

Podstawy technologii JavaServer Faces

wg

<https://docs.oracle.com/javaee/7/JEETT.pdf>

Wykład 4 Technologie internetowe

**(5) Dodawanie wybranych znaczników do
strony**
Kontynuacja zagadnień z wykładu 3
rozdziały 10 -11

(5) Dodawanie wybranych znaczników do strony

Znaczniki pól wyjściowych

h:outputFormat

h:outputLabel

h:outputLink

h:outputText

Zastosowanie znacznika h:outputLabel do renderowania Label (atrybut `value` komponentu `h:outputText` reprezentuje tekst komponentu `h:outputLabel` – można zastąpić go atrybutem `value` tego komponentu)

```
<h:outputLabel id="l2">  
  <h:outputText id="l3"  
 value="Nazwisko: #{personalia.name}"  
  />  
</h:outputLabel> <p></p>
```

```
<h:outputLabel id="l1" for="l4"  
  value="Nazwisko: " />  
<h:outputText id="l4"  
  value="#{personalia.name}" />  
<p></p>
```


(6) Dodawanie wybranych znaczników do strony

Zastosowanie znacznika `h:outputLink` do renderowanie Hyperlink

```
<h:outputLink value="javadocs"> Documentation for this demo  
</h:outputLink>
```

Tekst zagnieżdżony wyświetla się jako tekst Hyperlinku na stronie.

Wyświetlanie wiadomości za pomocą znacznika `h:outputFormat`

Umożliwia wklejanie do komunikatu wartości atrybutów obiektów

```
<h:outputFormat
```

```
 value="Hello, {0}! You are visitor number {1} to the page.">
```

```
 <f:param value="#{hello.name}" />
```

```
 <f:param value="#{bean.numVisitor}"/>
```

```
</h:outputFormat>
```

np

Hello, **Bill**! You are visitor number **4** to the page.

(7) Dodawanie wybranych znaczników do strony

Zastosowanie znaczników tworzących komponenty poleceń i nawigacji.

Znaczniki:

h:commandButton jest renderowany jako przycisk

h:commandLink jako hyperlink.

Znaczniki te używają atrybuty:

- **action** – łańcuch określający wywoływaną metodę od obiektu typu Managed Bean. Metoda zwraca łańcuch określający adres strony, która zostaje wywołana. Atrybut może zawierać bezpośrednio adres tej strony
- **actionListener** - wskazanie wywołanej metody o określonym nagłówku od obiektu typu `ziano`, obsługującej zdarzenie

Przykład a (podobna obsługa atrybutu **action** w przykładach 2, 3, 4, 5, 6)

```
<h:commandButton id="powrot"  
 value="#{bundle.rezultat2.akcja}"  
 action="/faces/index2"/>
```

Przykład b

```
<h:commandLink
```

```
  id="Duke"
```

```
  action="bookstore"
```

```
  actionListener="#{actionBean.chooseBookFromLink}"
```

```
  value="#{bundle.dodaj_produkt2_akcja}" />
```

Atrybut **action** zawiera adres strony, która zostanie wywołana, a jednocześnie zostanie wykonana metoda **chooseBookFromLink** od obiektu typu **actionBean** (atrybut **actionListener**).

Przykład c (renderuje JavaScript!)

```
<h:commandLink id="Duke" action="bookstore">
```

```
  <f:actionListener
```

```
 type="LinkBookChangeListener" />
```

```
  <h:outputText value="#{bundle.Book201}" />
```

```
</h:commandLink>
```

```
<a id="_idt16:Duke" href="#"
```

```
  onclick="mojarra.jsfcljs(document.getElementById('j_idt16'),
```

```
 { 'j_idt16:Duke' : 'j_idt16:Duke', ' ' }); return false; ">
```

```
  My Early Years: Growing Up on Star7, by Duke</a>
```

Nazwa klasy

Po renderowaniu

Przykład c (cd)

```
<?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://xmlns.jcp.org/jsf/html">
<h:head>
  <title>Facelet Title</title>
</h:head>
<h:body>
  <h:form>
 <h:commandLink id="Duke" action="rezultat">
 <h:outputText value="commandLink"/>
 </h:commandLink>
  </h:form>
</h:body>
</html>
```

Po renderowaniu

```
9 <a id="j_idt5:Duke" href="#"
  onclick="mojarra.jsfcljs(document.getElementById('j_idt5'),
  {'j_idt5:Duke':'j_idt5:Duke'}, '');return false">commandLink</a>
```

Facelet Title

localhost:14308/Witaj_w...

