

Introdução ao JSF

Daniel Bruno

dbconrado@gmail.com

II Semana de Tecnologia da Informação
UNIVEM

O que é?

- Framework de interface com o usuário;
- Orientado a componentes;
- Altamente extensível/personalizável;
- Especificado pelo JCP 252 (participação de várias empresas);

O que fornece?

- Gerência de estados dos componentes;
- Tratamento de eventos;
- Validação;
- Conversão de dados;
- Mapeamento das navegações entre páginas;
- Internacionalização, entre outros.

Como funciona

- Os componentes, seus estados, seus eventos, validações, etc., acontecem **no servidor**. Isto se chama *server-side components*.

Como funciona

- minhaPagina.jsp é uma página JSP normal que contém tags de componentes JSF;
- Aplicação JSF é a que você criou, contendo:
 - Tratadores de eventos;
 - Validadores e conversores;
 - **JavaBeans** que encapsulam dados e comportamentos específicos para os componentes inseridos na página;
 - Entre outros.

Benefícios

- Separação limpa entre apresentação e comportamento;
- Separação de papéis dentro de uma equipe (i.e., programador de páginas e programador de aplicação);
- Não se limita à JSP. Outras tecnologias de apresentação podem ser utilizadas (i.e., Facelets).

Uma aplicação web JSF

- É uma aplicação web em Java comum, com algumas coisas a mais:
 - Conjunto de páginas JSP (se for a tecnologia de apresentação usada);
 - Conjunto de **backing beans** (componentes JavaBeans que definem propriedades e funções para componentes UI em uma página);

Uma aplicação JSF

- Continuando:
 - Arquivo de configuração de recursos, que define navegação de páginas, configurações dos backing beans, entre outros;
 - Objetos validadores, conversores, ou tratadores de eventos;
 - Conjunto de tags customizadas, para representar objetos em uma página.

Papéis em uma aplicação JSF

- Autor de páginas:
 - Cria as páginas utilizando as bibliotecas de tags do JSF;
- Desenvolvedor de aplicação:
 - Criador de conversores, validadores, tratadores de eventos e backing beans;
- Autor de componentes:
 - Cria componentes e renderizadores;

Papéis em uma aplicação JSF

- Arquiteto da aplicação:
 - Configura toda a aplicação;
 - Define regras de navegação entre páginas;
 - Configura objetos (conversores, validadores, etc);
 - Entre outros;

Hello World em JSF

- Vamos criar uma aplicação com duas páginas, sendo:
 - helloForm.jsp: a página que receberá o nome do usuário;
 - helloMessage.jsp: a página que exibirá uma mensagem customizada com o nome do usuário.

Hello World em JSF

- Abra o NetBeans 6.5.1;
- Vá em File → New Project...;
- Em Categories, selecione *Java Web*;
- Em Projects, selecione *Web Application*;
- Clique em Next;
- Em Project Name, informe *HelloJSF*;

Hello World em JSF

- Opcionalmente, você pode definir um diretório alternativo onde será gravado o projeto em *Project Location*;
- Clique em Next;
- Em Server, selecione Tomcat 6.0;
- Em Java EE Version, selecione Java EE 5;
- Context path provavelmente será /HelloJSF;

Hello World em JSF

- O context path é como sua aplicação será chamada para execução, dentro do servidor. Neste caso, a nossa aplicação será chamada assim:
- <http://localhost:8080/HelloJSF>;
- Onde:
 - Localhost é o servidor (neste caso, a máquina local);

Hello World em JSF

- Continuando...:
 - 8080 é a porta onde o servidor Tomcat está executando;
 - /HelloJSF é o context path;
- Clique em Next;
- Em Frameworks, selecione **apenas *JavaServer Faces*** (o nosso JSF);

Hello World em JSF

- Na aba Configuration temos JSF Servlet Name como Faces Servlet. Esta servlet é responsável por toda execução do JSF. Toda página que contiver componentes JSF deve ser executada por ela. Por isso, temos abaixo o Servlet URL Pattern. Este indica quais páginas serão executadas pela Servlet;

Hello World em JSF

- Neste caso, informamos `/faces/`;
- Isto significa que todas as páginas chamadas com o prefixo `/faces/` serão executadas pela Faces Servlet. Por Exemplo:
- <http://localhost:8080/HelloJSF/faces/helloForm.jsp>;
- <http://localhost:8080/HelloJSF/faces/helloMessage.jsp>;

Hello World em JSF

- Se chamarmos a página helloForm.jsp desta forma:
<http://localhost:8080/HelloJSF/helloForm.jsp>, ela não será executada pela Faces Servlet. Como consequência, os componentes JSF desta página não serão executados.

