

Introduction à JSF

Bien débuter avec Java Server Face

Pascal Urso
François Charoy

License Creative Commons

- ▶ Cette création est mise à disposition selon le Contrat Paternité-Pas d'Utilisation Commerciale-Partage des Conditions Initiales à l'Identique 2.0 France disponible en ligne

<http://creativecommons.org/licenses/by-nc-sa/2.0/fr/> ou par courrier postal à Creative Commons, 171 Second Street, Suite 300, San Francisco, California 94105, USA.

JSF Késako ?

- Un framework pour le développement d'applications web
- Principes essentiels :
 - Orienté composants
 - MVC2

Parmis d'autres

v · d · e	List of Web Application Frameworks	[hide]
ASP.NET	ASP.NET MVC Framework · BFC · DotNetNuke · MonoRail · Umbraco	
ColdFusion	ColdSpring · Fusebox · Mach-II · Model-Glue · onTap	
Java	Apache Cocoon · Apache Struts · AppFuse · Aranea framework · Click Framework · Cooee framework · framework.flexIve · Google Web Toolkit · Grails · Hamlets · IT Mill Toolkit · ItsNat · JavaServer Faces · JBoss Seam · Makumba · Mentawai · Oracle ADF · OpenLaszlo · OpenXava · Reasonable Server Faces (RSF) · Restlet · RIFE · Shale Framework · SmartClient · Spring Framework · Stripes · Tapestry · ThinWire · WebObjects · WebWork · Wicket framework · XTT Framework · ZK Framework	
Client-side	AJILE · Clean AJAX · Dojo Toolkit · Echo · Ext · jQuery · Microsoft AJAX Library · MochiKit · MooTools · OpenLink AJAX Toolkit · Prototype JavaScript Framework · qooxdoo · Rialto Toolkit · Rico · script.aculo.us · SmartClient · Spry framework · Yahoo! UI Library	
Perl	Catalyst · Interchange · Maypole · Mason	
PHP	Akelos PHP Framework · CakePHP · Canvas · CodeIgniter · Drupal · eZ Publish · FUSE · Horde · Joomla! · KohanaPHP · PHP For Applications · PHPOpenbiz · PRADO · Qodo · Seagull PHP Framework · Simplicity PHP framework · SilverStripe · Symfony · Zend Framework · Zoop Framework	
Python	CherryPy · Django · Karrigell · Nevow · Porcupine · Pylons · Spyce · TurboGears · TwistedWeb · Webware · Zope	
Ruby	Camping · Nitro · IOWA · Ramaze · Cerise · Merb · Ruby on Rails	
Other/ Multiple languages	Alpha Five · Fusebox (ColdFusion and PHP) · Helma Object Publisher (Server-side JavaScript) · OpenACS (Tcl) · Seaside (Smalltalk) · UnCommon Web (Common Lisp) · Yaws (Erlang)	

Architecture

Propriétés importantes

- ▶ Modèle de composants de vue extensible
- ▶ Modèle de rendu flexible
- ▶ Modèle de gestion des évènements
- ▶ Environnement de validation
- ▶ Support pour le flot de pages
- ▶ Internationalisation
- ▶ Accessibilité

Techniquement

- Du code JSP avec des les lib **html** et **core**

```
<%@ page contentType="text/html" %>
<%@ taglib uri="http://java.sun.com/jsf/html"
 prefix="html" %>
<%@ taglib uri="http://java.sun.com/jsf/core"
 prefix="core" %>
<core:view>
 <html:outputText value="Hello ! (en JSF !)" />
</core:view>
```

- ▶ Résultat produit par des
 - ▶ com.sun.faces.taglib.*
 - ▶ javax.faces.component.*

NetBean : Intro

- **création**
- **code java**

Traitement d'une requête

Un servlet pour les contrôler tous

- ▶ Toutes les requêtes passent par lui...
- ▶ Attention à l'URL pattern

```
<servlet>
 <servlet-name>Faces Servlet</servlet-name>
 <servlet-class>javax.faces.webapp.FacesServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
</servlet>
<servlet-mapping>
 <servlet-name>Faces Servlet</servlet-name>
 <url-pattern>/faces/*</url-pattern>
</servlet-mapping>
```


