
JavaServerJavaServer FacesFaces

ZdenZdeněěk Tronk Tronííččekek

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 22

JSFJSF aplikaceaplikace

web.xml

faces-config.xml

JSF (*.jsp)

Backing Beans (*.java)

model (*.java)

Fa
ce
s se

rv
le
t

libraries

<%@taglib prefix="f" uri="..." %>
<%@taglib prefix="h" uri="..." %>
<html>

<head>...</head>
<body>

<f:view>
Hi,
<h:outputText
value="#{user.name}"/>

</f:view>
</body>

</html>

expression language: #{...}

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 33

RequestsRequests

<%@taglib prefix="f" uri="..." %>
<%@taglib prefix="h" uri="..." %>
<html>

<head>...</head>
<body>

<f:view>
<h:form>

<h:inputText
value="#{user.name}"/>

<h:commandButton
value="send"
action="#{user.store}"/>

<h:form>
</f:view>

</body>
</html>

initial request

postback request

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 44

Backing BeanBacking Bean
public class UserBean {

private String name;
private int age;
//public UserBean() { }
public String getName() {

return user;
}
public void setName(String name) {

this.name = name;
}
public int getAge() {

return age;
}
public void setAge(int age) {

this.age = age;
}

}

<h:outputText
value="#{user.name}"/>

<h:inputText
value="#{user.age}"/>

initial response: getter
postback response: getter

initial response: getter
postback request: setter
postback response: getter

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 55

PPřřííkladklad
<%@taglib prefix="f"
uri="http://java.sun.com/jsf/core" %>

<%@taglib prefix="h"
uri="http://java.sun.com/jsf/html" %>

<html>
<head>...</head>
<body>
<f:view>
<h:form>
<h:inputText value="#{user.name}"/>
<h:commandButton value="send"
action="#{user.store}"/>

</h:form>
</f:view>

</body>
</html>

Initial:
1. UserBean.getName()

Postback:
2. UserBean.setName()
3. UserBean.store()
4. UserBean.getName()

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 66

Managed Bean (facesManaged Bean (faces--config.xmlconfig.xml))

<faces-config>
...
<managed-bean>
<managed-bean-name>user</managed-bean-name>
<managed-bean-class>

x36tjv.UserBean
</managed-bean-class>
<managed-bean-scope>request</managed-bean-scope>

</managed-bean>
...

</faces-config>

request
session

application
none

scope

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 77

NavigaceNavigace (faces(faces--config.xmlconfig.xml))

<faces-config>
…
<navigation-rule>
<from-view-id>/first.jsp</from-view-id>
<navigation-case>
<from-outcome>next</from-outcome>
<to-view-id>/second.jsp</to-view-id>

</navigation-case>
</navigation-rule>
...

</faces-config>

<h:commandButton value="send" action="next"/>

first.jsp

second.jsp

"next"

statická navigace:

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 88

DynamickDynamickáá navigacenavigace

<h:commandButton value="send" action="#{user.store}"/>

public class UserBean {
…
public String store() {

if (…) {
return "home";

}
return "next";

}
}

first.jsp

second.jsp

"next"

home.jsp

"home"

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 99

KonverzeKonverze

<h:inputText value="#{dvd.year}"
required="true">
<f:convertDateTime pattern="yyyy"/>

</h:inputText>

řetězec

javovský objekt

BigDecimalConverter
BigIntegerConverter
BooleanConverter
ByteConverter
CharacterConverter

DateTimeConverter
DoubleConverter
EnumConverter
FloatConverter
IntegerConverter

LongConverter
NumberConverter
ShortConverter

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 1010

KonvertorKonvertor
class PhoneConverter implements Converter {

public Object getAsObject(FacesContext fc,
UIComponent comp, String value) {
// String � Object (ConverterException)

}
public String getAsString(FacesContext fc,

UIComponent comp, Object value) {
// Object � String (ConverterException)

}
}

<converter>
<converter-for-class>x36tjv.Phone</converter-for-class>
<converter-class>x36tjv.PhoneConverter</converter-class>

</converter>

faces-config.xml

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 1111

ValidaceValidace

<h:inputText value="#{app.length}">
<f:validateDoubleRange minimum="0"
maximum="100"/>

</h:inputText>

DoubleRangeValidator
LongRangeValidator
LengthValidator – délka řetězce

form data validation
business-logic validation

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 1212

ValidValidáátortor
class PhoneValidator implements Validator {

public void validate(FacesContext fc,
UIComponent comp, Object value)
throws ValidatorException { ... }

}

<validator>
<validator-id>phoneValidator</validator-id>
<validator-class>x36tjv.PhoneValidator</validator-class>

