

GLG 203 : MVC et JSF

Serge Rosmorduc
Conservatoire national des arts et métiers

Bibliographie

- *The Java EE 6 Tutorial*, <http://docs.oracle.com/javase/6/tutorial/doc/javaeetutorial6.pdf>
- JSR 344
- A. Goncalves, « Beginning Java EE 6 Platform »
- Cours de J-L Dewez GLG203/2009
- Cours de J-M Douin GLG203/2012

Bibliographie (suite)

- <http://www.ibm.com/developerworks/library/j-jsf1/>
- <http://www.ibm.com/developerworks/library/j-jsf2/>
- <http://www.ibm.com/developerworks/library/j-jsf3/>
- <http://www.ibm.com/developerworks/library/j-jsf4/>
- <http://www.ibm.com/developerworks/java/library/j-facelets/>
- Série « JSF-2Fu » sur <http://www.ibm.com/developerworks/> :
 - <http://www.ibm.com/developerworks/java/library/j-jsf2fu1/index.html>
- <http://www.jsftutorials.net/>

MVC: version desktop

→ connaît le type

---→ lien par une interface

(Il y existe des variantes)

MVC: version Web

Architecture Servlet+JSP

JSF

- Fondé sur l'architecture des servlets
- Une Servlet « **front-controller** » est fournie
- architecture à base de composants: une page JSF décrit un arbre de composants objets java, qui sont utilisés pour engendrer le résultat final.
- accès facile aux beans (à l'aide d'annotations), injection de dépendances
- gestion de la navigation, de la validation des données, ajax, etc.

pattern
inside!

Composite!

architecture JSF

Mise en place des JSF

- 1) On déclare la servlet
FrontController :
FacesServlet

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app>
  <servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>
 javax.faces.webapp.FacesServlet
 </servlet-class>
 <load-on-startup>1</load-on-startup>
  </servlet>
  <servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>/faces/*</url-pattern>
  </servlet-mapping>
</web-app>
```

Mise en place des JSF

- 2)(Optionnel)
Fichier faces-
config.xml dans
WEB-INF

```
<?xml version='1.0' encoding='UTF-8'?>  
<faces-config version="2.1">  
</faces-config>
```

ManagedBeans et Facelets

- Deux éléments principaux pour la partie interface utilisateur
 - Facelets : vue, plus sophistiquées que les JSP (qui peuvent aussi être utilisées)
 - ManagedBeans : implantent le contrôle, contiennent les données des formulaires...

Managed beans

- **Contrôle** (donc, font partie de l'UI)
- Annotés avec `@ManagedBean` ou `@Named`
- **Portées** (scope): `@SessionScoped`, `@RequestScoped`, `@ApplicationScoped`, `@ViewScoped`
- Accès possible aux EJB par injection.

Portées des beans

- @Dependant : le bean est utilisé uniquement pour un composant. Si plusieurs références sont faites dans la même page, il s'agit d'un bean différent à chaque fois
- @RequestScoped : le bean « vit » le temps de l'exécution de la requête (donc du retour du résultat à l'utilisateur)
- @SessionScoped : le bean vit le temps d'une session.
- @ViewScoped : le bean vit le temps qu'une même vue est affichée, c'est à dire qu'aucune action effectuée ne change de page (ne retourne une valeur non nulle)
- @ConversationScoped : le bean vit le temps d'une « conversation ». Permet d'écrire des « wizards » (suites de dialogues).
- @ApplicationScoped : bean partagé au niveau de l'application.

Remarques sur la portée des beans

- @RequestScoped : temps d'une requête... bien comprendre quand démarre et quand s'arrête la requête
- @ViewScoped : durée de vie complètement différente de @RequestScoped.
 - finit quand on quitte la page (RequestScoped « vit » jusqu'à l'affichage de la page résultat)
 - survit par contre à des requêtes faites en restant sur la même page
 - bien adapté à l'utilisation d'Ajax.

Facelets

- **VUE**
- Ressemblent à des JSP, mais :
 - Le fichier XML est analysé, et **une représentation objet du document est construite (JSP= texte) ;**
 - le contenu HTML final est engendré par cette représentation, appliquée aux valeurs contenues dans les Managed beans ;
 - (pas de représentation objet intermédiaire en JSP)
 - il faut utiliser '#' à la place de '\$' pour accéder aux beans.

Example

