

JavaServer Faces

A new face on application development in Java

Brought to you by...

- Intermountain Health Care
 - IHIC is a nonprofit organization driven by a mission of excellence and the pursuit of ever-higher standards of quality. As a Salt Lake City-based nonprofit organization with no investors, our commitment is to provide clinical excellence, quality and innovation rather than stockholder profit.
 - IHIC consistently ranks as the nation's top integrated health system, gleaning this honor for four consecutive years. Integration means that doctors, hospitals, and health plans work together in a coordinated manner for the benefit of the patient.
- Thomas A. Valletta
- The letter "J"
- The number "8"

What is JSF?

- A set of APIs for
 - representing UI components
 - managing their state
 - handling events
 - input validation
 - defining page navigation
 - supporting internationalization and accessibility.
- A JavaServer Pages (JSP) custom tag library for expressing a JavaServer Faces interface within a JSP page.

Outline

1. JavaServer Faces Solutions
 - a. UI components
 - b. State management
 - c. Event handling
 - d. Input validation
 - e. Page navigation
 - f. Internationalization and accessibility.
 - g. Custom tag library
2. JavaServer Faces Gotchas
 - a. Deployment
 - b. Embedding HTML
 - c. Components and Renderers
 - d. Validation
 - e. Bundle Keys "x.y.z"
3. JavaServer Faces Example
4. JavaServer Faces Support
 - a. Technical Support
 - b. Tool Support
 - c. Political Support

JSF Solutions

- UI components
- State management
- Event handling
- Input validation
- Page navigation
- Internationalization and accessibility.
- Custom tag library

UI Components (Standard)

Some of the standard JavaServer Faces Components

Application Field Group	<input checked="" type="radio"/> New Group <input type="radio"/> Existing Group New Group: <input type="text"/>
Application Field Type	<input checked="" type="radio"/> New Field Type <input type="radio"/> Existing Field Type Name: <input type="text"/> Cell Phone Number <input type="checkbox"/>
Application Field Display	Select Checkboxes <input type="button" value="▼"/> <input type="checkbox"/> One <input type="checkbox"/> Two <input type="checkbox"/> Three

UI Components (Custom)

Some custom JavaServer Faces Components

JSF Messages:

Application Map:	Message
weblogic.servlet.WebAppComponent\$Bean	[Caching StubProxy for mydomain.Application] [ui_drlLocation]myserver.Name=accessweb-01
com.sun.faces.HTML_BASIC	com.sun.faces.renderkit.RendererImpl@91111
weblogic.servlet.WebAppComponentRuntime\$Bean	mydomain.ApplicationRuntime\$myserver_name=accessweb-01
com.sun.faces.applicationAssociate	C:\user\project\domain\mydomain\myserver_name\myserver_name\com.sun.faces.accessweb-01
processOneInitialization	ui_drlAccessWeb-01/public
com.sun.faces.OnetimeInitialization	com.sun.faces.OnetimeInitialization
Session Map:	com.ihc.iss.accessweb.ui.dta.NotificationManager
disk_notify	UTF-8
java.faces.requestcharset	java.faces.component\$UIViewRoot@119e003
AdminExpiration.jsp	com.ihc.iss.accessweb.ui.admin.TempInfo
admin_template	

UI Components (Open Source)

Some open source JavaServer Faces Components

JSF Messages:

ID	First Name	Family Name
4	Hans	Mueller
5	Amadeus	Mozart
6	Harry	Potter

February 2004

Mon	Tues	Wed	Thur	Fri	Sat	Sun
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28

UI Components (Third Party)

Some third-party JavaServer Faces Components

UI Components (Code)

Syntax for a text box component:
`<h:inputText/>`

Syntax for a calendar component:
`<v:calendar/>`

Syntax for a bean backed calendar component:
`<v:calendar value="#{bean.date}" />`

State Management

- JSF maintains the state of components over several requests.
 - Example 1
 - Example 2
- Code:
 - None Required

Event Handling

- Method Bindings
`<h:outputText value="#{bundle.welcome}" rendered="#{bean.showWelcome}" />`
- Value Change Listeners
`<h:selectOneMenu value="#{bean.type}" onChange="submit()" immediate="true" valueChangeListener="#{bean.change}"> <f:selectItems value="#{bean.types}" /> </h:selectOneMenu>`
- Command Actions
`<h:commandButton action="#{bean.submit}" />`
- Action Listeners
`<h:commandButton actionListener="#{bean.listen}" action="#{bean.submit}" />`

Input Validation

- Standard Validators

```
- <h:inputText id="card"
  value="#{bean.card}"
  required="true">
  <f:validateLength minimum="13"/>
</h:inputText>
- f:validateDoubleRange
- f:validateLongRange
- f:validateLength
```


