

CC68J APPLICACIONES EMPRESARIALES CON JEE

JSF

Implementación del patrón MVC

Profesores:
■ Andrés Farías

Objetivos: aprender a...

1. Revisitar el patrón arquitectural MVC.
2. Introducción a JSF.
3. Conceptos centrales de JSF.
4. Ejemplo de aplicación JSF.

REVISITANDO EL PATRÓN MVC

Entendiendo MVC y JSF

INTRODUCCIÓN A JSF

Java Server Faces

Introducción

- La tecnología *Java Server Faces (JSF)* es un marco de trabajo (framework) de interfaces de usuario del lado de servidor para aplicaciones Web basadas en tecnología Java.
- Los dos componentes principales son:
 - ✓ Una librería de etiquetas para JSP.
 - ✓ Una API para manejo de eventos, validadores, etc.

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


Java Server Faces

Introducción

- Permite a los desarrolladores pensar en términos de componentes, eventos, backing beans y otras interacciones, en vez de hablar de peticiones, respuestas y marcas.
- JSF promete reutilización, separación de roles, facilidad de uso de las herramientas.
- JSF tiene una meta específica: hacer el desarrollo web más rápido y fácil.

¿En qué tecnologías se basa?

Introducción

CONCEPTOS CENTRALES DE JSF

Los conceptos clave

Resumen

1. Componentes de interfaz de usuario
2. Eventos
3. Beans manejados
4. Validadores
5. Internacionalización y localización
6. Conversores
7. Navegación

1. Componentes de UI

General

- Los componentes de la interfaz de usuario
 - ✓ Son JavaBeans
 - ✓ Se ejecutan en el lado del servidor
 - ✓ Tienen estado
 - ✓ Se organizan en árboles de vistas
 - ✓ Representación específica: renderer
 - ✓ Familia de representaciones: kits de renderer

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

1. Componentes de UI

Ejemplos

```
<h:commandButton id="siguiente" value="#{msg.buttonHeader}"  
action="sigPagina"/>
```

Next Step

```
<h:inputTextarea id="textArea" rows="4" cols="7" value="texto"/>
```

Text goes
here...

1. Componentes de UI

De JSF a HTML

(1/2)

```
Enter address: <h:message style="color: red" for="useraddress" />
<h:inputText id="useraddress" value="#{jsfexample.address}"
 required="true"/>
<h:commandButton action="save" value="Save"/>
```

Enter address: Validation Error:
Value is required.

Save

1. Componentes de UI

De JSF a HTML

(2/2)

Enter address:

Validation Error: Value is required.

```
<input id="jsftags:useraddress" type="text"  
name="jsftags:useraddress" value="" />
```

```
<input type="submit" name="jsftags:_id1" value="Save" />
```

2. Eventos

General

- Los componentes UI generan eventos.
- Los listeners se implementan en backing beans o clases aparte.
- 4 tipos de eventos:
 - ✓ Value-change events
 - ✓ Action events
 - ✓ Data model events
 - ✓ Phase events

2. Eventos

Ejemplo: value-change event

```
<h:inputText  
 valueChangeListener="#{myForm.processValueChanged}" />
```

```
public void processValuechanged(ValueChangeEvent event){  
 HtmlInputText sender =  
 (HtmlInputText)event.getComponent();  
 sender.setreadonly(true);  
 changePanel.setRendered(true);  
}
```


2. Eventos

Ejemplo: action event

```
<h:commandButton id="redisplayCommand" type="submit"  
value="Redisplay" actionListener="#{myForm.doIt}" />
```

```
public void doIt(ActionEvent event){  
 HtmlCommandButton button =  
 (HtmlCommandButton)event.getComponent();  
 button.setValue("It's done!");  
}
```


3. Beans Manejados

Managed Beans - General

- Beans de respaldo (*Backing beans*)
 - ✓ JavaBeans especializados
 - ✓ Contienen datos de componentes UI, implementan métodos de oyentes de eventos
 - ✓ Controlador en el Modelo Vista Controlador (MVC)
 - ✓ Backing bean por página, formulario, ...
 - ✓ Componente UI y backing bean están sincronizados
- Son backing beans que usan la facilidad Manager Bean Creation Facility

