
jsf

#jsf

Table des matières

À propos 1

Chapitre 1: Démarrer avec jsf 2

Remarques 2

Versions 2

Examples 2

Installation de JSF 2

Bonjour le monde 2

Exigences minimales 2

Chapitre 2: Annotations JSF 3

Remarques 3

Examples 3

Introduction aux annotations 3

Annotation de la portée du bean géré 4

Chapitre 3: Commentaires dans JSF 5

Introduction 5

Syntaxe 5

Remarques 5

Examples 5

Utiliser tag 5

Configurez facelets.SKIP_COMMENTS 6

Chapitre 4: Intégration Ajax 7

Examples 7

Mettre à jour partiellement la vue 7

Envoyer des pièces de formulaire et écouter la demande 7

Ajax sur un événement javascript 8

Retard 9

Chapitre 5: La portée de l'éclair dans JSF 2 11

Remarques 11

Examples 11

Démonstration de l'utilisation de Flash Scope 11

Chapitre 6: Modèles JSF 14

Remarques 14

Examples 14

Comment créer un modèle 14

Configuration d'un modèle pour une application 14

Crédits 16

À propos

You can share this PDF with anyone you feel could benefit from it, downloaded the latest version
from: jsf

It is an unofficial and free jsf ebook created for educational purposes. All the content is extracted
from Stack Overflow Documentation, which is written by many hardworking individuals at Stack
Overflow. It is neither affiliated with Stack Overflow nor official jsf.

The content is released under Creative Commons BY-SA, and the list of contributors to each
chapter are provided in the credits section at the end of this book. Images may be copyright of
their respective owners unless otherwise specified. All trademarks and registered trademarks are
the property of their respective company owners.

Use the content presented in this book at your own risk; it is not guaranteed to be correct nor
accurate, please send your feedback and corrections to info@zzzprojects.com

https://riptutorial.com/fr/home 1

http://riptutorial.com/ebook/jsf
https://archive.org/details/documentation-dump.7z
mailto:info@zzzprojects.com

Chapitre 1: Démarrer avec jsf

Remarques

JavaServer Faces (JSF) est un framework modèle-vue-présentateur généralement utilisé pour
créer des applications Web basées sur des formulaires HTML. À l'aide des composants standard
et du kit de rendu, les vues HTML avec état peuvent être définies à l'aide de balises Facelets ou
JSP et câblées pour modéliser les données et la logique de l'application via des bean backing.

Versions

Version Notes de version Date de sortie

2.3 annonce d'Arjan Tijms 2017-03-28

2.2 2013-05-21

2.1 2010-11-22

2.0 2009-07-01

1.2 2006-05-11

1.1 2004-05-27

1.0 2004-03-11

Examples

Installation de JSF

Le contenu a été déplacé vers la bonne page wiki de JSF

Bonjour le monde

Le contenu a été déplacé vers la bonne page wiki de JSF

Exigences minimales

Le contenu a été déplacé vers la bonne page wiki de JSF

Lire Démarrer avec jsf en ligne: https://riptutorial.com/fr/jsf/topic/916/demarrer-avec-jsf

https://riptutorial.com/fr/home 2

http://arjan-tijms.omnifaces.org/2017/03/jsf-23-released.html
https://stackoverflow.com/tags/jsf/info
https://stackoverflow.com/tags/jsf/info
https://stackoverflow.com/tags/jsf/info
https://riptutorial.com/fr/jsf/topic/916/demarrer-avec-jsf

Chapitre 2: Annotations JSF

Remarques

Je reçois beaucoup d'informations de ces sites web:

http://www.jmdoudoux.fr/java/dej/chap-annotations.html•
http://docs.oracle.com/javaee/6/tutorial/doc/girch.html•

Examples

Introduction aux annotations

Pourquoi des annotations?

En général, nous utilisons des annotations pour faciliter le développement et rendre le code plus
clair et net.

Que sont les annotations?

Les annotations Java 5 permettent de standardiser les métadonnées dans un but général. Ces
métadonnées associées aux fonctionnalités Java peuvent être exploitées lors de la compilation ou
de l'exécution.

Java a été modifié pour permettre l'implémentation d'annotations:

Une syntaxe dédiée a été ajoutée à Java pour permettre la définition et l’utilisation des
annotations.

