


## AJAX Development with JSF

*Look Ma! No JavaScript!*

Kito D. Mann  
Principal Consultant

**Virtua<sup>™</sup>**  
technical excellence. it's that simple.


*Look Ma! No JavaScript!*


Learn how to take advantage of JSF components and libraries to provide AJAX behavior without writing JavaScript.


- Trainer, consultant, architect, mentor
- Internationally recognized speaker
  - JavaOne, JavaZone, TSS Symposium, JavaPro Live!
- Author, JavaServer Faces in Action
- Founder, JSF Central
  - <http://www.jsfcentral.com>


- JCP Member
  - JSF 1.2, JSP 2.1, Design-Time API for JavaBeans, Design-Time Metadata for JavaServer Faces Components, WebBeans, etc.
- Experience with Java since its release in 1995
- Web development since 1993


# Agenda

- JavaServer Faces from 1,000 feet
- Ajaxian Faces
- Can't we all get along?
- Which one?
- JSF 1.2 and beyond
- Summary
- Q&A


# Agenda

- JavaServer Faces from 1,000 feet
- Ajaxian Faces
- Can't we all get along?
- Which one?
- JSF 1.2 and beyond
- Summary
- Q&A


# What is JavaServer Faces?

- Standard web user interface (UI) framework for Java
  - JSF 1.0: Standardized through Java Community Process (JCP) in 2004 (JSR 127)
  - JSF 1.2: Standardized through JCP in 2006 (JSR 252)
 - Part of Java EE 5.0


# What is JavaServer Faces?

- Specification consists of:
  - Server side UI component and event model
  - Set of basic UI components
  - Basic application infrastructure
 - Can automatically synchronize UI components with application objects
 - Includes basic Dependency Injection container


# What is JavaServer Faces?

- Extensive tool support
  - Sun, Oracle, IBM, BEA, Exadel, Borland, JetBrains, Genui etc, others
- Enables RAD-style approach to Java web development
- Facilitates third-party UI component market
- Built on top of Servlet API
- Works with JSP, but does not require it


# JSF and Struts


# What is Java Server Faces?

## JSF Application Architecture


# The JSF Programming Model


- Designed to facilitate easy-to-use IDE integration
  - Since JSF is a standard, vendors more likely to create tools
- All major IDE vendors support JSF
- Level and style varies
- Caveat:
  - Generated artefacts
- Does not *require* tools


# Sun Java Studio Creator


# BEA Workshop Studio

The screenshot displays the BEA Workshop Studio interface for the Duke's Bookstore application. The main design view shows the storefront layout, including the title "Duke's Bookstore", a featured book section, and an "Add to Cart" button. The Properties panel on the right shows the configuration for the "add" command, including its action and label. The Source view at the bottom shows the corresponding JSP code, with a dropdown menu for the "add" action. The Outline panel on the right shows the component tree.

**Command Properties:**

- Id: add
- Action: store.add
- Action Listener:
- Immediate: ☒

**Link Properties:**

- Label: CartAdd
- Style Class:
- Parameters:


**Source View:**

```
</h:commandLink>
</em>
<h:outputText value="#{cashier.name}"/>
</p></blockquote>

<h:commandLink id="add"
  action="#{store.add}"
  immediate="true">
  <h:outputText value="#{bundle
</h:commandLink>
<h:commandLink id="catalog"
  action="catalog"
  value="#{bundle
```


# BEA Workshop Studio


# Oracle JDeveloper


# Oracle JDeveloper


# Exadel Studio Pro

The screenshot displays the Exadel Studio Pro IDE interface. The main window shows the 'customerInfo.jsp' file with the following code:

```
<h:panelGrid id="subPanel" columns="3" footerClass="medium"
  headerClass="subtitlebig" styleClass="medium" columnClasses="medium">

  <h:outputText value="#{bundle.titleLabel}" />
  <h:selectOneMenu id="title" value="#{customer.currentTitle}">
 <f:selectItems value="#{customer.titleOptions}" />
  </h:selectOneMenu>
  <h:outputText value="/" />

  <h:outputText value="#{bundle.firstName}" />
  <h:inputText id="firstName" value="#{customer.firstName}" required="true">
 <f:valueChangeListener type="carstore.FirstNameChanged" />
  </h:inputText>
  <h:message styleClass="validationMessage" for="firstName"/>

  <h:outputText value="#{bundle.middleLabel}" />


```

The left sidebar shows the 'Web Projects' tree with the 'car-demo' project expanded, listing files like 'WEB-ROOT', 'images', 'javadocs', 'META-INF', and 'WEB-INF'. The 'Properties' view at the bottom left shows the 'value' property set to '#{customer.firstName}', 'id' to 'firstName', and 'required' to 'true'.

