

The image features a background with three distinct color regions: a white upper-left section, a teal lower-left section, and a large cyan right section. A diagonal line separates the white and cyan areas, and another diagonal line separates the white and teal areas. The text 'JSF' is prominently displayed in the white area, with 'JAVA SERVER FACES' written below it in a smaller font.

JSF
JAVA SERVER FACES

JAVA SERVER FACES

- Arcabouço para o desenvolvimento de aplicações Web com foco na construção da interface de usuário.
 - Combina Struts e Swing (conceitual)
 - Como o Struts: Permite o controle/gerenciamento do Ciclo de Vida de uma aplicação Web através do uso de Servlets como controladores
 - Como Swing: Fornece um conjunto de componentes ricos que permitem manipulação de eventos.
-

JAVA SERVER FACES

- Vantagens:
 - PERMITE CRIAR Uis A PARTIR DE COMPONENTES (SERVER-SIDE) PADRÕES
 - FORNECE UM CONJUNTO DE TAGS JSP PARA ACESSAR COMPONENTES
 - PERMITE SALVAR O ESTADO DE INFORMAÇÕES DE FORMA TRANSPARENTE E REPOPULAR COMPONENTES NO MOMENTO DE SUA (RE)EXIBÇÃO
 - PERMITE CRIAR COMPONENTES CUSTOMIZADOS (EX.: PRIMEFACES)
 - ENCAPSULA A MANIPULAÇÃO DE EVENTOS E A RENDERIZAÇÃO DE COMPONENTES DE FORMA QUE É POSSÍVEL USAR COMPONENTES PADRÕES OU CUSTOMIZADOS DO JSF COM OUTRAS LINGUAGENS DE MARCAÇÃO DIFERENTES DO HTML

JAVA SERVER FACES

- É UM COMPETIDOR DIRETO DA MICROSOFT (WEBFORMS)
- SÃO (WEBFORMS E JSF) BEM SIMILARES TANTO NO CONCEITO QUNTO NA IMPLEMENTAÇÃO

JSF: CICLO DE VIDA

JSF: FASES DO CLICO DE VIDA

1. **Reconstitute Request Tree:** CRIA-SE UMA ARVORE DE COMPONENTES PARA A PÁGINA SOLICITADA. SE ESTA PÁGINA ESTIVESSE SENDO EXIBIDA PREVIAMENTE O ESTADO DA INFORMAÇÃO (JÁ SALVO) SERÁ ADICIONADO AO REQUEST.
2. **Apply Request Values:** NESTA FASE O JSF PERCORRE A ÁRVORE DE COMPONENTES E EXECUTA O MÉTODO `decode()` DE CADA UM DELES. ESTE MÉTODO EXTRAÍ OS VALORES DO REQUEST E “ARMAZENA” NOS COMPONENTES.
3. **Handle Request Events:** ESTA FASE PERMITE MANIPULAR EVENTOS DE REQUEST GERADOS NA FASE ANTEIOR (EX.: MUDANÇA VISUAIS EM UM COMPONENTE COMO CLICAR EM UM NÓ DE UMA ÁRVORE E PARA EXPANDIR UM GRAFO)
 1. O JSF CHAMA O MÉTODO `processEvents()` PARA CADA COMPONENTE QUE TENHA UM OU MAIS EVENTOS ASSOCIADOS.
 2. ESTE MÉTODO RETORNA TRUE OR FALSE. NO PRIMEIRO CASO O CICLO AVANÇA PARA FASE DE `Process Validation` E NO SEGUNDO PARA `Render Response`.

JSF: FASES DO CLICO DE VIDA

4 . Process Validations: NESTA FASE O JSF INVOCA O MÉTODO `validate()` PARA CADA OBJETO QUE PRECISE DE VALIDAÇÃO. ESTE MÉTODO RETORNA TRUE OU FALSE. NO PRIMEIRO CASO O CICLO PROCEDE NORMALMENTE E NO SEGUNDO ELE PULA PARA FASE `Render Response`.