Hello World em JSF

- É comum os desenvolvedores mudarem este URL pattern para *.jsf. Desta forma, as páginas seriam acessadas assim:
- <http://localhost:8080/HelloJSF/helloForm.jsf>;
- <http://localhost:8080/HelloJSF/helloMessage.jsf>;
- Vamos deixar a configuração padrão;

Hello World em JSF

- O NetBeans constrói o projeto e nos mostra várias pastas lógicas. Por enquanto, vamos nos concentrar em apenas três, a saber:
 - Web Pages – aí é onde o NetBeans organizará as páginas JSP, bem como arquivos CSS, javascript's, imagens, etc.;
 - Configuration Files – arquivos de configuração da aplicação;
 - Source Packages – as classes Java de nossa aplicação.

Hello World em JSF

- O NetBeans, por padrão, cria uma página de Hello World chamada `welcomeJSF.jsp`. Exclua-a. Não vamos precisar dela. Para isso, clique nela, na parte Web Pages, e aperte Delete.

Estrutura da aplicação Hello JSF

Mostra mensagem de erro,
Caso nome esteja vazio

Backing Bean NomeBean

- Para enviarmos o nome de uma página a outra, precisamos de um backing bean;
- É uma classe Java normal que segue o padrão JavaBeans;
- Simplesmente conterá um atributo String nome e seus métodos acessores get/set;

Backing Bean NomeBean

- Clique com o botão direito em Source Packages e, no menu que aparecer, selecione New → Java Class;
- Em Class Name, informe NomeBean;
- Em Package, informe bean;
- Clique em Finish;
- Insira um atributo String nome e os métodos get/set. A classe ficará conforme próx. slide;

Backing Bean NomeBean

```
public class NomeBean {  
 private String nome;  
  
 public String getNome() {  
 return nome;  
 }  
  
 public void setNome(String nome) {  
 this.nome = nome;  
 }  
}
```

Configurando NomeBean

- Vamos configurar o bean para que ele possa ser utilizado em nossas páginas. Para isso, vá em Configuration Files e dê duplo clique em faces-config.xml;
- Clique na parte XML e, dentro da tag faces-config, coloque:

```
<managed-bean>  
  <managed-bean-name>nomeBean</managed-bean-name>  
  <managed-bean-class>bean.NomeBean</managed-bean-class>  
  <managed-bean-scope>request</managed-bean-scope>  
</managed-bean>
```

Configurando NomeBean

```
<faces-config version="1.2"
  xmlns="http://java.sun.com/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/

  <managed-bean>
 <managed-bean-name>nomeBean</managed-bean-name>
 <managed-bean-class>bean.NomeBean</managed-bean-class>
 <managed-bean-scope>request</managed-bean-scope>
  </managed-bean>

</faces-config>
```

Explicando a configuração

- **Managed-bean-name:** é o nome pelo qual as páginas JSP acessarão o bean;
- **Managed-bean-class:** a classe java do bean. Neste caso, dizemos que é a classe NomeBean que está dentro do pacote bean;
- **Managed-bean-scope:** o escopo do bean. Isto será explicado posteriormente.

Criando a primeira página

- Agora que já temos o bean configurado, vamos criar nossa primeira página JSP com componentes JSF.

Página helloForm.jsp

- Clique com o botão direito em Web Pages. No menu que aparecer, selecione New → JSP;
- Em JSP File Name, informe *helloForm*;
- Clique em Finish;

Página helloForm.jsp

- Abaixo da diretiva page, inclua as taglib's do JSF:

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

Página helloForm.jsp

- Dentro da tag <body> insira:

```
<f:view>
  <h:form>
 <h:outputLabel for="itNome" value="Informe seu Nome"/>
 <h:inputText id="itNome" value="#{nomeBean.nome}"/>
 <br/>
 <h:commandButton value="OK"/>
  </h:form>
</f:view>
```


Explicando a tag <f:view>

- A tag <f:view> cria uma **view JSF**. Ela é um container que tem todos os componentes que fazem parte da view;
- Cada página só pode ter uma única view;
- Todos os demais componentes JSF devem estar dentro dela;
- Qualquer componente que fique fora pode gerar um erro.

Explicando a tag `<h:form>`

- Representa a tag form do HTML;
- Dentro do form, devem estar os componentes para entrada de dados, que serão posteriormente enviados;

Explicando a `<h:outputLabel>`

- Esta tag representa uma tag HTML `<label>`;
- Atributo **for** indica a qual componente este label está associado;
- Atributo `value` é o texto que será exibido;

Explicando a `<h:inputText>`

- Representa uma caixa de texto;
- Atributo **id** é o nome do componente dentro da página;
- **Value** é o valor da caixa de texto. Este atributo também é utilizado para gravar o valor digitado pelo usuário.

