

15.–18. 09. 2008
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

JSF-Hacks

Tipps und Problemlösungen mit und für JSF

Sascha Groß
Christian Beranek

Agenda

- Tipps und Tricks
 - Allgemeines
 - Konfiguration
 - Navigation
 - Komponenten und Attribute
 - Validator und Konverter
- Hacks
 - Facelets – ResourceResolver
 - JSF Komponentenbaum – TreeWalker
 - Validierung mal anderes

Allgemeines – IDE

- Unterstützung bei der JSF-Entwicklung durch:
 - Komponentenübersicht
 - WYSIWYG-Editoren
 - Code-Completion
 - Tags
 - Attribute
 - Bindings
 - Faces-Config
 - Erstellung von Backing Beans
 - Navigation

Allgemeines – IDE

- MyEclipse

<http://www.myeclipseide.com>

- JBoss Developer Studio

<http://www.jboss.com/products/devstudio>

<http://www.jboss.org/tools/>

Allgemeines – Erweiterungen

- Facelets
 - <https://facelets.dev.java.net/>
 - XHTML-basierte Seitenentwicklung
 - Templating Framework
 - einfache Komponentenentwicklung
 - Debugging, JSTL-Support

Allgemeines – Erweiterungen

- Faces Trace
 - <http://facestrace.sourceforge.net/>
 - Tracing-Tool für die Analyse von JSF-Anwendungen
 - Performance-Tracker
 - Lifecycle-Tracker
 - Variables
 - Faces-Messages
 - Logs
 - Component-Tree

<ft:trace>

Request Lifecycle			FacesTrace Log		
			Restore View 1ms	Apply Request 0ms	ValidateView 0ms
			Update Model 0ms	Application 0ms	Response 9ms
Variables					
param	Variable		Key	Value	
	_jdsip0:_txt_pages			t	
	_jdsip0:_SUBMIT				
	_jdsip0:_txt_publisher			Save	
	_jdsip0:_jdsip0				
	_jdsip0:_author				
	_jdsip0:_ddl				
	_jdsip0:_txt_title			test	
	javax.faces.ViewState			r00ABVvABNBTgphdmEuBfGvzYSPYm...	
	_jdsip0:_link_hidden				
requestScope	org.apache.myfaces.application.jsp.JspStateManagerImpl.RESTORED_SERIALIZED_VIEW			javax.faces.application.StateM...	
	jsf_sequence			31	
	org.apache.myfaces.SCROLL_HIDDEN_INPUT__id:jsp0			true	
	java.faces.component.UIColumn.org.apache.myfaces.HIDDEN_COMMAND_INPUTS_SET__id:jsp0			[_jdsip0:_link_hidden_,_jdsip...	
	com.sun.faces.FORM_CLIENT_ID_ATTR			_jdsip0	
	org.apache.myfaces.config.beansUnderConstruction			[]	
	traceData			com.prime.facestrace.TraceData...	
	createBookController			com.prime.facestrace.example.C...	
	javac.faces.webapp.UICOMPONENTTAG_UNIQUE_ID_COUNTER			13	
	javac.faces.webapp.UICOMPONENTTAG_COMPONENT_STACK			[org.apache.myfaces.taglib.cor...	
sessionScope	javac.faces.request.charset			ISO-8859-1	
	jsf_sequence			31	
	org.apache.myfaces.application.jsp.JspStateManagerImpl.SERIALIZED_VIEW			org.apache.myfaces.application...	
	javac.security.auth.subject			Subject:	
	host			www.nightdev.devisland.net	
	user-agent			Mozilla/5.0 (Windows; U; Windo...	
	accept			text/xml,application/xml,appli...	
	accept-language			de-de,de;q=0.8,en-us;q=0.5,en...	
	accept-encoding			gzip,deflate	
	accept-charset			ISO-8859-1,utf-8;q=0.7,*;q=0.3	
header	Keep-Alive			300	
	connection			keep-alive	

Allgemeines – Erweiterungen

- Apache Tomahawk
 - <http://myfaces.apache.org>
 - Komponentenbibliothek
 - sortierbare Tabellen, Fileupload, DataScroller, ...
- JBoss RichFaces
 - <http://www.jboss.org/jbosstrichfaces/>
 - neue AJAX-Komponenten
 - AJAX-Erweiterungsmöglichkeit vorhandener Komponenten
- ICEfaces
 - <http://www.icefaces.org/>
 - viele AJAX-Komponenten: Menüs, DnD, Autocompletion