•

le bytecode est amélioré pour permettre le stockage des annotations.•

Où peut-on utiliser les annotations?

Les annotations peuvent être utilisées avec:

packages, classes, interfaces, constructeurs, méthodes, champs, paramètres, variables ou
annotations elles-mêmes.

Catégories d'annotation

Il existe trois catégories d'annotation:

Marqueurs : ces annotations n'ont pas d'attribut•

Par exemple, @Deprecated , @Override ...

Annotation à valeur unique : ces annotations n'ont qu'un seul attribut•

Par exemple @MyAnnotation ("test")

https://riptutorial.com/fr/home 3

http://www.jmdoudoux.fr/java/dej/chap-annotations.html
http://docs.oracle.com/javaee/6/tutorial/doc/girch.html

Annotations complètes : ces annotations ont plusieurs attributs•

Par exemple @MyAnnotation (arg1 = "test 3", arg2 = "test 2", arg3 = "test3")

Comme nous le voyons avant de pouvoir créer votre propre annotation

Annotation de la portée du bean géré

Créer un bean géré

Pour créer un bean de gestion, vous avez besoin de l'annotation @ManagedBean

par exemple:

@ManagedBean
public class Example {}

Vous avez besoin du paquet:

import javax.faces.bean.ManagedBean;

Haricot géré Portée

Nous utilisons des annotations pour définir la portée dans laquelle le bean sera stocké.

Il existe de nombreuses possibilités de beans gérés: @NoneScoped, @RequestScoped, @ViewScoped,
@SessionScoped, @ApplicationScoped , ...

Application (@ApplicationScoped): la portée de l'application persiste entre toutes les
interactions des utilisateurs avec une application Web.

•

Session (@SessionScoped): la portée de session persiste sur plusieurs requêtes HTTP dans
une application Web.

•

Affichage (@ViewScoped): la portée de la vue persiste pendant l'interaction d'un utilisateur
avec une seule page (vue) d'une application Web.

•

Request (@RequestScoped): la portée de la requête persiste pendant une seule requête HTTP
dans une application Web.

•

Aucun (@NoneScoped): indique qu'une étendue n'est pas définie pour l'application.•
Personnalisé (@CustomScoped): une portée non standard définie par l'utilisateur. Sa valeur
doit être configurée en tant que java.util.Map . Les portées personnalisées sont rarement
utilisées.

•

Lire Annotations JSF en ligne: https://riptutorial.com/fr/jsf/topic/7021/annotations-jsf

https://riptutorial.com/fr/home 4

https://riptutorial.com/fr/jsf/topic/7021/annotations-jsf

Chapitre 3: Commentaires dans JSF

Introduction

JSF comme langage de balisage, prend en charge les commentaires de certaines parties du
code, mais nous devons être prudents, car si nous utilisons un code de commentaire HTML
normal comme celui-ci: <! - Je veux commenter le prochain bouton -> <! - <h: commandButton
value = "Appuyez sur" onclick = "alert ('Bonjour');" /> -> Il est possible qu’elle n’ait rien commenté.
Ceci est dû au fait que JSF traite ce code par défaut, même s’il est commenté entre les balises <!-
- et --> . Il y a deux solutions pour commenter n'importe quel code JSF

Syntaxe

<ui: supprimer> le code JSF que vous souhaitez commenter </ ui: supprimer>•

Remarques

Vous pouvez trouver plus d'informations sur la documentation Oracle:

<ui: supprimer> sur oracle.com•
SKIP_COMMENTS à facelets.java.net•

Examples

Utiliser tag

Nous devons utiliser le tag <ui:remove> et </ui:remove> entre tout code JSF que nous voulons
commenter.

