

The Apache MyFaces Universe in 2012

Gerhard Petracek
Mark Struberg

APACHE
MyFaces

Agenda

- What is MyFaces?
- Why MyFaces?
 - Core
 - Extensions

Apache MyFaces is ... - 1

- ... a great Community
- ... the umbrella project for JSF related projects
- ... **Core** (JSF Implementation)
- ... Add-ons for JSF based projects
 - Orchestra
 - **ExtVal** (Extensions Validator)
 - **CODI** (Extensions CDI)
 - **Ext-Scripting** (Extensions Scripting)
 - Portlet Bridge

Apache MyFaces is ... - 2

- ... Component Libraries
 - Tomahawk
 - Trinidad (base for ADF-Faces)
 - Tobago
- ... Utils
 - Test (with Mocks)
 - Commons
 - Maven Plugins and Archetype
 - (Sandbox)

JSF and Apache MyFaces

- JSF 2 is easy
- With MyFaces
 - ... Core JSF is **fast**
 - ... Add-ons JSF is **awesome**

```
<html xmlns="..."><head>...</head>  
<body>  
  ... #{menu.entries} ...  
</body></html>
```


```
@Named  
@WindowScoped  
public class Menu  
implements Serializable {  
  //...  
}
```

Apache MyFaces Core is ...

- ... an implementation of the JSF specification
- ... used by several application servers
- ... well tested
- ... well supported
 - Community
 - Commercial support
- ... currently the fastest JSF implementation
- ... faster than many other web-frameworks

Even in 2012 we had a maintenance-release of 1.1.x (8 years after the spec.-release)

Request-Performance of MyFaces Core

Memory Footprint of MyFaces Core

MyFaces and Public Applications

- One of many examples: TISS
- TISS uses Tomcat with OpenWebBeans, OpenJPA MyFaces Core and MyFaces CODI
- TISS serves 5 million full JSF requests (excluding resources and AJAX requests) for 40.000 users easily per day
- Most requests take less than 15ms

jsf.js of MyFaces Core

- Partial-Page-Submit
(only submit parts which get processed)
 - Advanced (dynamic) queue control
 - Delayed requests (even before JSF 2.2)
 - Timeout
 - Size
 - Modularized OO JavaScript infrastructure
(e.g. allows to replace parts in a consistent way)
 - Build profiles to optimize the footprint
(e.g. drop IE6 support)
-

Apache MyFaces ExtVal is ...

- ... a pluggable validation-platform for constraint based JSF validation
- ... compatible with JSF 1.x and 2.x
- ... tested with several servers
- ... **not bound** to MyFaces-Core

MyFaces ExtVal – TOP 10 - 1

- Easy cross-property validation
- Transparent JPA based validation
- Component initialization
- Constraint mapping and constraint-sources
- Advanced Bean-Validation integration
 - @Valid for properties with custom types
 - Bypass validation via action methods (BV groups via add-on)

MyFaces ExtVal – TOP 10 - 2

- Constraint severity
(warn once via add-on)
 - Constraint parameters
(BV groups is a subset of it)
 - Model validation (transactional via add-on)
 - Validation interceptors
 - DI Support
(different DI containers supported)
-

Apache MyFaces CODI is ...

- ... a portable CDI extension (**not** a CDI implementation)
- ... compatible with Java-EE**5**+
- ... tested on most major servers
- ... **not bound** to MyFaces-Core or OpenWebBeans
- ... easy to use, extensible, fast and stable
- ... optimized for large applications
- ... one of few popular CDI extensions

History of MyFaces CODI

- Apache MyFaces Orchestra introduced interesting concepts in combination with Spring
- 12-2009 CDI 1.0
- 2-2010 MyFaces ExtCDI (aka CODI) started
- 11-2010 first stable release
- 12-2011 merged with Seam3 and others to Apache **DeltaSpike**

MyFaces CODI – TOP 10 - 1

- Scopes
 - Conditional bean activation
 - Type-safe CODI-Config
 - Type-safe and extensible Project-Stages
 - Type-safe View-Config and Navigation
-
- A decorative graphic in the bottom-left corner consisting of several overlapping, curved lines in red, yellow, and grey.

MyFaces CODI – TOP 10 - 2

- View-Controller
 - Extensibility
(Security, Interceptors, Factories, ...)
 - I18n
 - Transactional beans without EJBs
 - Configurable JPA DataSource
-

Scopes

- ... with std. CDI and JSF
(JSF Scopes not integrated)
 - Request-, Session-, Application-Scope
 - View-, Flash-, Custom-, None-Scope (JSF)
 - Conversation-, Dependent, Singleton-Scope (CDI)
- ... with MyFaces CODI
 - Autom. converts JSF beans to CDI beans
 - Window-, (Grouped-)Conversation-, ViewAccess-, Rest-Scope (for CDI + JSF)
 - Transaction-Scope (for CDI)

Different types of
conversations

CODI Scopes by Example

- Without MyFaces CODI – e.g.:
`@SessionScoped`
public class Menu implements Serializable {
 //...
}
- -> multiple Browser-Tabs use the same instances
- With MyFaces CODI – e.g.:
`@WindowScoped`
public class Menu implements Serializable {
 //...
}

Destroy CODI Conversations

- Close a conversation

`@Inject`

```
private Conversation conversation;
```

```
this.conversation.close();
```

- Use the Window-Context

`@Inject`

```
private WindowContext windowContext;
```

```
this.windowContext.close(); //and #close*
```

JSF and Browser Windows

- JSF 2.2 ClientWindow is inspired by CODI Window-Handler and others
- CODI Window-Handler implementations
 - ServerSideWindowHandler
 - DefaultWindowHandler (URL)
 - ClientSideWindowHandler
 - Lazy Window-ID dropping
 - Intermediate windowhandler.html page

DEMO

Client-Side Window-Handler

Apache MyFaces ExtScript is ...

- ... dynamic recompilation and reloading of JSF artifacts without redeployment
- ... compatible with Groovy and Scala
- ... going to support JRuby
- ... compatible with CDI and Spring
- ... somewhere in between Mojarra-Scripting and JRebel
- ... tested with several servers
- ... currently **bound** to MyFaces Core