3. Beans Manejados

Ejemplo de declaración (faces-config.xml)

```
<managed-bean>
```

```
 <managed-bean-name>helloBean</managed-bean-name>
```

```
 <managed-bean-class>
```

```
 com.virtual.jsf.sample.hello.HelloBean
```

```
 </managed-bean-class>
```

```
 <managed-bean-scope>
```

```
 session
```

```
 </managed-bean-scope>
```

```
</managed-bean>
```

3. Beans Manejados

Ejemplo de uso

```
<h:outputText id="outPut" value="#{helloBean.numControls}" />
```

El uso de EL es similar a JSP.

4. Validadores

General

- Aseguran la correcta introducción de valores
- Evitan escribir código Java y/o Javascript
- JSF provee validadores estándar
- Se pueden crear validadores propios
- Generan mensajes de error.
- 3 tipos de validadores:
 - ✓ A nivel de componente UI
 - ✓ Métodos validadores en los backing beans (**validator**)
 - ✓ Clases validadoras (etiqueta propia anidada)

4. Validadores

General

- Estándar de JSF:

- ✓ campo con valor requerido, validadores de la longitud de una cadena, y validadores de rango para enteros y decimales.

- Ejemplos:

```
<h:inputText id="userNumber"
 value="#{NumberBean.userNumber}" required="true" />
```

```
<h:inputText>
 <f:validateLength minimum="2" maximum="10"/>
</h:inputText>
```

5. Internacionalización y localización

General

- *Internacionalización: habilidad de una aplicación de soportar diferentes lenguajes dependiendo de la región del planeta en que nos encontramos.*
- *Localización: El proceso de modificar una aplicación para que soporte la lengua de una región.*
- *JSF ofrece el soporte, no las traducciones.*
- *El usuario indica su lengua mediante el navegador.*

5. Internacionalización y localización

Ejemplo - declaración en faces-config.xml

```
<application>
 <locale-config>
 <default-locale>en</default-locale>
 <supported-locale>en</supported-locale>
 <supported-locale>en_US</supported-locale>
 <supported-locale>es_ES</supported-locale>
 </locale-config>
 <message-bundle>CustomMessages</message-bundle>
</application>
```

5. Internacionalización y localización

Ejemplo - Resource Bundles y uso

```
<f:loadBundle basename="LocalizationResources" var="bundle"/>
```

LocalizationResources_en.properties

```
halloween=Every day is like Halloween.  
numberOfVisits=You have visited us {0} time(s), {1}. Rock on!  
toggleLocale=Translate to Spanish  
helloImage=../images/hello.gif
```

```
<h:outputText value="#{bundle.halloween}" />
```

6. Conversores

General

- Convierten el valor de un componente desde y a una cadena.
- Cada componente se asocia a un sólo conversor.
- El renderer lo usa para saber mostrar los datos.
- JSF tiene definidos para fechas, números, etc.
- Podemos crear los nuestros propios.
- Tienen en cuenta la localización y formato.

6. Conversores

General

- Muestran un error si la entrada no es correcta
- Por defecto JSF asigna uno adecuado
- Se pueden definir de 4 formas:
 - ✓ Etiqueta propia anidada en la del componente
 - ✓ En la etiqueta del componente con **converter**
 - ✓ Etiqueta **<f:converter>** anidada
 - ✓ Etiquetas predefinidas (otras) anidadas

Conversores no predefinidos

6. Conversores

Ejemplo: Conversor predefinido

```
<h:outputText value="#{user.dateOfBirth}">  
 <f:convertDateTime type="date" dateStyle="short"/>  
</h:outputText>
```


7. Navegación General

- Habilidad de pasar de una página a la otra
- Lo controla el manejador de navegación
- Correspondencia salida/página: caso de navegación
- Hay que definir las reglas de navegación.