<ui:remove>
 <h:outputLabel value="Yeah, I'm really commented" />
</ui:remove>

Bien sûr, vous devez ajouter ce fichier xmlns à votre balise HTML d'en-tête. Vérifiez cet exemple
complet minimal:

<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">

 <ui:remove>
 <h:outputLabel value="Yeah, I'm really commented" />
 </ui:remove>

</html>

https://riptutorial.com/fr/home 5

http://docs.oracle.com/javaee/6/javaserverfaces/2.0/docs/pdldocs/facelets/ui/remove.html
https://facelets.java.net/nonav/docs/dev/docbook.html#config-faces-ri

Configurez facelets.SKIP_COMMENTS

Vous devez ajouter à web.xml une balise de configuration comme celle-ci:

<context-param>
 <param-name>facelets.SKIP_COMMENTS</param-name>
 <param-value>true</param-value>
</context-param>

Vous pouvez maintenant utiliser une balise de commentaires HTML normale <!-- et -->

<!--
 <h:outputLabel value="Yeah, I'm really commented" />
-->

L'exemple complet avec facelets.SKIP_COMMENTS configuré dans web.xml sera:

<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets">

 <!--
 <h:outputLabel value="Yeah, I'm really commented" />
 -->

</html>

Lire Commentaires dans JSF en ligne: https://riptutorial.com/fr/jsf/topic/8164/commentaires-dans-
jsf

https://riptutorial.com/fr/home 6

https://riptutorial.com/fr/jsf/topic/8164/commentaires-dans-jsf
https://riptutorial.com/fr/jsf/topic/8164/commentaires-dans-jsf

Chapitre 4: Intégration Ajax

Examples

Mettre à jour partiellement la vue

Effectue une requête ajax et ne met à jour qu'une partie de la vue.

Bean.java

@ManagedBean
@ViewScoped
public class Bean {

 public Date getCurrentDate() {
 return new Date();
 }

}

sample.xhtml

<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:f="http://xmlns.jcp.org/jsf/core"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets">
<h:head />
<h:body>
 <h:form>
 <h:commandButton value="Execute ajax">
 <f:ajax render="output" />
 </h:commandButton>
 <p>
 <h:outputText id="output" value="Ajax date: #{bean.currentDate}" />
 </p>
 <p>
 <h:outputText id="output2" value="Non-Ajax date: #{bean.currentDate}" />
 </p>
 </h:form>
</h:body>
</html>

Envoyer des pièces de formulaire et écouter la demande

Fait une demande en envoyant seulement une partie du formulaire. La valeur text1 est définie,
mais pas text2 , comme l'indique l'écouteur.

Bean.java

@ManagedBean
@ViewScoped
public class Bean {

https://riptutorial.com/fr/home 7

 private String text1;

 private String text2;

 public String getText1() {
 return text1;
 }

 public void setText1(String text1) {
 this.text1 = text1;
 }

 public String getText2() {
 return text2;
 }

 public void setText2(String text2) {
 this.text2 = text2;
 }

 public void listener() {
 System.out.println("values: " + text1 + " " + text2);
 }

}

sample.xhtml

<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:f="http://xmlns.jcp.org/jsf/core"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets">
<h:head />
<h:body>
 <h:form>
 <h:inputText id="my_input" value="#{bean.text1}" />
 <h:inputText value="#{bean.text2}" />
 <h:commandButton value="Execute ajax">
 <f:ajax execute="@this my_input" listener="#{bean.listener}" />
 </h:commandButton>
 </h:form>
</h:body>
</html>

Ajax sur un événement javascript

La date est mise à jour chaque fois que l'utilisateur tape sur le champ de saisie:

Bean.java

@ManagedBean
@ViewScoped
public class Bean {

 public Date getCurrentDate(){

https://riptutorial.com/fr/home 8

 return new Date();
 }

}

sample.xhtml

<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:f="http://xmlns.jcp.org/jsf/core"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets">
<h:head />
<h:body>
 <h:form>
 <h:inputText>
 <f:ajax event="keyup" render="output" />
 </h:inputText>
 <p>
 <h:outputText id="output" value="Ajax date: #{bean.currentDate}" />
 </p>
 </h:form>
</h:body>
</html>

Retard

Exécute les demandes avec le délai spécifié en millisecondes, ce qui signifie que si une requête
ultérieure se produit après la mise en file d'attente précédente, la première sera ignorée. La
fonctionnalité est disponible à partir de JSF 2.2:

Bean.java

@ManagedBean
@ViewScoped
public class Bean {

 public Date getCurrentDate(){
 return new Date();
 }

}

sample.xhtml

<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:f="http://xmlns.jcp.org/jsf/core"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets">
<h:head />
<h:body>
 <h:form>
 <h:inputText>
 <f:ajax event="keyup" render="output" delay="2000" />
 </h:inputText>
 <p>

https://riptutorial.com/fr/home 9

 <h:outputText id="output" value="Ajax date: #{bean.currentDate}" />
 </p>
 </h:form>
</h:body>
</html>

