

Beautiful Java EE...

`#{ yes we can, with PrettyFaces }`

My Life Story.

(At this time, the audience is encouraged to use PDAs, cell phones, and other portable electronic devices...)

Lincoln Baxter, III

(@lincolnthree, @ocpssoft)

- Proud graduate of Penn. State University - 2006
- Senior Software Engineer – **JBoss, by Red Hat** – Seam Team
- Expert Group Member (jcp.org) of JavaServer Faces and #{EL.next}
- Open-source advocate (addict)
- Founder of <http://ocpssoft.com/>
- Creator of [PrettyFaces](#) & [PrettyTime](#) utilities for Java EE & Java
- <http://seamframework.org>
- <http://jboss.org>

/ PrettyFaces

/ background

/ basics

/ navigation

/ SEO

/ examples

PrettyFaces is...

URL-rewriting.

wtf?

<http://example.com/faces/store.jsf>

<http://example.com/store>

URL Parameterization.

(p14n)

<http://example.com/store/item/Z34SD498>

Page Actions.

w0rd!

```
<action> #{storeBean.loadItem} </action>
```

Simplified Navigation.

Woot.

“store” → <http://example.com/store>

Non-invasive.

Seriously...

/ PrettyFaces

/ background

/ basics

/ navigation

/ SEO

/ examples

The PrettyFaces Story.

...again?

Java EE & JSF.

- Servlet
 - JSP
 - JSF 1.x
 - JSF 2.0
 - ...?
- Component-based web framework
 - Good separation between M & V of MVC
 - Had usability issues, pitfalls
 - Navigation was a pain...
 - No bookmarks? Not entirely true.
 - What about Pretty URLs / SEO?

It took a while.

- Tried a few other tools
- Applied the 80/20 rule
- Destroyed Thanksgiving 2008

The Result:

PrettyFaces

- URLs were clean, search optimized
- Faces-config.xml practically gone
- Data loading easy & declarative

“Beautiful Java EE”

Life is good.
:)

Why Pretty URLs?

- Build trust
- Enhance user experience
- Self-promote

- / PrettyFaces
 - / background
 - / **basics**
 - / navigation
 - / **SEO**
 - / examples

The Basics.

/ PrettyFaces

/ background

/ **basics**

/ navigation

/ **SEO**

/ examples

/ **clean**

/ parameterize

/ load

Clean that URL.

Build trust by reducing clutter.

Before:

<http://example.com/news.xhtml?p=my-new-post>

After:

<http://example.com/news/my-new-post/>

Vulnerable!

wtf?

Real-life: wtf?

[http://www.llbean.com/webapp/wcs/stores/servlet/CategoryDisplay?
categoryId=28&storeId=1&catalogId=1&langId=-
1&nav=hp-gndp](http://www.llbean.com/webapp/wcs/stores/servlet/CategoryDisplay?categoryId=28&storeId=1&catalogId=1&langId=-1&nav=hp-gndp)

Cluttered!

Should have been:

<http://llbean.com/kids>

A fictitious, malicious example:

[http://acme.com/store?
xcat=34&langCode=EN_US&account=lincolnthree&autoLoginCd=S3fds94Zd03&oneClickPurchase=true&item=veryExpensive&redirectAfter=www.google.com?
q=Have+a+nice+day+sucker!](http://acme.com/store?xcat=34&langCode=EN_US&account=lincolnthree&autoLoginCd=S3fds94Zd03&oneClickPurchase=true&item=veryExpensive&redirectAfter=www.google.com?q=Have+a+nice+day+sucker!)

Clean that URL.

Why do you think people are afraid of buying used cars?

Lack of trust.

Every website is a “car dealership.”

Trust Me?

<http://www.youtube.com/watch?v=dQw4w9WgXcQ>

Trust Me.

<http://www.linkedin.com/in/lincolnthree>

<http://twitter.com/lincolnthree>

<http://ocpsoft.com/prettyfaces/>

A clean, readable URL:

- Builds trust
- Is self-promoting, benefits SEO
- Reduces vulnerability

/ PrettyFaces

/ background

/ **basics**

/ navigation

/ **SEO**

/ examples

/ clean

/ **parameterize**

/ load

Parameterization.

(p14n)

/ root / the / user

- Be consistent, always.
- Be general, progress to specific.
- Think hard about using a query string.

Param/eteriza/tion is:

- In the “request” scope; relevant.
- Where you are, what you're looking at.
- User accessible

p/14/n examples:

Good :)

<http://example.com/store>

<http://example.com/store/item/12>

<http://example.com/store/item/12/reviews>

<http://example.com/store/item/12/reviews/34>

Bad :(

<http://example.com/store/12/reviews/23/item>

Problem solved.