Aplikacje Getting Started Tutorials Suggested Sites

commandLink

(8) Dodawanie wybranych znaczników do strony

Dodawanie grafiki za pomocą znacznika `h:graphicImage`

```
<h:graphicImage id="mapImage" url="/resources/obrazy/Desert.jpg"/>
```

lub

```
<h:graphicImage id="mapImage" name="Desert.jpg"  
 library="obrazy" alt="#{bundle.ChooseBook}" />
```

lub

```
<h:graphicImage value="#{resource['obrazy:Desert.jpg']}" />
```


Równoważna definicja za pomocą arkusza stylu css (np `desert.css`):

```
header{position: relative; height: 1500px; width:2000px;  
  background: #fff url("#{resource['obrazy:Desert.jpg']}");  
}
```


(8 cd) Dodawanie wybranych znaczników do strony

```
<?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://xmlns.jcp.org/jsf/html"
  >
<h:head>
  <title>Facelet Title</title>
</h:head>
<h:body>
  <h:graphicImage id="mapImage"
 url="/resources/obrazy/Desert.jpg"/>
  <h:graphicImage id="mapImage" name="Desert.jpg"
 library="obrazy" alt="Wybór obrazu"/>
  <h:graphicImage value="#{resource['obrazy:Desert.jpg']}" />
</h:body>
</html>
```


(8 cd) Dodawanie wybranych znaczników do strony

(8 cd) Dodawanie wybranych znaczników do strony

```
<?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://xmlns.jcp.org/jsf/html"
  >
  <h:head>
 <h:outputStylesheet library="css" name="desert.css"/>
 <title>Facelet Title</title>
  </h:head>
  <h:body>
 <header>
 </header>
  </h:body>
</html>
```


(8 cd) Dodawanie wybranych znaczników do strony

(9) Znaczniki określające ułożenie elementów - Przykład 8

h:panelGrid – atrybuty:

columns, columnClasses, footerClass,
headerClass, panelClass, rowClasses
layout –

**arkusze stylów
wyświetla wiersze tabeli**

h:panelGroup

```
<?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://xmlns.jcp.org/jsf/html">
```

```
<h:head>
```

```
<title>Facelet Title</title>
```

```
</h:head>
```

```
<h:body>
```

```
<h:link outcome="/jsf/dodaj_produkt" value="Dodaj produkt"/>
```

```
</h:body>
```

```
</html>
```

Strona główna – **index.xhtml**. Umożliwia ona uruchomienie strony **dodaj_produkt.xhtml** za pomocą znacznika **h:link**

```
<?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.jcp.org/jsf/html">
```

```
<h:head>
```

```
<title>Facelet Title</title>
```

```
</h:head>
```

```
<h:body>
```

```
<h:form>
```

Siatka **panelGrid** umożliwiająca wprowadzanie danych produktu do obiektu typu `Managed_produk`t w dwóch kolumnach za pomocą komponentów **outputLabel** oraz **inputText**.

Atrybuty **required** i **requiredMessage** obsługują błąd wynikający z braku wprowadzenia danych do komponentów typu **inputText**

```
<h:panelGrid columns="2">
```

```
<h:outputLabel value="Podaj nazwe produktu" for="nazwa" />
```

```
<h:inputText id="nazwa" title="Podaj nazwe:" value="#{managed_produk.nazwa} "
required="true" requiredMessage="Bład: Podaj nazwe." >
```

```
</h:inputText>
```

```
<h:outputLabel value="Podaj cene netto produktu" for="cena" />
```

```
<h:inputText id="cena" title="Podaj cene:" value="#{managed_produk.cena} "
required="true" requiredMessage="Bład: Podaj promocje." >
```

```
<h:outputLabel value="Podaj promocje produktu" for="promocja" />
```

```
<h:inputText id="promocja" title="Podaj promocje:" value="#{managed_produk.promocja} "
required="true" requiredMessage="Bład: Podaj promocje." >
```

```
</h:inputText>
```

```
</h:panelGrid>
```

```
<h:commandLink
```

```
 action="#{managed_produkt.dodaj_produkt}" value="OK" />
```

```
</h:form>
```

```
</h:body>
```

```
</html>
```