```
import javax.faces.bean.*;
@ManagedBean @SessionScoped
public class CounterControl {
 private int count=0;
 public int getCount() {
 return count++;
 }
}
```

Managed bean

```
<!DOCTYPE HTML>
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html">
  <h:head></h:head>
  <h:body>
 Count value: <h:outputText value="#{counterControl.count}"/>
  </h:body>
</html>
```

Facelet

Formulaires en JSF

- Inclus dans une balise `<h:form>`
- gérés par un Managed bean
- les champs du formulaire utilisent des balises JSF (et non HTML)
- le managed bean va automatiquement récupérer les valeurs des champs, et réaliser la ou les actions du formulaire.

Formulaires (exemple simple)

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html">
<h:head></h:head>
<h:body>
  <h:form>
 <h:panelGrid columns="2">
 a <h:inputText value="#{addControl.first}"/>
 b <h:inputText value="#{addControl.second}"/>
 result <h:inputText value="#{addControl.result}"/>
 <h:commandButton value="add"
 action="#{addControl.add()}" />
 </h:panelGrid>
  </h:form>
</h:body>
</html>
```

Lie le contrôle à une
propriété du bean

méthode appelée quand le
bouton est pressé.

Formulaires: le bean de support

```
import javax.faces.bean.*;
@ManagedBean
@RequestScoped
public class AddControl {
 private int first, second, result;

 public void add() {
 result= first+ second;
 }
 .... accessors for properties ....
}
```


pas de valeur de retour: on reste sur la même page

Formulaires

- Les données du formulaire sont *injectées* dans le bean
- validation automatique ; affichage de messages d'erreurs si la validation n'est pas correcte
- le formulaire est réaffiché s'il n'est pas valide.

Formulaires et messages d'erreur

```
<h:inputText label="a" id="a" value="#{addControl.first}"/>  
<h:message for="a"/>
```

- id: identifie le champ
- label : nom utilisé dans le message d'erreur
- for : réfère à l'identifiant du champ

Cycle de vie des JSF

- Pour chaque requête, la séquence des interactions entre la *facelet* et les beans est bien déterminée
- On peut y « brancher » des gestionnaires d'événements pour modifier les données en cours de route

Cycle de vie

- Restore view: construire l'arbre des composants
- Apply request values: fixe les valeurs des paramètres
- Validation : vérification des valeurs pour la validation jsf
- Update model : copie des valeurs dans les beans. validation lors de la copie
- Invoque application : exécution de la commande
- Render response: création du résultat
- Après la plupart des phases, les événements peuvent être traités.
- Interruption du traitement:
 - appel de `FacesContext.renderResponse` : saute directement à la dernière phase
 - appel de `FacesContext.responseComplete()` : production directe du résultat final (par exemple PDF, image...)

Autre vision

Figure 1.6 JSF Model-2.

(Mastering JSF page 19)

Navigation en JSF

- Les actions peuvent renvoyer une String, qui dit quelle est la prochaine vue.
- On peut aussi, dans un lien de la JSF, donner le nom d'une vue au lieu d'une action
- La chaîne renvoyée par l'action ou le lien peut être le nom d'une vue, ou un résultat abstrait (comme « success » ou « error ») qui sera utilisé par le fichier faces-config.xml pour décider de la prochaine vue.

Exemple très simple

(sur la page page index.xhtml)

```
<h:link value="exemple" outcome="add"/>
```

- crée un lien avec le texte «exemple»
- saute à la vue «add», si elle existe (s'il y a un fichier add.xhtml dans les *facelets*).
- ou : cherche une règle de navigation pour «add»

Exemple avec une règle de navigation

dans add2.xhtml

```
<h:form>
a <h:inputText label="a" id="a" value="#{addControl.first}"/>
b <h:inputText label="b" id="b" value="#{addControl.second}"/>
<h:commandButton value="add" action="#{addControl.add2()}" />
</h:form>
```

managed bean:

dans addResult.xhtml

```
<h:body>
Addition result :
<h:outputText value="#{addControl.result}"/>
<h:link value="back to index" outcome="index"/>
</h:body>
```

```
@ManagedBean
@RequestScoped
public class AddControl {
 private int first, second, result;
 ...
 public String add2() {
 result= first+ second;
 return "success";
 }
}
```

Exemple avec une règle de navigation

faces-config.xml

```
<navigation-rule>  
  <from-view-id>/add2.xhtml</from-view-id>  
  <navigation-case>  
 <from-outcome>success</from-outcome>  
 <to-view-id>/addResult.xhtml</to-view-id>  
  </navigation-case>  
</navigation-rule>
```

- Quand une action appelée depuis add2.xhtml retourne «success», montre addResult.xhtml.
- Permet de séparer la navigation du résultat des actions.

