

# Index

## A

- AbstractFacesBean, 580
- accept attribute, 101
  - h:form, 104
- acceptcharset attribute, 101
  - h:form, 104
- Accept-Language value, 45
- Access control application:
  - directory structure for, 513
  - messages.properties, 516
  - noauth.html, 514
  - UserBean.java, 515
  - web.xml, 513–514
- accesskey attribute, 101, 109
  - h:command and h:commandLink, 120
  - h:outputLink, 123
  - selection tags, 132
- AccordionRenderer class, 551
- action attribute, 71
  - h:command and h:commandLink, 119
  - method expressions, 69, 73, 396
  - MethodBinding object, 385
- Action events, 33, 275–284
  - firing, 268, 418–418
- Action listeners, 385
  - compared to actions, 275
- Action methods, roles of, 80
- Action states, 577
- actionListener attribute, 92, 285
  - h:command and h:commandLink, 119
  - and method expressions, 69, 396
  - MethodBinding object, 385
- ActionLogger class, 286
- ActionMethodBinding, 386
- Actions, 275
- ActionSource interface, 361, 385, 387, 402
- ActionSource2 interface, 359, 361, 403
- addDataModelListener(DataModelListener listener), 214
- Address book application, EJBs, 606
- ADF Faces components set (Oracle), 613
- Ajax:
  - basic, with an XHR object and a servlet (application), 530–532
  - components, 546–554
  - Direct Web Remoting (DWR), 543–546
  - form completion, 534–537
  - fundamentals of, 530–533
  - hybrid components, 546–551
  - JSF-Rico accordion hybrid, 548–551
  - realtime validation, 537–542
  - Rico accordion, 546–551

- Ajax (*cont*):
 - transmitting JSP tag attributes to JavaScript code, 552–554
  - Ajax4jsf, 554–568
 - defined, 554
 - homepage, 554
 - implementing form completion with, 555–558
 - implementing realtime validation with, 558–568
  - AjaxFaces, 571
  - aliasBean (MyFaces component), 614
  - alt attribute, 101, 109
 - h:commandLink, 120
 - h:graphicImage, 118
  - Alternate view technologies, 571, 585–596
 - Facelets custom tags, 594–596
 - JSF tags, using, 590–592
 - jsfc attribute, 587–590
 - page composition with templates, 592–594
 - XHTML views, 585–587
  - Alternative renderers, 30
  - Amazon E-Commerce Service, 517
  - Amazon Web Services, 516–517
  - answerAction method, QuizBean class, 79
  - Ant, 671
 - automation of the build process with, 24–25
 - installing a web application with, 27
  - Apache Commons Validator project, 572, 659
  - Apache MyFaces components, 612–614
 - library, 653, 680
  - Apache Shale project, 666, *See* Shale (Apache)
  - Applet example, index.jsp, 626–627
  - Applets, 625–627
 - chart applet, 627
  - Application class, 362
  - Application deployment, 688
  - Application interface, 386, 404
  - Application scope, 56, 66
  - applicationScope parameter, 67
  - Apply Request Values phase, 33, 219, 238, 295
 - immediate events, firing of, 287
 - JSF life cycle, 268–269
  - arg attribute, creditCardValidator, 659
  - Arithmetic operators, 68
  - ArrayDataModel, 197
  - ASP.NET, 3
  - Attribute interface, 483
  - Attribute map, 93, 361
  - attribute tag, 92
  - Attributes interface, 483
  - Authentication test application:
 - login.html, 512
 - welcome.jsp, 511–512
  - AuthorSearchBean.java, 521–522
  - autocomplete attribute, 109
- B**
- Backing beans, 39, 53–54
 - getScoreComponent method, 54
  - BackingBean.java, 262–264
  - Basic authentication, 507
  - BasicAttributes interface, 483
  - BasicAttributes object, 480
  - BEA Workshop Studio, 21
  - Beans:
 - backing, 39
 - chaining definitions, 61–62
 - compatible scopes, 62
 - configuring, 57–63
 - customizing in a GUI builder, 38
 - defined, 8, 37–39
 - definitions, chaining, 61–62
 - initializing lists and maps, 59–60
 - methods, 40
 - naming pattern for property getters and setters, 40
 - properties, 39–41
 - property values, setting, 58–59
 - scopes, 54–57
 - application scope, 56
 - life cycle annotations, 57
 - request scope, 56
 - session scope, 54–56
 - session, 39
 - string conversions, 62–63
 - uses of, 39
 - value expressions, 41–42
 - syntax of, 64–69
  - beginEdit method, 609

- bgcolor attribute:
 - h:dataTable, 176
 - h:panelGrid, 163
  - Bill pay wizard, 573–575
  - Bill payment dialog, entering, 576
  - Binary data application:
 - BinaryData.java, 632
 - BinaryPhaseListener.java, 637–638
 - BinaryServlet.java, 629, 631–632
 - ChartData.java, 633–636
 - ChartRenderer.java, 630–631
 - index.jsp, 630
  - BinaryData.java, 632
  - BinaryPhaseListener.java, 637–638
  - BinaryServlet.java, 629, 631–632
  - binding attribute, 94, 97–99, 109, 117
 - corejsf:spinner, 358
 - h:column, 178
 - h:command and h:commandLink, 120
 - h:dataTable, 177
 - h:form, 104
 - h:graphicImage, 118
 - h:message and h:messages, 158
 - h:outputLink, 123
 - h:panelGrid, 164
 - h:panelGroup, 165
 - selection tags, 132
  - Book class, 319–320
  - Book viewer application, 316–339
 - book bean properties, 318–319
 - bookContent.jsp, 331
 - Book.java, 324–325
 - book.jsp, 322–323
 - common content inclusion, 326
 - content inclusion in JSP-based applications, 326–327
 - directory structure, 322
 - with extended tile directory structure, 337
 - book.jsp, 339
 - headerMenuContentLayout.jsp, 338
 - tiles.xml, 338
 - faces-config.xml, 323–324
 - JSF-specific considerations, 327–328
 - messages.properties, 325
 - monolithic JSF pages, 320–321
 - styles.css, 325–326
  - Book viewer with includes:
 - bookHeader.jsp, 330
 - book.jsp, 330
 - bookMenu.jsp, 331
 - directory structure of, 329
  - Book.java, 324–325
  - boolean (type), properties of, 40
  - border attribute, 101
 - h:dataTable, 176
 - h:panelGrid, 163
 - h:selectOneRadio and h:selectManyCheckbox, 135
 - selection tags, 132
  - Brackets, 64–65
  - buffer (MyFaces component), 614
  - Build file, 25
  - build.properties, 26–27
  - build.xml, 25–26
  - Business logic, 12
  - Buttons, 119–120
  - byte validator, Struts, 668
- ## C
- C#, support for properties, 40
  - Cagatay Civici's client-side validation package, 668
  - calendar (MyFaces component), 613
  - captionClass attribute, 180
 - h:dataTable, 176
 - h:panelGrid, 164
  - Captions, 178–181
  - captionStyle attribute, 180
 - h:dataTable, 176
 - h:panelGrid, 164
  - cellpadding attribute:
 - h:dataTable, 176
 - h:panelGrid, 163–164
  - cellspacing attribute:
 - h:dataTable, 176
 - h:panelGrid, 163–164
  - ChangeLocaleBean class, 292–293, 294
  - chapterKeys property, book viewer, 319
  - charset attribute, 101
 - h:command button and h:commandLink, 119
 - h:outputLink, 123
  - Chart applet, 627
  - ChartData.java, 633–636
  - ChartRenderer.java, 630–631