5. Update Model: NESTA FASE, CADA CAMPO DE FORMULÁRIOS JSF PODE SER ASSOCIADO A UM ATRIBUTO DE UM COMPONENTE EM JAVA (MODEL OBJECT). PARA ISSO O JSF CHAMA O MÉTODO `updateModel()` para cada COMPONENTE. COMO OS VALORES DE UM REQUEST SÃO STRINGS E OS ATRIBUTOS DE UM MODEL SÃO TRATADOS COMO JAVA OBJECTS AS CONVERSÕES NECESSÁRIAS SÃO FEITAS NESSA FASE. CASO UM ERRO DE CONVERSÃO OCORRA O CICLO PULA PARA A FASE `Render Response`.

6. Invoke Application: EM JSF, QUANDO SE SUBMETE UM FORM OU CLICA EM UM BOTÃO OU LINK A IMPLEMENTAÇÃO JSF CRIA UM EVENTO OU EVENTO DE COMANDO RESPECTIVAMENTE. ESTES EVENTOS SÃO TRATADOS NESTA FASE.

7. Render Response: POR FIM, NESTA FASE CRIA-SE UMA ÁRVORE DE COMPONENTES DE RESPOSTA E A ENCAMINA AO CLIENTE. E O CICLO COMEÇA NOVAMENTE...

EXEMPLO SIMPLES

EXEMPLO SIMPLES

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<html>
  <head>
 <title>A Simple JavaServer Faces Application</title>
  </head>
  <body>
 <font size='4'>Welcome to a simple JavaServer Faces Application</font>
 <p>
 <a href='faces/index.jsp'>Click here to start the application</a>
 </p>
  </body>
</html>
```

EXEMPLO SIMPLES

EXEMPLO SIMPLES

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<html>
  <head>
 <title>A Simple JavaServer Faces Application</title>
  </head>
  <body>
 <%@ taglib uri="http://java.sun.com/j2ee/html_basic/" prefix="faces" %>
 <font size="4">Please enter your name and password</font>

 <faces:usefaces>
 <faces:form id="simpleForm" formName="simpleForm">
 <table>
 <tr>
 <td>Name:</td>
```

EXEMPLO SIMPLES

```
<td><faces:textentry_input id="name"/></td>
```

```
</tr>
```

```
 <tr>
```

```
 <td>Password:</td>
```

```
 <td><faces:textentry_secret id="password"/></td>
```

```
 </tr>
```

```
</table>
```

```
<p><faces:command_button id="submit" commandName="Log In"/>
```


```
</faces:form>
```

```
</faces:usefaces>
```

```
</body>
```

```
</html>
```

EXEMPLO SIMPLES

BEAN GERENCIADO

- Uma classe Java usada essencialmente para armazenar dados de usuário e que é controlada por uma página JSF.
- Para criar um bean gerenciado basta anotar com `@ManagedBean` (no JSF 2.0) e implementar a interface *Serializable*.
- Ex:
- ```
public class HelloBean implements Serializable {
```
- ```
 private String name;
```
- ```
 public String getName() {
```
- ```
 return name;
```
- ```
 }
```
- ```
 public void setName(String name) {
```
- ```
 this.name = name;
```
- ```
 }
```
- ```
}
```

# PÁGINAS JSF


- Têm a extensão “.xhtml”
- A biblioteca de tags é encontrada através dos namespaces:
  - `<html xmlns="http://www.w3.org/1999/xhtml"`
  - `xmlns:f="http://java.sun.com/jsf/core"`
  - `xmlns:h="http://java.sun.com/jsf/html">`
- O exemplo a seguir mostra o uso do HelloBean (visto) a partir de uma página JSF.
  - `<h:head>`
  - `<title>JSF 2.0 Hello World</title>`
  - `</h:head>`
  - `<h:body>`
  - `<h3>JSF 2.0 Hello World Example - hello.xhtml</h3>`
  - `<h:form>`
  - `<h:inputText value="#{helloBean.name}"></h:inputText>`
  - `<h:commandButton value="Welcome Me" action="welcome"></h:commandButton>`
  - `</h:form>`
  - `</h:body>`
  - `</html>`

