

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

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

www.theredhatsummit.com

Making Portals Cool :

The Compelling Advantages of a Portlet Bridge

Wesley Hales

Senior Developer, JBoss by Red Hat

5/6/2011

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

About Wesley

- JBoss Portlet Bridge Lead
- Core GateIn Developer
- JSR-301/329 Red Hat Rep.
- Committer on Mozilla, Apache, Richfaces....
- Multiple series on InfoQ, Dzone, Refcards, personal blog, etc...
- www.wesleyhales.com
- @wesleyhales

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Define “Cool”...

- Smooth learning curve
- Easy “Scaffolding” or project setup
- Enterprise Ready:

Supportable

Extensible

Clusterable, etc...

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

What is a Portal?

- Portals host the UI layer of many different systems.
- Manages Identity
- Tailored content and services
- Collaboration via CMS
- Social applications
- Security, Internationalization, etc...

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

What is a Portlet?

- Portlets can be written natively using JSP or vendor specific technology
- Majority of the time, a portlet is just a web app.

Basic Portlet Controls and Terminology

The screenshot shows a web browser window titled "Account Portlet". Inside the window, there are two tabs: "Account Setting" (selected) and "User Profile". The "Account Setting" tab contains a form with the following fields:

- User Name: *
- Password: *
- Confirm Password: *
- First Name: *
- Last Name: *
- Email Address: *

Below the form are two buttons: "Save" and "Reset". At the bottom left of the window, the text "Done" is visible.

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Portlet Development Basics

- No *real* standard for developing portlets
- Usability - Accounting for multiple apps on one page
- Multiple applications and 1 HTTP Request/Response

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Portlet Bridges

- In the past, most were homegrown and vendor specific
- Today there are 3 specifications covering JSF 1 & 2

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

The JBoss Portlet Bridge

Supports: JSR-301 & JSR-329

- JSF 1.x - 2.x
- RichFaces 3.x - 4.x
- Seam 2.x

(Seam 3 in the works along with CDI)

Future:

- Other web app frameworks like Spring, wicket, etc...

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

The JBoss Portlet Bridge (Features)

- Provides extensions for SSO
- Javascript collision prevention (why you should care)
- Parallel development which can be combined without issues
- WSRP support

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

How the Portlet Bridge manages the Faces single request lifecycle

*See section 5.1 of the Bridge 2.0 spec for full details

Bridge Request Processing

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Why use JSF in portals?

- Component driven framework
- Large OSS/community driven projects
- Reuse of existing developer skill sets
- Repurpose legacy apps

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Reusing JSF Skillsets

- JSF developer == Portal Developer
- Both sides win (Developer/Employer)
- Minor learning curveballs

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Getting Started / References

Articles, Blogs, Books, etc...

Step-by-step video tutorials

Archetypes

```
mvn archetype:generate
```

```
-DarchetypeCatalog=http://bit.ly/jbossportletbridge
```


SUM

PRESENTED BY RED HAT

Mapping JSF to the Portlet API

- Sending Events across JSF portlets
- Providing and accessing public render parameters
- Portlet Preferences
- WSRP
- Portlet navigation controls

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Demo

Checking The Request/Response

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

17

seamPortlet

Go to default page

View Mode Portlets

Stress test for an AJAX requests
 Navigation between pages by h:outputLink and s:link
 Paint image in the Seam component
 Page with errors that throw ApplicationException during render phase.
 RichFaces fileUpload component
 Seam remoting example
 AJAX push
 Seam conversations
 Navigation between window modes and states
 Tab panel
 Created with JBoss Seam 2.0, JBoss EJB 3.0, JSF 1.2, Hibernate 3 and Facelets

Done

riPortlet

JSF 1.2 Portlet

[Publish Parameter](#)

String:
Gab5ed4f8_2df47a_2d4f6a_2dae46_2d287c558da3d8

Done

Checking the request/response

1

```
Object request = FacesContext.getCurrentInstance().  
 getExternalContext().getRequest();
```

```
if (request instanceof ActionRequest)
```

```
{
```

```
 ...
```

2

```
 ((ActionRequest)request).setCharacterEncoding();
```

```
}
```

```
if (request instanceof RenderRequest)
```

```
{
```

```
 ...
```

```
 ((RenderRequest)request).getRemoteUser();
```

```
}
```

3

***also Resource and Event requests**

Public Render Parameters

- BridgePublicRenderParameterHandler
- Simple
- Map them to any BackingBean member (via faces-config.xml)

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Publishing Parameters

1

(prp publisher) portlet.xml

```
<supported-public-render-parameter>  
 myParameter  
</supported-public-render-parameter>
```

2

(prp consumer) portlet.xml

```
<init-param>  
 <name>javax.portlet.faces.bridgePublicRenderParameterHandler</name>  
 <value>org.my.app.PRPHandler</value>  
</init-param>
```

3

myBean#publishParam()

```
if (response instanceof StateAwareResponse) {  
 StateAwareResponse stateResponse = (StateAwareResponse) response;  
 stateResponse.setRenderParameter("myParameter", "paramValue");  
}
```

Demo

Handling Public Render Parameters

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

22

P W S

- jsf12Portlet
 - src/main/java
 - src/main/resources
 - Maven Dependencies
 - JBoss 5.1 Runtime [JBos
 - JRE System Library [JVM
 - src
 - main
 - jbossportal
 - webapp
 - images
 - jsf
 - test
 - WEB-INF
 - home.xhtml
 - target
 - webapp
 - pom.xml
 - README.txt
- jsf20Portlet
- seam2Portlet
- seam2Portlet-ear
- seam2Portlet-ejb
- seam2Portlet-web

Web Develop...

