

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

**LEARN. NETWORK.
EXPERIENCE OPEN SOURCE.**

www.theredhatsummit.com

GETTING TO THE FUTURE OF JSF WITH RICHFACES 4.0

Jay Balunas
Principal Software Engineer
JBoss, by Red Hat Inc.
May 5th 2011

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Jay Balunas

- RichFaces Project Lead
- JBoss Core Developer
- JSF 2.2 expert group
- W3C member

SUMMIT

JBoss
WORLD

PRESNTED BY RED HAT

The Plan...

- Base Info
- Integrated Ajax
- Validation
- Server-Side Push
- JSF & Project Updates

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

JavaServer Faces (JSF)

- JSF 1.2
 - EE5
 - Extensible
 - JSF 2.0
 - EE6
 - Standardized Adv. Features
 - Still Extensible
- Made RichFaces, Seam, Facelets, etc... Possible!**
-
- ```
graph LR; A[Extensible] --> C[Made RichFaces, Seam, Facelets, etc... Possible!]; B[Standardized Adv. Features] --> C;
```

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# What Features..

Annotation based configuration

Facelets

Composite components

JSP deprecated

Bookmark GET support

Built in resource handling

Integrated Ajax

Bean validation

Event system

Exception handling

Implicit navigation

Behaviors framework

Project stages

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# RichFaces 4.0 Lighting Review

- Advanced framework built on top of JSF
  - Extends JSF core
  - Full set of UI components
  - Resource Handling
  - Component development kit
  - Skinning
- Two tag libraries
  - **a4j**: Page level ajax support & utility components
  - **rich**: Self contained visual components

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# The Plan...

- Base Info
- Integrated Ajax
- Validation
- Server-Side Push
- JSF & Project Updates

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# JSF 2.0 Built in Ajax

```
<h:inputText id="name_input" value="#{userBean.name}" />
 <f:ajax event="keyup"
 execute="@this"
 render="name_out" />
</h:inputText>

<h:outputText id="name_out" value="#{userBean.name}" />
```

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Events to trigger the request

```
<h:inputText id="name_input" value="#{userBean.name}" />
 <f:ajax event="keyup"
 execute="@this"
 render="name_out" />
</h:inputText>

<h:outputText id="name_out" value="#{userBean.name}" />
```

| Component ex. | Default Event | Typically |
|--------------------|---------------|-----------------|
| CommandButton/Link | action | onclick |
| Input components | valueChange | onblur, onkeyup |


# Partial View Processing

```
<h:inputText id="name_input" value="#{userBean.name}" />
<f:ajax event="keyup"
 execute="@this"
 render="name_out" />
</h:inputText>

<h:outputText id="name_out" value="#{userBean.name}" />
```

**Accepts:** Component Id's, EL, @all, **@this**, @form, or @none

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Partial View Rendering

```
<h:inputText id="name_input" value="#{userBean.name}" />
<f:ajax event="keyup"
 execute="@this"
 render="name_out" />
</h:inputText>

<h:outputText id="name_out" value="#{userBean.name}" />
```

**Accepts:** Component Id's, EL, @all, @this, @form, or **@none**

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Execute & Render Keywords

| Keyword | Execute/Render |
|--------------|----------------------------------------------------|
| <b>@none</b> | Nothing processed/rendered |
| <b>@this</b> | Current parent component only |
| <b>@form</b> | Inputs in form processed/entire form rendered |
| <b>@view</b> | All components in the view processed, and rendered |

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# RichFaces Extensions

- <a4j:ajax ...>
- <a4j:region ...>
- <a4j:outputPanel ...>
- <a4j:queue ...>

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# <a4j:ajax ...>

```
<h:inputText id="name_input" value="#{userBean.name}" />
 <a4j:ajax event="keyup"
 execute="@this"
 render="name_out" />
</h:inputText>
```

Why do I need  
this you say...?