The central 'Visual' view displays a preview of the 'CAR DEMO' form. It includes a title bar, a description 'Please fill in your name and address.', and input fields for 'Title', 'First Name', 'Middle Initial', 'Last Name', 'Mailing Address', 'City', and 'State'. A tooltip for the 'First Name' field shows the 'h:inputText' component with 'id: firstName', 'value: #{customer.firstName}', and 'required: true'.

The right sidebar contains the 'Exadel Palette' with a list of JSF components (e.g., 'h:form', 'h:panelGrid', 'h:graphicImage', 'h:outputText', 'h:selectOneMenu', 'h:inputText') and the 'Outline' view showing the component tree.

The bottom status bar includes tabs for 'Online Help', 'Problems', 'Tasks', 'Servers', and 'Console'. The 'Servers' tab shows a 'Tomcat v5.0 Server @ localhost' in a 'Stopped' state, with a 'car-demo' application listed below it.


# DEMO


# Agenda

- JavaServer Faces from 1,000 feet
- Ajaxian Faces
- Can't we all get along?
- Which one?
- JSF 1.2 and beyond
- Summary
- Q&A


- JSF's architecture makes it easy to add Ajax support
  - Components and renderers are separate
  - PhaseListeners can be invoked during request processing
  - Enables *transparent* AJAX support
 - Same programming model with or without AJAX


- Three AJAX integration strategies:
  - Add AJAX support to existing components:
 - Ajax4jsf
 - AjaxAnywhere
 - DynaFaces


- Three AJAX integration strategies:
  - Integrate AJAX support into JSF components
 - Simplicia ECruiser AJAX Suite for JSF
 - Infragistics NetAdvantage for JSF
 - ICEsoft ICEfaces
 - Exadel RichFaces Visual Component Platform
 - TeamDev QuipuKit
 - Backbase Java Edition
 - Sun Project Woodstock


- Three AJAX integration strategies:
  - Wrap existing AJAX widgets
 - jMaki
 - DojoFaces
- Full listing of products at <http://www.jsfcentral.com/products/>


- Adds Ajax support to any JSF view
- Open source
  - Originally developed by Exadel
  - Now maintained by JBoss
- Features:
  - Can add Ajax support to any JSF component with JavaScript events
  - Can define regions of the page (or entire page) that can be updated via AJAX
  - Status component
  - Polling component


- Features:
  - MediaOutput component
  - ActionListeners and ValueChangeListeners invoked via Ajax
  - Also features AjaxListeners


```
<f:view>
  <h:form>
 <h:panelGrid columns="2">
 <h:outputText value="Type the Text:" />
 <h:inputText value="#{bean.text}">
 <a4j:support event="onkeyup" reRender="repeater" />
 </h:inputText>
 <h:outputText value="Text in the AJAX Response:" />
 <h:outputText id="repeater" value="#{bean.text}" />
 </h:panelGrid>
  </h:form>
</f:view>
```


a4j:support adds AJAX capability to existing components

Fires AJAX request on this event

Points to component(s) to be re-rendered


# Ajax4Jsf


# DEMO


- Suite of basic JSF components
  - DataTable, GridTable, Tree, Tab, Menu, etc.
- Integrated AJAX support
  - Lazy loading of data sets
  - Full set of AJAX-aware basic input components
  - Ability to execute any backing bean method for JavaScript events


# DEMO


- Suite of bread-and-butter components:
  - Tree, Table, Menu, Tabs, MenuBar, Input controls
- Full Ajax support
  - Dynamic loading of data sets
  - Updating part of the page with a selection
  - All components can send Ajax requests and update other components dynamically


# DEMO


- Innovative take on Ajax browser/server integration
  - Direct-to-DOM: maintains copy of DOM on server which is synchronized with DOM on the client
  - Requires a persistent connection between client and server
  - Supports Ajax Push