Règles de navigation

- Le flux de navigation peut être affiché par netbeans:

De quelques composants JSF
(liste pratique à [http://
www.exadel.com/tutorial/jsf/
jsftags-guide.html#output](http://www.exadel.com/tutorial/jsf/jsftags-guide.html#output))

Le composite JSF

Figure 1.12 JSF Composite structure.

Un peu de structure

- `<h:form>`: délimite un formulaire
- `<h:panelGrid columns="2">` présente son contenu sur deux colonnes

Affichage

`<h:outputText value="#{bean.texte}"/>` un texte

`<h:outputLabel value="Nom" for="idNom"/>`
`<h:inputText id='idNom' value="#{bean.value}"/>`

Nom

`<h:graphicImage value='toto.png' />`

Boutons et liens

- Deux types: liés aux actions (command) ou non.

`<h:commandButton action="#{bean.faire()}" value="allez!"/>`

`<h:commandLink action="#{bean.faire()}" value="allez!"/>` [allez!](#)

`<h:outputLink value="http://www.google.com/search">`
Google [Google](http://www.google.com/search)
`<f:param name="q" value="glg203"/>`
`</h:outputLink>`

`<h:button outcome="index" value="page d'accueil"/>`

Entrées

```
<h:panelGrid columns="2">
```

```
  Votre nom <h:inputText value="#{bean.value}"/>
```

Votre nom

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

Votre mot de passe

```
<h:inputSecret value="#{bean.value}"/>
```

Votre mot de passe

```
<h:inputTextarea value="#{bean.value}" cols="80" rows="10"/>
```

```
<h:selectBooleanCheckbox value="#{bean.value}">
```

```
checkbox
```


checkbox

```
</h:selectBooleanCheckbox>
```

Listes

- Avec entrées « en dur »:

```
<h:selectOneMenu value="#{bean.value}">  
  <f:selectItem itemDescription="lundi" itemValue="0"/>  
  <f:selectItem itemDescription="mardi" itemValue="1"/>  
</h:selectOneMenu>
```


```
<h:selectOneMenu value="#{bean.value}">  
  <f:selectItems value="#{bean.choixPossibles}"/>  
</h:selectOneMenu>
```


De même : selectOneListBox,
selectOneRadio

choixPossibles retourne une liste.
le toString() des éléments est utilisé pour l'affichage

Affichage de tableaux

```
<h:dataTable var="p" value="#{personControl.personList}">
  <h:column>
 <f:facet name="header">
 <h:outputText value="Surname"/>
 </f:facet>
 <h:outputText value="#{p.surname}"/>
  </h:column>
  <h:column>
 <f:facet name="header">
 <h:outputText value="Name"/>
 </f:facet>
 <h:outputText value="#{p.name}"/>
  </h:column>
</h:dataTable>
```

Affichage conditionnel en JSF

- facile: les balises JSF ont un attribut booléen «rendered».
- pour un contenu complexe, on peut le mettre dans un **panelGroup**

```
<h:outputText rendered="#{empty personControl.personList}"  
 value="The person list is empty"/>
```

```
<h:panelGroup  
  rendered="#{not empty personControl.personList}">  
  The person list contains  
  <h:outputText value="#{personControl.personList.size()}" />  
  persons.  
</h:panelGroup>
```

JSF et ajax

- En JSF 2, l'utilisation d'ajax est simple : on insère f:ajax dans le composant à « ajaxifier »
- l'action liée au composant est exécutée de manière asynchrone

```
<h:form>
```

```
  a <h:inputText label="a" id="a" value="#{addControl.first}"/>
```

```
  b <h:inputText label="b" id="b" value="#{addControl.second}"/>
```

```
  result <h:outputText id="res" value="#{addControl.result}"/>
```

```
  <h:commandButton value="add" action="#{addControl.add()}"/>
```

```
 <f:ajax execute="@form" render="res"/>
```

```
  </h:commandButton>
```


```
</h:form>
```

Ajax

- f:ajax associe un comportement ajax aux actions de certains éléments.
- La balise f:ajax est placée dans l'élément (au sens XML) à ajaxifier, ou autour d'un certain nombre d'éléments.
- attributs
 - event : dépend du composant (plusieurs événements possibles parfois). Exemple « click », « keyup »... voir événements javascript
 - render: quels éléments doivent être redessinés (id, ou @form, @this, @all)
 - execute : quels éléments doivent être transmis aux beans @this, @all, @none, @form..., ids (défaut: @this)

Exemple d'ajax

- Sélection d'un pays et d'une ville
- Quand on sélectionne un pays, la liste des villes doit être mise à jour

A screenshot of a web form. It has two dropdown menus: 'Pays' with 'France' selected and 'Ville' with 'Paris' selected. Below the dropdowns is an 'Envoyer' button.