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Attribute EL Resolution

| | | |
|----|---|----|
| NW | N | NE |
| W  | | E  |
| SW | S | SE |

```
<h:selectBooleanCheckbox id="panel_nw"
 value="#{panels.nw.select}" />
<a4j:ajax execute="@this"
 render="#{panels.updates}" />
</h:selectBooleanCheckbox>
```

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Shared Attributes

| Attribute | Description |
|-------------------|---------------------------------------------------|
| bypassUpdates | Skips update model and invoke application phases. |
| limitRender | Turns off all auto-rendered panels |
| status | Hook to configure an Ajax request status display  |
| JavaScript Events | onbegin, onbeforedomupdate, oncomplete |

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# <a4j:region ... >

```
<!-- Verify Address as part of a large form -->
<a4j:region>
 <h:inputText id="credit_num" ... />
 <h:inputText id="credit_expr" ... />
 <h:inputText id="credit_sec" ... />
 ...
 <h:commandLink action="#{checkoutBean.verifyCreditCard}"
 <!--<f:ajax execute="credit_num credit_expr ..." /-->
 <a4j:ajax/>
 </h:commandLink>
</a4j:region>
```


# <a4j:outputPanel ... >

```
<!-- Will always be updated with any ajax request -->
<a4j:outputPanel ajaxRendered="true">
 <h:outputText value="Users : #{siteStatus.onlineUsers}" />
</a4j:outputPanel>
```

No need to set "render" attribute

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# JSF 2.0 Request Queue

- Specification added Ajax requests
- Requests need to be queued to preserve state
- Good, but limited
  - Very few options
  - No client side api
- Can lead to traffic jams...

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# <a4j:queue ... >

- Logical queue on top of JSF 2
- Tuning features
  - requestDelay
  - ignoreDupResponses
  - requestGrouping
- Queue scoping
- Client side events & API

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Request Delay

```
<h:form id="form">
 <!-- Queue applied to whole form -->
 <a4j:queue requestDelay="500"/>

 <h:inputText id="username" value="#{userBean.name}" />
 <a4j:ajax event="keyup" .../>
 </h:inputText>
 <h:inputText id="message" value="#{userBean.msg}" />
 <a4j:ajax event="keyup" .../>
 </h:inputText>
 ...
</h:form>
```

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Global Queue

```
<context-param>
 <param-name>org.richfaces.queue.enabled</param-name>
 <param-value>true</param-value>
</context-param>
```

## View Scoped

```
<f:view>
<!-- Applied to whole view -->
<a4j:queue
 requestDelay="500"/>
```

...

## Form Scoped

```
<h:form id="form">
<!-- Applied to whole form -->
<a4j:queue
 requestDelay="1000"/>
```

...

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Named Queues

```
<!-- Checking availability is costly, so send less often -->
<a4j:queue name="available_queue" requestDelay="2000"/>
...
<h:inputText id="username"
 value="#{registrationBean.username}" />
 <a4j:ajax event="keyup" action="checkUsername" >
 <a4j:attachQueue name="available_queue"/>
 </a4j:ajax>
</h:inputText>
```

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Client-Side Events & API

- **Events**
  - complete()
  - requestqueue()
  - requestdequeued()
- **API**
  - queue.getSize()
  - queue.isEmpty()
  - queue.set/getQueueOptions()

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# The Plan...

- Base Info
- Integrated Ajax
- Validation
- Server-Side Push
- JSF & Project Updates

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# What is Bean Validation

- Bean Validation JSR-303
  - Part of Java EE6
- Generic, tier independent constraints
- Custom, and composition constraints possible
- Constraint groups, and object graph validation
- Message localization
- Define constraints once, apply everywhere\*

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Bean Validation Sample

```
public class User {

 @NotEmpty @Size(max=100)
 private String name;

 @NotEmpty
 @Pattern(regexp = "[a-zA-Z0-9]+@[a-zA-Z0-9]....")
 private String email;

 @ValidProject
 private String project;
}
```

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# JSF 2.0 & Bean Validation

Login:

```
<h:inputText id="login" value="#{user.login}">
<h:message for="login"/>
```

Email:

```
<h:inputText id="email" value="#{user.email}">
<h:message for="email"/>
```