Architecture MVC2

▶ Centré sur les beans

Beans Managés

JSF

Beans managés

- ▶ Géré par JSF
- ▶ Déclaré dans faces-config.xml

```
<faces-config>
 ...
 <managed-bean>
 <managed-bean-name>unBean</managed-bean-name>
 <managed-bean-class>monPackage.MonBean</managed-
bean-class>
 <managed-bean-scope>request</managed-bean-scope>
 </managed-bean>
</faces-config>
```


Expression Language (EL)

- ▶ <%@ page contentType="text/html" %>
- ▶ <%@ taglib uri="http://java.sun.com/jsf/html" prefix="html" %>
- ▶ <%@ taglib uri="http://java.sun.com/jsf/core" prefix="core" %>
- ▶ <core:view>
 - ▶ <html:outputText value="Un champ :" />
 - ▶ <html:outputText value="#{unBean.unChamp}" />
- ▶ </core:view>
- **Appelle la méthode** getUnChamp () .
- **! différente de l'EL jsp \${ . . . }**
- **Composition** # { unBean.unAttribut.unChamp }

EL JSP vs EL JSF

- Unifiés depuis JSP 2.0

```
<core:view>
 <html:outputText value="#{unBean.unChamp}" />
</core:view>
pareil que ${unBean.unChamp}
```

- EL JSP : évaluation immédiate
- EL JSF : évaluation différée (à la demande)
 - affectation
 - actions

NetBean : bean mystère

- **getX**
- **request/session**

Formulaire de Saisie

- Utilisation du tag form

```
<html:form>
```

Nouvelle valeur :

```
 <html:inputText value="#{unBean....unChamp}" />  
</html:form>
```

- Positionné à la valeur du champ
- Appelle la méthode setUnChamp ()
- Conversion automatique depuis/vers String
- Mais aussi inputTextArea, inputSecret, selectBooleanCheckbox, selectOneRadio, ...

Properties

- ▶ <html:outputText value="#{unBean.prop}" />
- ▶ **getProp () peut être définie**
 - ▶ sans attribut Prop
 - ▶ sans setter

- <html:inputText value="#{unBean.prop}" />
- ▶ **La méthode setProp(type valeur) peut être définie**
 - ▶ sans attribut prop
 - ▶ mais pas sans getter (valeur par défaut)

Syntaxe (*depuis JSF 2.0*)

- ▶ Bean managé : classe annoté
 - ▶ `@ManagedBean("name")`
- ▶ Visibilité
 - ▶ `@ApplicationScoped`, `@SessionScoped`, `@RequestScoped`

Traitement d'une requête

Navigation

JSF

La navigation

- ▶ JSF gère un ensemble de page reliées par un flot de contrôle.
- ▶ Définit dans `faces-config.xml`
- ▶ Navigation
 - ▶ statique
 - ▶ dynamique

La navigation

- ▶ JSF gère seul la navigation
- ▶ Attention à l'accès direct à une page
- ▶ Prévoir un mécanisme pour bloquer l'accès (si besoin)
 - ▶ tests
 - ▶ filtres

Navigation Statique

- ▶ Dans la page JSP : toujours dans un formulaire

- ▶ HyperLien HTML

```
<html:form>
 <html:commandLink action="actionA" value="Par ici" />
</html:form>
```

- ▶ Boutton HTML

```
<html:form>
 <html:commandButton action="actionA" value="Par ici
aussi" />
</html:form>
```


Navigation Statique

- ▶ Dans faces-config.xml

```
<navigation-rule>
 <from-view-id>/page1.jsp</from-view-id>
 <navigation-case>
 <from-outcome>actionA</from-outcome>
 <to-view-id>/page2.jsp</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-outcome>actionsB*</from-outcome>
 <to-view-id>/page3.jsp</to-view-id>
 </navigation-case>
</navigation-rule>
```


Navigation Statique (wildcard)