A screenshot of the same web form. The 'Pays' dropdown now shows 'Grande Bretagne'. The 'Ville' dropdown is open, showing a list of cities: 'Londres' (with a checkmark), 'Plymouth', and 'Douvres'. The 'Envoyer' button is still visible.

- Solution: le changement de choix de pays doit déclencher une mise à jour en ajax.

Exemple ajax: la JSF

```
<h:form id="adresse">
<h:panelGrid columns="2">
  Pays <h:selectOneMenu id="pays" value="#{adresseBean.pays}">
 <f:selectItems value="#{adresseBean.listePays}"/>
 <f:ajax render="pays ville" execute="@this"/>
  </h:selectOneMenu>

  Ville <h:selectOneMenu id="ville" value="#{adresseBean.ville}">
 <f:selectItems value="#{adresseBean.listeVilles}"/>
  </h:selectOneMenu>

  <h:commandButton action="#{adresseBean.envoyer()}" value="Envoyer"/>
</h:panelGrid>
</h:form>
```

Exemple Ajax... suite

```
<h:selectOneMenu id="pays" value="#{adresseBean.pays}">
  <f:selectItems value="#{adresseBean.listePays}"/>
  <f:ajax render="pays ville" execute="@this"/>
</h:selectOneMenu>
```

- `<f:ajax render="pays ville" execute="@this"/>` signifie:
- quand l'événement par défaut de cet objet est exécuté (ici, quand on sélectionne une nouvelle valeur), appelle les setters correspondant à **execute** (ici, `@this`: le composant `selectOneMenu`)
- ... puis mets à jour les composants qui correspondent à **render**, ici le composant d'id **pays** et le composant d'id **ville**

Valeurs possibles pour render et execute

- a priori, une liste de valeurs séparées par des espaces :
 - id d'un élément dans le même formulaire
 - id d'un élément dans un autre formulaire, avec notation « :idparent:idElement »
 - @this désigne l'élément sur lequel porte la balise ajax
 - @form désigne le formulaire dans son ensemble
 - @all désigne tous les composants
 - @none aucun composant

Du côté du Managed Bean

```
@Named(value = "adresseBean")
@ViewScoped
public class AdresseBean implements Serializable {
 private String pays, ville;

 private TreeMap<String, List<String>> villeMap = ...

 @PostConstruct
 public void init() {
 ... (remplit la map) ...
 }

 public List<String> getVilles(String pays) {return villeMap.get(pays);}

 public Collection<String> getListeVilles() {
 if (pays == null) {
 return new ArrayList<>();
 } else {
 return getVilles(pays);
 }
 }

 public Set<String> getListePays() {
 return villeMap.keySet();
 }

 ... getters et setters pour ville et pays...
 public String envoyer() {
 ...
 }
}
```

Le problème de la portée du bean

- Le bon choix de portée ici est `@ViewScoped`.
- `@RequestScoped`: le bean est recréé à chaque appel ajax : il oublie les valeurs choisies
- `@SessionScoped`: durée de vie trop longue. Utilise des ressources inutilement.

Injecter les paramètres d'une requête dans un bean

- par exemple pour des pages qui sont chargées en mode GET
- Pour les beans de scope « request » uniquement
- Annoter la propriété dans le bean avec:
 - `@ManagedProperty(value="#{param.NAME}")`
 - où « name » est le nom du paramètre

Méthode GET en JSF

- Pour forcer l'usage de la méthode GET, utilisez h:button ou h:link.

```
<h:link value="view" outcome="viewMessage">  
  <f:param name="messageId" value="#{m.id}"/>  
</h:link>
```

appellera <http://adresse/viewMessage?messageId=N>

FacesContext

- Permet l'accès bas niveau aux données de la requête, à la session, etc.
- Se récupère dans un ManagedBean avec:

```
FacesContext ctx=  
FacesContext.getCurrentInstance();
```
- `ctx.getExternalContext()` donne accès à la requête http, à la session...

