

Kai Wähler

München

09. September 2010

Einsatz und Grenzen von Java Server Faces 2.0

Authentication Authorization Bean **Bean Validation**
Corba Database **Dependency Injection** Deployment
EJB EJBContainer Entity Manager Glassfish **Interceptor**
JACC JAF JavaMail JAX-RPC **JAX-RS JAX-WS**
JAXB JAXM JAXR JCA **JEE** JMS JMX JNDI
JPA JPQL JSF JSP JSTL JTA Messaging ORM
Persistence Context **Rest** Scalability **Security Servlet**
Session **SOAP** StAX Transactions **Web Container**
Web Development WebLogic **Web Service**
WebSphere XA XML

Adobe Flex **AJAX** Ajax4jsf Annotation Bookmarks
CaptainCasa Client-centric **Component-based**
Component Library **ICEFaces** Components
Conventions Code-Generation Web-Server Converter
CRUD CSS DOM Expression Language faces-config.xml
Facelets **Faces** **Context** **Faces** **Servlet**
Grails **Groovy** **GUI** **GWT** HTML J4Fry **Java**
JavaFX JavaScript jQuery4jsf **JSF** **JSF-Flex**
JSFUnit JSP Life Cycle Liferay **Lift**
Managed Bean **Mojarra** **Scales** Multi-Channel
MVC **Pattern** **MyFaces** **Navigation** Offline
Oracle ADF Pages Portal **Portlet** **Bridge** **PrettyFaces**
Primefaces **Renderer** **Reusable Code** **RIA** Rich Client
RichFaces **Roma** **Scala** **Seam** **Server-centric** **Multi-Page**
Session **Context** **Single-Page** **Spring** **MVC** **Struts** **Tag** **Library**
Tapestry **Template** **Validator** **Web-Container** **Web-Framework**
Web Application **Wicket** **XHTML** **XML** **XML**
xulfaces

1. Überblick über JSF
2. Verfügbare Addons
3. Grenzen von JSF

1. Überblick über JSF

- 2. Verfügbare Addons
- 3. Grenzen von JSF

AJAX Annotation Components Converter CSS DOM
Expression Language faces-config.xml **Facelets**
Faces Context Faces Servlet HTML JavaScript
JSF JSP Life Cycle **Managed Bean**
MVC Pattern Navigation Pages Renderer
Session Context Tag Library Validator XHTML XML

A web application framework is a software framework that is designed to support the development Web applications.

The framework aims to alleviate the overhead associated with common activities performed in Web development..

(Wikipedia)

Controller


```
<?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>"Hello World"-Beispiel</title>
  </h:head>

  <h:body>
 <p>Aktuelles Datum: </p>
 <h:outputText value="#{helloBean.now}" />

 <h:button value="Zur zweiten Seite" action="#{helloBean.secondPage}"
  </h:body>
</html>
```


```
package de.mwea.waehner.helloworld.beans;
import javax.faces.bean.ManagedBean;
import javax.faces.bean.RequestScoped;
```

// Annotations statt Konfiguration in faces-config.xml

`@ManagedBean(name="helloBean")` *// Default-Name: helloWorldManagedBean*

```
public class HelloWorldManagedBean {
 public HelloWorldManagedBean() {}
```

```
 public java.util.Date getNow() { return new java.util.Date();}
```

```
 public String getSecondPage() { return "secondPage.xhtml"; } // auch Navigation
möglich
}
```


Bei jedem
Request:

Standard-Validierung vs. Bean-Validation (JSR-303)

Standardisiertes
Ressourcen-
Management

Facelets
(kein JSR!)

Zusätzliche
Scopes

Annotations

AJAX

Einfachere
Komponenten-
entwicklung

Weniger
Konfiguration

Standard JSF Tags
Managed Beans,
Navigation,
Facelets,
Data Tables,
Converter,
Validation,
Composite Components,
Event Handling,
Custom Components,
Converters and Validators.

1. Überblick über JSF

2. **Verfügbare Addons**

3. Grenzen von JSF

Component Library JSF
Ajax4jsf CaptainCasa
ICEFaces J4Fry jQuery4jsf
JSF-Flex JSFUnit Mojarra Scales MyFaces
Oracle ADF Portal Portlet Bridge PrettyFaces
Primefaces RichFaces Seam xulfaces

Viele
Komponente
n

Dynamisch
e
Ressourcen
-Verwaltung

AJAX-
Erweiterungen

Client-side
Validation

Eigene
Komponenten
noch
einfacher

JBoss Seam

Seam 2 vs. Seam 3

„Mit JBoss Seam liegt ein Framework vor, das das Gebot der Leichtigkeit mit dem klassischen Java EE Stack kombinieren will.