</validator>

faces-config.xml

<h:inputText value="#{user.phone}">
<f:validator validatorId="phoneValidator"/>

</h:inputText>

JSP

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 1313

LokalizaceLokalizace

<f:view>
<f:loadBundle basename="messages"
var="msg"/>

<h:outputText
value="#{msg.appName}"/>

</f:view>

appName=DVD Library

messages_en.properties
JSP

<application>
<locale-config>

<default-locale>en</default-locale>
<supported-locale>cs</supported-locale>

</locale-config>
<message-bundle>messages</message-bundle>

</application>

faces-config.xml

appName=Knihovna DVD

messages_cs.properties

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 1414

Component TreeComponent Tree

UIViewRoot
<f:view>

HtmlOutputText
<h:outputText>

HtmlForm
<h:form>

HtmlInputText
<h:inputText>

HtmlCommandButton
<h:commandButton>

Server side

Welcome to JSF!

Client side

find

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 1515

Request Life CycleRequest Life Cycle

Apply
Request
Values

Process
Validations

Render
Response

Restore
View

Invoke
Application

Update
Model
Values

postavení
stromu

vyčtení
parametrů

konverze
a validace

uložení
hodnot

akce a
navigace

vytvoření
odpovědi

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 1616

Initial RequestInitial Request

Apply
Request
Values

Process
Validations

Render
Response

Restore
View

Invoke
Application

Update
Model
Values

postavení
stromu

vyčtení
parametrů

konverze
a validace

uložení
hodnot

akce a
navigace

vytvoření
odpovědi

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 1717

PostbackPostback RequestRequest

Apply
Request
Values

Process
Validations

Render
Response

Restore
View

Invoke
Application

Update
Model
Values

postavení
stromu

vyčtení
parametrů

konverze
a validace

uložení
hodnot

akce a
navigace

vytvoření
odpovědi

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 1818

EventsEvents

Apply
Request
Values

Process
Events

Process
Validations

Render
Response

Restore
View

Invoke
Application

Update
Model
Values

Process
Events

Process
Events

Process
Events

Conversion/validation error

postavení
stromu

vyčtení
parametrů

konverze
a validace

uložení
hodnotakce a

navigace
vytvoření
odpovědi

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 1919

Process ValidationsProcess Validations
<h:inputText value="#{user.phone}">
<f:converter
converterId="PhoneConverter"/>

<f:validator
validatorId="PhoneValidator"/>

</h:inputText>
<h:inputText value="#{addr.zipCode}">
<f:converter
converterId="ZipCodeConverter"/>

<f:validator
validatorId="ZipCodeValidator"/>

</h:inputText>
<h:messages/>

PhoneConverter:
getAsObject()

PhoneValidator:
validate()

ZipCodeConverter:
getAsObject()

ZipCodeValidator:
validate()

ok

ok

ok

ok

error

error

FacesContext: addMessage()

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 2020

Render ResponseRender Response

Zahrnuje:
• vytvoření odpovědi
• uložení stavu komponent

<context-param>
<param-name>
javax.faces.STATE_SAVING_METHOD

</param-name>
<param-value>client</param-value>

</context-param>

web.xml

Object saveState(FacesContext fc)
void restoreState(FacesContext fc,
Object state)

StateHolder

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 2121

Render Response (2)Render Response (2)

Render
Response

Invoke
Application

initial
request

Render
Response

Invoke
Application

navigace � nový strom
komponent

bez navigace � původní strom
komponent

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 2222

Property Property ““immediateimmediate””
<h:commandLink immediate="true" … />
<h:commandButton immediate="true" … />

Apply
Request
Values

Render
Response

Restore
View

ActionSource

ActionEvent

ActionListener

1. akce
2. navigace

DefaultActionListener

doručena
ActionEvent

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 2323

Property Property ““immediateimmediate”” (2)(2)

<h:inputText immediate="true" … />
<h:selectBooleanCheckbox immediate="true" … />

EditableValueHolder:
UIInput
UISelectBoolean
UISelectOne
UISelectMany

Apply
Request
Values

Restore
View

konverze
validace

Process
Validations

27.5.200927.5.2009 CZJUG: JavaServer FacesCZJUG: JavaServer Faces 2424

JSF komponentyJSF komponenty

�� TagTag
inputTextinputText, , selectOneListboxselectOneListbox, , selectOneMenuselectOneMenu, ,
sselectOneRadioelectOneRadio, , selectManyListboxselectManyListbox,...,...

�� UIComponentUIComponent
UIInputUIInput, , UISelectOneUISelectOne, , UISelectManyUISelectMany,...,...

�� RendererRenderer
Text, Secret, Text, Secret, ListboxListbox, Menu, Radio,..., Menu, Radio,...

PPřř.: .: UIInputUIInput + Text = + Text = inputTextinputText
UISelectOneUISelectOne + + ListboxListbox = = selectOneListboxselectOneListbox

Q&AQ&A

DDěěkuji za pozornostkuji za pozornost