Lire Intégration Ajax en ligne: https://riptutorial.com/fr/jsf/topic/4916/integration-ajax

https://riptutorial.com/fr/home 10

https://riptutorial.com/fr/jsf/topic/4916/integration-ajax

Chapitre 5: La portée de l'éclair dans JSF 2

Remarques

Le concept Flash provient de Ruby on Rails et permet de transmettre des objets temporaires entre
les vues utilisateur générées par le cycle de vie des faces. Comme dans Rails, tout ce qui se
trouve dans le flash sera exposé à la vue suivante rencontrée par la même session utilisateur,
puis effacée. Il est important de noter que la «vue suivante» peut avoir le même identifiant de vue
que la vue précédente.

L'implémentation JSF doit garantir que le comportement correct de la mémoire flash est préservé,
même dans le cas d'une <navigation-case> contenant une <redirect /> . L'implémentation doit
garantir le bon comportement du flash, même dans le cas de requêtes GET adjacentes sur la
même session. Cela permet aux applications Faces d'utiliser pleinement le modèle de conception
«Post / Redirect / Get».

Examples

Démonstration de l'utilisation de Flash Scope

Bean1

@ManagedBean
@ViewScoped
public class Bean1 implements Serializable {

 /**
 * Just takes the given param, sets it into flash context and redirects to
 * page2
 *
 * @param inputValue
 * @return
 */
 public String goPage2(String inputValue) {
 FacesContext.getCurrentInstance().getExternalContext().getFlash()
 .put("param", inputValue);
 return "page2?faces-redirect=true";
 }

}

page1.xhtml

<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:c="http://java.sun.com/jsp/jstl/core">
<h:head />
<h:body>

https://riptutorial.com/fr/home 11

 <!-- Sets the first flash param at the action method -->
 <h:form>
 <h:inputText value="#{inputValue}" />
 <h:commandButton action="#{bean1.goPage2(inputValue)}"
 value="Go Page 2" />
 </h:form>

 <!-- Sets the second flash param -->
 <c:set target="#{flash}" property="param2" value="Myparam2" />

 <!-- Tries to retrieve both of the params.
 Note none of them is displayed at the first page hit.
 If page refreshed, the second param which has been already set, will be displayed -->
 <p>Param1: #{flash['param']}</p>
 <p>Param2: #{flash['param2']}</p>
</h:body>
</html>

Bean2

@ManagedBean
@ViewScoped
public class Bean2 implements Serializable {

 public String getParam() {
 /**
 * Takes the parameter from the flash context
 */
 return (String) FacesContext.getCurrentInstance().getExternalContext()
 .getFlash().get("param");
 }

}

page2.xhtml

<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:f="http://java.sun.com/jsf/core">
<h:head />
<!-- This page just displays the received params -->
<h:body>
 <!-- Different ways to retrieve the params from the flash scope -->
 <p>Param1: #{bean2.param}</p>
 <p>Param1: #{flash.param}</p>
 <p>Param1: #{flash['param']}</p>
 <p>Param2: #{flash['param2']}</p>

 <!-- Keep the first param for next redirection -->
 #{flash.keep.param}

 <!-- Return to page1 and see how the first param is retained -->
 <h:button outcome="page1?faces-redirect=true" value="return to 1" />
</h:body>
</html>

Lire La portée de l'éclair dans JSF 2 en ligne: https://riptutorial.com/fr/jsf/topic/3906/la-portee-de-l-

https://riptutorial.com/fr/home 12

https://riptutorial.com/fr/jsf/topic/3906/la-portee-de-l-eclair-dans-jsf-2

eclair-dans-jsf-2

https://riptutorial.com/fr/home 13

https://riptutorial.com/fr/jsf/topic/3906/la-portee-de-l-eclair-dans-jsf-2

Chapitre 6: Modèles JSF

Remarques

JSF fournit des balises spéciales pour créer une disposition commune pour une application Web
appelée balises facelets . Ces balises permettent de gérer les parties communes de plusieurs
pages à un seul endroit.