# A NEVEGAÇÃO


- `<h:commandButton value="Welcome Me" action="welcome"></h:commandButton>`
- O atributo `action` permite que uma página JSF (`welcome.xhtml`) seja chamada:
  - `<?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">`
  - `<html xmlns="http://www.w3.org/1999/xhtml"`
  - `xmlns:h="http://java.sun.com/jsf/html">`
  - `<h:head>`
  - `<title>JSF 2.0 Hello World</title>`
  - `</h:head>`
  - `<h:body bgcolor="white">`
  - `<h3>JSF 2.0 Hello World Example - welcome.xhtml</h3>`
  - `<h4>Welcome #{helloBean.name}</h4>`
  - `</h:body>`
  - `</html>`


# RODANDO O EXEMPLO


# RODANDO O EXEMPLO


# CODIFICANDO AJAX EM PÁGINAS JSF

- Em JSF é possível codificar AJAX como através apenas de código de marcação ex:
  - `<?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">`
  - `<html xmlns="http://www.w3.org/1999/xhtml"`
  - `xmlns:f="http://java.sun.com/jsf/core"`
  - `xmlns:h="http://java.sun.com/jsf/html">`
  - `<h:body>`
  - `<h3>JSF 2.0 + Ajax Hello World Example</h3>`
  - `<h:form>`
  - `<h:inputText id="name" value="#{helloBean.name}"></h:inputText>`
  - `<h:commandButton value="Welcome Me">`
  - `<f:ajax execute="name" render="output" />`
  - `</h:commandButton>`
  - `<h2><h:outputText id="output" value="#{helloBean.sayWelcome}" /></h2>`
  - `</h:form>`
  - `</h:body>`
  - `</html>`


# CODIFICANDO AJAX EM PÁGINAS JSF

- No exemplo anterior, quando o botão é acionado, um requisição de execução para o componente helloBean (método getName()).
- Isso é feito sem que todo o formulário seja submetido e atualizado.
- Na TAG <f:ajax>:
  - O atributo **execute** define que o objeto com id="name" (inputtext) deve ser executado no servidor (lado) e o resultado dessa execução deve ser "desenhado" (atributo render) no objeto de id="output" (outputtext).
  - Se mais de um método de um ou mais objetos precisar ser executado, basta separar o valor de id (Ex.: id="id1 id2 id3....")


# RODANDO JSF/AJAX

```
public class HelloBean implements Serializable {
 private String name;
 public String getName() {
 return name;
 }
 public void setName(String name) {
 this.name = name;
 }
 public String getSayWelcome(){
 if("").equals(name) || name ==null){
 return "";
 }else{
 return "Ajax message : Welcome " + name;
 }
 }
}
```

# RODANDO JSF/AJAX


# RODANDO JSF/AJAX


# EXEMPLO CAIXA DE TEXTO (INPUTTEXT)

```
<?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">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:body>
 <h1>JSF 2 textbox example</h1>
 <h:form>
 <h:inputText value="#{userBean.userName}" />
 <h:commandButton value="Submit" action="user" />
 </h:form>
 </h:body>
</html>
```


# DEMO


# EXEMPLO RÓTULO (OUTPUTTEXT)

```
<?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">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:body>
 <h1>JSF 2 textbox example</h1>
 Submitted value : <h:outputText value="#{userBean.userName}" />
 </h:body>
</html>
```


# DEMO


# EXEMPLO PASSWORD

```
<?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">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:body>
 <h1>JSF 2 password example</h1>
 <h:form>
 Password : <h:inputSecret value="#{userBean.password}" />
 <h:commandButton value="Submit" action="user" />
 </h:form>
 </h:body>
</html>
```

# DEMO


# EXEMPLO TEXTAREA

```
<?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">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:body>
 <h1>JSF 2 textarea example</h1>
 <h:form><table><tr>
 <td valign="top">Address :</td>
 <td><h:inputTextarea value="#{user.address}" cols="30" rows="10" /></td></tr>
 </table>
 <h:commandButton value="Submit" action="user" />
 </h:form>
</h:body>
</html>
```