- ▶ Depuis plusieurs pages jsf

```
<navigation-rule>
 <b><from-view-id>*</from-view-id></b>
 <navigation-case>
 <from-outcome>actionA</from-outcome>
 <to-view-id>/page2.jsp</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-outcome>actionsB*</from-outcome>
 <to-view-id>/page3.jsp</to-view-id>
 </navigation-case>
</navigation-rule>
```


Navigation Statique (default)

- ▶ **Sans outcome : comportement par défaut**

```
<navigation-rule>
 <from-view-id>/page1.jsp</from-view-id>
 <navigation-case>
 <from-outcome>actionA</from-outcome>
 <to-view-id>/page2.jsp</to-view-id>
 </navigation-case>
 <navigation-case>
 <to-view-id>/default.jsp</to-view-id>
 </navigation-case>
</navigation-rule>
```


NetBean : Navigation

- ▶ **form**

Navigation Dynamique

- ▶ Appel d'une méthode du bean pour calculer l'outcome

```
<html:form>  
 <html:commandButton value="GO"  
 action="#{unBean.uneMethode}" />  
</html:form>
```

- ▶ Méthode renvoyant un String
- ▶ Outcome non prévu dans le flot :page courante rechargée

Navigation Dynamique

▶ Possibilité de préciser la méthode

```
<navigation-rule>
 <from-view-id>/page1.jsp</from-view-id>
 <navigation-case>
 <from-action>#{unBean.methA}</from-action>
 <from-outcome>resultA</from-outcome>
 <to-view-id>/page2.jsp</to-view-id>
 </navigation-case>
 <navigation-case>
 <from-action>#{unBean.methB}</from-action>
 <from-outcome>resultA</from-outcome>
 <to-view-id>/page3.jsp</to-view-id>
 </navigation-case>
</navigation-rule>
```

Navigation implicite (*depuis JSF 2.0*)

- ▶ Plus « usuel »
- ▶ On indique directement le nom de la page cible

```
<html:commandLink action="unePage.jsp" value="Par  
ici" />
```

```
<html:commandButton action="unePage.jsp"  
value="Soumettre" />
```

- ▶ Marche aussi avec une méthode revoyant le nom d'une page

```
<html:command... action="#{...}" value="Par là" />
```


Limitations

- ▶ Pas d'argument pour les méthodes (get, set, actions)
- ▶ Impossible de définir une action par défaut dans les formulaires
 - ▶ un seul bouton « action », le reste « ActionListener » ou commandLink
- ▶ Séparation modèle/vue/contrôle
 - ▶ Vue : JSF
 - ▶ Contrôle : bean managé
 - ▶ Modèle : autres classes java

NetBean : play

- ▶ guess
- ▶ 3 outcomes
- ▶ Link + I
- ▶ html

Traitement d'une requête

Conception MVC

JSF

Conception MVC

- ▶ *Deux niveaux de contrôle*
- ▶ Contrôle des requêtes : pris en charge par JSF
- ▶ Contrôle applicatif : bean managé
 - ▶ **Modèle** : Classes métier
 - ▶ **Vue** : Pages JSP (ou facelet)
 - ▶ **Contrôle** : Beans managés
- ▶ Séparer le contrôle applicatif des classes métiers !!

NetBean : properties

- ▶ Refactor
- ▶ MVC : choose

- ▶ triche

Table de Données

JSF

Table de données

Table de données

```
<html:DataTable value="#{bank.clients}" var="client"
 border="1">
 <html:column>
 <html:outputText value="#{client.nom}"/>
 </html:column>
 <html:column>
 <html:outputText value="#{client.prenom}"/>
 </html:column>
</html:DataTable>
.
```


Table de données : Header

```
<html:DataTable value="#{bank.clients}" var="client"
 border="1">
 <html:column>
 <core:facet name="header">
 <core:verbatim>Nom</core:verbatim>
 </core:facet>
 <html:outputText value="#{client.nom}"/>
 </html:column>
 ...
</html:DataTable>
```

- ▶ **facet** : association avec le tag (et non avec le rendu du contenu)

NetBean : table

- **demo**
- **avec input ?**

Binding

```
<html:DataTable binding="#{bank.dataTable}" value="#{bank.clients}" var="client" border="1">
 <html:column>
 <core:facet name="header">
 <core:verbatim>Nom</core:verbatim>
 </core:facet>
 <html:outputText value="#{client.nom}" />
 </html:column>
 ...
</html:DataTable>
```

- ▶ Lier le bean avec le composant UI
- ▶ N'importe quel composant : input, box, column...