Espaces de nommage:

xmlns:h="http://xmlns.jcp.org/jsf/html"
xmlns:ui="http://xmlns.jcp.org/jsf/facelets"

Examples

Comment créer un modèle

Configuration d'un modèle pour une application

Créez un fichier nommé template.xhtml sous le dossier /WEB-INF , afin que les fichiers de modèle
ne soient accessibles que pour le framework.

/WEB-INF/template.xhtml

<!DOCTYPE html>
<html lang="en"
 xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets">

 <h:head>
 <title><ui:define name="title">Default title</ui:define></title>
 </h:head>

 <h:body>
 <!-- Some styles that we might include for our whole application -->
 <h:outputStylesheet name="css/template.css" />

 <!-- Shared content for the application, e.g. a header, this can be an include -->
 <div>
 Application Header
 </div>

 <!-- The content we want to define in our template client -->
 <div>
 <ui:insert name="content" />
 </div>
 </h:body>
</html>

https://riptutorial.com/fr/home 14

Ce fichier servira de modèle pour l'application. Nous allons maintenant définir une vue spécifique
dans notre répertoire de vues.

/home.xhtml

<ui:composition template="/WEB-INF/template.xhtml"
 xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets">

 <ui:define name="title">Home</ui:define>

 <ui:define name="content">
 Welcome to the application!
 </ui:define>
</ui:composition>

Jetez un oeil à l'attribut template dans cette vue client, cela dit à JSF d'utiliser le template que nous
voulons. Ensuite, en utilisant <ui:define> nous définissons le contenu spécifique à insérer là où il
est indiqué dans le modèle. Accéder à /home.xhtml dans le client rendra le résultat entier.

Lire Modèles JSF en ligne: https://riptutorial.com/fr/jsf/topic/5033/modeles-jsf

https://riptutorial.com/fr/home 15

https://riptutorial.com/fr/jsf/topic/5033/modeles-jsf

Crédits

S.
No

Chapitres Contributeurs

1 Démarrer avec jsf BalusC, Community, Emil Sierżęga, Pixelstix

2 Annotations JSF Right leg, YCF_L

3
Commentaires dans
JSF

albertoiNET

4 Intégration Ajax Xtreme Biker

5
La portée de l'éclair
dans JSF 2

Xtreme Biker

6 Modèles JSF BalusC, DimaSan, Emil Sierżęga, Xtreme Biker

https://riptutorial.com/fr/home 16

https://riptutorial.com/fr/contributor/157882/balusc
https://riptutorial.com/fr/contributor/-1/community
https://riptutorial.com/fr/contributor/1411160/emil-sierzega
https://riptutorial.com/fr/contributor/1411160/emil-sierzega
https://riptutorial.com/fr/contributor/4266338/pixelstix
https://riptutorial.com/fr/contributor/7051394/right-leg
https://riptutorial.com/fr/contributor/5558072/ycf-l
https://riptutorial.com/fr/contributor/4558483/albertoinet
https://riptutorial.com/fr/contributor/1199132/xtreme-biker
https://riptutorial.com/fr/contributor/1199132/xtreme-biker
https://riptutorial.com/fr/contributor/157882/balusc
https://riptutorial.com/fr/contributor/4390212/dimasan
https://riptutorial.com/fr/contributor/1411160/emil-sierzega
https://riptutorial.com/fr/contributor/1411160/emil-sierzega
https://riptutorial.com/fr/contributor/1199132/xtreme-biker

	À propos
	Chapitre 1: Démarrer avec jsf
	Remarques
	Versions
	Examples
	Installation de JSF
	Bonjour le monde
	Exigences minimales

	Chapitre 2: Annotations JSF
	Remarques
	Examples
	Introduction aux annotations
	Annotation de la portée du bean géré

	Chapitre 3: Commentaires dans JSF
	Introduction
	Syntaxe
	Remarques
	Examples
	Utiliser tag
	Configurez facelets.SKIP_COMMENTS

	Chapitre 4: Intégration Ajax
	Examples
	Mettre à jour partiellement la vue
	Envoyer des pièces de formulaire et écouter la demande
	Ajax sur un événement javascript
	Retard

	Chapitre 5: La portée de l'éclair dans JSF 2
	Remarques
	Examples
	Démonstration de l'utilisation de Flash Scope

	Chapitre 6: Modèles JSF
	Remarques
	Examples
	Comment créer un modèle

	Configuration d'un modèle pour une application

	Crédits