Validation

- Possible à plusieurs niveaux:
 - validation JSF : installation de valideurs associés à des champs
 - validation de bean : règles associées aux propriétés des managed beans

Valideurs JSF

- Il est possible de contraindre la validation des champs dans le textes des JSF, soit en spécifiant en validator comme argument, soit en fournissant un validator dans l'annotation <f:validator...>

Validation par méthode

```
@Named(value = "demoValidation")
@RequestScoped
public class DemoValidation {
 private String val1="0", val2="0";
 private int resultat;

 public void validerHexa(FacesContext context,
 UIComponent toValidate,
 Object value) {
 String string = (String) value;
 if (! string.matches("[0-9A-Fa-f]+$")) {
 ((UIInput) toValidate).setValid(false);
 FacesMessage message =
 new FacesMessage("Mauvais format de nombre");
 context.addMessage(toValidate.getClientId(context),
 message);
 }
 }
 //... reste des méthodes
}
```

Objet Validator

- avantage par rapport à la méthode: réutilisable

```
@FacesValidator("hexValidator")
public class HexValidator implements Validator {
 public void validate(FacesContext context, UIComponent component,
Object value) throws ValidatorException {
 String string = (String) value;
 if (!string.matches("[0-9A-Fa-f]+$")) {
 ((UIInput) component).setValid(false);
 FacesMessage message =
 new FacesMessage("Mauvais format de nombre");
 context.addMessage(component.getClientId(context),
 message);
 }
}
}
```

Utilisation d'un valideur

- Le valideur doit implanter l'interface javax.faces.validator.Validator
- On doit le déclarer et lui donner un ID, **soit** dans faces-config.xml, **soit** en l'annotant avec @FaceValidator("ID")
- On l'emploie avec <f:validator id="...">

```
<?xml version='1.0' encoding='UTF-8'?>
<faces-config version="2.2" ...>
  <!-- déclaration du valideur (en dehors de « application »!!!)->
  <validator>
 <validator-id>hexValidator</validator-id>
 <validator-class>glg203.ui.HexValidator</validator-class>
  </validator>

  <application>
 <locale-config>
 <default-locale>fr</default-locale>
 </locale-config>
  </application>
</faces-config>
```

c'est optionnel, les annotations étant plus simples

Utilisation dans la JSF

```
<h:form>
```

```
<!-- champ validé par un appel de méthode -->
```

```
<h:inputText value="#{demoValidation.val1}"  
 validator="#{demoValidation.validerHexa}"/>
```

méthode à appeler


```
<!-- champ validé par un objet valideur -->
```

```
<h:inputText value="#{demoValidation.val2}">  
  <f:validator validatorId="hexValidator"/>  
</h:inputText>
```

id du valideur


```
<h:outputText value="#{demoValidation.resultat}"/>
```

```
<h:commandButton action=« #{demoValidation.action()} »  
 value="Somme"/>
```

```
</h:form>
```

Validation des propriétés

- Automatique pour le tapage
- Plus précis et général : annotations de javax.validation (JSR 303)

```
@Named("helloBean")
@RequestScoped
public class HelloBean {


 @Size(min = 1, max = 100, message = "{erreur.longueur}")
 private String nom;

 @Pattern(regexp = "(\\p{L}| )+", message = "{erreur.prenom}")
 private String prenom;

 @Min(0)
 @Max(200)
 private int age;
```

Messages d'erreurs internationaux pour JSR 303

- messages par défaut disponibles
- pour en donner d'autres: utiliser un fichier nommé **ValidationMessages.properties**, placé *impérativement* dans le package par défaut
- format usuel des fichiers de propriétés
- **concerne uniquement JSR 303.**
- on peut évidemment utiliser d'autres ressources pour traduire le reste de l'interface.

