

Facelets

- der Durchbruch für JavaServer Faces?

Andy Bosch
IT-Berater und Projektleiter
Autor des JavaMagazins, JavaSpektrums und des ObjektSpektrums
SENS-Experte, www.softwareexperts.de
Betreiber von **www.jsf-forum.de**

Agenda

- Was ist JavaServer Faces?
- Wie funktioniert JavaServer Faces?
- Funktionsweise von Facelets

Agenda

- **Was ist JavaServer Faces?**
- Wie funktioniert JavaServer Faces?
- Funktionsweise von Facelets

Was ist JavaServer Faces?

- JavaServer Faces ist ein Framework !

JSF ist kein Produkt, sondern ein Standard / ein Rahmenwerk zur Erstellung von Webanwendungen.

- JavaServer Faces zielt auf das UI !

JSF bietet keine Unterstützung für ein O/R-Mapping, auch keine Unterstützung für Threading oder EJB-Unterstützung. JSF ist ein reines UI-Framework.

Agenda

- Was ist JavaServer Faces?
- **Wie funktioniert JavaServer Faces?**
- Funktionsweise von Facelets

Funktionsweise von JavaServer Faces

„Angriffspunkt“ für JSF-Requests ist immer das Faces-Servlet.
→ FrontController-Pattern

web.xml

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

 <!-- ##### Faces Servlet ##### -->
 <servlet>
 <servlet-name>JavaServer Faces Servlet</servlet-name>
 <servlet-class>
 javax.faces.webapp.FacesServlet
 </servlet-class>
 <load-on-startup>1</load-on-startup>
 </servlet>

 <!-- ##### Mapping ##### -->
 <servlet-mapping>
 <servlet-name>JavaServer Faces Servlet</servlet-name>
 <url-pattern>/faces/*</url-pattern>
 </servlet-mapping>

</web-app>
```

Funktionsweise von JavaServer Faces

Für JSF-spezifische Themen existiert eine eigene Konfigurationsdatei: faces-config.xml

```
<faces-config>
  <navigation-rule>
 <from-view-id>/eingabe.jsp</from-view-id>
 <navigation-case>
 <from-outcome>success</from-outcome>
 <to-view-id>/ausgabe.jsp</to-view-id>
 </navigation-case>
  </navigation-rule>
  <navigation-rule>
 <from-view-id>/ausgabe.jsp</from-view-id>
 <navigation-case>
 <from-outcome>success</from-outcome>
 <to-view-id>/eingabe.jsp</to-view-id>
 </navigation-case>
  </navigation-rule>
  ...
</faces-config>
```

Backing Bean erstellen (1)

Ein erstes einfaches JavaBean

```
public class SquareBean {  
  
 private int length;  
  
 public int getArea() {  
 return length*length;  
 }  
  
 public int getLength() {  
 return length;  
 }  
  
 public void setLength(int i) {  
 length = i;  
 }  
}
```

Backing Bean erstellen (2)

Hinterlegen des JavaBeans in der Anwendungskonfigurationsdatei

```
<!DOCTYPE faces-config PUBLIC "-//Sun Microsystems,  
Inc.//DTD JavaServer Faces Config 1.0//EN"  
"http://java.sun.com/dtd/web-facesconfig_1_0.dtd">  
<faces-config>  
  
<managed-bean>  
 <managed-bean-name>SquareBean</managed-bean-name>  
 <managed-bean-class>  
 com.edu.jsf.bean.SquareBean  
 </managed-bean-class>  
 <managed-bean-scope>session</managed-bean-scope>  
</managed-bean>  
  
</faces-config>
```

→ JSF Bean-Management !!!

Funktionsweise von JavaServer Faces

Beispiel einer JSF-Seite

```
<%@ taglib uri="http://java.sun.com/jsf/html" prefix="h" %>
<%@ taglib uri="http://java.sun.com/jsf/core" prefix="f" %>
<html>
...
<f:view>
 <h:form>
 ...
 <td>Seitenlänge:</td>
 <td><h:inputText value="#{SquareBean.length}" /></td>
 </tr>
 <tr><td colspan="2" class="error">
 <h:messages />
 </td></tr>
 <tr><td colspan="2"><br />
 <h:commandButton action="success" value="Submit" />
 </td>
 ...
 </h:form>
</f:view>
```

Agenda

- Was ist JavaServer Faces?
- Wie funktioniert JavaServer Faces?
- **Funktionsweise von Facelets**

JSF und JSF-nahe Projekte

In den letzten Monaten sind zahlreiche Projekte rund um JavaServer Faces entstanden. Ein kurzer Auszug:

- MyFaces
- **Facelets**
- Struts Shale
- ajax4jsf bzw. Ajax allgemein
- JBoss SEAM
- JSF-Spring
- ...

Facelets

Was ist Facelets?

- Subprojekt von JavaServer Faces
- Kopf dahinter: Jacob Hookom,
JSF-Expert Group Member
- Bietet Ergänzungen / Vereinfachungen für JSF
- Baut auf JSF auf (Referenzimplementierung oder MyFaces)

Funktionen im Überblick

- Templing (vergleichbar mit Tiles)
- Komposition von Komponenten
- Custom Logic Tags (if, repeat, ...)
- Designer-freundliche Seitenerstellung
- Einfache Möglichkeit, um Komponentenbibliotheken zu erzeugen
- Verbessertes Fehlerreporting

Facelets - Verwendung

Einbindung von Facelets in der faces-config.xml