Znacznik `<h:commandLink` pozwala przetworzyć wprowadzone dane za pomocą metody `dodaj_produkt` i powrócić do strony, której nazwę zwraca metoda `dodaj_produkt` z obiektu klasy `Managed_produkt` (wartość atrybutu `action`) – jest to strona `rezultat.xhtml`:

```
public String dodaj_produkt() {  
 String[] dane = {nazwa, cena, promocja};  
 fasada.utworz_produkt(dane);  
 dane_produktu();  
 return "rezultat"; }  
}
```


Strona z formularzem do wyświetlania danych produktu - rezultat.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://xmlns.jcp.org/jsf/html">
  <h:head>
 <title>Facelet Title</title>
  </h:head>
  <h:body>
 <h:form>
 <h:panelGrid columns="2">
 <h:outputLabel value="Nazwa produktu" for="nazwa" />
 <h:outputText id="nazwa" value="#{managed_produkt.nazwa}" />
 <h:outputLabel value="Cena produktu" for="cena" />
 <h:outputText id="cena" value="#{managed_produkt.cena}" />
 <h:outputLabel value="Promocja produktu" for="promocja" />
 <h:outputText id="promocja" value="#{managed_produkt.promocja}" />
 <h:outputLabel value="Cena brutto produktu" for="brutto" />
 <h:outputText id="brutto" value="#{managed_produkt.cena_brutto}" />
 </h:panelGrid>
 <h:commandButton id="powrot" value="Powrot" action="/faces/index" />
 </h:form>
  </h:body>
</html>
```

Siatka **panelGrid** umożliwiająca wyświetlanie danych produktu pobranych z obiektu typu **Managed_produkt** w dwóch kolumnach za pomocą komponentów **outputLabel** i **outputText**

Znacznik **<h:commandButton** pozwala powrócić do strony głównej **index** (wartość atrybutu **action**)

(10) Znaczniki wyświetlające komponenty wyboru jednej opcji

h:selectOneRadio

Genre:

Radio Buttons

Fiction

Non-fiction

Reference

Biography

Availability: In print

Check Box

h:selectBooleanCheckbox

Language:

Chinese

Dutch

English

French

German

Spanish

Swahili

Drop-Down Menu

h:selectOneMenu

Format:

Hardcover

Paperback

Large-print

Cassette

DVD

Illustrated

List Box

h:selectOneListbox

Zastosowanie zagnieżdżonych znaczników wyboru opcji `f:selectItem` w komponentach wyboru

Zalety `f:selectItem`

- dane z listy są definiowane z danych podanych na stronie
- niewiele kodu należy umieścić w ziarnie związanym z komponentem

Przykład wyświetlania rezultatów wyboru (ComboBox, drop-down list)

```
<h:selectOneMenu id="shippingOption" required="true"
 value="#{cashier.shippingOption}">
  <f:selectItem itemValue="2" itemLabel="#{bundle.QuickShip}"/>
  <f:selectItem itemValue="5" itemLabel="#{bundle.NormalShip}"/>
  <f:selectItem itemValue="7" itemLabel="#{bundle.SaverShip}"/>
</h:selectOneMenu>
```

Atrybut `value` jest zbindowany z właściwością ziarna, która przechowuje aktualnie wybraną pozycję reprezentowaną przez `itemValue` lub pierwszą, jeśli nie dokonano wyboru. Atrybut `itemLabel` służy do wyświetlania pozycji wyboru.

Pozostałe znaczniki definiuje się podobnie.

(11)Komponenty wyświetlające komponenty wyboru wielu opcji

h:selectManyCheckbox – wyświetlany jako zbiór check box

h:selectManyListbox - wyświetlany jako drop-down menu

h:selectManyMenu – wyświetlany jako list box

h:selectManyCheckbox

Drop-Down Menu

h:selectManyListbox

List Box

h:selectManyMenu

Zastosowanie zagnieżdżonych znaczników wyboru opcji `f:selectItems` w komponentach wyboru

Znaczniki reprezentują komponenty zagnieżdżane w innych komponentach służących do wyboru jednego (`f:selectItem`) lub kilku elementów (`f:selectItems`).

Zalety `f:selectItems`:

- są reprezentowane przez różne typy pojemników: Array, Map oraz Collection, zawierających elementy jako zwykłe obiekty Javy (POJO – Plain Old Java Object)
- można łączyć listy różnych komponentów w jeden komponent
- wartości komponentu mogą być generowane dynamicznie podczas działania programu

Po zastosowaniu znacznika `h:selectManyCheckbox`