EL Expressions

- Colocamos no atributo value do `inputText` o seguinte: `#{nomeBean.nome}`;
- Isto se chama expressão EL ou EL expression;
- Utilizada para acessar os backing beans;

EL Expressions

- Decompondo esta expressão, temos:
 - nomeBean – o nome do bean que configuramos no faces-config;
 - nome – a propriedade **nome** do bean nomeBean.
- O que define uma propriedade são os métodos **set/get**;
- Como criamos os métodos getNome() e setNome(), **nome** virou uma propriedade;

EL Expressions

- Quando a página for renderizada, o componente `inputText` chamará o método `getNome()` para pegar o valor atual da propriedade;
- Quando a página for submetida, o `inputText` chamará o método `setNome()`, passando por parâmetro o texto que foi digitado pelo usuário;

Explicando `
`

- Uma simples quebra de linha;

Explicando <h:commandButton>

- Representa um botão;
- Atributo value é o texto do botão;
- Alteraremos este componente mais pra frente;

Criando a helloMessage.jsp

- Clique com o botão direito em Web Pages e, no menu que aparecer, clique em New → JSP;
- Dê o nome de helloMessage e clique em Finish;
- Adicione as taglib's do JSF, conforme página anterior;

Criando a helloMessage.jsp

- Dentro da tag <body> adicione:

```
<f:view>
```

```
  <h1><h:outputText value="Olá, #{nomeBean.nome}"/></h1>
```

```
</f:view>
```

Configurando navegação

- Vamos configurar a navegação entre as páginas;
- A navegação se dá através de string's chamadas de **outcome's**;
- Configuramos a navegação através de regras. Uma regra de navegação contém a origem e uma série de pares outcome/destino;

Exemplo de regra de navegação

- Origem: menu.jsp;
 - Outcome: clientes, Destino: clientes.jsp;
 - Outcome: produtos, Destino: produtos.jsp;

Configurando Navegação

- Vá em Configuration Files e abra o faces-config.xml;
- Na parte PageFlow, o NetBeans colocou automaticamente todas as nossas páginas;
- Clique e segure no pequeno quadrado ao lado do sinal de mais (+) da página helloForm.jsp e arraste até o mesmo quadrado da página helloMessage.jsp;

Configurando Navegação

- O NetBeans criará uma linha ligando as duas páginas com o nome case1;
- Selecione a linha e vá na janela Properties;
- Em Outcome, digite **mensagem**;

Regra criada

- Origem: helloForm.jsp;
 - Outcome: mensagem, Destino: helloMessage.jsp

Voltando a helloForm.jsp

- Volte à página helloForm.jsp e altere o componente `commandButton` conforme abaixo:

```
<h:commandButton value="OK" action="mensagem"/>
```

Explicando...

- O atributo `action` do componente `commandButton` pode ser o `outcome` da regra de navegação que criamos;
- Desta forma, quando o usuário clicar no botão, será direcionado para a página `helloMessage.jsp`. O valor digitado no campo de texto será gravado no `NomeBean`.

Antes de rodar...

- Antes de rodarmos nossa aplicação, precisamos de uma página jsp que, ao ser acessada, direcione para a página helloForm.jsp;
- Por padrão, o servidor Web executa a página index.jsp da aplicação;
- Então, criamos a index.jsp que direciona para a página helloForm.jsp;

index.jsp

- Clique com o botão direito em Web Pages e, no menu, clique em New → JSP;
- Dê o nome de index e clique em Finish;
- Coloque dentro da tag body o seguinte:

```
<jsp:forward page="/faces/helloForm.jsp"/>
```

Configurando a index.jsp

- Vá em Configuration Files e abra o web.xml;
- Vá na aba Pages;
- Em Welcome Files, digite: index.jsp;
- Salve e execute o projeto.

Adicionando validação

- Vamos validar a entrada do nome do usuário;
- Ele não pode ser vazio;
- Para isso, vamos alterar o componente `inputText`;
- Abra a página `helloForm.jsp`;

Adicionando Validação

- No componente `inputText`, adicione mais dois atributos conforme abaixo:

```
<h:inputText id="itNome" value="#{nomeBean.nome}"  
required="true" requiredMessage="Nome não pode ser vazio."/>
```

Adicionando Validação

- Além disso, adicione um componente `<h:message>` logo após o `inputText`, conforme abaixo:

```
<h:message for="itNome"/>
```


Explicando <h:message>

- É um componente que exibirá mensagens associadas ao componente descrito pelo atributo **for**;
- Ou seja, qualquer mensagem que o `inputText` lançar, será exibida por este componente;

Rodando

- Rode novamente a aplicação e clique em OK sem digitar nada no campo de texto;

Internacionalização

- Um recurso muito poderoso do JSF é a internacionalização;
- A aplicação pode ser facilmente traduzida para praticamente qualquer idioma;
- As mensagens ficam gravadas em arquivo de recursos chamado de Resource Bundle;
- Pode ser uma classe Java ou um arquivo texto.