Team:

```
<h:inputText id="team" value="#{user.project}">
 <f:validateBean disabled="true"/>
</h:inputText>
<h:message for="team"/>
```

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# RichFaces 4.0 & BV

- Introduces **client-side validation**
  - JSF validators
  - Bean validation constraints
- JavaScript implementations
  - Validators
  - Converters
- rich:message(s) enhanced

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# RichFaces Client Side Validation

- JSF 2.0 Behavior
- Pairs server-side & JavaScript converter and validator
  - Supports Ajax fallback for unpaired validations
- rich:message(s) updated directly on the client

```
<h:inputText id="login" value="#{user.login}">
 <rich:validator/>
</h:inputText>
```

See online demo : [http://bit.ly/RF\\_CSV](http://bit.ly/RF_CSV)

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# BV Constraints & JSF Validators

Zip Code:

```
<h:inputText id="zip" value="#{addr.zip}">
 <f:validatorLength min="5"/>
 <rich:validator/>
</h:inputText>
<rich:message for="zip"/>
```

Zip Code:

```
<h:inputText id="zip" value="#{addr.zip}">
 <rich:validator/>
</h:inputText>
<rich:message for="zip"/>
```

@NotEmpty  
 @Size(min=5)  
 private int zip;

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Additional Features

- Behavior events
- Ajax fallback
- Custom constraints\*

Login:

```
<h:inputText id="login" value="#{user.login}">
 <rich:clientValidator event="keyup"/>
</h:inputText>
<rich:message for="login"/>
```

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Full Object Validation

- Validate all fields of a model object
  - Not just current view values
  - Adds method validations
- In the validation phase
  - Not hijacking the lifecycle

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


## Change password

Enter new password:

Confirm the new password:

**Store changes**

```
<h:inputSecret id="pwd1" value="#{regBean.pwd1}">
```

...

```
<h:inputsecret id="pwd2" value="#{regBean.pwd2}">
```

```
@Size(min = 5, max = 15, message = "Wrong size for password")
private String pwd1="";
@Size(min = 5, max = 15, message = "Wrong size for confirmation")
private String pwd2="";
```

**SUMMIT**

JBoss  
WORLD

PRESENTED BY RED HAT


```
<rich:graphValidator value="#{regBean}">
 <h:inputSecret id="pwd1" value="#{reg.pwd1}"/>
 ...
 <h:inputsecret id="pwd2" value="#{reg.pwd2}"/>
</rich:graphValidator>
```

```
@Size(min = 5, max = 15, message = "Wrong size for password")
private String pwd1="";
@Size(min = 5, max = 15, message = "Wrong size for confirmation")
private String pwd2;

@AssertTrue(message = "Different passwords entered!")
public boolean isPasswordsEquals() {
 return password.equals(confirm);
}
```

RegBean must implement Cloneable, and Serializable

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# The Plan...

- Base Info
- Integrated Ajax
- Validation
- Server-Side Push
- JSF & Project Updates

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# What Is Server-Side Push

Server-events can **push** updates/data  
to the browser

- Polling
  - Short & long
- Streaming
  - iFrames, & XMLHttpRequest
- WebSockets

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# JavaServer Faces Push

No built in push mechanism  
you're on your own

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# <a4j:push ...>

- Integrates with Atmosphere
  - Comet/WebSockets
  - Graceful degradation
- Java Messaging Service (JMS)
  - Reliability, flexibility, etc....