- PrettyFaces -

Inject directly.

```
<url-mapping>  
  <pattern value = "/store/item/#{ itemBean.number }" />  
  <view-id> /faces/store/view.xhtml </view-id>  
</url-mapping>
```

Add a request parameter.

```
<url-mapping>  
  <pattern value = "/store/item/#{ number }" />  
  <view-id> /faces/store/view.xhtml </view-id>  
</url-mapping>
```

Both.

```
<url-mapping>  
  <pattern value = "/store/item/#{ number : itemBean.number }" />  
  <view-id> /faces/store/view.xhtml </view-id>  
</url-mapping>
```

/ PrettyFaces

/ background

/ **basics**

/ navigation

/ SEO

/ examples

/ clean

/ parameterize

/ **load**

Load your data.

- Always (On construction)
- Lazily (On access)
- **Declaratively** (On event)

Load declaratively.

- Enables deterministic behavior.
- JSF 1.x was not good at this.
- JSF 2 helps some...

Nothing fancy.

```
<url-mapping>  
  <pattern> /store/item/#{itemBean.number} </pattern>  
  <view-id> /faces/store/view.xhtml </view-id>  
  <action> #{ currentProjectBean.load } </action>  
</url-mapping>
```

Alternatives.

More Configuration

2.0 view
params

Url Rewrite
Filter

2.0 event
listeners

1.x: requires
seam or other

Lines: +3

+8

+1+n

+4

= ~17!

PrettyFaces

pretty-config.xml

= ~4 :)

The Basics.

- Clean that URL! - build trust, self promote.
- Parameterize logically, in order – root the user
- Load data declaratively
- **Validate everything**

- / PrettyFaces
 - / background
 - / basics
 - / [navigation](#)
 - / SEO
 - / examples

History, the old

school, JSF 1.x.

```
<navigation-rule>
  <from-view-id>*</from-view-id>
  <navigation-case>
 <from-action> * </from-action>
 <from-outcome>viewStore</from-outcome>
 <to-view-id>/faces/store/view.xhtml</to-view-id>
  </navigation-case>
</navigation-rule>
```

```
<h:commandLink action="viewStore" value="Go to store">
  <f:setPropertyActionListener target="#{itemBean.name}"
 value="prettyfaces" />
</h:commandLink>
```

The new

JSF 2.0 way.


```
<f:metadata>  
  <f:viewParam name="item" value="#{itemBean.number}" />  
</f:metadata>
```

```
<h:link action="/faces/store/view">  
  <f:param name="item" value="prettyfaces"/>  
</h:link>
```

The pretty
way.

That Same Configuration.

The Mapping ID:


```
<url-mapping id="viewStore">  
  <pattern value="/store/item/#{ item : itemBean.number }" />  
  <view-id> /faces/project/view.xhtml </view-id>  
</url-mapping>
```

```
<h:link action="pretty:viewStore">  
  <f:param value="prettyfaces"/>  
</h:link>
```

Renders: </store/item/prettyfaces>

Or do “nothing.”

- Write a normal Java EE / JSF 2.0 application.
- Add PrettyFaces outbound URL-rewriting.
- Request-parameter mapping `#{name}` is **power**.

That Same Configuration.

```
<url-mapping id="viewStore">  
  <pattern value="/store/item/#{ item : itemBean.number }" />  
  <view-id> /faces/project/view.xhtml </view-id>  
</url-mapping>
```


Outbound URL-rewriting!

```
<h:link action="/faces/store/view">  
  <f:param name="item" value="prettyfaces"/>  
</h:link>
```

Renders: </store/item/prettyfaces>

P14N is a “Scope”

```
private String createItem()
{
 if(dao.createItem(newItem))
 {
 itemBean.setItem(newItem.getId());
 return "pretty:viewItem";
 }
 FacesUtils.addError("Something went wrong! Try again.");
 return null;
}
```

In summary.

- You do not need to use pretty-navigation.
- But it's there if you want it ;)
- PrettyFaces provides non-invasive rewriting.

- / PrettyFaces
 - / background
 - / basics
 - / navigation
 - / **SEO**
 - / examples

Search Engine Optimization.

“It barely fits.”

Google™

bing™

= Money...

maybe.

Three fundamentals.

- **Content** - actually provide useful information
- **Credibility** - get other sites to say they believe it
- **Context** - make sure the links are relevant

Content.

Choose link keywords carefully. Make sure they match the content.

Credibility.

Get other people to link back to your site, or create those links yourself.

Context.

Make sure your external links appear on pages relevant to your content... don't look stupid.

Keywords

Self-promoting Links

PUT KEYWORDS IN THE URL

 http://www.amazon.com/Kindle-Wireless-Reading-Display-Generation/dp/B0015T963C/ref=amb_link_85978211_

Self-promoting Links

Poor:

<http://example.com/shop.jsf?catId=23&itemId=Z34FK94SE>

Better use of keywords:

<http://example.com/shop.jsf?cat=books&item=how-to-start-a-web-store>

Perfect:

<http://example.com/shop/books?item=how-to-start-a-web-store>

Example:


```
<url-mapping id="viewItem">  
  <pattern value="/store/#{number}" />  
  <query-param name="item"> #{name} </query-param>  
  <view-id> /faces/store.jsf </view-id>  
  <action> #{itemBean.load} </action>  
</url-mapping>
```

Why Pretty URLs?