Binding

```
import javax.faces.component.UIData;
public class Bank {
 // UIData ancêtre de HtmlDataTable
 private UIData dataTable;
 public UIData getDataTable() {
 return this.dataTable;
 }
 public void setDataTable(UIData dT) {
 this.dataTable = dT;
 } ...
```

- ▶ **Composant UI : descendant de**
`javax.faces.component.UIComponent`

Binding example

```
<html:DataTable binding="#{bank.dataTable}" value="#{bank.clients}" var="client" border="1">  
 ...  
 <html:column>  
 <html:selectBooleanCheckbox  
 binding="#{bank.checkbox}" />  
 </html:column>  
</html:DataTable>  
<html:commandButton value="Supprimer les clients"  
 action="#{bank.suprClientSelection}" />  
<html:inputText binding="#{bank.nvNom}" />  
<html:inputText binding="#{bank.nvPrenom}" />  
<html:commandButton value="Ajouter un client"  
 action="#{bank.ajoutClient}" />
```


Binding Example

```
class Bank {  
 ...  
 private UIInput nvNom;  
 public UIInput getNvNom() {  
 return this.nvNom;  
 }  
 public void setNvNom(UIInput c) {  
 this.nvNom = c;  
 }  
 public void ajoutClient() {  
 Client c = new Client((String) nvNom.getValue() ,  
 (String) nvPrenom.getValue() ,  
 0);  
 this.clients.add(c);  
 }  
}
```


Binding Example

```
public void supprClientSelection() {  
 int size = this.dataTables.getRowCount();  
 List<Client> selectedCustomers = new ArrayList<Client>()  
();  
 for (int i = 0; i < size; i++) {  
 this.dataTables.setRowIndex(i);  
 if (this.checkbox.isSelected())  
 selectedCustomers.add(this.clients.get(i));  
 }  
 this.clients.removeAll(selectedCustomers);  
}
```

- ▶ **checkbox associé à la colonne**

NetBean : Binding

- ▶ demo
- ▶ breakpoint

Et le MVC alors ?

- ▶ La classe Bank s'occupe à la fois de
 - ▶ la vue (composants UI)
 - ▶ le modèle (données)
 - ▶ le contrôle (suppression, ajout)
- ▶ Réifions tout ça !

MVC : Conception

MVC : JSP

```
<html:DataTable binding="#{bankCtrl.dataTable}"
 value="#{bankCtrl.model.customers}" var="customer"
 border="1">
 ...
 <html:column>
 <html:selectBooleanCheckbox binding="#
 {bankCtrl.checkbox}" />
 </html:column>
</html:DataTable>
<html:commandButton value="Supprimer les clients"
 action="#{bankCtrl.removeSelectedCustomers}" />
<html:inputText binding="#{bankCtrl.nvNom}" />
<html:commandButton value="Ajouter un client"
 action="#{bankCtrl.addCustomer}" />
```


MVC : faces-config.xml

```
<managed-bean>
 <description>
 Une un peu moins bete liste de client
 </description>
 <managed-bean-name>bankCtrl</managed-bean-name>
 <managed-bean-class>core.mvc.Controler</managed-
 bean-class>
 <managed-bean-scope>session</managed-bean-scope>
</managed-bean>
```


Agir sur les éléments d'une Table

```
<html:DataTable binding="#{bankCtrl.dataTable}"  
 value="#{bankCtrl.model.customers}" var="customer"  
 border="1">  
 <html:column>  
 <html:inputText value="#{customer.cash}" />  
 </html:column>  
 <html:column>  
 <html:commandLink value="Retrait" action="#  
 {customer.withdraw}" />  
 </html:column>  
</html:DataTable>
```