Konfiguration – Faces-Config

- Splitten der Faces-Config
- Auslagern der Navigation, Beans

```
<web-app>
...
<context-param>
 <param-name>javax.faces.CONFIG_FILES</param-name>
 <param-value>WEB-INF/navigation.xml,
 WEB-INF/beans.xml</param-value>
</context-param>
...
</web-app>
```

Konfiguration – Message Bundles

- zentrales Auslagern der Messagestrings
 - Übersichtlichkeit
 - Lokalisierung der Anwendung
- JSF 1.1:

messages.properties:

sampleMessage=Beispieldaten

```
<f:loadBundle basename="de.mathema.messages" var="msg" />  
<h:outputText value="#{msg.sampleMessage}" />
```

Konfiguration – Message Bundles

- seit JSF 1.2

```
<application>
  <resource-bundle>
 <base-name>de.mathema.messages</base-name>
 <var>msg</var>
  </resource-bundle>
</application>
```

- Lokalisierung/Internationalisierung mittels:

```
de/mathema/messages_de.properties (ISO-639)
<f:view locale="de"/>
FacesContext.getCurrentInstance().getViewRoot().setLocale();
```

Konfiguration – Message Bundles

```
<faces-config>
  <application>
 <locale-config>
 <default-locale>de</default-locale>
 <supported-locale>en</supported-locale>
 </locale-config>
  </application>
</faces-config>
```

Konfiguration – Messages

Variable Messages

```
<h:outputFormat value="#{msg.score}">  
 <f:param value="#{AccoutBean.score}" />  
</h:outputFormat>  
  
score=Ihr Kontostand beträgt  
{0,choice,0#Null Punkte|1#Einen Punkt|2#{0} Punkte}
```

Konfiguration - ErrorHandling

keine unschönen Stracktraces im Fehlerfall

```
<error-page>
 <exception-type>java.lang.Exception</exception-type>
 <location>/errorPage.jsp</location>
</error-page>
<error-page>
 <error-code>404</error-code>
 <location>/pageNotFound.jsp</location>
</error-page>
```

Vorsicht, wenn Fehler auf der Fehlerseite auftritt!

Konfiguration – ErrorHandling

Fehlerseite

```
<body>

 <f:form>

 <p>In der Anwendung ist ein schwerwiegender Fehler aufgetreten</p>

 <p>Detaillierte Fehlermeldung für technischen Support:</p>

 <h:inputTextarea value="#{errorBean.stackTrace}" />

 </f:form>

</body>
```

```
Map<String, Object> request =
 context.getExternalContext().getRequestMap();
request.get("javax.servlet.error.exception");
```

Navigation

```
<navigation-rule>  
 <from-view-id>/xhtml/application/result.xhtml</from-view-id>  
 <navigation-case>  
 <from-outcome>reload</from-outcome>  
 <to-view-id>/xhtml/application/result.xhtml</to-view-id>  
 </navigation-case>  
</navigation-rule>
```


- Seitenreload mit **null** als return-Wert in Actionmethode
- Verwendung von Wildcards

```
<from-view-id>/registration/*</from-view-id>
```

- Problem: mehrere separate Actions mit dem gleichen String

```
<from-action>#{sampleBean.loginAction}</from-action>
```

Navigation

- JSF 1.1: ReturnType String verpflichtend für Action-Methoden
- seit JSF 1.2: Enum als ReturnType möglich

```
<h:commandButton action="#{sampleBean.sampleAction}"  
 value="Absenden">  
  
public Object sampleAction() {  
 return NavigationEnum.test;  
}
```

Navigation

- Bookmarking wichtiger Seiten
- Redirection-Element in der Navigation =>
Browser erhält Http-Redirect =>
Adressfeld wird aktualisiert


```
<navigation-case>

 <from-outcome>overview</from-outcome>

 <to-view-id>/overview.jsp</to-view-id>

 <redirect/>

</navigation-case>
```


- Daten im Request-Scope gehen verloren!!!