- Checkboxes, 133–135
- checkPassword method, 69
- Child components:
  - and facets, 408
  - map of, 360
- Choice format, 44
- Class.getResourceAsStream, 678
- clearCityAndState method, 557
- Client-side validation tag, writing,
  - 658–666
- Client-side validator application:
  - CreditCardValidator.java, 661–663
  - index.jsp, 665–666
  - UIValidatorScript.java, 663–665
- Client-side view state, propagating,
  - 542–543
- cn attribute, LDAP, 474
- cols attribute, 109–110
- Column headers and footers, specifying,
  - 178–181
- columnClasses attribute, 189, 190
  - h:dataTable, 176, 189
  - h:panelGrid, 163–164
- Columns, applying styles to, 189
- columns attribute, h:panelGrid, 163
- com.corejsf package, 8
- com.corejsf.CreditCard, 257
- com.corejsf.message, 43
- com.corejsf.Spinner, 388
- com.corejsf.TableData, 173
- com.corejsf.UserBean, 17
- com.corejsf.util, 247–248
- com.corejsf.util.Messages, 248
- Command buttons, using, 121–122
- Command links, using, 125–130
- commandButton, 95
- commandLink, 95
- Common layouts, 315–316
- Commons file upload library (Apache),
  - 614
- Commons logging (Apache), 691
- Commons Validator, 668
- Compatible bean scopes, 62
- Component families, 388–389
  - of standard component classes, 389
- Component tag classes, responsibilities
  - of, 376
- Component trees, 30
- Components:
  - showing/hiding, 653–654
  - validating relationships between, 669
- Components application:
  - directory structure for, 183
  - faces-config.xml, 185
  - index.jsp, 183–185
  - messages.properties, 186
- Composite expressions, 68–69
- com.sun.jndi.ldap.LdapCtxFactory, 489
- Conditional rendering, JSF HTML tags,
  - 100–101
- Configuration file, locating, 673
- Configuration information management,
  - 483–504
  - configuring a bean, 484–485
  - container-managed resources, 487–491
  - external context, 486–487
- Connection object, 451
- Container-managed authentication and authorization, 505–516
- Container-managed resource, 462–463
- Context interface, 482
- Conversation scope, 608–609
- Conversion, 219–220
  - custom converters, programming
 - with, 240–254
  - of numbers and dates, 221–222
- Conversion error messages, standard, 229
- Conversion errors, 225–230
  - custom error message, using, 228
  - error messages, displaying, 226–228
  - reporting, 245
  - standard conversion error messages,
 - changing the text of, 228–230
- convertClientId method, 390
- convertDateTime, 92
- Converter application, 230–233
  - CreditCardConverter.java, 241–243
  - CreditCard.java, 243
  - directory structure of, 231
  - index.jsp, 231–232
  - Messages.java, 248–250
  - messages.properties, 233
  - PaymentBean.java, 233
  - result.jsp, 232–233

- converter attribute, 97–99, 109, 117, 224
  - h:outputLink, 123
  - selection tags, 132
- Converter interface, 240, 245
- Converter object, 260
- ConverterELTag, 434–435
- ConverterException, 240–241, 245, 246
- converterMessage attribute, 97, 109, 228
  - selection tags, 132
- Converters, 92
  - and attributes, 223–224
  - defined, 240
  - specifying, 243–245
  - and spinner component, 369–370
  - supplying attributes to, 260–261
- convertNumber, 92
- cookie parameter, 67
- Cookies, 55
- coords attribute, 101
  - h:commandLink, 120
  - h:outputLink, 123
- Core Java 2 (Horstmann/Cornell), 4, 62, 247, 451
- corejsf.com, 4, 5
- corejsf-examples directory, 25, 28
- corejsf:spinner, attributes, 358
- countryChanged method, 267
- createSubcontext method, 480–481
- Credit card formats, 241
- CreditCardConverter.java, 241–243
- CreditCard.java, 243
- CreditCardValidator.java, 256–257, 659, 661–663
- creditCard validator, Struts, 668
- CSS styles, 99–100
  - encoding, 413–414
- currencyCode attribute, f:convertNumber, 223
- currencySymbol attribute, f:convertNumber, 223
- Custom component tags:
  - implementing, 372–382
  - spinner.tld, 374–375
  - tag handler class, 376–379
  - TLD file, 372–375
- Custom components, 29, 355
  - classes for implementing, 356–362
  - developer’s toolbox, 360–361

- Custom converter application, 250–254
- Custom converter application (and saving state):
  - CreditCardConverter.java, 438–440
  - directory structure of, 437
  - faces-config.xml, 440–441
  - result.jsp, 437–438
- Custom converter classes, implementing, 240–254
  - directory structure of, 251
  - faces-config.xml, 253
  - index.jsp, 251–252
  - messages.properties, 250, 254
  - PaymentBean.java, 254
  - result.jsp, 252
- Custom converter tags, 432–441
  - converter.tld, 432
  - CreditCardConverterTag.java, 434
- custom error message, using, 228
- Custom validator application:
  - directory structure of, 443
  - faces-config.xml, 446–447
  - index.jsp, 448–449
  - RegexValidator.java, 444–445
  - RegexValidatorTag.java, 445–446
  - validator.tld, 447–448
- Custom validator classes, implementing, 254–257
- Custom validator tags, 441–449
- Custom validators, registering, 257–259
- Customized error display, 656

## D

- Data conversion, 29
- Data model filter, 204
- Data source, 451
- Data table tag, 171–177
- Data tables, 170–216
  - simple table example, 173–176
 - directory structure for, 173
 - faces-config.xml, 175
 - index.jsp, 174
 - message.properties, 176
 - Name.java, 174
 - Table.java, 175
- Database access, with JDBC, 451–456
  - connection leaks, plugging, 453–455

- Database access, with JDBC (*cont*):
  - connection management, 453
  - container-managed resource, 462–463
  - data source, configuring, 457–473
  - database application, 464–73
  - GlassFish, configuring a database resource in, 457–459
  - prepared statements, using, 455–456
  - SQL statements, issuing, 451–452
  - Tomcat 5, configuring a database resource in, 459–462
- Database application, 464–473
  - authentication error screen, 465
  - directory structure for, 193, 467
  - error.jsp, 469
  - faces-config.xml, 470–471
  - index.jsp, 467–468
  - internal error screen, 465
  - login screen, 464
  - navigation map, 467
  - sorry.jsp, 469
  - UserBean.java, 471–473
  - welcome screen, 464
  - welcome.jsp, 468
- Database tables, 191–197
  - CustomerBean.java, 195–196
  - displaying, 192
  - index.jsp, 194–195
  - JSTL Result class, 197
  - messages.properties, 197
  - web.xml, 196
- dataList (MyFaces component), 614
- DataModel.getWrappedData method, 198
- dataScroller (MyFaces component), 614
- dataTable (MyFaces component), 96, 614
- Date validation application:
  - BackingBean.java, 262–264
  - directory structure of, 262
  - index.jsp, 264
- date validator, Struts, 668
- Dates, conversion of, 221–222
- dateStyle attribute, f:convertDateTime, 224
- dc attribute, LDAP, 474
- Debugging, 684–697
  - application deployment, 688
  - commenting out a part of a JSF page, 689
  - library source, finding, 697
  - stack trace, deciphering, 684–687
  - “stack trace from Hell,” avoiding, 687
  - stuck page, 696–697
- decode method, 367
- Decoding, 32, 366–372
- Decoding requests, 32
- Deferred evaluation of expressions, 42
- Delete application:
  - directory structure for, 200
  - index.jsp, 200–201
  - Name.java, 201–202
  - TableData.java, 202–203
- deleteNames method, 199
- Dependency injection, 526
- destroySubcontext method, 481
- Development environments, 21–28
- DHTML event attributes, 102–103
- DialogLauncher class, 579–580
- Dialogs, 572
- dir attribute, 101, 109, 117
  - h:command and h:commandLink, 120
  - h:dataTable, 176
  - h:form, 104
  - h:graphicImage, 118
  - h:message and h:messages, 158
  - h:outputLink, 123
  - h:panelGrid, 164
  - selection tags, 132
- DirContext interface, 482
- DirContextFactory.java, 490
- Direct Web Remoting (DWR), 543–546
  - homepage, 544
  - using, 545–546
- Directory context, 479
- Directory deployment, 688
- Directory structure:
  - JSF applications, 9–10
  - sample WAR file, 10
- Directory tree, 475
- disabled attribute, 101, 109
  - h:command button, 120
  - h:outputLink, 123
  - selection tags, 132
- disabledClass attribute:
  - h:selectOneRadio and h:selectManyCheckbox, 135
  - selection tags, 132

Distinguished name, 473  
dn attribute, LDAP, 474  
DOCTYPE declaration, 17  
document.forms[id] in JavaScript,  
    obtaining, 678  
Dojo, 546  
done.jsp page, 79  
driverClassName database pool parameter,  
    Tomcat, 461  
DTD (DOCTYPE declaration), 20  
Dynamic navigation, 73–84  
Dynamic reloading, 688

## E

Eclipse, 21  
    integration of Java Studio Creator into,  
        24  
    XMLBuddy plugin, 17  
EditableValueHolder interface, 361, 368–  
    369, 387, 402  
Editing table cells application, 186–189  
    index.jsp, 188  
    messages.properties, 189  
@EJB and @EJBs annotations, 463  
EJB3, 596  
EJB (Enterprise JavaBeans) integration,  
    571–572, 596–606  
email validator, Struts, 668  
empty operator, 68  
enabledClass attribute:  
    h:selectOneRadio and  
        h:selectManyCheckbox, 135  
    selection tags, 132  
encode method, 639  
encodeBegin method, 362, 659  
encodeChildren(), 362  
encodeEnd(), 362  
Encoding, 31, 362–366  
    JavaScript, to avoid server roundtrips,  
        404–407  
enctype attribute, h:form, 104  
End state, 572  
Error messages, 684  
    getting from resource bundles, 246–  
        250  
Error messages caused by conversion,  
    displaying, 226–228