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# <a4j:push ...> JMS Topic

- JMS server setup
  - JNDI name: /topic/<topic>
- web.xml setup
  - JMS factory & topic namespaces
- Topics Initializer
  - Binds topic to richfaces

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# <a4j:push ...>

Customizable subtopic

Topic configured in JMS

```
<a4j:push address="subtopic@twPush"
onerror="alert(event.rf.data)"
ondataavailable="processData(event.rf.data)"/>
```

Supports EL as well

```
address="#{twBean.curSearch}@twPush"
```


# <a4j:push ...>

Trigger when data  
is available

```
<a4j:push address="update@twPush"
onerror="alert('Error processing push')">
```

```
<a4j:ajax event="dataavailable"
render="form1 contentPanel"
execute="@none"/>
```

```
</a4j:push>
```

Render part of the page  
when called


# <a4j:push ...> Publishing

```
private TopicsContext getTopicsContext() {
 if (topicsContext == null) {
 topicsContext = TopicsContext.lookup();
 }
 return topicsContext;
}

public void publishData(String/Object data) {
 try {
 TopicKey topicKey = new TopicKey("twPush", "subtopic");
 getTopicsContext().publish(topicKey, data);
 } catch (MessageException e) {
 log.error(e.getMessage(), e);
 }
}
```

From Topic Initialization

Must be String, or serializable to JavaScript (JSON)


# <a4j:push ...> Direct JMS

- JMS msg types
  - ObjectMessage
  - TextMessage
- Serialized and sent to client
  - Transformed in JSON

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# <a4j:push ...> Direct JMS

```
//Standard JMS connection setup not shown

topicConnection = cf.createConnection("guest", "guest");
Topic topic = (Topic) ic.lookup("/topic/twPush");

...

message = session.createTextMessage();
message.setText(data);

//Set the subtopic for the message to "foo"
message.setStringProperty("rf_push_subtopic", "foo");

producer.send(message);
```

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# The Plan...

- Base Info
- Integrated Ajax
- Validation
- Server-Side Push
- JSF & Project Updates

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# JavaServer Faces Futures

- JSF 2.0/2.1
  - Released & implemented
- JSF 2.2
  - In JCP now - due end of year
  - Priorities: portals, ease of use, minor features, bugs
- JSF 3.0
  - Part of EE 7
  - No JSR yet

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# RichFaces 3.3.X

- JSF 1.2
  - EE5
- Community
  - 3.3.4 SNAPSHOT
  - No release plans at this time
- Enterprise fully supported via
  - Enterprise Application Platform 4/5 (EAP)
  - Enterprise Portal Platform 4/5 (EPP)
  - Web Framework Kit 1.X (WFK)

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# RichFaces 4.X

- 4.0.0.Final Released in March!!
  - JSF 2.0/2.1
- Community
  - 4.1.0 in development now
- Enterprise supported via
  - Enterprise Application Platform 6 (EAP)
  - Enterprise Portal Platform 6 (EPP)
  - Web Framework Kit 2 (WFK)

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# RichFaces 4.1

- Time-boxed 6 month release plan
  - Fall 2011
- In the works:
  - Git migration
  - Mobile & HTML5 updates
  - New components
  - Seam-forge integration
  - Sandbox & CDK process
  - and more...

Plus of coarse:  
bug fixes &  
stabilization

rich:editor  
rich:notify  
rich:picklist  
rich:scheduler  
etc....

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Rich Components!

The image displays a variety of rich user interface components:

- Grid View:** A table showing state information with columns for Flag, State Name, State Capital, and Time Zone. It includes a search bar at the top.
- Date Picker:** A calendar for June 2010 with navigation arrows and a dropdown menu.
- File Menu:** A standard Windows-style file menu with options like File, New, Open, Save As..., Close, and Exit.
- Context Menus:** Three floating menus labeled "Available Items", "Currently Active Items", and "a".

  - "Available Items" includes Open, Save, Save All, and Delete.
  - "Currently Active Items" includes Copy all, Copy, Remove, and Remove All.
  - "a" includes a list of names and flags.

- Tree View:** A hierarchical tree structure on the right side of the screen.
- List View:** A scrollable list of state names and capitals on the far right.

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


[Ajax Action](#)[Ajax Queue](#)[Ajax Output/Containers](#)[Validation](#)

new

[Data Iteration](#)

new

[a4j:repeat](#)[rich:dataTable](#)[rich:extendedDataTable](#)[rich:collapsibleSubTable](#)[rich:dataScroller](#)[rich:list](#)[rich:dataGrid](#)[Trees](#)

new

[Output/Panels](#)

new

[Menus](#)[Inputs and Selects](#)[Drag and Drop](#)

new

[Miscellaneous](#)

new

[Data Table Basic](#)[Data Table Styling](#)[Data Table Sorting](#)[Data Table Filtering](#)[Data Table Edit](#)

This example shows a simple master-detail table implemented using **rich:dataTable** and **rich:collapsibleSubTable** components.

