcome>
  <to-view-id>/response.jsp</to-view-id>
 </navigation-case>
</navigation-rule>
```

Navigation Rule 2 for guessNumber Example (V1)

```
<navigation-rule>
<description>
 The decision rules used by the NavigationHandler to
 determine which view must be displayed after the
 current view, response.jsp is processed.
 </description>
 <from-view-id>/response.jsp</from-view-id>
 <navigation-case>
 <description>
 Indicates to the NavigationHandler that the greeting.jsp
 view must be displayed if the Action referenced by a
 UICommand component on the response.jsp view returns
 the outcome "success".
 </description>
 <from-outcome>success</from-outcome>
 <to-view-id>/greeting.jsp</to-view-id>
 </navigation-case>
</navigation-rule>
```

Navigation Rule

- <navigation-rule>
 - defines how to get from one page (specified in the from-tree-id element) to the other pages of the application
 - can contain any number of <navigation-case>
 elements
- <navigation-case>
 - defines the page to open next (defined by to-treeid) based on a logical outcome (defined by fromoutcome)

Where can Outcome come from?

- Outcome can be defined by the action attribute of the UICommand component that submits the form
- "action" attribute can be a string or action method (#{<BackingBean>.<Method>})

JSF Echo System

JSF Ecosystem

Implementations

- RI (Mojarra)
- MyFaces

Tool vendors support

- Eclipse
- Netbeans
- JDeveloper

Component Libraries

- IceFaces
- RichFaces
- Trinidad
- Tomahawk
- * some incl. Ajax support

Page templating

- Clay
- Facelets
- JSFTemplating

JSF Components

JSF Components

- JSF is a Component Framework
- Traditional OO benefits of encapsulation
- Build complex things from aggregations of simple things
- Treat a component as a "black box"
- UI Components know how to
 - encode themselves to a client device (rendering)
 - decode their "value" from the incoming request
 - ask for their data to be converted
 - ask for their data to be validated
 - ask for their data to be pushed to the model tier

Third Party Components

- Component libraries may offer Rich components as:
 - Trees
 - Tabbed Pane
 - Auto-complete Ajax
 - Layout Managers
- Converters and Validators
 - ZIP Code validator
 - E-mail validator

Third Party Components

- There are many good component libraries available:
 - Woodstock (from Sun)
 - IceFaces
 - RichFaces
 - Apache Trinidad
 - Apache Tomahawk
 - BusinessObjects
 - ChartFX

JSF 2.0

JSF 2.0

- Top Five Goals
 - 1) Make custom components much easier to develop
 - 2) Ajax support
 - 3) Page description language (PDL)
 - 4) Reduce the configuration burden
 - 5) Provide for better compatibility between JSF component libraries from different vendors
- Other important goals
 - > State management rewrite
 - Bookmarkable URLs
 - Zero deployment time
 - > Better Error Reporting

64

Java EE 6

- Servlet 3.0 and JSF 2.0 will be in the FCS release of GlassFish v3
- In early access form after v3 Prelude release

GlassFish Workshop 65

This:

Becomes This:

Or Even This:

... If you want to get fancy

Resource Delivery

- Delivers static resources to the user-agent in response to HTTP GET requests
- Includes support for localized, versioned resources and resource libraries

GlassFish Workshop 69

- Inspirations
 - > Facelets
 - > JSFTemplating
- API
 - Facelets now core part of JSF
 - > Template based Renderers and events from JSFTemplating

70

Ajax and JSF

- Resource Delivery Mechanism
- Partial Tree Traversal
- Partial Page Update
- Ajaxification Capability

↑ In JSF 2.0 Spec

Ajax Enabled Components

↓ In Component Library

JSF Ajax – Partial Page Update

72

Ajax Enabled Components

- Such components always build on top of the previous ingredients
- Current offerings are tightly coupled to their specific implementation of the previous ingredients.
- By standardizing the foundations upon which these components build, we can guarantee interoperability between them.

73

JSF - Ajax

- JavaScript API
 - Minimal function set (at least to start):
 - Partial Submit
 - Partial Rendering
 - Utility functions:
 - Collect/encode/return client JSF View State (to be used in POSTBACK or Ajax request)
 - Given JSF componentId or clientId, return client DOM Element corresponding to outermost markup for that component
- On the radar....
 - Comet
- Current JSF & Ajax solutions
 - > ICEFaces
 - > Dynamic Faces
 - > RichFaces/Ajax4JSF
 - > AjaxFaces

Glassfish Specific JSF - Groovy

- Use Groovy to create any JSF artifact
 - Managed Beans
 - > Renderer
 - > PhaseListener
 - ActionListener (application level)
 - > Renderer
 - > ELResolver
 - > Component
 - > Converter
 - > Validator
- Further instructions here:
- http://blogs.sun.com/rlubke/entry/groovy_mojarra

Passion!