Internacionalização

- Para internacionalizar nossa aplicação, vamos criar uns arquivos texto, contendo as mensagens de nossas páginas;
- Serão dois, um em português e outro em inglês;

Internacionalização

- Vamos criar um pacote para guardar nossos arquivos texto;
- Clique com o botão direito no projeto, selecione new → Package;
- No nome do pacote, informe *mensagem*;

Internacionalização

- Clique com o botão direito em cima do pacote mensagem, selecione new → Other;
- Em Categories, selecione Other;
- Em File Types, selecione Properties File;
- Dê o nome de Mensagens_pt_BR;

Entendendo o nome do arquivo

- Mensagens – será o nome base de todos os idiomas;
- pt_BR – indica a língua (pt – português) e o país (BR – Brasil);
- A extensão de um arquivo de recurso texto é .properties;

Mensagens_pt_BR.properties

- Digite dentro deste arquivo o seguinte:

informeNome=Informe seu Nome

nomeNaoVazio=Nome não pode estar vazio.

ok=OK

ola=Olá

ingles=English

portugues=Português

Arquivo em Inglês

- Agora, vamos criar as mensagens em inglês;
- Crie um novo arquivo properties e dê o nome de Mensagens_en_US;

Mensagens_en_US.properties

- Neste arquivo, digite:

informeNome=Enter your name

nomeNaoVazio=Name cannot be null.

ok=OK

ola=Hello

ingles=English

portugues=Português

Configurando o ResourceBundle

- Abra o faces-config.xml e, dentro da tag faces-config, digite:

```
<application>  
  <resource-bundle>  
 <base-name>mensagem.Mensagens</base-name>  
 <var>mensagens</var>  
  </resource-bundle>  
  <locale-config>  
 <default-locale>pt_BR</default-locale>  
 <supported-locale>en_US</supported-locale>  
 <supported-locale>pt_BR</supported-locale>  
  </locale-config>  
</application>
```

Explicando...

- Tag application: define configurações gerais da aplicação toda;
- Tag resource-bundle: serve para configurar um resource bundle;
- Tag base-name: indica o nome base dos arquivos de recurso. Neste caso, indicamos que está no pacote mensagem, e os arquivos começam com Mensagens.

Explicando...

- Assim, o JSF sabe que, para a língua portuguesa, país Brasil, ele deve procurar por: `mensagem.Mensagens_pt_BR`;
- Para a língua inglesa, país Estados Unidos, por: `Mensagens_en_US`;
- E assim por diante;

Explicando...

- Tag var: indica o nome da variável que será visível nas páginas JSP. Esta variável será utilizada para colocar as mensagens nas páginas. O nome que demos foi mensagens. Veremos mais adiante;
- Tag locale-config: configura os idiomas que podem ser usados na aplicação;
- Tag default-locale: língua padrão da aplicação;

Explicando...

- Tag `supported-locale`: indica os idiomas suportados pela aplicação. Neste caso, temos dois: `pt_BR` e `en_US`;
- Definimos, através da tag `default-locale`, que a aplicação será em português, caso o JSF não consiga identificar a língua do browser;

Alterando as páginas

- Agora, vamos substituir as mensagens estáticas de nossas páginas pelas mensagens dos arquivos de recurso;
- Abra a página `helloForm.jsp`;
- Substitua a frase “Informe seu nome” por “`{mensagens.informeNome}`”;
- Veja que utilizamos a variável *mensagens*, previamente definida no `faces-config`;

Alterando helloForm.jsp

```
<h:outputLabel for="itNome" value="#{mensagens.informeNome}" />  
<h:inputText id="itNome" value="#{nomeBean.nome}"  
required="true" requiredMessage="#{mensagens.nomeNaoVazio}" />  
<h:message for="itNome" />  
<br />  
<h:commandButton value="#{mensagens.ok}" action="mensagem" />
```

Alterando helloMessage.jsp

```
<h:outputText value="#{mensagens.ola}, #{nomeBean.nome}"/>
```