```
<faces-config>  
 ...  
 <application>  
 <view-handler>  
 com.sun.facelets.FaceletViewHandler  
 </view-handler>  
 </application>  
 ...  
</faces-config>
```

Facelets – Eine erste Seite

```
<html xmlns='http://www.w3.org/1999/xhtml'  
 xmlns:h='http://java.sun.com/jsf/html'  
 xmlns:f='http://java.sun.com/jsf/core'>  
  
<head>  
 <title>Facelets-Test</title>  
</head>  
  
<body>  
 Guten Tag, #{PersonBean.firstname} #{PersonBean.nachname}  
</body>  
  
</html>
```

- XHTML
- Kann in jedem HTML-Editor bearbeitet werden

Facelets und JSF-Komponenten

```
<form id="myForm" jsfc="h:form">
 <input type="text" id="myInput"
 jsfc="h:inputText" value="#{SimpleBean.name}" />

 <input type="submit" value="Abschicken"
 id="myBtn" jsfc="h:commandButton" />

</form>
```

Ausgabe: #{SimpleBean.name}

Facelets und Navigation

```
<form id="myForm" jsfc="h:form">
 <input type="text" id="myInput"
 jsfc="h:inputText" value="#{SimpleBean.name}" />

 <input type="submit" value="Abschicken"
 action="success"
 id="myBtn" jsfc="h:commandButton" />

</form>

Ausgabe: #{SimpleBean.name}
```

Zusätzliche (unbekannte) Attribute werden von einem Editor und dem Browser meist ignoriert.

Facelets und Aktionsmethoden

```
<form id="myForm" jsfc="h:form">
 <input type="text" id="myInput"
 jsfc="h:inputText" value="#{SimpleBean.name}" />

 <input type="submit" value="Abschicken"
 action="#{SimpleBean.doSomething}"
 id="myBtn" jsfc="h:commandButton" />

</form>
```

Ausgabe: #{SimpleBean.name}

Pflege der Navigationsregeln in der faces-config.xml.

Facelets und Templating

```
<body>
<h1>
 <ui:insert name="title">Default Title</ui:insert>
</h1>
<p>
 <ui:insert name="body">Default Body</ui:insert>
</p>
</body>
```

„Template“

```
<body>
<ui:composition template="b2b-template.xhtml">

 <ui:define name="title">
 Dies ist der Titel
 </ui:define>

 <ui:define name="body">
 Dies ist der Body
 </ui:define>

</ui:composition>
</body>
```

„Template Client“

Facelets und Templating

```
<html>
<body>
<ui:composition template="/b2b-template.xhtml">

 Dummy-Text Dummy-Text ←

 <ui:define name="title">
 Dies ist der Titel
 </ui:define>

 Dummy-Text Dummy-Text ←

 <ui:define name="body">
 Dies ist der Body
 </ui:define>

 Dummy-Text ←

</ui:composition>
</body>
</html>
```

Wird ignoriert !

Vorteil:
Einzelne (Teil-)Seiten können zur Designzeit mit weiteren Elementen angereichert werden.

Facelets und Komponenten (1)

Definition einer Komponente in einer separaten Datei:

```
<ui:composition>

 <input type="button" value="Speichern" />
 <input type="button" value="Abbrechen" />
 <input type="button" value="Hilfe" />

</ui:composition>
```

Taglibrary erstellen:

```
<facelet-taglib>
 <namespace>http://www.jsf-forum.de/jsf</namespace>
 <tag>
 <tag-name>buttoncollection</tag-name>
 <source>component.xhtml</source>
 </tag>
</facelet-taglib>
```

Facelets und Komponenten (2)

Bekanntmachen der Bibliothek in der web.xml

```
<context-param>
 <param-name>facelets.LIBRARIES</param-name>
 <param-value>
 mytags.xml
 </param-value>
</context-param>
```

Verwendung des neuen Tags in einer Facelets-Seite:

```
<cu:buttoncollection />
```

→ Beachtung des DRY-Prinzips (Don't repeat yourself.)

Facelets und Komponenten (3)

Werteübergabe:


```
<cu:specialOutput wert="Hallo Welt" />
```

```
<ui:composition>  
  
 Ausgabe: ${wert}  
  
</ui:composition>
```

Facelets und Debugging

Einschalten des Debuggings:

```
<ui:debug hotkey="y" rendered="true" />
```


Fazit

- Facelets stellt einige sehr interessante Erweiterungen für JSF zur Verfügung.
- Der Tapestry-orientierte Ansatz ist für das Design von (Html-) Seiten durchaus sinnvoll.
- Die Templating-Funktionen funktionieren anstandslos.
- Schwierig ist momentan noch, eine lauffähige Umgebung aufzusetzen.
- Facelets lohnt sich, mittel- bis langfristig „im Auge zu behalten“

Links und Ressourcen

- <http://facelets.dev.java.net/>
Offizielle Webseite mit Download-Möglichkeit
- <http://facelets.dev.java.net/nonav/docs/dev/docbook.html>
Dokumentation (englisch)
- <http://www-128.ibm.com/developerworks/java/library/j-facelets/>
Tutorial und Einführung
- <http://www.jsf-central.com/>
Englischsprachiges JSF-Forum mit Verweisen auf Facelets-Tutorials
- <http://www.jsf-forum.de>
Deutschsprachiges JSF-Forum mit Facelets-Tutorials

Fragen ???

Weitere Tutorials und
viel Material unter:

www.jsf-forum.de

Gerne auch:
andy.bosch@jsf-forum.de