Error page application:  
    ErrorBean.java, 657–658  
    errorDisplay.jsp, 657  
    web.xml, 656–657  
Error pages:  
    customizing, 654–658  
    example of, 685  
ErrorBean class, 655  
ErrorBean.java, 657–658  
errorClass attribute, h:message and  
    h:messages, 157  
errorDisplay.jsp, 655  
errorPage directive, 655  
errorStyle attribute, h:message and  
    h:messages, 157  
escape attribute, 117  
EvaluationException, 686  
Event handling, 266–313  
    life cycle events, 268–269  
Event listener tags, 285–286  
Event scope, 603  
Exadel Studio, 21  
executeQuery method, 452  
executeUpdate method, 452  
Exploded directory, 688  
External renderers:  
    calling converters from, 393–394  
    using, 387–393  
ExternalContext interface, 368, 487

## F

Facelets, 571, 585, 585–596  
    custom tags, 594–596  
    JSF tags, using, 590–592  
    jsfc attribute, 587–590  
    page composition with templates,  
        592–594  
    XHTML views, 585–587  
faces-config.xml, 16–18, 22, 57  
    book viewer application, 323–324  
    components application, 185  
    custom converter application (and  
        saving state), 440–441  
    custom converter sample application,  
        253  
    custom validator application, 446–447  
    database application, 470–471

- faces-config.xml (*cont.*):
 - Java Quiz application, 83–84
 - JSF applications, 16–18
 - library, 352
 - news service application, 501–503
 - number quiz, 52–53
 - phase listener application, 302–303
 - popup application, 652–653
 - Rushmore application, 282–283
 - sorting application, 213
 - spinner application, 381–382
 - spinner example (revisited), 401–402
 - text fields and text areas application (personal data application), 116
 - UserBean instance, 39
 - value change application, 274
 - web service test application, 521, 523–524, 527
  - FacesContext class, 248, 361
  - FacesContext interface, 365–366, 368, 386, 404, 435, 487
  - facesContext parameter, 67
  - FacesEvent interface, 270
  - FacesMessage interface, 245
  - FacesMessage object, 245
  - FacesTrace, 696–697
  - Facet components, 94
 - map of, 360–361
  - facet tag, 92
  - Facets, processing, 412–413
  - f:actionListener, 285
  - Fade Anything Technique library, 534
  - failure.jsp page, 79
  - fatalClass attribute, h:message and h:messages, 157
  - fatalStyle attribute, h:message and h:messages, 158
  - f:attribute, 292–293
 - attributes for, 94
  - f:convertDateTime, attributes of, 224
  - f:converter, 244
  - f:convertNumber, attributes of, 223
  - f:convertNumber converter, 229
  - f:facet, attributes for, 94
  - File upload application:
 - directory structure for, 617
 - UploadFilter.java, 617–619
 - uploadImage.jsp, 623
 - UploadRenderer.java, 620–622
 - UploadTag.java, 622–623
  - fileUpload (MyFaces component), 614
  - findCreditCardValidators method, 659
  - first attribute, h:dataTable, 176
  - f:loadBundle, 43, 56, 589
  - float validator, Struts, 668
  - floatRange validator, Struts, 668
  - footerClass attribute, 179, 189
 - h:column, 178
 - h:dataTable, 176, 189
 - h:panelGrid, 163
  - Footers, 178–181
  - for attribute, h:message and h:messages, 158
  - Form completion, 534–537
  - Form data, 32
  - Form elements, and JavaScript, 105–106
  - form tag, 95
  - Form-based authentication, 507
  - formBean.java, 300–301
  - Forms, 103–108
 - h:form, attributes for, 104
  - f:param, 292
 - attributes for, 94
  - frame attribute:
 - h:dataTable, 177
 - h:panelGrid, 164
  - Frames, 315
  - from-action element, 87
  - from-outcome element, 87
  - f:setPropertyActionListener, 293–294, 294
  - f:validateDoubleRange, 235, 236
  - f:validateLength, 235, 236
  - f:validateLongRange, 235, 236
  - f:validator, 235, 236
  - f:valueChangeListener, 285–286
  - f:view element, 45
- G**
- get method, 40
  - getAsString method, 241
  - getCityAndStateForZip method, 545
  - getConvertedValue method, 390
  - getErrorMessage method, 659
  - getExpressionString method, 385
  - getIncrementedValue method, 367


- getJSFState function, 542
  - getMessage, 248
  - getName method, 64
  - getPassword method, 40
  - getPhaseId method, 295
  - getRendersChildren method, 362, 390
  - getRowCount(), 214
  - getRowData(), 214
  - getRowIndex(), 214
  - getURL method, 40
  - getWrappedData method, 198–199, 214
  - GlassFish, 5
 - activating JSF container logging in, 694
 - adding a single JAR file, 11–12
 - administration interface, 689–690
 - asant tool, 25
 - configuring a database resource in, 457–459
 - configuring an LDAP resource, 488–489
 - dynamic reloading, 688
 - life cycle annotations, 57
 - log viewer, 691
 - setting the logging level in, 695
 - logs, 689
 - realm configuration, 508
 - shutting down, 6
 - starting, 5–6
 - welcome page, 6
  - globalOnly attribute, h:message and h:messages, 158
  - Google Maps, 529
  - graphicImage, 95
  - groupingUsed attribute, f:convertNumber, 223
- H**
- h:column, 172
 - attributes for, 178
  - h:commandButton, 8, 119
 - attributes for, 119–120
  - h:commandButton, 14
 - examples, 121
  - h:commandLink, 119, 305
 - attributes for, 119–120
 - examples, 122
  - h:dataTable, 171–177, 182, 599
 - all other component tags, 172
 - attributes for, 176–177
 - specifying CSS classes, 189
 - and model classes, 197
 - value attribute, 99
  - header parameter, 67
  - headerClass attribute, 179, 189
 - h:column, 178
 - h:dataTable, 177, 189
 - h:panelGrid, 164
  - Headers, 178–181
 - applying styles to, 189
  - Headers and footers application:
 - index.jsp, 180–181
 - messages.properties, 181
  - headerValues parameter, 67
  - height attribute, h:graphicImage, 118
  - h:form, attributes for, 104
  - h:graphicImage, 116–117
 - attributes for, 118
 - examples, 118
  - Hibernate, 596
  - Hidden fields, 112, 265
 - and tabbed pane component, 415
  - Hierarchical database, defined, 473
  - h:inputSecret, 8, 108
 - examples, 110–111
  - h:inputText, 8, 108, 187
 - examples, 110
 - value attribute, 99
  - h:inputTextarea, 108
 - examples, 111–112
  - h:message, 227, 234
 - attributes for, 157–158
  - h:messages, 160, 228, 234
 - attributes for, 157–158
  - h:outputFormat, 44, 116–117
 - attributes for, 117
  - h:outputLink, 119
 - attributes for, 123
 - examples, 124
  - h:outputText, 14, 116–117, 187
 - attributes for, 117
 - examples, 118
  - h:panelGrid, 164–165, 181, 331
 - attributes for, 163–164
  - h:panelGroup, 181
 - attributes for, 165