- Custom Validators

Input Validation - Errors

- Validation Errors

```
- <h:message for="card"/>
- <h:messages/>
```


Input Validation - Converters

- Standard Converters

```
- <h:inputText value="bean.date">
  <f:convertDateTime
 pattern="MM/dd/yyyy"/>
</h:inputText>
- f:convertNumber
- f:convertDateTime
```

- Custom Converters

```
- <h:inputText value="bean.user"
  converter="com.ihc.custom"/>
```


Page Navigation

- Struts-like config file navigation

```
<navigation-rule>
  <from-view-id>/index.jsp</from-view-id>
  <navigation-case>
 <from-outcome>Success</from-outcome>
 <to-view-id>/thankyou.jsp</to-view-id>
  </navigation-case>
  <navigation-case>
 <from-outcome>Error</from-outcome>
 <to-view-id>/error.jsp</to-view-id>
  </navigation-case>
</navigation-rule>
```


Internationalization and accessibility

- Components and Converters support multiple locales

- Resource Bundle Support

```
- <f:loadBundle basename="resources" var="res"/>
- Define supported locales
  <application>
 <message-bundle>resources</message-bundle>
 <locale-config>
 <default-locale>en</default-locale>
 <supported-locale>fr</supported-locale>
 <supported-locale>es</supported-locale>
 </locale-config>
  </application>
```


Custom tag library

- You have already seen it

```
- html-basic.tld <h:.../>
- jsf-core.tld <f:.../>
```

Gotchas

Let me save you
two weeks

Gotchas

- Deployment
- Embedding HTML
- Components and Renderers
- Validation
- Bundle Keys "x.y.z"

Deployment

- BEA WebLogic Server 8.1 SP3
- The JavaServer Faces required jars
 - commons-beanutils.jar
 - commons-collections.jar
 - commons-digester.jar
 - commons-logging.jar
 - jsf-api.jar
 - jsf-impl.jar
 - jstl.jar (must be version 1.0)
 - standard.jar (must be version 1.0)

Embedding HTML

- HTML within JSF tags does not work without `f:verbatim`

```
<h:panelGroup>
  <f:verbatim>html</f:verbatim>
</h:panelGroup>
```


- Use Exadel's htmLib.jar instead

Components and Renderers

- Building custom components
 - No simple task
 - Separate the renderer (easy to do)

Validation

- If validation or conversion fails nothing happens
 - Action method bindings do not execute
 - Page just comes back
 - Most common JSF forum post
 - Use `h:message` or `h:messages`

Bundle Keys “x.y.z”

- Resource Bundles are loaded as maps
 - `# {bundle.userslastname}` – works
 - `# {bundle.user.name.last}` – fails
 - `# {bundle['user.name.last']}` – works
- For properties:
 - `# {bean.user.address.street}` – works

Example

Support

Support

- Technical Support
- Tool Support
- Political Support

Technical Support

- Google
<http://www.google.com>
- Sun Official JavaServer Faces Forum
<http://forum.java.sun.com/forum.jspa?forumID=427>
- See recommended reading (Starting with slide 31)

Tool Support

- Most IDEs have limited JSF support

Eclipse*	IntelliJ*	JBuilder	Netbeans*
IBM WSAD	Studio Creator	JDeveloper	Notepad**
- The following IDEs provide the ability to drag and drop components onto a page:
 - IBM WSAD
 - Borland JBuilder
 - Oracle JDeveloper
 - Sun Java Studio Creator

* Requires a free plugin
** Just kidding

Political Support

- Sun
- Oracle
- IBM
- ...and a bunch of little people but after those three it really doesn't matter

Recommended Reading

(the end)

Books

Books I can recommend:

- **Core JavaServer Faces**
by David Geary, Cay Horstmann
- **JavaServer Faces in Action**
by Kito D. Mann

Other books

- **JavaServer Faces**
by Hans Bergsten
- **Mastering JavaServer Faces**
by Bill Dudney, Jonathan Lehr, Bill Willis, LeRoy Mattingly
- **JavaServer Faces Programming**
by Budi Kurniawan
- **Javaserver Faces Kick Start (Kick Start)**
by James Turner, Craig McClanahan, Kunal Mittal

Sites

- Sun Official JavaServer Faces Page
<http://java.sun.com/j2ee/javaserverfaces>
- Sun Official JavaServer Faces Forum
<http://forum.java.sun.com/forum.jspa?forumID=427>
- Java Community Process JavaServer Faces Page
<http://www.jcp.org/en/jsr/detail?id=127>
- Sun Official JavaServer Faces implementation project
<https://javaserverfaces.dev.java.net/>
- Components and resources
 - <http://www.jsfcentral.com/>
 - <http://www.jamesholmes.com/JavaServerFaces/>