# DEMO


# EXEMPLO HIDDEN (INVISÍVEL)

```
<h:head>
 <script type="text/javascript">
 function printHiddenValue(){
 alert(document.getElementById('myform:hiddenId').value);
 }
 </script>
</h:head>
<h:body>
 <h1>JSF 2 hidden value example</h1>
 <h:form id="myform">
 <h:inputHidden value="#{user.answer}" id="hiddenId" />
 <h:commandButton type="button" value="ClickMe" onclick="printHiddenValue()" />
 </h:form>
</h:body>
</html>
```


# DEMO


# EXEMPLO CHECKBOXES (SINGLE)

```
<h:selectBooleanCheckbox value="#{user.rememberMe}" />
```

- Retorna um boolean (true ou false)

# EXEMPLO CHECKBOXES (MULTIPLA)

```
<h:selectManyCheckbox value="#{user.favNumber1}">
 <f:selectItem itemValue="1" itemLabel="Number1 - 1" />
 <f:selectItem itemValue="2" itemLabel="Number1 - 2" />
 <f:selectItem itemValue="3" itemLabel="Number1 - 3" />
 <f:selectItem itemValue="4" itemLabel="Number1 - 4" />
 <f:selectItem itemValue="5" itemLabel="Number1 - 5" />
</h:selectManyCheckbox>
```

- user.favNumber1 é um array de String com tamanho 5 que é preenchido em cada tag <f:selectItem

# EXEMPLO CHECKBOXES (MULTIPLA)

```
<h:selectManyCheckbox value="#{user.favNumber2}">
 <f:selectItems value="#{user.favNumber2Value}" />
</h:selectManyCheckbox>
```


- user.favNumber2 é um array de String com tamanho 5 que é preenchido na tag <f:selectItems com os valores do array user.favNumber2Value.
- Ele (user.favNumber2) pode ser também um Map

# EXEMPLO CHECKBOXES (MULTIPLA)

```
<h:selectManyCheckbox value="#{user.favNumber4}">
 <f:selectItems value="#{user.favNumber4Value}" var="n"
 itemLabel="#{n.numberLabel}" itemValue="#{n.numberValue}" />
</h:selectManyCheckbox>
```

user.favNumber4 é um array de Objetos com propriedades getNuberValue e getNumberLabel.

# DEMO


# EXEMPLO RADIO BUTTONS

- O mesmo que vale para checkbox vale para radio buttons
- A tag é :
- `<h:selectOneRadio value="#{user.favColor1}">`
- `<f:selectItem itemValue="Red" itemLabel="Color1 - Red" />`
- `<f:selectItem itemValue="Green" itemLabel="Color1 - Green" />`
- `<f:selectItem itemValue="Blue" itemLabel="Color1 - Blue" />`
- `</h:selectOneRadio>`

# DEMO


# EXEMPLO LIST BOX

```
<h:selectOneListbox value="#{user.favYear1}">
 <f:selectItem itemValue="2000" itemLabel="Year1 - 2000" />
 <f:selectItem itemValue="2010" itemLabel="Year1 - 2010" />
 <f:selectItem itemValue="2020" itemLabel="Year1 - 2020" />
</h:selectOneListbox>

<h:selectOneListbox value="#{user.favYear2}">
 <f:selectItems value="#{user.favYear2Value}" />
</h:selectOneListbox>

<h:selectOneListbox value="#{user.favYear3}">
 <f:selectItems value="#{user.favYear3Value}" var="y"
 itemLabel="#{y.yearLabel}" itemValue="#{y.yearValue}" />
</h:selectOneListbox>
```

# DEMO


# EXEMPLO DROPDOWNLIST

```
<h:selectOneMenu value="#{user.favCoffee3}">
 <f:selectItems value="#{user.favCoffee3Value}" var="c"
 itemLabel="#{c.coffeeLabel}" itemValue="#{c.coffeeValue}" />
</h:selectOneMenu>
```

# DEMO