- hreflang attribute, 101
 - h:commandLink, 120
 - h:outputLink, 123
  - h:selectBooleanCheckbox, 130–132
 - attributes, 132
 - selection tag example, 131
  - h:selectManyCheckbox, 130–132
 - attributes, 132
 - attributes for, 135
 - selection tag example, 131
  - h:selectManyListbox, 130, 136, 145–146
 - attributes, 132
 - selection tag example, 131
  - h:selectManyMenu, 130, 136
 - attributes, 132
 - selection tag example, 131
  - h:selectOneListbox, 130, 136
 - attributes, 132
 - selection tag example, 131
  - h:selectOneMenu, 130, 136
 - attributes, 132
 - selection tag example, 131
  - h:selectOneRadio, 130
 - attributes, 132
 - attributes for, 135
 - selection tag example, 131
  - HTML DOCTYPE declaration, 16
  - HTML frames, 315
  - HttpServletRequest, 516
- I**
- IBATIS, 596
  - ICEfaces, 613
  - id attribute, 94, 97–99, 109, 117
 - corejsf:spinner, 358
 - h:column, 178
 - h:commandbutton and h:commandLink, 120
 - h:dataTable, 177
 - h:form, 104–105
 - h:graphicImage, 118
 - h:message and h:messages, 158
 - h:outputLink, 123
 - h:panelGrid, 164
 - h:panelGroup, 165
 - selection tags, 132
  - IDEs (integrated development environments), 4
  - image attribute, h:command button and h:commandLink, 119
  - Image map sample component, 625
  - image property, book viewer, 319
  - Images, displaying, 116–119
  - immediate attribute, 109–110
 - h:command button and h:commandLink, 120
 - selection tags, 132
  - Immediate components, 287–290
 - command components, 290
 - input components, 288–290
  - Immediate evaluation of expressions, 42
  - Implementation:
 - JSF, 13–14
  - indexed properties, 41
  - index.html, 20–21
  - index.jsp, 79
 - binary data application, 630
 - client-side validator application, 665–666
 - components application, 183–185
 - converter application, 231–232
 - custom converter sample application, 251–252
 - custom validator application, 448–449
 - database application, 467–468
 - database tables, 194–195
 - date validation application, 264
 - delete application, 200–201
 - editing table cells application, 188
 - headers and footers application, 180–181
 - Java Quiz application, 82
 - JavaScript application, 107–108
 - Luhn check application, 258–259
 - messages application, 161–162
 - news service application, 494–495
 - number quiz, 50–51
 - pager application, 643
 - panels application, 167
 - phase listener application, 299–300
 - popup application, 647–648
 - Rushmore application, 278
 - sorting application, 207–208
 - spinner application, 380
 - text fields and text areas application (personal data application), 114

- validation application, 239–240
  - value change application, 271–272
  - web service test application, 524
  - infoClass attribute, h:message and
 - h:messages, 158
  - infoStyle attribute, h:message and
 - h:messages, 158
  - InitialDirContext interface, 482
  - initParam parameter, 67
  - inputDate (MyFaces component), 613
  - inputHidden, 95
  - inputHtml (MyFaces component), 613
  - inputSecret, 95
  - inputText, 95
  - inputTextarea, 95
  - integer validator, Struts, 668
  - integerOnly attribute, f:convertNumber, 223
  - Integrated Development Environments (IDEs), 21–22
  - Internationalization, 29
 - support, in Java, 43
  - intRange validator, Struts, 668
  - Invoke Application phase, 35, 275
 - JSF life cycle, 268
  - ismap attribute, h:graphicImage, 118
  - isRowAvailable(), 214
  - Items, 138–144
 - f:selectItem tag, 138–140
 - f:selectItems tag, 140–142
 - item groups, 142–144
  - ItemSearch operation, Amazon
 - E-Commerce Service, 517–518
  - ItemSearchRequest, 518–519
  - ItemSearchResponse, 521
- J**
- Jarek Gawor's LDAP Browser/Editor, 477
  - Java BluePrints, 613
 - conventions, 10
  - Java Database Connectivity, *See* JDBC (Java Database Connectivity)
  - Java EE (Java Enterprise Edition), 4
 - standard, 4
 - tutorial, 624
  - Java Quiz application, 74–84
 - directory structure of, 80
 - done.jsp, 82–83
 - faces-config.xml, 83–84
 - index.jsp, 82
 - message strings, 84
 - messages.properties, 84
 - navigation rule, 80–81
 - Problem.java, 76
 - questions, 74–75
 - QuizBean.java, 77–78
 - transition diagram, 81
  - Java serialization, 416
  - Java Studio Creator, 24, 613
  - Java Web Services Developer Pack (JWSDP), 520
  - JavaBeans, 12–13, *See also* Beans
 - classic application for, 38
 - defined, 37–39
 - origin of term, 38
  - Java-compatible mnemonic for digits of  $\pi$ , 46
  - javaquiz.war, application configuration
 - file with the navigation rules, 80
  - JavaScript:
 - encoding to avoid server roundtrips, 404–407
 - example directory structure, 107
 - keeping out of renderers, 551–552
 - using to access form elements, 105–106
  - JavaScript application:
 - index.jsp, 107–108
 - messages.properties, 108
  - JavaScript libraries:
 - Fade Anything Technique library, 534
 - Prototype library, 533
  - JavaServer Faces, and JavaScript, 105–106
  - JavaServer Pages Standard Template Library, 42
  - java.util.Locale.getISOCountries(), 216
  - javax.el.ValueExpression, 404, 435
  - javax.faces.application.Application, 386, 404
  - javax.faces.application.FacesMessage, 245
  - javax.faces.component.ActionSource, 387, 403
  - javax.faces.component.ActionSource2, 403
  - javax.faces.component.EditableValueHolder, 368–369, 387, 402
  - javax.faces.component.StateHolder, 418

- javax.faces.component.UIComponent, 260, 364–365, 366, 368, 379, 404, 413
- javax.faces.component.UIViewRoot, 248
- javax.faces.component.ValueHolder, 371, 403
- javax.faces.CONFIG\_FILES initialization parameter, 57
- javax.faces.context.ExternalContext, 368, 487
- javax.faces.context.FacesContext, 248, 365, 368, 386, 404, 435, 487
  - void responseComplete(), 541
- javax.faces.context.ResponseWriter, 365–366
- javax.faces.convert.Converter, 245
- javax.faces.event package, 270
- javax.faces.event.EditableValueHolder, Validator[] getValidators(), 541
- javax.faces.event.FacesEvent, 270
- javax.faces.event.MethodExpressionActionListener, 403
- javax.faces.event.MethodExpressionValueChangeListener, 402
- javax.faces.event.ValueChangeEvent, 270, 403
- javax.faces.model package, model classes, 197
- javax.faces.model.DataModel, 197, 214
- javax.faces.model.SelectItem, 414
- javax.faces.model.SelectItemGroup, 144
- javax.faces.render.Renderer class, methods, 390
- javax.faces.validator.MethodExpressionValidator, 403
- javax.faces.validator.Validator interface, 254–256
- javax.faces.ViewState component, 542, 543
- javax.faces.webapp.ConverterELTag, 434–435
- javax.faces.webapp.UIComponentELTag, 379
- javax.faces.webapp.UIComponentTag, 387
- javax.faces.webapp.ValidatorTag, 443–444
- javax.naming.Context, 482
- javax.naming.directory.Attribute, 483
- javax.naming.directory.Attributes, 483
- javax.naming.directory.BasicAttributes, 483
- javax.naming.directory.DirContext, 482
- javax.naming.directory.InitialDirContext, 482
- javax.naming.NamingEnumeration, 483
- javax.servlet.HttpServletRequest, 516
- javax.sql.DataSource, 457
- JDBC (Java Database Connectivity), database access with, 451–456
  - data source, configuring, 457–459
  - database access with, 451–456
  - connection leaks, plugging, 453–455
  - connection management, 453
  - container-managed resource, 462–463
  - data source, configuring, 457–473
  - database application, 464–73
  - GlassFish, configuring a database resource in, 457–459
  - prepared statements, using, 455–456
  - SQL statements, issuing, 451–452
  - Tomcat 5, configuring a database resource in, 459–462
  - SQL statements, issuing, 451–452
- JDK (Java SE Development Kit) 5.0, 4
- JNDI (Java Naming and Directory Interface), 462–463
- JNDI tutorial, 481
- jscookMenu (MyFaces component), 613
- JSF applications:
  - advanced, 9
  - application analysis, 12–21
 - beans, 12–13
 - JSF pages, 13–14
 - navigation, 16–18
 - servlet configuration, 18–19
 - welcome file, 20–21
  - building instructions, 10–11
  - business logic, 12
  - configuration file, 9
  - development environments for, 21–28
  - directory structure, 9–10
  - faces-config.xml file, 16–18
  - index.html, 20–21
  - miscellaneous files, 9
  - presentation layer, 12