Ce fichier DOIT s'appeler ValidationMessages.properties
(avec éventuellement les suffixes pour fr, en...)
et NE DOIT PAS se trouver dans un package.

erreur.longueur=Bad length
erreur.prenom=Bad surname

Conversions: phase

« update model values »

- Parcours de l'arbre des composants, de l'IHM interne par JSF
- Affectation des propriétés côté serveur
 - Des conversions sont peut-être à faire... JJ/MM/AAAA ...
 - Et inversement
- Deux fonctions : String -> Object et Object -> String
 - Bijection réciproque ?
- Mise à jour des propriétés du Bean
- Conversion standard
- Ou personnalisée

Exemple de convertisseurs standards

```
<h:inputText value="#{demoConverterBean.dateEtHeure}">  
 <f:convertDateTime/>  
</h:inputText>
```

```
<h:inputText value="#{demoConverterBean.valeur}">  
 <f:convertNumber pattern="#000.00" />  
</h:inputText>
```

Format
d'affichage

Conversion personnalisée

```
@FacesConverter("hexConverter")
public class HexConverter implements Converter{

 @Override
 public Object getAsObject(FacesContext context, UIComponent
component, String value) {
 return Integer.parseInt(value, 16);
 }

 @Override
 public String getAsString(FacesContext context, UIComponent
component, Object value) {
 Integer i= (Integer) value;
 return Integer.toHexString(i);
 }
}
```


Conversion personnalisée (utilisation)

le champ affichera et
saisira la représentation
hexadécimale de **valeur**.

```
<h:form>
  <h:panelGrid columns=« 1">
 <h:inputText value="#{demoConverterBean.valeur}">
 <f:converter converterId="hexConverter"/>
 </h:inputText>
 <h:outputText value="#{demoConverterBean.affichage}"/>
 <h:commandButton value="faire"
 action="#{demoConverterBean.faire()}" />
  </h:panelGrid>
</h:form>
```

Bindings

- Permet d'avoir accès à toutes les caractéristiques d'un composant dans un Managed Bean, et pas seulement à sa valeur.
- Exemple : un composant qui change de couleur selon la valeur qu'il affiche


```
<h:form>
<h:outputText binding="#{compteurBinding.component}"
value="#{compteurBinding.value}"/>
<h:commandButton action="#{compteurBinding.augmenter()}"
value="Augmenter"/>
<h:commandButton action="#{compteurBinding.reduire()}"
value="Reduire"/>
</h:form>
```

Bindings (2)

```
@Named(value = "compteurBinding")
@SessionScoped
public class CompteurBinding implements Serializable{
 private int value= 0;
 private HtmlOutputText component;

 public int getValue() {return value;}

 public void augmenter() {
 value++;
 if (value <0) {
 component.setStyle("color: red");
 } else {
 component.setStyle("color: black");
 }
 }
 ...
 public void setComponent(HtmlOutputText component) {
 this.component = component;
 }

 public HtmlOutputText getComponent() {return component;}
}
```

Événements

- Utilité : les gestionnaires d'événement ont plus d'information sur l'interface que les « actions » normales
- Ils sont appelés **avant** les actions
- Utilisation possible: préparer le terrain pour une action (par exemple: action « éditer » dans une liste; le listener peut déterminer quelle entrée éditer).
- Autre utilisation: modifier les éléments de ***l'interface***
- Souvent l'utilisation d'ajax est une alternative
- Exemple : <http://docs.oracle.com/javase/7/tutorial/doc/jsf-page-core002.htm>

ActionListener

L'interface ActionListener

```
public abstract processAction(ActionEvent ae);
```

```
class UserActionListener implements ActionListener{
```

```
public processAction(ActionEvent ae)
```

```
 throws AbortProcessingException{
```

```
 // accès au contexte, aux paramètres ...
```

```
 FacesContext ctx = FacesContext.getCurrentInstance();
```

```
 UICommand cmd = (UICommand) ae.getComponent();
```

```
 ...
```

```
 ...
```

```
 }
```

```
}
```

ValueChangeListener

```
<h:commandButton id= "incrementButton" value="save" action= "#{SaveBean.save}"/>  
  <f:valueChangeListener type="UserSaveListener" />  
</h:outputLink>
```

```
class UserSaveListener implements ValueChangeListener{  
  
 public processValueChange(ValueChangeEvent vce)  
 throws AbortProcessingException{  
 // accès au contexte, aux paramètres ...  
 FacesContext ctxt = FacesContext.getCurrentInstance();  
 ...  
 }  
}
```

Résumé: événements

Actions `<h:commandButton action="{bean.submit}"/>`

Action Listener `<h:commandButton actionListener="{bean.listen}" action="{bean.submit}"/>`

Value Change Listeners

```
<h:selectOneMenu value="{bean.type}" onchange="submit()" immediate="true"
 valueChangeListener="{bean.change}">
```

```
  <f:selectItems value="{bean.types}"/>
```

```
</h:selectOneMenu>
```

- listeners : généralement pour des modifications qui portent sur l'interface
- immediate='true' : tout le traitement du composant est effectué lors de la phase « apply request values ».