– PAS MVC

Agir sur les éléments d'une Table

```
<html:DataTable binding="#{bankCtrl.dataTable}"  
 value="#{bankCtrl.customersCtrl}" var="customer"  
 border="1">  
 <html:column>  
 <html:inputText value="#{customer.cash}" />  
 </html:column>  
 <html:column>  
 <html:commandLink value="Retrait" action="#  
 {customer.withdraw}" />  
 </html:column>  
</html:DataTable>
```

- ▶ *Une liste contrôleur associés à chaque client*

MVC : Conception 2

Seul Bean Managé

Conclusion MVC

- ▶ **Vue :**
 - ▶ Pages jsf
- ▶ **Contrôle :**
 - ▶ Beans managés
- ▶ **Model :**
 - ▶ Classes métiers

Example

- ▶ Projet JSF promotion 2007-2008
 - ▶ « un (portail de) jeu asynchrone en ligne à l'aide du framework JSF. »
 - ▶ « *Vous pouvez choisir le jeu que vous voulez ... du moment qu'il s'agit d'un jeu à au moins 2 joueurs au tour-par-tour.* »

Plus sur les Formulaires

JSF

<h:form>

- ▶ Questions ?
- ▶ <http://java.sun.com/javaee/javaserverfaces/reference/api/>
 - ▶ Tag lib documentation
 - ▶ html <h:
 - ▶ core <f:
 - ▶ API **java.faces.*.***
- ▶ Formulaires <h:form>
- ▶ Méthode toujours POST
 - ▶ car toujours un effet de bord (bean, compUI)

Eléments Simples

- ▶ <h:outputText value="#{unBean.uneProp}" />

- ▶ <h:inputText value="#{unBean.uneProp}" />
 - ▶ valeur pour l'initialisation et la soumission

- ▶ <h:inputSecret value="#{unBean.uneProp}" />
 - ▶ valeur à la soumission uniquement

Nom:

Mot de passe:

Boutons

- ▶ *<h:commandButton*
 - ▶ *value="Label"*
- ▶ Peut être une EL "#{unBean.uneProp}"
 - ▶ *action="#{unBean.uneMethode}"*
- ▶ Peut être statique "actionX"
 - ▶ *actionListener="#{unBean.uneMethode}" immediate="true"*
- ▶ Remplace l'action. Le formulaire est réaffiché **sans être soumis** (setter non appelés).
 - ▶ *image="Img"*
- ▶ Bouton image (coordonnées du click : *listener*)

Lien

- ▶ **<h:commandLink>**

- ▶ attributs *value*, *action*, *actionListener*
- ▶ paramètres *<f:param name="..." value="..." />*
- ▶ exemple

```
<html:DataTable ... var="elem">  
...  
 <html:column>  
 <html:commandLink value="Supprimer"  
action="delete">  
 <f:param name="id" value="#{elem.id}">  
 </html:commandLink>  
 </html:column>  
</html:DataTable>
```


Valeur des Paramètres

- ▶ Directement : **EL** "# {param.id}"
- ▶ Dans un Bean : **faces-config.xml**

```
<managed-bean>
```

```
...
```

```
<managed-property>
```

```
  <property-name>id</property-name>
```

```
  <value>#{param.id}</value>
```

```
  </managed-property>
```

```
</managed-bean>
```

- ▶ Dans le code d'un bean managé

```
FacesContext.getCurrentInstance().getExternalContext()  
  .getRequest()
```


Elément avec valeur

- ▶ Check boxes `<h:selectBooleanCheckbox>`
- ▶ Comboboxes `<h:selectOneMenu>`
 `<h:selectManyMenu>`
- ▶ List boxes `<h:selectOneListbox>`
 `<h:selectManyListbox>`
- ▶ Radio Buttons `<h:selectOneRadio>`
- ▶ Textfields `<h:inputText>`
 `<h:inputTextArea>`
 `<h:inputSecret>`