	Expenses			subtotals
	Meals	Hotels	Transport	
<b>San Jose</b>				
25-Aug-97	\$37.74	\$112.00	\$45.00	
26-Aug-97	\$27.28	\$112.00	\$45.00	
	\$65.02	\$224.00	\$90.00	\$379.02
<b>Seattle</b>				
27-Aug-97	\$96.25	\$109.00	\$36.00	
28-Aug-97	\$35.00	\$109.00	\$36.00	
	\$131.25	\$218.00	\$72.00	\$421.25
<b>Totals</b>	<b>\$196.27</b>	<b>\$442.00</b>	<b>\$162.00</b>	<b>\$800.27</b>

[View Source](#)[View ReportBean Source](#)[View ExpenseReport Source](#)[View ExpenseReportRecord Source](#)[View ExpenseReportRecordItem Source](#)

**<http://richfaces.org/showcase>**

RichFaces Core Implementation by JBoss, a division of Red Hat, Inc., version v.4.0.1-SNAPSHOT SVN r.22411

**SUMMIT****JBoss  
WORLD****PRESENTED BY RED HAT**

# Getting Started

- Project Page: <http://richfaces.org>
- 4.0.0.Final Downloads
  - [http://bit.ly/RF\\_Downloads](http://bit.ly/RF_Downloads)
- Getting Started Guide
  - [http://bit.ly/RH\\_Getting\\_Started](http://bit.ly/RH_Getting_Started)
- User Forums & Wiki
  - [http://bit.ly/RF\\_User\\_Space](http://bit.ly/RF_User_Space)
- RichFaces Bug Tracker
  - [http://bit.ly/RF\\_Jira](http://bit.ly/RF_Jira)

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Getting Involved

- Developer Forums & Wiki
  - [http://bit.ly/RF\\_Dev\\_Space](http://bit.ly/RF_Dev_Space)
- Development Guide
  - [http://bit.ly/RF\\_Dev\\_Setup](http://bit.ly/RF_Dev_Setup)
- Anonymous SVN
  - [http://bit.ly/RF\\_SVN](http://bit.ly/RF_SVN)
- Build Options
  - [http://bit.ly/RF\\_Build\\_Options](http://bit.ly/RF_Build_Options)
- Hudson CI Server
  - [http://bit.ly/RF\\_Hudson\\_CI](http://bit.ly/RF_Hudson_CI)

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# More Way To Connect

- Project Twitter Account
  - <http://twitter.com/richfaces>
- Project Calendar
  - [http://bit.ly/RF\\_Calendar](http://bit.ly/RF_Calendar)
- IRC
  - #richfaces @ irc.freenode.net
- Team Meetings (open to all)
  - [http://bit.ly/RF\\_Team\\_Mtgs](http://bit.ly/RF_Team_Mtgs)

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


# Wrap up and Q&A

## My Contact Info:

- <http://in.relation.to/Bloggers/Jay>
- <http://twitter.com/tech4j>
- <http://github.com/balunasj>
- [jbalunas@jboss.org](mailto:jbalunas@jboss.org)

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT


## LIKE US ON FACEBOOK

[www.facebook.com/redhatinc](http://www.facebook.com/redhatinc)

## FOLLOW US ON TWITTER

[www.twitter.com/redhatsummit](http://www.twitter.com/redhatsummit)

## TWEET ABOUT IT

#redhat

## READ THE BLOG

[summitblog.redhat.com](http://summitblog.redhat.com)

## GIVE US FEEDBACK

[www.redhat.com/summit/survey](http://www.redhat.com/summit/survey)

SUMMIT

JBoss  
WORLD

PRESENTED BY RED HAT