A palette is not available.

An outline is not available.

Sending and Receiving Portlet Events

- BridgeEventHandler
- Standard config in portlet.xml
- Send or receive from any portlet (not just JSF)

Sending Events

1

(event publisher) portlet.xml

```
<init-param>
  <name>javax.portlet.faces.autoDispatchEvents</name>
  <value>>true</value>
</init-param>
```

2

(event consumer) portlet.xml

```
<init-param>
  <name>javax.portlet.faces.bridgeEventHandler</name>
  <value>org.my.app.EventHandler</value>
</init-param>
```

3

myBean#publishEvent()

```
if (response instanceof StateAwareResponse) {
  StateAwareResponse stateResponse = (StateAwareResponse) response;
  stateResponse.setEvent(MyEvent.QNAME, new MyEvent());
}
```

Navigation (Changing Portlet Modes)

- Seamless integration with JSF
- Easy way to leverage built in features

```
<navigation-rule>  
  <from-view-id>/register.jspx</from-view-id>  
  <navigation-case>  
 <from-outcome>edit</from-outcome>  
 <to-view-id>/edit.jspx?javax.portlet.faces.PortletMode=edit</to-view-id>  
  </navigation-case>  
</navigation-rule>
```

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Demo

Navigation Mapping (Changing Portlet Modes)

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

27

 seamPortlet

Go to default page

View Mode Portlets

Stress test for an AJAX requests
 Navigation between pages by h:outputLink and s:link
 Paint image in the Seam component
 Page with errors that throw ApplicationException during render phase.
 RichFaces fileUpload component
 Seam remoting example
 AJAX push
 Seam conversations
 Navigation between window modes and states
 Tab panel
 Created with JBoss Seam 2.0, JBoss EJB 3.0, JSF 1.2, Hibernate 3 and Facelets

Done

 seamPortlet

Go to default page

View Mode Portlets

Stress test for an AJAX requests
 Navigation between pages by h:outputLink and s:link
 Paint image in the Seam component
 Page with errors that throw ApplicationException during render phase.
 RichFaces fileUpload component
 Seam remoting example
 AJAX push
 Seam conversations
 Navigation between window modes and states
 Tab panel
 Created with JBoss Seam 2.0, JBoss EJB 3.0, JSF 1.2, Hibernate 3 and Facelets

Done

Tips & Tricks

- Sharing data via `APPLICATION_SCOPE`
- Automatic script wrapping
- Working with portlet preferences and EL

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Sharing data via APPLICATION_SCOPE

```
@PortletScope(PortletScope.ScopeType.APPLICATION_SCOPE)
@Name("portletA")
```

PortletB.java

```
if(request instanceof ResourceRequest)
PortletA portleta =
 (PortletA)FC.getExternalContext.getSessionMap().get("portletA");
```

Automatic Javascript Namespacing

```
<context-param>
  <param-name>org.jboss.portletbridge.WRAP_SCRIPTS</param-name>
  <param-value>>true</param-value>
</context-param>
```

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Demo

Using Portlet Preferences With EL

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

31

JUDCon

seamPortlet

Done

riPortlet

JSF 1.2 Portlet

[Publish Parameter](#)

String:
Gab5ed4f8_2df47a_2d4f6a_2dae46_2d287c558da3d8

Forum Posts:

Done

Copyright © 2010. All rights reserved, Red Hat, Inc and eXo Platform SAS

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Expression Language

1

portlet.xml

```
<portlet-preferences>
  <preference>
 <name>forumPosts</name>
 <value>25</value>
 ...
```

2

home.xhtml

```
<h:form>
  <h:inputText
 value="#{mutablePortletPreferencesValues['forumPosts'].value}" />
  <h:commandButton actionListener="#{myBean.savePref}"
 value="Save Preferences" />
</h:form>
```

3

myBean#savePref()

```
Object request = FacesContext.getCurrentInstance().getExternalContext().getRequest();
if (request instanceof ActionRequest) {
  ActionRequest actionRequest = (ActionRequest) request;
  PortletPreferences portletPreferences = actionRequest.getPreferences();
  portletPreferences.store();
```

Debugging

- Your JSF portlet runs as a servlet in parallel.
- Namespacing (combined portlet+JSF)

```
#{facesContext.externalContext.response.namespace}
```

- Custom JS will require its own namespace
- Remember that portlets may be asked to render more than once (interaction or not)

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

**JOIN THE CONVERSATIONS AND STAY
IN TOUCH WITH JBOSS YEAR ROUND!**

LIKE US ON FACEBOOK

facebook.com/jboss

FOLLOW US ON TWITTER

@JBossDeveloper

@JBossOperations

@JBossNews

READ THE BLOG

redhat.com/about/news/blog/
jboss.org/feeds/

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