7. Navegación

Ejemplo de declaración (faces-config.xml)

```
<navigation-rule>  
  <from-view-id>/login.jsp</from-view-id>
```

```
  <navigation-case>
```

```
 <from-outcome>success</from-outcome>
```

```
 <to-view-id>/mainmenu.jsp</to-view-id>
```

```
  </navigation-case>
```

```
  <navigation-case>
```

```
 <from-outcome>failure</from-outcome>
```

```
 <to-view-id>/login.jsp</to-view-id>
```

```
  </navigation-case>
```

```
</navigation-rule>
```

Página
origen

acción

Página
destino

Desarrollado en BEA Workshop

UN PEQUEÑO EJEMPLO

Que ofrece workshop?

Un ejemplo sencillo

- Provee un IDE para desarrollar aplicaciones web basadas en JSF:
 - ✓ Editor visual (WYSIWYG) con panel de código y diseño.
 - ✓ Sofisticado asistente de código.
 - ✓ Chequeo estático de errores en múltiples niveles.
- AppXRay
 - ✓ Escanea todos los elementos importados por el proyecto web y genera un mapa inteligente de las relaciones entre ellos.
 - ✓ Estos elementos incluyen clases Java, JSP, artefactos de Struts, JSF, archivos de configuración XML y web, resource boundles, variables de la aplicación, propiedades, etc.
 - ✓ Esta aplicación mejora la productividad para crear, editar o hacer debug de aplicaciones.

Login con WebLogic

Un ejemplo sencillo

- Se desea construir un módulo de login para una aplicación.
 - ✓ Debe verificar nombres de usuario de largo mayor o igual a 6 caracteres y menor o igual a 10.
 - ✓ La misma validación con el password.

La receta...

- Crear los beans de negocio:
 - ✓ LoginBean
 - ◆ Este bean contiene información del caso de uso: username y password.
 - ◆ Además agrega la lógica de navegación en términos abstractos: **SUCCESS** o **failure**, por ejemplo.
- Crear la vista para el Login:
 - ✓ Login.jsp
 - ◆ Provee una vista (view) con los campos de input, error y submit.
 - ✓ Welcome.jsp
 - ◆ Contiene un mensaje de bienvenida en caso que el login sea exitoso.
- Definir las reglas de navegación:
 - ✓ Caso de navegación: Para el caso de uso.
 - ✓ Regla de navegación: Para cada posible camino del caso de uso.

Creación del proyecto

Eligiendo las librerías

Creando el bean LoginBean

```
package cl.uchile.cc68j.login;
public class LoginBean {

 private String username;
 private String password;

 public String login(String username, String password) {
 if (username.equals("afarias") && password.equals("password")) return "sucess";
 else return null;
 }

 public String getPassword() { return password; }

 public void setPassword(String password) { this.password = password; }

 public String getUsername() { return username; }

 public void setUsername(String username) { this.username = username; }
}
```

Beans administrados

Modificando el faces-config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<faces-config>
  <application>
 <message-bundle>resources.application</message-bundle>
 <locale-config><default-locale>en</default-locale></locale-
config>
  </application>

  <managed-bean>
 <managed-bean-name>login</managed-bean-name>
 <managed-bean-class>cl.uchile.cc68j.login.LoginBean</managed-
bean-class>
 <managed-bean-scope>session</managed-bean-scope>
  </managed-bean>

</faces-config>
```

Creando la vista

Login.jsp

```
<%@ page language="java" contentType="text/html;
 charset=ISO-8859-1"
 pageEncoding="ISO-8859-1"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01
 Transitional//EN"
 "http://www.w3.org/TR/html4/loose.dtd">
<%@ taglib uri="http://java.sun.com/jsf/core"
 prefix="f" %>
<%@ taglib uri="http://java.sun.com/jsf/html"
 prefix="h" %>
<f:loadBundle basename="resources.application"
 var="bundle"/>
<f:view>

<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html;
 charset=ISO-8859-1">
 <title>Insert title here</title>
 </head>

 <body>
 <table border="1" cellpadding="0" width="800">
 <tr>
 <td></td>
 </tr>
 </table>
 </body>
</html>
```