Komponenten und Attribute

Conditional Rendering:

- Ein- und Ausblenden bestimmter Elemente
 - Verwendung der JSTL-Tags `<c:if>`
 - Besser: Verwendung des **rendered**-Attributs

```
<h:outputText value="#{sampleBean.versionInfo}"  
 rendered="#{userBean.loggedIn}"/>
```


- Funktioniert auch für Blöcke und mit Operatoren.

```
<h:panelGrid rendered="#{sampleBean.selectedTab == "help"}' />
```

Komponenten und Attribute

```
<h:datatable values="${value}"  
var="var">  
  <h:column>  
 <c:if test="${var < 10}">  
 <h:outputText value="${value}" />  
 </c:if>  
  </h:column>  
</h:datatable>
```


Hier rendered verwenden!

Komponenten und Attribute

- seit JSF 1.2: (Initialisierung)

```
<f:view beforePhase="#{b.method}">
```

```
public void beforePhase(PhaseEvent  
e) {  
 ...  
}
```

- **immediate** für Cancel und Reset-Buttons, um die Validierung zu umgehen

Validator und Konverter

- JSF verwendet standardmäßig bei der Konvertierung GMT-Zeit

```
<f:convertDateTime type="date" pattern="dd.MM.yyyy"  
timeZone="CET"/>
```

- Alternativ: eigenen DateTimeConverter schreiben

```
public class MyDateTimeConverter extends DateTimeConverter {  
  
 public MyDateTimeConverter() {  
  
 super();  
  
 //Set Timezone  
  
 setTimeZone(TimeZone.getDefault());  
  
 //setPattern("M/d/yy");  
  
 }  
}
```

Validator und Konverter

- MyDateTimeConverter als DefaultConverter für Objekte vom Typ java.util.Date registrieren

```
<converter>  
 <converter-for-class>java.util.Date</converter-for-class>  
 <converter-class>de.mathema.MyDateTimeConverter</converter-  
 class>  
</converter>
```

Validator und Konverter

- Custom Error Messages
- Die Standard-Fehlermeldungen sind in der Datei Messages.properties im package javax.faces des jsf-impl.jar-Files definiert.

```
javax.faces.component.UIInput.REQUIRED={0}: Validation Error: Value  
is required.
```

- Durch Verwendung des jeweiligen Key in einer eigenen Properties-Datei können die Meldungen angepasst werden.

```
javax.faces.component.UIInput.REQUIRED={0}: Bitte Wert eingeben.
```

```
<application>  
  <message-bundle>de.mathema.messages</message-bundle/>  
</application>
```

Validator und Konverter

Problem: Navigation funktioniert (scheinbar) nicht.

<h:messages>-Element einfügen

- Seit JSF 1.2 gibt es neue Attribute:
 - converterMessage
 - validatorMessage
 - requiredMessage

Facelets

- ViewHandler Technologie
 - Kein JSP, sondern XML/XHTML
 - Einfacheres Erstellen von Komponenten
 - Auch ohne Programmierung
 - Templating
 - EL überall
 - Kein <f:verbatim/>
 - ...
- <https://facelets.dev.java.net>

• Verwenden

Facelets - ResourceResolver

- Interface ResourceResolver

```
java.net.URL resolveUrl(java.lang.String path);
```

- Liefert die URL der Resource
- Default-Implementierung:

```
com.sun.facelets.impl.DefaultResourceResolver
```

- Laden der Resourcen (*.xhtml) aus JAR
 - Vorteil: Single Source
 - Sinnvoll für Template, ansonsten Komponenten erstellen
- Laden der JSF-Seiten aus webapp-Verzeichnis des Entwickler
 - Schnellere Entwicklung ohne neues Deployment
- Laden der JSF-Seiten aus Datenbank (würde ich nicht machen)
- ...

Facelets – ResourceResolverImpl

```
public class ResourceResolverImpl implements ResourceResolver {  
  
 private static final ResourceResolver  
 DEFAULT_RESOURCE_RESOLVER = new DefaultResourceResolver();  
  
 public URL resolveUrl(String path) {  
 URL url = DEFAULT_RESOURCE_RESOLVER.resolveUrl(path);  
  
 if (url == null) {  
 return resolveUrlFromJar(path);  
 } else {  
 return url;  
 }  
 }  
  
 private URL resolveUrlFromJar(String path) {  
 return Thread.currentThread().getContextClassLoader().getResource(path);  
 }  
}
```