Rodando a Aplicação

- Ao rodar a aplicação, ela deverá aparecer com o idioma padrão do seu browser (ou de sua máquina);

Forçando um idioma

- Podemos forçar um idioma na nossa aplicação;
- Vamos colocar dois links na página `helloForm.jsp`, Inglês e Português;
- Vamos também criar um backing bean que mude o idioma de nossa aplicação;

IdiomaBean

- Clique com o botão direito no projeto, selecione New → Java Class;
- Dê o nome de *IdiomaBean* e coloque no pacote *bean*;
- Crie um método chamado `mudarIdioma()` que receba, como parâmetro, um objeto `Locale`. Deverá ficar conforme próximo slide;

IdiomaBean

```
public void mudarIdioma(Locale locale) {  
 FacesContext fc = FacesContext.getCurrentInstance();  
 fc.getViewRoot().setLocale(locale);  
}
```

Explicando...

- Um objeto `Locale` representa um idioma e, opcionalmente, um país;
- `FacesContext` representa o contexto da aplicação JSF. Contém todas as configurações;
- `getViewRoot()` retorna a view atual (a página que está sendo exibida/processada);

Explicando...

- O método `setLocale()` muda o idioma da aplicação para o idioma especificado pelo objeto `Locale`;

IdiomaBean - continuando

- Agora, vamos adicionar mais dois métodos especiais;
- Estes métodos são chamados por dois links que colocaremos na página helloForm.jsp;
- Eles devem obedecer à algumas regras, que são: a) devem retornar uma String (um outcome) e; b) não podem receber parâmetros;

IdiomaBean - continuando

```
public String ingles() {  
 Locale locale = new Locale("en", "US");  
 mudarIdioma(locale);  
 return null;  
}
```

```
public String portugues() {  
 Locale locale = new Locale("pt", "BR");  
 mudarIdioma(locale);  
 return null;  
}
```

Explicando...

- O método `ingles()` é responsável por mudar o idioma da aplicação para inglês;
- Ele cria um objeto `Locale` com o idioma inglês (`en`) e o país Estados Unidos (`US`);
- Utiliza o método `mudarIdioma` e retorna `null`;
- O método `portugues()` funciona de forma semelhante ao método `ingles()` exceto por mudar o idioma para português brasileiro;

Explicando...

- Por que retornar null?
- Quando utilizamos um link, geralmente é para navegar para uma outra página. No JSF, a navegação se dá pelos *outcome's*;
- Neste caso, queremos ficar na mesma página, por isso, retornamos null;

Configurando o IdiomaBean

- Abra o faces-config.xml e, embaixo da configuração do NomeBean, digite:

```
<managed-bean>  
  <managed-bean-name>idiomaBean</managed-bean-name>  
  <managed-bean-class>bean.IdiomaBean</managed-bean-class>  
  <managed-bean-scope>request</managed-bean-scope>  
</managed-bean>
```

Colocando os links

- Abra a helloForm.jsp e, depois do `commandButton` mas antes do `</h:form>`, coloque:

```
<h:commandLink action="#{idiomaBean.ingles}"  
value="#{mensagens.ingles}"  
immediate="true" />
```

```
<br />
```

```
<h:commandLink action="#{idiomaBean.portugues}"  
value="#{mensagens.portugues}"  
immediate="true" />
```

Rodando...

- Rode a aplicação e você verá que é possível mudar o idioma através dos links!

Explicando...

- `commandLink` representa um link em uma página;
- O atributo `action` não só pode receber uma string como também um método, ou a expressão do método (`MethodExpression`);
- Mas este método deve ser especial, conforme foi citado anteriormente (vide `IdiomaBean`);

Explicando...

- Atributo `immediate`, quando `true`, serve para pular antecipar algumas etapas;
- Se este atributo não estivesse aí, o link não funcionaria se o campo de texto estivesse vazio, pois a validação barraria.
Experimente fazer isso;
- Quando `true`, o link será executado antes da validação;

Frameworks sobre frameworks

- Existem muitos frameworks que auxiliam o desenvolvimento com JSF;
- Frameworks de RIA (Rich Internet Applications);
- Frameworks de extensão do *core* do JSF;

Frameworks

- MyFaces Tomahawk;
- MyFaces Trinidad;
- MyFaces Tobago;
- MyFaces Orchestra;
- <http://myfaces.apache.org/>

Mais usados

- Richfaces (www.jboss.org/richfaces);
- ICEFaces (www.icefaces.org);
- ADF faces (<http://jdevadf.oracle.com/adf-richclient-demo>);

Emergente

- PrimeFaces (primefaces.prime.com.tr);

Muito obrigado.