- simple example of, 6–7
  - directory structure of, 10
  - index.jsp, 7
  - ingredients, 8–9
  - login screen, 6–7
  - UserBean.java, 9
  - welcome screen, 8
- source code, 10
- troubleshooting, 684–697
  - web.xml, 18–19
- .jsf extension, 19–20
- JSF (JavaServer Faces), *See also* JSF
  - applications
  - built-in mechanisms for validations, 234
  - and client-side validation, 234
  - component hierarchy, 360
  - components, 182–186
 - in table cells, 182
  - components of, 4
  - core tags, 92–94
 - objects represented by, 93
  - DataModel integration, 606–609
  - event handling and component code, 4
  - expression language, extending, 681–684
  - framework services, 28–30
  - HTML tags, 94–119
 - attributes shared by, 96
 - basic attributes, 97
 - categories of, 96
 - conditional rendering, 100–101
 - DHTML event attributes, 102–103
 - HTML 4.0 pass-through attributes, 101–102
 - styles, 99–100
  - implementation, 13–14
  - JSF 1.0, 5
  - JSF 1.2, 4, 5
  - JSF DataModel integration:
 - conversation scope, 608–609
  - JSF Extensions project, 670, 674–675
  - life cycle, 33–35, 268
  - pager, scrolling with, 216
  - pages, 12–13
 - commenting out part of, 689
 - parts of, 3
 - promise of, 3
 - software installation, 4–5
 - tag libraries, 91–92
 - tags, 7
 - trying out, 5
 - using with Eclipse, 669–673
  - JSF libraries (Sun Microsystems), 5, 670–671
  - jsf-api, 697
  - jsflibs project:
 - adding libraries to, 670
 - exporting libraries in, 671
 - including, 672
  - jsf-ri, 697
  - JSF-Rico accordion hybrid, 548–551
  - .jsp extension, 13
  - JSP (JavaServer Pages), 3
  - JSR (Java Specification Request) 250, 57, 299, 681
  - jsValueChangeListener (MyFaces component), 614
  - JXPler, 477
- L**
- label attribute, 109
  - selection tags, 132
- lang attribute, 101, 109, 117
  - h:command and h:commandLink, 120
  - h:dataTable, 177
  - h:graphicImage, 118
  - h:message and h:messages, 158
  - h:outputLink, 123
  - h:panelGrid, 164
  - selection tags, 132
- languageCode attribute, 293
- layout attribute:
  - h:message and h:messages, 158–159
  - h:panelGroup, 165
  - h:selectOneRadio and h:selectManyCheckbox, 135
  - selection tags, 132
- LDAP (Lightweight Directory Access Protocol), 473–483
  - application, creating, 491–504
  - attributes, 473–474
  - browsers, 477

- LDAP (*cont.*):
 - directories, 473–474
 - directory information, accessing, 479–482
 - directory tree, inspecting, 477
 - distinguished name, 473
 - LDAP server, configuring, 474–475
 - object classes, 473
 - sample.ldif, 478–479
  - ldapadd tool, 477
  - LDIF (Lightweight Directory Interchange Format), 476
  - Library, 339–353
 - bookContent.jsp, 350
 - bookHeader.jsp, 350
 - Book.java, 349
 - bookMenu.jsp, 350
 - bookSelector.jsp, 344, 346
 - corejsf/Library.java, 346–347
 - directory structure, 341
 - faces-config.xml, 352
 - Library.java, 344–346
 - library.jsp, 342–343
 - libraryLayout.jsp, 344
 - LibraryTileController.java, 348
 - messages.properties, 353
 - nested tiles, 339–340
 - styles.css, 350–351
 - tile controllers, 341
 - tiles.xml, 343
 - web.xml, 352
  - Library application, 316, 318
  - Library source, finding, 697
  - LibraryTileController.java, 348
  - Life cycle, 33–35
 - JSF, 33–35, 268
  - Life cycle annotations, 57
  - Life cycle events, 268–269
  - Lightweight Directory Access Protocol,
 - See* LDAP (Lightweight Directory Access Protocol)
  - Links, 119–120
  - ListDataModel, 197
  - Listeners, 361
  - Lists, initializing, 59–60
  - load method, java.util.Properties class, 42
  - loadBundle, 93
  - Local values, validation of, 220
  - locale attribute:
 - f:convertDateTime, 224
 - f:convertNumber, 223
  - Log4J library (Apache), 691, 696
  - logAbandoned database pool parameter, Tomcat, 461
  - Logging, 684–697
 - of the JSF container, turning on, 692–693
 - request parameters, 691–692
  - Logical operators, 68
  - login/web/index.html, 20–21
  - Logs, finding, 689–690
  - longdesc attribute, h:graphicImage, 118
  - Luhn check application:
 - directory structure of, 258
 - index.jsp, 258–259
  - Luhn formula, 255
  - lvalue mode, 64
  - Lynx, using to test a web application, 510
- M**
- managed-bean element, 58
  - managed-bean-class tag, 17
  - Map interface, 65
  - Maps, initializing, 59–60
  - mask validator, Struts, 668
  - maxActive database pool parameter, Tomcat, 461
  - maxFractionDigits attribute,
 - f:convertNumber, 223
  - maxIdle database pool parameter, Tomcat, 461
  - maximum attribute, corejsf:spinner, 358
  - maxIntegerDigits attribute, f:convertNumber, 223
  - maxLength attribute, 101, 109
  - maxLength validator, Struts, 667
  - Menus, 136–138
  - message attribute, creditCard validator, 659
  - Message bundles, 42–46
 - application locale, setting, 45–46
 - declaring, 42
 - localized bundle files, 43
 - messages with variable parts, 44

- MessageFormat class, 44, 247
  - Messages, 95, 157–163
  - Messages application:
 - directory structure of, 161
 - index.jsp, 161–162
 - messages.properties, 162
 - styles.css, 162
  - Messages class, 248
  - Messages.java, 248–250
  - messages.properties:
 - access control application, 516
 - book viewer application, 325
 - components application, 186
 - converter application, 233
 - custom converter sample application, 250, 254
 - database tables, 197
 - editing table cells application, 189
 - headers and footers application, 181
 - Java Quiz application, 84
 - JavaScript application, 108
 - library, 353
 - messages application, 162
 - number quiz, 53
 - panels application, 167
 - personal information application, 156
 - phase listener application, 303
 - Rushmore application, 284
 - sorting application, 214
 - spinner application, 382
 - tabbed pane application, 309–310
 - text fields and text areas application (personal data application), 116
 - web service test application, 526
  - META-INF directory, 10
  - Method expressions:
 - in an action attribute, 73
 - handling, 385–386
 - processing, 396
 - supporting, 396–397
 - syntax rules, 69
  - MethodBinding object, attributes, 385
  - MethodExpressionActionListener interface, 403
  - MethodExpressionValidator interface, 403
  - MethodExpressionValueChangeListener, 402
  - Microsoft Active Directory, 474
  - Microsoft ASP.NET, 3
  - minFractionDigits attribute,
 - f:convertNumber, 223
  - minimum attribute, corejsf:spinner, 358
  - minIntegerDigits attribute, f:convertNumber, 223
  - minlength validator, Struts, 668
  - Model, defined, 28–29
  - Model-view-controller architecture, 28–29
  - more.jsp page, 79
  - Multiple matching wildcard rules, 86
  - MyEclipse, 21
- ## N
- name attribute, 94
  - Name class, 173
  - Name.java, 174, 201–202, 211
  - Naming patterns, defining properties with, 40
  - NamingEnumeration class, 480
  - native2ascii, 43
  - Navigation, 71–88
 - advanced issues, 84–88
 - algorithm, 87–88
 - from-action element, using, 87–88
 - redirection, 85–86
 - static, 71–73
 - syntax diagram for elements, 85
 - wildcards, 86–87
  - Navigation elements, syntax diagram for, 85
  - Navigation handler, 71
  - navigation-case element, 84
 - structure of, 87
  - navigation-rule element, 84
  - Nested tiles, 339–340
  - NetBeans, 21–22
 - guide for getting started with, 21
 - HTTP monitor, 693
 - integration of Java Studio Creator into, 24
 - using for JSF debugging, 22
  - News service application, 491–504
 - directory structure of, 493
 - faces-config.xml, 501–503
 - index.jsp, 494–495
 - login screen, 492
 - loginError.jsp, 497