Facelets – ResourceResolver Konfiguration in web.xml

```
<web-app>
  ...
  <context-param>
 <param-name>facelets.RESOURCE_RESOLVER</param-name>
 <param-value>.....ResourceResolverImpl</param-value>
  </context-param>
  <context-param>
 <param-name>facelets.REFRESH_PERIOD</param-name>
 <param-value>2</param-value>
  </context-param>
  ...
</web-app>
```

JSF Komponentenbaum

- JSF ist ein Baum
- Bäume sind zum Manipulieren da
 - Hinzufügen/Entfernen von Knoten (Komponenten)
 - Ändern von Knoteneigenschaften (Attribute von Komponenten)
- JSF Komponentenbaum ist bidirektional
 - `getChildren()`, `getFacetsAndChildren()`
 - `getParent()`
- JSF selbst nutzt Baumeigenschaft für Durchlaufen des Baums
 - `processDecodes()`, `processRestoreState()`,

JSF Komponentenbaum

- Informationen aus Komponentenbaum gewinnen
 - Erste editierbare Komponente im Baum
 - Erste Komponente mit Validierungsfehler (`isValid() == false`)
 - ...
- Komponentenbaum manipulieren
 - Hinzufügen von JavaScript
 - Aktuelle Eingabe-Komponente (`<h:inputText/>`, ...)
hervorheben (`onblur`, `onfocus`)
 - ...
 - Anzeige von Fehlern
 - `<h:message/>` dynamisch in Baum hinzufügen
 - Eingabefelder mit falschen Benutzereingaben kennzeichnen,
z. B rot umranden

JSF Komponentenbaum – TreeWalker

- TreeWalker
 - Durchlaufen des Baums
- Command
 - Ausführen eines Kommandos aus den aktuellen Knoten
 - Interface
- PhaseListener
 - Aufruf des TreeWalker mit Command
- BeforeViewHandlerRenderViewPlugin
 - Aufruf des TreeWalker mit Command
 - Plugin für PlugableFaceletViewHandler
 - Erweitert FaceletViewHandler
 - Erlaubt nachdem der Baum erstellt wurde, etwas auszuführen

JSF Komponentenbaum – TreeWalker

```
public final class TreeWalker {  
 public static void walk(  
 UIComponent component, Command command ) {  
  
 if( component == null || command == null ) {  
 return;  
 }  
 try {  
 TreeWalker.walkChild( component, command );  
 } catch( AbortException wae ) {  
 // is OK, stop walking  
 }  
 }  
 private static void walkChild(  
 UIComponent component, Command command ) throws AbortException {  
  
 try {  
 command.execute( component );  
 } catch( AbortChildWalkException wace ) {  
 return;  
 }  
 for( Iterator it = component.getFacetsAndChildren(); it.hasNext(); ) {  
 TreeWalker.walkChild( it.next(), command );  
 }  
 }  
}
```

JSF Komponentenbaum – TreeWalker – Command

```
public void execute(  
 UIComponent component  
) throws AbortException,  
 AbortChildWalkException;
```

JSF Komponentenbaum – TreeWalker – Command

```
public class AddValidationLayoutCommand implements Command {  
  
 private static final String ERROR_STYLE_CLASS =  
 "validationErrorClass";  
  
 public void execute( UIComponent component ) { {  
 try {  
 EditableValueHolder editableValueHolder =  
 (EditableValueHolder) component;  
 if( ! editableValueHolder.isValid() ) {  
 component.getAttributes().put(  
 "styleClass", ERROR_STYLE_CLASS );  
 }  
 } catch( ClassCastException cce ) {  
 return;  
 }  
 }  
}
```

JSF Komponentenbaum – TreeWalker – PhaseListener

```
public class AddValidationLayoutPhaseListener implements PhaseListener {  
  
 private static final Command COMMAND =  
 new AddValidationLayoutCommand();  
  
 public void afterPhase( PhaseEvent phaseEvent ) {  
 //do nothing  
 }  
  
 public void beforePhase( PhaseEvent phaseEvent ) {  
 TreeWalker.walk(  
 phaseEvent.getFacesContext().getViewRoot(), COMMAND );  
 }  
  
 public PhaseId getPhaseId() {  
 return PhaseId.RENDER_RESPONSE;  
 }  
}
```

JSF Komponentenbaum – TreeWalker – Konfiguration

• **faces-config.xml**

```
<application>
 <view-handler>
 de.mathema.web.jsf.util.viewhandler.PlugableFaceletViewHandler
 </view-handler>
</application>
```