```
<tr>
 <td>
 <h:messages globalOnly="true" layout="table"/>
 <h:form id="loginForm">
 <h:panelGrid columns="3">
 <f:facet name="header">
 <h:outputText value="#{bundle['login.title']}
```

Navegación

Modificando el faces-config.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<faces-config>
  <application>
 <message-bundle>resources.application</message-bundle>
 <locale-config><default-locale>en</default-locale></locale-
config>
  </application>
  ...
  <navigation-rule>
 <from-view-id>/pages/Login.jsp</from-view-id>
 <navigation-case>
 <from-outcome>success</from-outcome>
 <to-view-id>/pages/welcome.jsp</to-view-id>
 </navigation-case>
  </navigation-rule>
</faces-config>
```

TEORÍA VS. PRÁCTICE

Teoría vs Práctica

En teoría

- Son aplicaciones web que trabajan más como aplicaciones de escritorio:
 - ✓ Fáciles de programar.
 - ✓ Menos preocupación sobre el ciclo de vida del request.
- Mejor alcance y separación
 - ✓ Application/Session/Request
- Árbol de componentes abstracto, que es independiente del objetivo (HTML, etc.).
- Buena separación de la lógica de negocio y la capa de presentación.

En la práctica

- Más difícil de trabajar con JSF que con otros frameworks
 - ✓ Mayor curva de aprendizaje
 - ✓ Se debe entender bien el ciclo de vida del request
 - ◆ Especialmente las maneras en que JSF podría acortarlo.
- Impide acceder a la mitad de las capacidades de HTML.
 - ✓ Abstracción hecha vía custom taglibs que hacen los templates en un “JSFXML”.
 - ✓ Lógica en el template y tags propietarios se interponen en el objetivo de separar la lógica de negocio con la UI
- El modelo de eventos de JSF presenta la necesidad de wrappers para interactuar con la capa del modelo:
 - ✓ Se debe mantener el árbol de componentes y el modelo de eventos en sesión.

JSF: ESTRUCTURA Y CÓDIGO

JSF Estructura

- El template (más comúnmente conocido como jsp) define la interfaz gráfica.
- El faces-config define la navegación y los backing beans
- Backing beans manejan el procesamiento de acciones, navegación y conexiones a la capa de negocio.
- Wrapper bean encapsula los datos en POJOs para el manejo de JSF.
- Capa lógica puede ser inyectada como se define en el faces-config
- Model es data basica (POJO)

JSF templates

- Archivos JSP casi siempre.
- Se apoya fuertemente en tag libraries (taglibs)
 - ✓ Core (f) – tags básico de definición de páginas.
 - ✓ Html (h) – define los tags html estándar.
- Se debe aprender una cantidad importante de taglibs con restricciones
 - ✓ Dificiles de trabajar ellos, ya que no luce como html normal
 - ✓ Es aun más difícil escribir nuevos tags.
- Masivo uso de EL (Expression Language)
- Puede motivar o apoyar la mezcla de código con HTML.

Ejemplo de template

```
<%@ taglib uri="http://java.sun.com/jsf/core" prefix="f" %>
<%@ taglib uri="http://java.sun.com/jsf/html" prefix="h"%>
<f:view>
<html><head><title>Items</title></head><body>
<h:form id="items">
 <h:DataTable id="itemlist" value="#{JsfBean.allItems}" var="entry">
 <h:column>
 <f:facet name="header">
 <h:outputText value="" />
 </f:facet>
 <h:selectBooleanCheckbox id="itemSelect"
value="#{entry.selected}" rendered="#{entry.canDelete}" />
 <h:outputText value="" rendered="#{not entry.canDelete}" />
 </h:column>
 </h:form>
</body></html>
</f:view>
```

faces-config.xml

- Define los backing beans
 - ✓ Syntaxis no como Spring (desafortunadamente)
 - ✓ Nombre usado en EL en el template
 - ✓ Control en Scope (request, session, etc.)
- Define las reglas de navegación
 - ✓ Basado en vistas
 - ◆ De donde viene (view)
 - ◆ Que resultado (id)
 - ◆ Donde ir (view)
 - ✓ Puede hacer match de outcomes (salidas de las páginas) con expresiones regulares.