- News service application (*cont.*):
  - main screen, 493
  - Name.java, 504
  - page flow, 494
  - registration screen, 492
  - signup.jsp, 495–496
  - UserBean.java, 497–500
  - UserDirectoryBean.java, 500–501
  - welcome.jsp, 496
- newspaperTable (MyFaces component), 614
- NullPointerException, 686
- Number quiz, 47
  - bean definitions, chaining, 61–62
  - directory structure of, 50
  - faces-config.xml, 52–53
  - index.jsp, 50–51
  - messages.properties, 53
  - messages\_de.properties, 53
  - ProblemBean.java, 47–49
  - QuizBean.java, 51–52
- Numbers, conversion of, 221–222
- numChapters property, book viewer, 319
- O**
- o attribute, LDAP, 474
- Object classes, 473
- onblur attribute, 102, 109
  - h:command and h:commandLink, 120
  - h:outputLink, 123
  - selection tags, 132
- onchange attribute, 102, 109, 269
  - h:command and h:commandLink, 120
  - selection tags, 132
- onclick attribute, 103, 109
  - h:command and h:commandLink, 120
  - h:dataTable, 177
  - h:form, 104
  - h:graphicImage, 118
  - h:outputLink, 123
  - h:panelGrid, 164
  - selection tags, 132
- ondblclick attribute, 103, 109
  - h:command and h:commandLink, 120
  - h:dataTable, 177
  - h:form, 104
  - h:graphicImage, 118
  - h:outputLink, 123
  - h:panelGrid, 164
- selection tags, 132
- onfocus attribute, 103, 109
  - h:command and h:commandLink, 120
  - h:form, 104
  - h:outputLink, 123
  - selection tags, 132
- onkeydown attribute, 103, 109
  - h:command and h:commandLink, 120
  - h:dataTable, 177
  - h:form, 104
  - h:graphicImage, 118
  - h:outputLink, 123
  - h:panelGrid, 164
  - selection tags, 132
- onkeypress attribute, 103, 109
  - h:command and h:commandLink, 120
  - h:dataTable, 177
  - h:form, 104
  - h:graphicImage, 118
  - h:outputLink, 123
  - h:panelGrid, 164
  - selection tags, 132
- onkeyup attribute, 103, 109
  - h:command and h:commandLink, 120
  - h:dataTable, 177
  - h:form, 104
  - h:graphicImage, 118
  - h:outputLink, 123
  - h:panelGrid, 164
  - selection tags, 132
- onmousedown attribute, 103, 109
  - h:command and h:commandLink, 120
  - h:dataTable, 177
  - h:form, 104
  - h:graphicImage, 118
  - h:outputLink, 123
  - h:panelGrid, 164
  - selection tags, 132
- onmousemove attribute, 103, 109
  - h:command and h:commandLink, 120
  - h:dataTable, 177
  - h:form, 104
  - h:graphicImage, 118
  - h:outputLink, 123
  - h:panelGrid, 164
  - selection tags, 132
- onmouseout attribute, 103, 109
  - h:command and h:commandLink, 120


- h:dataTable, 177
- h:form, 104
- h:graphicImage, 118
- h:outputLink, 123
- h:panelGrid, 164
- selection tags, 132
- onmouseover attribute, 103, 109
  - h:command and h:commandLink, 120
  - h:dataTable, 177
  - h:form, 104
  - h:graphicImage, 118
  - h:outputLink, 123
  - h:panelGrid, 164
  - selection tags, 132
- onmouseup attribute, 103, 109
  - h:command and h:commandLink, 120
  - h:dataTable, 177
  - h:form, 104
  - h:graphicImage, 118
  - h:outputLink, 123
  - h:panelGrid, 164
  - selection tags, 132
- onreset attribute, 103
  - h:form, 104
- onselect attribute, 103, 109
  - h:commandLink, 120
  - selection tags, 132
- onsubmit attribute, 103
  - h:form, 104
- openldap, 508
- OpenLDAP server, 474–477
- Operator precedence, 68
- org.apache.shale.faces.AbstractFacesBean, 580
- ou attribute, LDAP, 474
- outputFormat, 95
- outputLabel, 95
- outputLink, 95
- outputText, 95

## P

- Page beans, in Java Studio Creator, 54
- Pager, 638–639
- Pager application:
  - BackingBean.java, 644
  - index.jsp, 643
  - PagerRenderer.java, 640–643
- Pager widgets, scrolling with, 216

- panelGrid, 96
- panelGroup, 96
- panelNavigation (MyFaces component), 613
- panelNavigation2 (MyFaces component), 613
- Panels, 163–168
- Panels application:
  - directory structure for, 166
  - index.jsp, 167
  - message.properties, 167
  - styles.css, 168
- panelStack (MyFaces component), 614
- param parameter, 67
- param tag, 92
- paramValues parameter, 67
- Passing data from the UI to the server, 291
- password database pool parameter, Tomcat, 461
- pattern attribute:
  - f:convertDateTime, 224
  - f:convertNumber, 223
- Payment dialog, 579
  - definition, 577
- Payment information, displaying, 222
- PaymentBean.java, 233, 254
- @PersistenceContext and @PersistenceContexts
  - annotations, 463
- @PersistenceUnit and @PersistenceUnits
  - annotations, 463
- Phase events, 295–303
  - defined, 295
  - firing of, 268
- Phase listener application:
  - directory structure for, 299–300
  - faces-config.xml, 302–303
  - FormBean.java, 300–301
  - index.jsp, 299–300
  - messages.properties, 303
  - PhaseTracker.java, 301–302
  - styles.css, 303
- Phase listeners, 295, 679
  - using, 296
- PhaseId getPhaseId(), 271, 295
- phaseListener, 92
- PhaseListener interface, 295

- phaseTracker.java, 301–302
  - poolPreparedStatements database pool
 - parameter, Tomcat, 461
  - Popup application:
 - BackingBean.java, 651–652
 - faces-config.xml, 652–653
 - index2.jsp, 649–650
 - index.jsp, 647–648
 - popup2.jsp, 650–651
 - popup.jsp, 648–649
  - popup (MyFaces component), 614
  - Pop-up window:
 - displaying, 644
 - doPopup function, 644, 646
 - generating, 644–653
  - POST request, 32, 542
  - @PostConstruct, 57, 679
  - @PreDestroy, 57, 679
  - Preferred language, selecting, 45–46
  - Prefix mapping, 19
  - Prefixes, tags, 7
  - prepareStatement method, 455–456
  - prependId attribute, h:form, 104
  - Presentation layer, 12
  - Problem class, 75
  - ProblemBean.java, 47–49
  - Problem.java, 76
  - Process Validations phase, 34, 236, 270
 - JSF life cycle, 268
  - processAction method, 286
  - Processing payments, 220–221
  - Programming, 669–684
 - accessing resources from a JAR file
 - using a JSF component, 673–677
 - cleanup work, carrying out, 679
 - configuration file, locating, 673
 - form ID for generating, 678
 - initialization, carrying out, 679
 - JSF expression language, extending, 681–684
 - JSF, using with Eclipse, 669–673
 - packaging a set of tags into a JAR file, 677–678
 - request scope versus session scope, 680–681
 - suppressing multiple copies of a JavaScript function, 679
  - Project Gutenberg web site, 317
  - Properties, beans, 39–41
  - Property editors, 62
  - Property sheet dialog, 38
  - Property values, setting, 58–59
  - PropertyResolver, 683–684
  - Prototype, 534–536, 546
  - Prototype JavaScript library, 533
- Q**
- QuizBean class, 75, 76
  - QuizBean.java, 51–52, 77–78
- R**
- Radio buttons, 133–135
  - Rational Application Developer, 21
  - readonly attribute, 101, 109
 - h:commandLink, 120
 - selection tags, 132
  - Realtime validation, Ajax, 537–542
  - Redirection, 85–86
  - redisplay attribute, 109–110
  - RegexValidator.java, 444–445
  - RegexValidatorTag.java, 445–446
  - RegisterForm.java, 272–273
  - rel attribute, 101
 - h:commandLink, 120
 - h:outputLink, 123
  - Relational operators, 68
  - removeAbandoned database pool parameter, Tomcat, 461
  - removeAbandonedTimeout database pool parameter, Tomcat, 461
  - removeDataModelListener(DataModelListener listener), 214
  - Render Response phase, 33, 35, 56
 - JSF life cycle, 268
  - rendered attribute, 97–98, 109, 117
 - corejsf:spinner, 358
 - h:column, 178
 - h:command and h:commandLink, 120
 - h:dataTable, 177
 - h:form, 104
 - h:graphicImage, 118
 - h:message and h:messages, 158
 - h:outputLink, 123
 - h:panelGrid, 164

- h:panelGroup, 165
- selection tags, 132
- Renderer, 31
- Rendering pages, 30–31
- Request scope, 56, 66
- Request values, 219–220
  - processing, 366–372
  - as strings, 220
- requestScope parameter, 67
- required attribute, 97–98, 109, 109–110, 235
  - selection tags, 132
- required validator, Struts, 667
- requiredMessage attribute, 97, 109, 236
  - selection tags, 132
- @Resource and @Resources annotations, 463
- ResourceBundle.getBundle, 678
- resource-bundle element, 43
- Resource injection, 462
  - annotations, 463
- ResourcePhaseListener.java, 675–677
- ResponseWriter class, 364
- ResponseWriter interface, 365
- Restore View phase, 33
  - JSF life cycle, 268
- result set, updating, 189
- ResultDataModel, 197
- result.jsp:
  - converter application, 232–233
  - custom converter application, 252, 437–438
  - web service test application, 521, 525–526
- ResultSet class, 452
- ResultSetDataModel, 197
- rev attribute, 102
  - h:commandLink, 120
  - h:outputLink, 123
- Rico accordion, 546–548
  - JSF-hybrid, 548–551
- rico-script.jsf, 551
- rowClasses attribute, 190
  - h:dataTable, 177, 189
  - h:panelGrid, 164
- Rows, applying styles to, 190–191
- rows attribute, 102, 109–110
  - h:dataTable, 177
- rssTicker (MyFaces component), 614