Templates

- Système permettant de factoriser la présentation du site.
- les jsf précisent quelles templates elles utilisent, et quelle partie de la template elles remplacent.

La template

template.xhtml

```
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core">

  <h:head>
  </h:head>

  <h:body>
 <div id="top" class="top">
 <ui:insert name="top">My Nice forum</ui:insert>
 </div>
 <div>
 <div id="content" class="left_content">
 <ui:insert name="content">Content</ui:insert>
 </div>
 </div>
  </h:body>
</html>
```

ui:insert définit une zone dont le contenu peut être remplacé par une facelet

Utilisation d'une template

```
<?xml version='1.0' encoding='UTF-8' ?>
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:ui="http://java.sun.com/jsf/facelets">
```


utiliser le fichier template.xhtml

```
<ui:composition template="template.xhtml">
  <ui:define name="content">
 <h:form>
 <h:panelGrid columns="2">
 <h:outputText value="Login:" />
 <h:inputText value="#{login.login}" title="Login" />
 <h:outputText value="Password:" />
 <h:inputSecret value="#{login.password}" title="Password" />
 </h:panelGrid>
 <h:commandButton type="submit" action="#{login.doLogin()}"
 label="login" value="login" />
 </h:form>
 <h:messages />
  </ui:define>
</ui:composition>
</html>
```

dont on redéfinit la partie
« content »

Composites

- Création assez simple de « composants » à partir des composants existants
- À la racine de l'appli, créer un dossier « resources », et un sous dossier pour y placer les composites
- Écrire le composite dans ce dossier (comme une jsf)

Composite

personneComponent.xhtml

```
<?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:cc="http://java.sun.com/jsf/composite"
 xmlns:h="http://java.sun.com/jsf/html">
```

CETTE TEXTE N'EST PAS UTILISÉ...

```
<!-- INTERFACE -->
```

```
<cc:interface>
```

```
  <cc:attribute name="nom" required="true"/>
```

```
  <cc:attribute name="prenom" required="true"/>
```

```
</cc:interface>
```

```
<!-- IMPLEMENTATION -->
```

```
<cc:implementation>
```

```
  <h:outputLabel value="Nom"></h:outputLabel>
```

```
  <h:inputText value="#{cc.attrs.nom}"></h:inputText>
```

```
  <h:outputLabel value="Prénom"></h:outputLabel>
```

```
  <h:inputText value="#{cc.attrs.prenom}"></h:inputText>
```

```
</cc:implementation>
```

```
</html>
```

attributs de la nouvelle balise
« *personneComponent* »

nom des attributs précédés de
cc.attrs

Composites (utilisation)

```
<?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://xmlns.jcp.org/jsf/html"
 xmlns:nouv="http://java.sun.com/jsf/composite/nouveaux">
  <h:head>
 <title>Facelet Title</title>
  </h:head>
  <h:body>
 <h:form>
 <nouv:personneComponent nom="toto" prenom="titi"/>
 </h:form>
  </h:body>
</html>
```


« nouveaux » = dossier
dans resources

Bibliothèques de composants JSF

- <http://www.primefaces.org/>
- ICEFaces
- RichFaces

PrimeFaces

- Très Nombreux champs supplémentaires : ColorPicker, Calendar, TagCloud...
- Panneaux, graphiques, multimédia, gestion de fichiers...
- Gestion par JSF d'images dynamiques (en JSF pures, gérées par... une servlet).
- Extension de la spécification : langage plus riche pour désigner des éléments,

Gag...

- La *plupart* des portées existent en deux versions distinctes:
 - `javax.faces.bean.SessionScoped`
 - vs `javax.enterprise.context.SessionScoped`
- Pour que ça fonctionne:
 - Si on utilise l'annotation `@ManagedBean`, utiliser `javax.faces.bean`
 - Si on utilise l'annotation `@Named`, utiliser `javax.enterprise.context`
- `@Named`= utilisation de CDI (injection de dépendance générale) ;
- `@Managed` = injection spécifique JSF
- `@Named` permet d'utiliser `@ConversationScoped`. `@Managed` permet d'utiliser `@ViewScoped` (résolu avec **JSF 2.2** et `javax.faces.view.ViewScoped`. Notez bien le package...)