Tous avec attribut `valueChangeListener="#{unBean.uneMethode}"`

Sélection

- Combo, List, Radio

```
<h:select... value="#{unBean.uneProp}">  
 <f:selectItems value="#{unBean.unePropList}" />  
</h:select...>
```

- ▶ *uneProp* : valeur initiale et de soumission
 - ▶ une *String* pour *selectOne*...
 - ▶ une *List<String>* pour *selectMany*...
- ▶ *unePropListe* : une collection (liste ou tableau) de *java.faces.model.SelectItem*

Validation

JSF

Traitement d'une requête

(c) Sun

Validation de Formulaire

- ▶ Indispensable
- ▶ Peut être fait à la main au moment de la soumission (chiant)
- ▶ Validation JSF
 - ▶ Identifiant des champs
 - ▶ Fonctionnement par exception

Champ Requis

- ▶ <h:inputText value="#{unBean.uneProp}"
required="true" id="unId"/>
- ▶ <h:message for="unId" styleClass="..."/>

- ▶ style CSS : errorMessage (par exemple)

Nom:

Erreur de validation: Valeur requise.

Validation Explicite

- ▶ <f:validateLength minimum="X" maximum="Y"/>
- ▶ <f:validateLongRange minimum="X" maximum="Y"/>
- ▶ <f:validateDoubleRange minimum="X" maximum="Y"/>
- ▶ Ou que minimun ou que maximun
- ▶ Exemple

```
<h:inputText value="#{bidBean2.userID}" id="userID">  
 <f:validateLength minimum="6"/>  
</h:inputText>  
<h:message for="userID" styleClass="..."/>
```


Validation Ad-hoc

- ▶ <h:inputText value="#{unBean.uneProp}" id="unId" validator="#{unBean.uneMethode}"/>
- ▶ <h:message for="unId" styleClass="..."/>

- ▶ Méthode :

```
public void validate(FacesContext context,  
UIComponent componentToValidate, Object value)  
throws ValidatorException { ... }
```


Validation par annotation Hibernate (JSF 2.0)

- ▶ **@Min:** The annotated element must be a number whose value must be higher or equal to the specified minimum.
- ▶ **@Max:** The annotated element must be a number whose value must be lower or equal to the specified maximum.
- ▶ **@Size:** The annotated element must be between specified minimum and maximum boundaries.
- ▶ **@NotNull:** The annotated element must not be null.
- ▶ **@Pattern:** The annotated element must match the specified Java regular expression.
- ▶ **@Valid:** For a collection or a map, checks that all the objects they contain are valid
- ▶ **@Email:** Checks whether the string conforms to the email address specification
- ▶ ...

Composant UI

JSF

Composants UI

- ▶ Tous les éléments d'interface (`<h:input...>`, `<h:select...>`) sont des composants.
- ▶ Mais aussi `view`, `outputText`,

Traitement d'une requête

(c) Sun

Facelet

JSF

Facelet

- ▶ **Kesako ?**
 - ▶ Une autre façon (que JSP) propre à JSF pour présenter la vue HTML
- ▶ **Pourquoi ?**
 - ▶ JSP = servlet (confusion, cycle de vie)
 - ▶ Plus léger
 - ▶ Templates
 - ▶ Extensible
- ▶ Format : **XHTML**

helloWorld.xhtml

```
<?xml version='1.0' encoding='UTF-8' ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0
Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/
xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:head>
 <title>Facelet Title</title>
 </h:head>
 <h:body>
 Hello from Facelets
 </h:body>
</html>
```

- ▶ A première vue rien de neuf
-

Définition du template *template.xhtml*

```
<!DOCTYPE html ...>
<html xmlns:ui="http://java.sun.com/jsf/facelets" ...> <head>
 <title>
 <ui:insert name="titre" />
 </title>
</head>
<body>
 <f:view>
 <p> <ui:insert name="entete"> Valeur par défaut
 <h:outputText value="entete generique" />
 </ui:insert> </p>
 <div> <ui:insert name="menu" /> </div>
 <p> <ui:insert name="contenu" /> </p>
 </f:view>
</body> </html>
```