Es verspricht, die einzelnen Java-EE-Komponenten mit einem speziellen „Klebstoff“ zu verbinden und so für den Entwickler die Grenzen zwischen den einzelnen Technologien zu verwischen.“

Java Magazin 01/2009 (Jan Groth, Frank Ratzlow)

JBos
s

LGLP-
Lizenz

JSF 1.2 +
EJB 3.0 / POJO +
JPA 1.0 / Hibernate
+ jBPM

100%
JEE-
konform

Seam-Kontext
über alle
Schichten
(GUI – Logik –
DB)

seam-gen

„Wenn Java EE 6 das Haus baut,
dann sorgt Seam 3 für die Möbel“

Dan Allen (Seam-Comitter) im Java Magazin 08/2010

„Problem“: Vieles von Seam 2 in Java EE 6 integriert

- Context and Dependency Injection (JSR-299)
- Bean Validation (JSR-303)
- neue JSF 2.0 Features

Frage: Wieso wird dann
überhaupt noch Seam 3 benötigt?

Auszug aus Seam 3:

- JEE 6 Web-Profil als technisches Minimum
- seam-gen fast komplett neu
- „Seam 2 Bridge“
- PDF-Erzeugung
- BPM-Integration
- Arquillian: „An end to end testing solution“

Seam ist geeignet für:

→ Entwicklung einer vollständigen Webanwendung

Seam ist nicht geeignet für:

→ Entwicklung einzelner Module

→ Integration mit anderen Frameworks

„Ich habe mit Seam angefangen. Ich habe aber gar keine Erfahrung mit Web-Entwicklung. Würde mir jemand sagen, wie ich darüber Beispiele und kleine Übungen finden kann?“

Quelle: Ein Java-Forum...

Hohes Maß an Verständnis sowohl der verwendeten Technologien als auch der Seam-Konzepte wird unbedingt vorausgesetzt!

„Ich habe mit Seam angefangen. Ich habe aber gar keine Erfahrung mit Web-Entwicklung. Würde mir jemand sagen, wie ich es über Beispiele und kleine Übungen finden kann?“

Quelle: Ein Java-Forum...

<Exkurs_Portal>

Kein Standard!

- Informationen verschiedener Anwendungen auf eine einheitliche Art darstellen
- Informationen, Personen und Prozesse über organisatorische Grenzen hinweg in Unternehmen integrieren
- zusätzlich zu Web-Framework(s)
- Portal-Server
- Portlet-Standard

- Integration
- Zusammenarbeit
- Single-Sign-On
- Personalisierung

</ Exkurs_Portal >

Problem generell:

Integration / Migration von Portlet und Web-Framework

Problem generell:

Integration / Migration von Portlet und Web-Framework

Problem bei JSF:

JSF Life Cycle vs. Portlet Life Cycle

„Portlet Bridge for JSF“

→ JSR-301: Portlet 1.0 (JSR-168) + JSF 1.2

→ JSR-329: Portlet 2.0 (JSR-286) + JSF 1.2

→ JSR-???: Portlet 2.0 (JSR-286) + JSF 2.0

(bisher keine Standardspezifikation gestartet)

Liferay: portletfaces.org

JBoss: PortletBridge 3.0

CaptainCasa

Rich Client +
JSF Backend

Eigene PDL
und Render-Kit

100% JSF-
kompatibel

Zielgruppe:
Enterprise-
Anwendungen

Verschiedene
Lizenzierungs-
möglichkeiten

Nutzt JSF-
Referenz-
implementierung

Ausschluss
einiger JSF-
Features

Swing-
basierter
Client

XML-Layout
statt HTML

HTML-Client
als
Alternative

Einfache Installation
/
Keine Konfiguration

Video-
Tutorials

GUI-Builder +
Eclipse-
Plugin

Viele
verfügbare
Komponente
n

JSFUnit

JSF-Flex

PrettyFaces

J4Fry
(u.a. JSF-
JPA-Bridge)

XULFaces

MyFaces
External
Validation
(Server-side)

OracleAD
F

jQuery4jsf

RichFaces
Validation
(Client-side)

1. Überblick über JSF
2. Verfügbare Addons
3. Grenzen von JSF

Welche Kriterien für den Vergleich von Web-Frameworks?

Internationalisierung

Lesezeichen

„Post-Redirect-Problem“

AJAX

Einige mehr...

"Key-Message" angekommen?

JSF

Seam JSF PortletBridge

Captain
Casa

PrettyFaces
JSFUnit JSF-Flex
Viele weitere....

Überblick über JSF

Verfügbare Addons

Grenzen von JSF

Auf Wiedersehen!

Kai Wähler

IT-Consultant

Telefon +49 89 544 253 88

Mobil +49 151 544 277 88

kai.waehner@mwea.de

www.kai-waehner.de/blog

MaibornWolff ^{et al} GmbH | Theresienhöhe 13 | D-80339 München