

JavaServer Faces: An Overview

Prepared by:
Amanj Mahmud Sherwany

2010

Agenda 1

- What is JavaServer Faces (JSF)?
- JSF vs neighbor technologies
- IDE Selection
- JSF after Oracle-Sun deal
- JSF Life-cycle
- JSF request/response
- JSF components

Agenda 2

- MVC and JSF
- Hello World Example
- Pros of JSF
- Cons of JSF
- Conclusion
- References

What is JSF?

- A set of APIs for representing UI components and managing their state, handling events and input validation, defining page navigation, and supporting internationalization and accessibility.
- It can be experienced within JSP, by JSF custom tag library.

JSF vs JSP

- JSF is usually used with JSP or Servlets.
- JSP doesn't have UI components.
- Both of them follow XML syntax style.
- JSF unlike JSP has a very complex life-cycle.

JSF vs GWT

- JSF runs in the server side.
- GWT runs in the client side.
- GWT, is a Java code, which translates to its equivalent JavaScript code.
- JSF, is a script code, which translates to its equivalent Java code.
- Both perform well in supporting AJAX.

JSF vs AJAX

- AJAX stands for, Asynchronous JavaScript and XML.
- AJAX runs in the client's browser.
- AJAX doesn't need any special program to run on, except a decent browser.
- JSF needs a Servlets container in the server side.
- AJAX unlike JSF is a combination of JavaScript, CSS, DOM and XML.

JSF vs RIA

- RIA, needs some plugin (or run time) in the client side, to run on.
- JSF doesn't require the client to install any special program, except a decent browser.
- RIA can be written in Adobe Flex, MS Silverlight, JavaFX, ... etc!

IDE Selection 1

When it comes to Java, you have a wide range of options, here is the summary:

- **JDeveloper by Oracle:** It is one of the best IDEs for JavaEE, the IDE can be freely downloaded, despite its heavyweight it is not open source!
- **Netbeans IDE:** Again, its a superb IDE for JavaEE, it is a real lightweight IDE (compared to JDeveloper) has a wide range of plugins, and most importantly it is a free open source IDE.

IDE Selection 2

- Eclipse IDE: Another good IDE, it is a free and open source product, it is highly customizable via its wide range of plugins.
- IntelliJIDEA: Some say it is the best Java IDE, it has two versions community and ultimate.

JSF After Oracle-Sun Deal

- JSF is an open source product.
- Oracle was a key player in supporting JSF.
- Oracle promises its customers to spend more money in investing JSF than what Sun did!
- But nothing can guarantee us what is going to happen in the post Oracle era!

JSF Life-cycle

JSF Request/Response

- Non-JSF request generates JSF response.
- JSF request generates JSF response.
- JSF request generates non-JSF response.

JSF Components

- JSF has two type of actions (elements):
 - HTML Custom Actions: includes Input, Output, Selection, Commands & Miscellaneous.
 - Core Custom Actions: includes Converters, Listeners, Miscellaneous, Selection, Validators, View.

HTML Custom Actions

- Input: `<h:inputHidden/>`, `<h:inputSecret/>`,
`<h:inputText/>`, ...etc
- Output: `<h:message/>`, `<h:outputFormat/>`,
`<h:outputLink/>`, ...etc
- Selection: `<h:selectBooleanCheckbox/>`,
`<h:selectOneRadio/>`, ...etc
- Commands: `<h:commandButton/>`,
`<h:commandLink/>`, ...etc
- Miscellaneous: `<h:dataTable/>`, `<h:form/>`, ...etc

Core Custom Actions

- Converters: `<f:convertDateTime/>`,
`<f:convertNumber/>`, ...etc
- Listeners: `<f:actionListener/>`,
`<f:valueChangeListener/>`
- Miscellaneous: `<f:loadBundle/>`, ...etc
- Selection: `<f:selectItem/>`, ...etc
- Validators: `<f:validateLongRange/>`, ...etc
- View: `<f:view/>`, ...etc

MVC and JSF

- JSF supports MVC architecture by inheritance.
- In JSF, the MVC architecture is:
 - Model (the M part): Managed Beans (aka, JavaBean classes).
 - View (the V part): JSF enabled pages
 - Control (the C part): XML files
- You can't program in JSF without taking an MVC approach!

Hello World Example 1

index.jsp (to generate the JSF response):

```
<%@page pageEncoding="UTF-8"%>
```

```
<jsp:forward page="welcomeJSF.faces"/>
```

Hello World Example 2

The welcomeJSF.jsp (to process the JSF response):

```
<%@page contentType="text/html" pageEncoding="UTF-8"%>
```

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

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

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01  
  Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
```

```
<f:view>
```

```
  <html>
```

```
 <head>
```

Hello World Example 3

```
<meta http-equiv="Content-Type" content="text/html;  
charset=UTF-8"/>
```

```
<title>JSF by Example</title>
```

```
</head>
```

```
<body>
```

```
<h1><h:outputText value="Hello World"/></h1>
```

```
</body>
```

```
</html>
```

```
</f:view>
```

Hello World Example 4

web.xml (to direct everything with faces as an extension to servlets Container):

```
<?xml version="1.0" encoding="UTF-8"?>
```

```
<web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee"  
  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-app_2_5.xsd">
```

```
<servlet>
```

```
  <servlet-name>Faces Servlet</servlet-name>
```

```
  <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
```

Hello World Example 5

```
<load-on-startup>1</load-on-startup>  
</servlet>  
<servlet-mapping>  
 <servlet-name>Faces Servlet</servlet-name>  
 <url-pattern>*.faces</url-pattern>  
</servlet-mapping>  
<session-config>  
 <session-timeout>30</session-timeout>  
</session-config>
```

Hello World Example 6

```
<welcome-file-list>
```

```
  <welcome-file>forwardToJSF.jsp</welcome-file>
```

```
</welcome-file-list>
```

```
</web-app>
```

Hello World Example 7

faces-config.xml (to configure the jsf files behavior):

```
<?xml version='1.0' encoding='UTF-8'?>  
<faces-config version="1.2"  
  xmlns="http://java.sun.com/xml/ns/javaee"  
  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_1_2.xsd">  
</faces-config>
```


Hello World Example 8

- All that for one simple application?
- Well no, you don't need to do anything manually except the thing in the welcomeJSF.jsp file.
- A smart IDE can do the whole nasty configurations for you.
- Lets see the Demo first.

Pros of JSF 1

- Enables non-Java programmers to program in it.
- Has a strong IDE support.
- Has a good support for AJAX.
- Eases web programming.
- Like any other Java based technologies, it has a strong support for Internationalization and Localization.

Pros of JSF 2

- It supports multi-threading by nature, therefore, there is no need to worry about threadsafe programming.
- Is an open source technology.
- Has a strong support from big companies.
- Doesn't depend on client's web browser.

Cons of JSF

- It is almost impossible to program without having a smart IDE.
- Needs a Servlets container in the server side.
- Every action is done in the server side (well, this can be pro as well).
- The JSF standard doesn't support GET (but is this really a minus?).

Conclusion

- JSF differs from JSP and other client side technologies, like GWT, AJAX and RIA.
- JSF can't replace client side technologies.
- Using JSF makes programming a lot easier.
- JSF can be combined with AJAX and other client side technologies.
- JSF is suitable for both Java and non-Java programmers.
- JSF is tool friendly.

References

- <http://java.sun.com/javaee/jaserverfaces/>
- <http://java.sun.com/javaee/jaserverfaces/reference/docs/>
- Beginning JavaEE 5 Platform, K. Mukhar & C. Zelenak

Questions?