Utilisation du template

```
<!DOCTYPE html ...> <html ...>  
<ui:composition template="/template.xhtml">  
 <ui:define name="titre">FAQ Java</ui:define>  
 <ui:define name="entete"> <h:outputText value="Entete Java" > </  
 ui:define>  
 <ui:define name="menu">  
 <h:form>  
 <h:commandLink action="FAQ.xhtml" value="FAQ" />  
 <h:commandLink action="tutoriels.xhtml  
 "action="tutoriels.xhtml" value= "Tutoriels" />  
 <h:commandLink action="forums.xhtml" value="Forums" />  
 </h:form>  
 </ui:define>  
 <ui:define name="contenu"> <h:outputText value="Les FAQs Java" > </  
 ui:define>  
</ui:composition>  
</html>
```


Création de composant : *zone.xhtml*

- ▶ Similaire à la définition de tag jsp (mais sans java)
- ▶ Un composant est une composition

```
<!DOCTYPE html ...> <html ...>  
<ui:composition>  
 <ui:insert />  
 <h:outputText value="#{titre}" styleClass="titre" />  
 <h:inputText value="#{valeur}" styleClass="zoneTexte" />  
</ui:composition>  
</html>
```

- ▶ Avec des paramètres # { ... }
- ▶ Et un corps <ui:insert />

Déclaration du composant

► Fichier /WEB-INF/taglib.xml

```
<?xml version="1.0"?>
<!DOCTYPE facelet-taglib PUBLIC "-//Sun Microsystems,
  Inc./DTD Facelet Taglib 1.0//EN" "facelet-
  taglib_1_0.dtd">
<facelet-taglib>
  <namespace>http://www.uhp.fr/monappli</namespace>
  <tag>
 <tag-name>zoneDeTexte</tag-name>
 <source>composants/zone.xhtml</source>
  </tag>
</facelet-taglib>
```


Déclaration de la taglib

▶ Fichier web.xml

```
<context-param>
 <param-name>facelets.LIBRARIES</param-name>
 <param-value>/WEB-INF/taglib.xml</param-value>
</context-param>
```


Utilisation du tag

```
<!DOCTYPE html ...>
<html ... xmlns:mt=" http://www.uhp.fr/monappli">
 <body>
 <f:view>
 <mt:zone titre="Hello World"
 valeur="#{unManagedBean.unChamp}">
 <h:graphicImage value="img/arrow.png" alt="-&gt;"/>
 <mt:zone/>
 </f:view>
 </body>
</html>
```


Quelques mots supplémentaire sur la conception Web

Au milieu d'un océan

Ce que l'on n'a pas vu

- ▶ Persistance
 - ▶ Framework Hibernate, JDO, JPA
- ▶ Client (mi-)lourd : Javascript, AJAX
 - ▶ Framework AJAX: RichFaces, IceFaces, GWT...
- ▶ Tests
 - ▶ Framework HTTPUnit, JSFUnit, ...
- ▶ Passage à l'échelle
 - ▶ Cache, cache distribué
 - ▶ **Du gros, du lourd , du cloud:** NoSQL, App engine, MAP/REDUCE, CASSANDRA
- ▶ Ergonomie
 - ▶ CSS, ...
- ▶ Web Sémantique
- ▶ ...

Test et servlet

Tests et servlet

- ▶ A la base pas facile
 - ▶ Appel Web
 - ▶ Impact du container
 - ▶ Problèmes de session
 - ▶ Concurrence, etc
- ▶ Librairie HTTPUnit, JSFUnit, ...
- ▶ A la base des mocks sur des appels aux méthodes des servlet (doGet, ...)

Quelques mots sur la persistance

JPA + JSF

Persistance

- ▶ Peut se faire
 - ▶ Par des fichiers classique
 - ▶ Par des appels JDBC (c'est du java)
 - ▶ Par la librairie de tag sql (jsp)
 - ▶ Par des framework spécifique (hibernate, JDO, ...)
 - ▶ Par le standard javaee JPA