- Ruby on Rails, 680
- rules attribute:
  - h:dataTable, 177
  - h:panelGrid, 164
- Runtime expression value, 374
- Rushmore application, 276–277
  - directory structure for, 278
  - faces-config.xml, 282–283
  - index.jsp, 278
  - jefferson.jsp, 279–280
  - lincoln.jsp, 279
  - messages.properties, 284
  - roosevelt.jsp, 280
  - Rushmore.java, 281–282
  - washington.jsp, 281
- rvalue mode, 64

**S**

- saveState method, 435
- saveState (MyFaces component), 614
- ScalarDataModel, 197
- schedule (MyFaces component), 613
- Schema declaration, to define the syntax
  - of a configuration file, 17
- Scope, beans, 54–57
  - application scope, 56
  - life cycle annotations, 57
  - requester scope, 56
  - session scope, 54–56
- Scriptaculous, 546
- Scrollable div, 215
- Scrollbar, scrolling with, 215–216
- Scrolling techniques, 214–216
  - scrolling with a scrollbar, 215–216
  - scrolling with pager widgets, 216
- Seam (JBoss), 571, 596–606
  - address book application, 596–600
 - addContact.jsp, 599
 - adding contacts to, 597–598
 - addressBook.jsp, 598
 - configuration, 601–603
 - deleting contacts from, 599
 - editContact.jsp, 599
 - editing contacts, 599–600
 - framework, 681
 - stateful session beans, 603–606
- selectBooleanCheckbox, 95

- Selection tags, 130–132
  - examples, 131
  - personal information application, 147–149
 - faces-config.xml, 156
 - index.jsp, 149–150
 - messages.properties, 156
 - RegisterForm.java, 152–155
 - showInformation.jsp, 151–152
- SelectItem children, processing, 411–412
- SelectItem interface, 93, 414
- selectManyCheckbox, 95
- selectManyListbox, 95
- selectManyMenu, 95
- selectOneListbox, 95
- selectOneMenu, 95
- selectOneRadio, 95
- Serializable interface, 435
- Server roundtrips, encoding JavaScript to avoid, 404–407
- Servlet exception attributes, 655
- Servlet filter, 674
  - code for, 616
- Servlet, using to locate resources, 674–675
- Session, 39, 55
- Session scope, 54–56, 66
  - disadvantages of, 680
- sessionCreated method, 679
- sessionDestroyed method, 679
- sessionScope parameter, 67
- set method, 40
- setCityAndStateForZip method, 557
- setName method, 64
- setPassword method, 40
- setPropertyActionListener, 92
- setRowIndex method, 204
- setRowIndex(int index), 214
- setupPaymentDialog method, 577, 579
- setupWireTransferDialog method, 579
- setWrappedData method, 198–199
- setWrappedData(Object obj), 214
- Shale (Apache), 571, 680
  - dialog configuration, 576
  - dialog context sensitivity, 580–583
  - dialog definition, 572–573
  - dialog navigation, 577
  - dialog scope, 578–580
 - dialog support, 585
 - entering a dialog, 576–577
 - features, 572
 - subdialogs, 583
- Shale Validator, 666–668
  - instructions for, 666–667
- shape attribute, 102
  - h:commandLink, 120
  - h:outputLink, 123
- ShoppingCartBean, 56
- short validator, Struts, 668
- showDateAndTime function, 531–532
- showDetail attribute, h:message and h:messages, 158
- showSummary attribute, h:message and h:messages, 158
- Simple JavaServer Faces application, welcome.jsp, 14–15
- size attribute, 102, 109, 111
  - selection tags, 132
- sn attribute, LDAP, 474
- SOAP (Simple Object Access Protocol), 516–519
- Software installation, JSF, 4–5
- SortFilterModel.java, 208–210
- Sorting application:
  - directory structure for, 206
  - faces-config.xml, 213
  - index.jsp, 207–208
  - messages.properties, 214
  - Name.java, 211
  - SortFilterModel.java, 208–210
  - styles.css, 213
  - TableData.java, 211–212
- Spinner:
  - encoding JavaScript to avoid server roundtrips, 404–407
 - JSSpinnerRenderer.java, 406–407
  - external renderers:
 - calling converters from, 393–394
 - using, 387–393
  - method expressions, supporting, 396–397
  - value change listeners, supporting, 394–395
- Spinner application, 379–383
  - CreditCardExpiration.java, 381

- directory structure for, 379
  - faces-config.xml, 381–382
  - index.jsp, 380
  - messages.properties, 382
  - next.jsp, 380–381
  - styles.css, 383
- Spinner application (revisited):
- directory structure of, 397
  - faces-config.xml, 401–402
  - Renderers.java, 398–400
  - SpinnerTag.java, 400–401
- Spinner component, 355–356
- conversion failures, 357
  - and converters, 369–370
  - corejsf:spinner, 358
  - defined, 356
  - integer values, 357
  - using, 357
- Spinner component library, directory structure of, 678
- Spinner renderer application:
- SpinnerRenderer.java, 391–393
  - UISpinner.java, 391
- spinnerLib project,
- ResourcePhaselListener.java, 675–677
- SpinnerTag class, 376–377
- SpinnerTag tag handler, SpinnerTag.java, 378
- Stack trace, deciphering, 684–687
- “Stack trace from Hell,” avoiding, 687
- Standard conversion error messages, changing the text of, 228–230
- Standard converters, 221–233
- Standard validation error messages, 236–237
- Standard validators, 233–244
- bypassing validation, 237–238
  - displaying validation errors, 236
  - required values, 235–236
  - string lengths and numeric ranges, validating, 234
- startElement method, 364
- startOverAction method, 80
- StateHolder interface, 418, 435–436
- Static navigation, 71–73
- String conversions, 62–63
- rules, 63
- Struts, 3, 295
- Struts client-side validators, 667–668
- Struts tags, 96
- style attribute, 102, 109, 117
- h:command and h:commandLink, 120
  - h:dataTable, 177
  - h:form, 104
  - h:graphicImage, 118
  - h:message and h:messages, 158
  - h:outputLink, 123
  - h:panelGrid, 164
  - h:panelGroup, 165
  - selection tags, 132
- Style sheet, 100
- styleClass attribute, 97–98, 109, 117
- h:column, 178
  - h:command and h:commandLink, 120
  - h:dataTable, 177, 189
  - h:form, 104
  - h:graphicImage, 118
  - h:message and h:messages, 158
  - h:outputLink, 123
  - h:panelGrid, 164
  - h:panelGroup, 165
  - selection tags, 132
- Styles, 189–191
- by column, 190
  - by row, 190–191
- stylesheet (MyFaces component), 614
- Subdialogs, 583
- Submitted value, 219
- subview tag, 92
- summary attribute:
- h:dataTable, 177
  - h:panelGrid, 164
- Sun Java Studio Creator, 22
- Sun Java System Directory Server, 474
- sun-web.xml, 489, 508
- Syntax diagram, for the managed-bean elements, 60

**T**

Tabbed pane, 304–305, 355–356

- UITabbedPane.java, 417–418

Tabbed pane application:

- directory structure for, 306, 425

- faces-config.xml, 311, 430–431

- index.jsp, 307–308, 425–426

- Tabbed pane application (*cont.*):
  - lincoln.jsp, 309
  - messages.properties, 309–310
  - styles.css, 310–311, 431
  - TabbedPaneTag.java, 429–430
  - tabbedPane.tld, 427–428
  - washington.jsp, 309
- Tabbed pane component, 408–409
  - action event fired by, 411
  - action events, firing, 418–418
  - and CSS styles, 409–410
  - CSS styles, encoding, 413–414
  - facets, processing, 412–413
  - features of, 409
  - hidden fields, using, 415
  - SelectItem children, processing, 411–412
  - state, saving and restoring, 415–418
- Tabbed pane renderer,
  - TabbedPaneRenderer.java, 419–424
- tabbedPane (MyFaces component), 614
- TabbedPaneRenderer.java, 419–424
- TabbedPaneTag.java, 429–430
- tabindex attribute, 102, 109
  - h:command and h:commandLink, 120
  - h:outputLink, 123
  - selection tags, 132
- TableData.java, 202–203, 211–212
- TableData.names method, 205
- Table.java, 175
- Tables:
  - caption, example of, 179
  - cells, editing, 186–189
  - columns, sorting, 204
  - models, 197–214
 - editing, 198–203
 - sorting and filtering, 203–214
  - rows, deleting, 198
- Tag handler class, 376–379
- Tag handlers, 30
  - in JSF 1.1, defining, 383–387
- Tag suffix, 359
- Tags, 359
- Tapestry, 590, 596
- target attribute, 102
  - h:commandLink, 120
  - h:form, 104
  - h:outputLink, 123
- Ternary ? selection operator, 68
- Text areas, 108–109
- Text, displaying, 116–119
- Text fields, 108
- Text fields and text areas application (personal data application), 112–114
  - directory structure for, 113
  - faces-config.xml, 116
  - index.jsp, 114
  - messages.properties, 116
  - thankYou.jsp, 115
- Tile controllers, 341
- Tiles, 331–339
  - extending, 335–336
  - installing, 332
  - nested, 339–340
  - parameterizing, 334–335
  - reusing layouts, 331–332
  - using with the book viewer, 333–334
- Tiles JAR file, 332
- timeStyle attribute, f:convertDateTime, 224
- timeZone attribute, f:convertDateTime, 224
- title attribute, 102, 109, 117
  - h:command and h:commandLink, 120
  - h:dataTable, 177
  - h:form, 104
  - h:graphicImage, 118
  - h:message and h:messages, 158
  - h:outputLink, 123
  - h:panelGrid, 164
  - selection tags, 132
- titleKey property, book viewer, 319
- TLD file, 372–375
- Tomcat, 5, 596
  - common Tomcat database pool
 - parameters, 461
  - configuring logging output, 694–695
  - configuring a database resource in, 459–462
  - logs, 690
  - realm configuration, 508
- Tool support, 30
- tooltip attribute, h:message and h:messages, 158
- tree (MyFaces component), 613
- tree2 (MyFaces component), 613
- treeColumn (MyFaces component), 613

type attribute, 102  
  f:convertDateTime, 224  
  f:convertNumber, 223  
  h:command and h:commandLink, 120  
  h:outputLink, 123

**U**

UI class, 359  
UI prefix, 359  
UICommand, 32, 33, 361, 389  
  components, 33  
UIComponent interface, 260, 364, 368, 379,  
  386, 404, 413  
UIComponentELTag interface (JSF 1.2), 379  
UIComponentTag interface, 387  
uid attribute, LDAP, 474  
UIData, 172, 204, 389  
UIForm, 389  
UIGraphic, 389  
UIInput, 32, 361, 389  
  components, 33  
UIMessage, 389  
UIMessages, 389  
UIOutput, 361, 389  
UIPanel, 389  
UISelectBoolean, 389  
UISelectMany, 389  
UISelectOne, 389  
UISpinner class, 359, 387  
UISpinner.java, 369–371  
UITabbedPane class, 359, 417  
  instance field, 416  
UITabbedPane.java, 417–418  
UIValidatorScript.java, 663–665  
UIViewRoot, 248  
  setLocale method of, 45  
*Understanding and Deploying LDAP  
  Directory Services (Howes)*, 473  
Update Model Values phase, 34, 220  
  JSF life cycle, 268  
UploadFilter.java, 617–619  
UploadRenderer.java, 620–622  
UploadTag.java, 622–623  
url attribute, h:graphicImage, 118  
url database pool parameter, Tomcat, 461  
URL rewriting, 55  
usemap attribute, h:graphicImage, 118  
User conversation, 572

UserBean class, 40, 56  
  properties of, 12–13  
UserBean instance, 39  
UserBean.java, 8, 471–473, 497–500, 686  
UserDirectoryBean.java, 500–501  
username database pool parameter,  
  Tomcat, 461  
UTF-8, message bundle files and, 43

**V**

validateDoubleRange, 92  
validateLength, 92  
validateLongRange, 93  
Validation, 658–669  
  with bean methods, 259–260  
  bypassing, 237–238  
  client-side validation tag, writing,  
    658–666  
  components, validating relationships  
    between, 669  
  custom validator classes,  
    implementing, 254–257  
  custom validators, registering, 257–259  
  error messages, 236–237  
  key role of, 233  
  of relationships between multiple  
    components, 260–265  
  Shale Validator, 666–668  
Validation and error handling, 29  
Validation application, 238–240  
  directory structure of, 239  
  index.jsp, 239–240  
Validation process, 219–220  
Validator application,  
  CreditCardValidator.java,  
  256–257  
validator attribute, 92, 97–98, 99, 109  
  and method expressions, 69, 396  
  MethodBinding object, 385  
  selection tags, 132  
Validator interface, 254–256, 255, 256  
ValidatorException, 254  
validatorMessage attribute, 97, 109, 236  
  selection tags, 132  
Validators, 34, 385  
  custom, programming with, 254  
  implementing, 432–449  
  standard, 233–244

- validatorScript component, 659, 663
  - ValidatorTag class, 442
  - ValidatorTag interface, 443–444
  - value attribute, 94, 97–98, 109–110, 117
 - binding, 145
 - corejsf:spinner, 358
 - h:column, 178
 - h:command and h:commandLink, 120
 - h:dataTable, 172, 177
 - h:graphicImage, 118
 - h:outputLink, 123
 - h:panelGrid, 164
 - selection tags, 132
  - Value change application:
 - directory structure for, 271
 - faces-config.xml, 274
 - index.jsp, 271–272
 - messages\_en\_CA.properties, 274
 - messages\_en\_US.properties, 274
 - RegisterForm.java, 272–273
  - Value change events, 269–274
 - firing of, 267
  - Value change listeners, supporting, 394–395
  - Value expressions, 41–42
 - a.b, evaluating, 65–66
 - beans, 41–42
 - syntax of, 64–69
 - brackets, 64–65
 - composite expressions, 68–69
 - list expressions, 65–66
 - map expressions, 65–66
 - map of, 361
 - method expressions, 69
 - predefined objects, 57
 - resolving the initial term, 66–67
 - and styles, 99
 - syntax of, 64–69
  - ValueChangeEvent class, 270
  - ValueChangeEvent interface, 270, 403
  - valueChangeListener attribute, 92, 97–98, 109–110, 285–286
 - method expression, 69
 - and method expressions, 396
 - MethodBinding object, 385
 - selection tags, 132
  - ValueChangeListener interface, 286
  - ValueExpression interface, 404, 435
  - ValueHolder interface, 361, 371, 403
  - var attribute, h:dataTable, 177
  - VariableResolver, 683–684
  - view parameter, 67
  - View states, 538, 577
  - view tag, 92
  - Visual Basic, support for properties, 40
  - Visual builder tools, 22–23
- W**
- WAR file, 9–10, 688
  - warnClass attribute, h:message and h:messages, 158
  - warnStyle attribute, h:message and h:messages, 158
  - Web application, using Lynx for testing, 510
  - Web flow, 571
 - Shale, 572–585
  - Web service test application:
 - AuthorSearchBean.java, 521–522
 - directory structure of, 521
 - error.jsp, 525–526
 - faces-config.xml, 521, 523–524, 527
 - index.jsp, 524
 - messages.properties, 526
 - result.jsp, 521, 525–526
  - Web services, using, 516–527
  - Web Tools Platform (WTP), 672
  - Web user interface design, 611–658
 - applets, 625–627
 - components, finding, 611–14
 - error pages, customizing, 654–658
 - file uploads, supporting, 614–623
 - image map, displaying, 623–625
 - large data set, displaying, 638–644
 - pop-up window, generating, 644–653
 - produce binary data in a JSF page, 627–638
 - showing and hiding components, 653–654
  - Weblets project, 674
  - @WebServiceRef and @WebServiceRefs annotations, 463
  - Webwork, 596
  - web.xml, 18–19, 507


- welcome.jsp:
 - authentication test application, 511–512
 - database application, 468
 - news service application, 496
 - simple JavaServer Faces application, 496
  - width attribute, 102
 - h:dataTable, 177
 - h:graphicImage, 118
 - h:panelGrid, 164
  - Wildcards, 86–87
  - Wire transfer dialog, 579
  - Wire transfer subdialog, 575, 583–585
  - Wizard, 572
  - writeAttribute method, 364
  - writeValidationFunctions method, 659, 660–661
  - WSDL (Web Service Description Language) format, 516–518
- X**
- XHTML views, 585–587
  - XML syntax, 25
  - XMLBuddy plugin, 17
- Z**
- zipChanged function, 538, 543