Ejemplo de faces-config

```
<faces-config>
 <navigation-rule>
 <from-view-id>/jsf/JsfItems.jsp</from-view-id>
 <navigation-case>
 <from-outcome>newItem</from-outcome>
 <to-view-id>/jsf/JsfAddItem.jsp</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-outcome>*</from-outcome>
 <to-view-id>/jsf/JsfItems.jsp</to-view-id>
 </navigation-case>
 </navigation-rule>

 <managed-bean>
 <managed-bean-name>JsfBean</managed-bean-name>
 <managed-bean-class>org.example.jsf.JsfBean</managed-bean-class>
 <managed-bean-scope>session</managed-bean-scope>
 <managed-property>
 <property-name>logic</property-name>
 <value>#{someLogicBean}</value>
 </managed-property>
 </managed-bean>
</faces-config>
```

JSF backing beans

- Beans típicos con getters y setters y métodos adicionales para manejar acciones.
 - ✓ Almacenan datos requeridos para procesar las acciones del usuario utilizando setters.
 - ✓ Recupera datos utilizando getters y métodos.
- Frecuentemente incluye código para encapsular (to wrap) objetos de datos.
- Conectan al resto de la aplicación
 - ✓ Típicamente vía inyección
 - ◆ No-recursiva (i.e. no como Spring), no instanciará dependencias de dependencias.

Ejemplo de backing bean

```
public class JsfBean {  
 private DataModel itemsModel;  
 private JsfItemWrapper currentItem = null;  
 ...  
 private JsfLogic logic;  
 public void setLogic(JsfLogic logic) {  
 this.logic = logic;  
 }  
 ...  
 public DataModel getAllItems() {  
 List wrappedItems = new ArrayList();  
 List items = logic.getAllVisibleItems(logic.getCurrentSiteId());  
 for (Iterator iter = items.iterator(); iter.hasNext(); ) {  
 JsfItemWrapper wrapper =  
 new JsfItemWrapper((Item) iter.next());  
 wrappedItems.add(wrapper);  
 }  
 itemsModel = new ListDataModel(wrappedItems);  
 return itemsModel;  
 }  
 ...  
 public String processActionList() {  
 return "listItems";  
 }  
}
```

JSF wrapper bean

- Encapsulan POJO de información básica.
- Requerido para evitar poner información de la UI en los datos del POJO.
- Frecuentemente incluye los setters y getters para las propiedades relacionadas a la UI.
- También incluye un setter y getter para cada atributo del POJO.

Sample wrapper bean

```
public class JsfItemWrapper {  
  
 private Item item;  
  
 // is this item selected by the user  
 private boolean isSelected;  
  
 public JsfItemWrapper(Item item) {  
 this.item = item;  
 }  
 public Item getItem() { return item; }  
  
 public void setItem(Item item) { this.item = item; }  
  
 public boolean isSelected() { return isSelected; }  
  
 public void setSelected(boolean isSelected) {  
 this.isSelected = isSelected;  
 }  
}
```

Web app basics

4 cosas necesarias en un webapp

1. Imprimir texto dinámico

- Dibuja datos en la página.

2. Estructuras iterativas

- Dibuja colecciones o tablas

3. Render opcional de componentes

- Dibuja algunos componentes basados en su estado.

4. Gatilla acciones

- Acciones de usuarios o transferencia de datos.

Imprimir texto dinámico

```
<h:outputText value="#{JsfAppBean.currentItem.title}" />  
<h:outputText value="#{msgs.jsfapp_text}" />
```

- Utiliza el tag **h:outputText**
 - ✓ También **h:outputLabel** y **h:outputFormat**
- Utiliza Expression Language (EL)
 - ✓ Requiere un bean, definido en el faces-config o el template.
- Puede establecer un estilo y habilitar/desabilitar el escape de caracteres especiales.