- Three elements:
  - Framework
 - Implemented as a JSF RenderKit
  - Ajax bridge
  - Component suite
 - Chart, Data Table, DynamicImage, Collapsible Panel, Modal Popups, Tabs, TreeTable, Input controls


# ICESoft ICEfaces


# DEMO


- Provides JSF and JSP wrappers for popular AJAX widgets
- Originally written by Greg Murray, Servlet 2.4 spec lead
  - Currently open-sourced on Java.net
- Supports widgets from:
  - Dojo, Scriptaculous, Yahoo!, Google, and others


- Caveats

- Requires JDK 1.5x or higher
- Use without Glassfish not documented
- JSF not supported for all widgets
- Not as tightly integrated with JSF as other solutions


- Easy to create new widgets


# DEMO


# Agenda

- JavaServer Faces from 1,000 feet
- Ajaxian Faces
- Can't we all get along?
- Which one?
- JSF 1.2 and beyond
- Summary
- Q&A


# Can't we all get along?

- ICEfaces may not work with other components
  - Includes standard JSF components and ICEfaces custom components
  - Limited interoperability with other components
- Backbase doesn't work with other components
  - Uses single-page model


# Can't we all get along?

- Ajax4jsf and DynaFaces duplicate functionality
  - Ajax4jsf is more mature
  - ICEsoft involved with DynaFaces


# Agenda

- JavaServer Faces from 1,000 feet
- Ajaxian Faces
- Can't we all get along?
- Which one?
- JSF 1.2 and beyond
- Summary
- Q&A


# Which one?

- Pick a component suite
  - Tight integration with JSF
 - No incompatibility problems within the same suite
  - Well documented and supported
  - Choose as few as possible (preferably just one)
  - How much AJAX do you need?
 - Other suites (such as WebGalileo Faces and Apache MyFaces Tomahawk have some AJAX support as well)


# Which one?

- To add support to existing JSF components
  - Use Ajax4Jsf
 - Works well with Apache MyFaces Tomahawk
- If you need AJAX push, choose ICEfaces
  - Well documented
  - Free version available
  - Enterprise addition provides support and enhanced scalability
- Use jMaki for eye candy or Web 2.0 components
- Don't forget tools support!


# Agenda

- JavaServer Faces from 1,000 feet
- Ajaxian Faces
- Can't we all get along?
- Which one?
- JSF 1.2 and beyond
- Summary
- Q&A


- One problem with JSF 1.x Ajax support:
  - The request processing lifecycle
- JSF 1.2 provides specific Ajax support
  - JSF 1.2 Reference Implementation available now
 - Requires either a Java EE 5 server (with JSP 2.1) or Facelets (open source JSP replacement)
  - MyFaces working on JSF 1.2


- JSF 2.0 will incorporate features from:
  - DynaFaces
 - Single, integrated API for Ajax component developers
 - Will include JavaScript bindings
  - Apache Shale
  - JBoss Seam
  - Facelets


# Agenda

- JavaServer Faces from 1,000 feet
- Ajaxian Faces
- Can't we all get along?
- Which one?
- JSF 1.2 and beyond
- Summary
- Q&A


# Summary

- JavaServer Faces is the standard Java EE web framework
- It is a component-based framework
- Provides a simple, cohesive programming model
- JSF's architecture lends itself to Ajax development


# Summary

- Ajax development with JSF doesn't require JavaScript!
  - Same programming model with or without Ajax
- Three different approaches to Ajax development with JSF
  - Integrate Ajax support into the components
  - Wrap regular JSF components with Ajax support
  - Wrap pure Ajax widgets with Ajax support


# Summary

- Many different component suites and solutions exist currently
- JSF 1.2 makes Ajax integration easier for component developers
- JSF 2.0 will provide a single mechanism for Ajax integration for component vendors


# Agenda

- JavaServer Faces from 1,000 feet
- Ajaxian Faces
- Can't we all get along?
- Which one?
- JSF 1.2 and beyond
- Summary
- Q&A


# Q&A


- Official JSF site
  - <http://java.sun.com/javaee/javaxserverfaces/>
- JSF Central product directory
  - <http://www.jsfcentral.com/products>
- Ajax component suite comparison
  - <http://www.theserverside.com/tt/articles/article.tss?l=JSFComparison>
- Ajax-JSF Comparison Matrix
  - <http://www.ajaxjsf.net/>