• **web.xml**

```
<context-param>
 <param-name>
 de....PlugableFaceletViewHandler.PARAM_BEFORE_VIEW_HANDLER_RENDER_VIEW_PLUGIN
 </param-name>
 <param-value>
 de.mathema.web.jsf.treewalker.command.layout.BoldPlugin
 </param-value>
</context-param>
```

Validierung

- JSF bietet Validierung
 - required
 - Standardvalidatoren <f:validateLength/>, <f:validateDoubleRange/>, ...
 - Erweiterbar um eigene Validatoren und Validierungsmethoden
 - Converter
- Unterstützte Validierung beschränkt sich auf Typ und Bereichsvalidierung
- Crossvalidierung möglich aber aufwendig und unschön
 - z.B Adresse bestehend aus Straße, Hausnummer, PLZ und Ort
- => Validierung in Action oder nach Phase 4 Update Model Values
Widerspricht Reinheitsgebot des Model

Validierung – Mal anders

- Validierung als Baum
 - in Wirklichkeit azyklischer Graph

```
public class Adresse {
 private String straße;
 private String hausnr;
 private String plz;
 private String ort;
 ...
}
```


Validierung – Mal anders

```
<h:panelGrid column="2">
 <h:outputLabel value="Adressvalidierung überspringen"
 for="skipadressvalidierung"/>
 <h:selectBooleanCheckbox id="skipadressvalidierung"
 value="#{model.skipAdressValidierung}" />

 <h:outputLabel value="Straße" for="straße"/>
 <h:inputText id="straße" value="#{model.adresse.straße}">
 <v:validator id="v_straße_required"
 validator="RequiredValidator"/>
 <v:validator id="v_straße"
 validator="TextValidator" pattern=" [a-ZßöäüÖÜÄ] *"/>
 </inputText>

 <h:outputLabel value="Hausnr" for="hausnr"/>
 <h:inputText id="hausnr" value="#{model.adresse.hausnr}">
 <v:validator id="v_hausnr_required"
 validator="RequiredValidator"/>
 <v:validator id="v_hausnr"
 validator="TextValidator" pattern=" [0-9] {1,3} [a-Z]"/>
 </inputText>

 ...
</h:panelGrid>
```

Validierung – Mal anders

```
<v:validator
 active="true"
 messageFor="straße"
 refs="v_straße, v_hausnr, v_plz, v_ort"
 validator="AdresseValidator"

 person="#{model.person}"
 skipAdressValidierung="#{v:componentValue('skipadressvalidierung')}"
 straße="#{v:validatorComponent( 'v_straße' ) }"
 hausnr="#{v:validatorComponent( 'v_hausnr' ) }"
 plz="#{v:validatorComponent( 'v_plz' ) }"
 ort="#{v:validatorComponent( 'v_ort' ) }"
/>
```

Validierung – Mal anders

- Validatoren als Komponenten (keine JSF Validatoren)
 - Meist Kinder von
 EditableValueHolder (<h:inputText />, ...)
 - Auf ersten Blick wie Validatoren
- Validatoren registrieren in `processValidators()`
- `submittedValue` zwischenspeichern
- Aufbau des Validierungsbaums in Phase 3 `afterPhase()`
- Validierung des Baums in Phase 3 `afterPhase()`
 - Von unten nach oben (von den Blättern zur Wurzel)
- Komponenten invalidieren `setValid()` und
`submittedValue` zurücksschreiben
- Meldungen zu `FacesContext` hinzufügen `addMessage()`

Ressourcen

- MyEclipse
 - <http://www.myeclipseide.com>
- JBoss Developer Studio
 - <http://www.jboss.com/products/devstudio>
 - <http://www.jboss.org/tools/>
- Facelets
 - <https://facelets.dev.java.net>
- Faces Trace
 - <http://facestrace.sourceforge.net/>
- Apache Tomahawk
 - <http://myfaces.apache.org>
- JBoss RichFaces
 - <http://www.jboss.org/jbossrichfaces/>
- ICEfaces
 - <http://www.icefaces.org/>
- JSF Anti-Patterns and Pitfalls
 - <http://go.techtarget.com/r/4406589/2913420>

15.–18. 09. 2008
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

Vielen Dank!

Christian Beranek
Sascha Groß