Estructuras de Loop

```
<h:dataTable id="itemlist" value="#{JsfAppBean.allItems}" var="entry">
 <h:column>
 <f:facet name="header">
 <h:outputText value="#{msgs.jsfapp_text}" />
 </f:facet>
 <h:outputText value="#{entry.item.title}" />
 </h:column>
 <h:column>
 <f:facet name="header">
 <h:outputText value="#{msgs.jsfapp_hidden}" />
 </f:facet>
 <h:selectBooleanCheckbox id="itemHidden" value="#{entry.item.hidden}" disabled="true" />
 </h:column>
</h:dataTable>
```

- **h:DataTable** es la estructura de ciclo principal.
 - ✓ También lo es **h:panelGrid** en cierto nivel.
- Toma una colección como un valor
 - ✓ Usa una variable (entry) para interactuar con la colección.
- Usa **h:column** para definir cada columna.

Rendering opcional

```
<h:outputText value="#{entry.item.title}" rendered="#{not entry.canDelete}" />

<h:commandLink id="updatelink"
 action="#{JsfAppBean.processActionUpdate}"
 rendered="#{entry.canDelete}">
 <h:outputText value="#{entry.item.title}" />
</h:commandLink>
```

- Manejado por el tag **h:** con el atributo **rendered** (que toma EL).
 - ✓ Puede ser precedido por **not** para invertir el efecto.
- Permite llevar lógica al template.

Gatillar acciones

```
<h:commandButton value="#{msgs.jsfapp_new}"  
action="#{JsfAppBean.processActionNew}" />
```

```
public String processActionNew() {  
 currentItem = null;  
 itemText = TEXT_DEFAULT;  
 itemHidden = HIDDEN_DEFAULT;  
 return "newItem";  
}
```

- Une efectivamente a un *bean action* a un botón submit (*h:commandButton*).
 - ✓ También lo hace *h:commandLink*
- Gatilla una acción en el bean, que retorna un string para indicar la vista (view) a la cual navegar.

JSF EN LA PRÁCTICA

La experiencia con JSF

- JSF tiene una curva de aprendizaje empinada.
 - ✓ Tiende a hacer las cosas de una manera no intuitiva.
- Componentes de UI están restringidos
 - ✓ No hay suficientes, y no son suficientemente flexibles.
- Es difícil combinar con AJAX
 - ✓ Esto podría cambiar al corto plazo.
- Usa mucho Javascript
 - ✓ URL location tiene bugs (función back).
- Difícil para que los diseñadores gráficos trabajen con JSF.

Revisitando la estructura JSF

- El **template** mezcla HTML y lógica de presentación.
- Malo para diseñadores gráficos.
- El **faces-config** es difícil de mantener (la navegación también en los backing files).
 - ✓ Es fácil quedar desincronizados.
 - ✓ La sintaxis no es como Spring.
- **Backing beans** funcionan bien
 - ✓ Una de las pocas gracias
- **Wrapper** es un trabajo extra con el que hay que lidiar.
 - ✓ Algunas veces hay que encapsular múltiples objetos.
 - ✓ Requiere código extra en el backing bean.

Apache MyFaces

- Es la implementación Apache de JSF

- ✓ <http://myfaces.apache.org/>

- ✓ Open source

- ✓ Mejor que la implementación de Sun (dicen)

- Más funcionalidades

- ✓ Taglibs adicionales y más flexibles.

- ◆ Tomahawk (h) – Componentes nuevos y actualizados.

- <http://myfaces.apache.org/tomahawk/>

Oracle ADF faces

- Oracle ADF Faces es un conjunto robusto y rico de componentes de UI que trabajan con JSF
 - ✓ Tablas avanzadas
 - ✓ Selector de Fechas y colores.
 - ✓ Subir archivos.
 - ✓ Validadores por el lado cliente.
- Diseñado para trabajar con Oracle Jdeveloper.
- Soporte para AJAX.

Otros faces

- Facelets

- ✓ <https://facelets.dev.java.net/>

- ✓ JSF sin JSP (similar a tapestry)

- Struts Shale

- ✓ <http://shale.apache.org/>

- ✓ Framework basado en JSF, similar a struts

Links

- Java Server Faces Home

- ✓ <http://java.sun.com/javaee/javaserverfaces/>

- MyFaces

- ✓ <http://myfaces.apache.org/>