- Build trust, transparency
- Enhance user experience
- Self-promote, SEO

SEO is all you need.
False.

Install Google Analytics

<http://ocpsoft.com>

July 2008: 0

Nov 2009: 13,287 views

March 2010: 27,172 views

56% from search

/ PrettyFaces

/ background

/ basics

/ navigation

/ **SEO** ? plan for change

/ examples

Plan for Change

.jsf
.jsp
.php
.do
.cgi
.asp

Clean up your URLs

Technology changes...
be agnostic.

- / PrettyFaces
 - / background
 - / basics
 - / navigation
 - / SEO
 - / **examples**

PrettyFaces in two minutes.

“A masterpiece.” ~non-fictional user.

Add PrettyFaces

via Maven.

```
<dependency>  
  <groupId>com.ocpsoft</groupId>  
  <artifactId>ocpsoft-pretty-faces</artifactId>  
  <version>${most-recent-version}</version>  
</dependency>
```

Map something.

Create /WEB-INF/pretty-config.xml

```
<pretty-config xmlns="http://ocpsoft.com/prettyfaces/2.0.4"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://ocpsoft.com/prettyfaces/2.0.4
 http://ocpsoft.com/xml/ns/prettyfaces/ocpsoft-pretty-faces-2.0.4.xsd">

 <!-- Begin Mappings -->
 <url-mapping id="home">
 <pattern value="/home" />
 <view-id> /faces/home.jsf </view-id>
 </url-mapping>

 <url-mapping id="viewComment">
 <pattern value="/story/#{myBean.currentStoryId}/#{myBean.commentId}" />
 <view-id>/faces/story/comment.jsf</view-id>
 </url-mapping>

</pretty-config>
```

Make it work.

Take **action** ;)

```
<pretty-config xmlns="http://ocpsoft.com/prettyfaces/2.0.4"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://ocpsoft.com/prettyfaces/2.0.4
 http://ocpsoft.com/xml/ns/prettyfaces/ocpsoft-pretty-faces-2.0.4.xsd">

 <!-- Begin Mappings -->
 <url-mapping id="home">
 <pattern value="/home" />
 <view-id> /faces/home.jsf </view-id>
 <action> #{homeBean.loadUserLayout} </action>
 </url-mapping>

 <url-mapping id="viewComment">
 <pattern value="/story/#{myBean.currentStoryId}/#{myBean.commentId}" />
 <view-id>/faces/story/comment.jsf</view-id>
 </url-mapping>

</pretty-config>
```

I almost forgot.

Custom URL-rewriting!

```
<pretty-config xmlns="http://ocpsoft.com/prettyfaces/2.0.4"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://ocpsoft.com/prettyfaces/2.0.4
 http://ocpsoft.com/xml/ns/prettyfaces/ocpsoft-pretty-faces-2.0.4.xsd">

 <!-- Begin RewriteRules -->
 <rewrite trailingSlash="append" />
 <rewrite toCase="lowercase" />
 <rewrite match="^/good_news/(\w+)/$" url="http://ocpsoft.com/$1/"
 redirect="301" outbound="false" />

</pretty-config>
```

Navigate.

../viewComment.jsf

```
<%@ taglib prefix="pretty" uri="http://ocpsoft.com/prettyfaces" %>

<pretty:link mappingId="comment">
  <f:param value="23" />
  <f:param value="5" />
  Go to Comment. (This is Link Text)
</pretty:link>

<h:link outcome="pretty:comment">
  <f:param name="sid" value="#{myBean.storyId}" />
  <f:param name="cid" value="#{myBean.nextCommentId}" />
  View next comment. (This is Link Text)
</h:link>
```

The Site-map.

If this presentation were a website...

```
<pretty-config
  xmlns="http://ocpssoft.com/prettyfaces-xsd"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://ocpssoft.com/prettyfaces-xsd
  http://ocpssoft.com/xml/ns/prettyfaces/pretty-1.0.xsd">

  <url-mapping id="home">
 <pattern> /prettyfaces </pattern>
 <view-id> /faces/home.jsf </view-id>
  </url-mapping>

  <url-mapping id="levelOne">
 <pattern> /prettyfaces/#{presBean.levelOne} </pattern>
 <view-id> /faces/present.jsf </view-id>
  </url-mapping>

  <url-mapping id="levelTwo">
 <pattern> /prettyfaces/#{presBean.levelOne}/#{presBean.levelTwo} </pattern>
 <view-id> /faces/present.jsf </view-id>
  </url-mapping>

</pretty-config>
```

- / PrettyFaces
 - / background
 - / basics
 - / navigation
 - / **SEO**
 - / examples

Questions.

“wtf?”

I've been talking for nearly an hour;
please, somebody say something.