```
<h:selectManyCheckbox id="newslettercheckbox"
 layout="pageDirection"
 value="#{cashier.newsletters}">
 <f:selectItems value="#{cashier.newsletterItems}" />
</h:selectManyCheckbox>
<h:outputText value="#{bundle.NewsletterThanks}"
 rendered="#{!empty cashier.newsletters}" />
<ul>
 <ui:repeat value="#{cashier.newsletters}" var="nli">
 <li><h:outputText value="#{nli}" /></li>
 </ui:repeat>
</ul>
```

Elementy kolekcji `cashier.newsletterItems` są generowane programowo.

Blok wyboru jest wyświetlany przez znacznik `h:selectManyCheckbox`. Atrybut `value` znacznika `h:selectManyCheckbox` jest zbindowany z właściwością ziarna, która przechowuje aktualnie wybrane pozycje ze zbioru reprezentowanego przez `f:selectItems` `value` lub pierwszą, jeśli nie dokonano wyboru. Wybrane pozycje są wyświetlane w znaczniku `ui:repeat` oraz komunikat w znaczniku `h:outputText`, gdy zbiór wybranych pozycji nie jest pusty (atrybut `rendered`).

```
<?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://xmlns.jcp.org/jsf/html"
  xmlns:f="http://xmlns.jcp.org/jsf/core">
<h:head><title>Facelet Title</title></h:head>
<h:body>
  <h:form>
 <h:selectManyCheckbox id="newslettercheckbox"
 layout="pageDirection" value="#{wybor.wybraneopcje}">
 <f:selectItems value="#{wybor.opcjewyboru}" />
 </h:selectManyCheckbox>
 <h:commandButton id="ok" value="Ok" action="rezultat">
 </h:commandButton>
  </h:form>
</h:body>
</html>
```

**(11 cd) Komponenty
wyświetlające
komponenty wyboru wielu
opcji - przykład**

Dokonano wyboru

- Fiction
- Non-fiction

Powrot

(11 cd) Komponenty
wyświetlające
komponenty wyboru wielu
opcji – przykład cd

```
<?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://xmlns.jcp.org/jsf/html"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets">
<h:head><title>Facelet Title</title></h:head>
<h:body>
  <h:form>
 <h:outputText value="Dokonano wyboru"
 rendered="#{!empty wybor.wybraneopcje}"/>
 <ul>
 <ui:repeat value="#{wybor.wybraneopcje}" var="nli">
 <li><h:outputText value="#{nli}" /></li>
 </ui:repeat>
 </ul>
 <h:commandButton id="Powrot" value="Powrot" action="index">
 </h:commandButton>
  </h:form>
</h:body>
</html>
```


```

import javax.inject.Named;
import javax.enterprise.context.RequestScoped;
import javax.faces.model.SelectItem;

@Named(value = "wybor")
@RequestScoped
public class Wybor {
 private String[] wybraneopcje;
 private SelectItem[] opcjewyboru = {
 new SelectItem("Fiction"),
 new SelectItem("Non-fiction"),
 new SelectItem("Reference"),
 new SelectItem("Biography")
 };

 public Wybor() { }
 public SelectItem[] getOpcjewyboru() {return opcjewyboru;}
 public void setOpcjewyboru(SelectItem[] opcjewyboru) {
 this.opcjewyboru = opcjewyboru; }
 public String[] getWybraneopcje() {return wybraneopcje;}
 public void setWybraneopcje(String[] wybraneopcje) {
 this.wybraneopcje = wybraneopcje; }
}

```

**(11 cd)Komponenty
wyświetlające
komponenty wyboru wielu
opcji – przykład cd**

(12) Zastosowanie komponentu `h:dataTable`

Komponent pozwala wyświetlać dane powiązane relacyjnie w postaci tabeli. Wspiera on wyświetlanie kolekcji obiektów reprezentujących dane aplikacji (atrybut `value`, gdzie atrybut `var` deklaruje obiekt tej kolekcji). Znacznik `h:column` reprezentuje kolumnę tabeli z danymi, uzyskanymi w wyniku iteracji po każdym rekordzie danych (atrybuty obiektu, elementy tablicy itp. deklarowanych w `var`) w źródle danych, które są wyświetlane w wierszach tabeli.

```
<h:dataTable id="items"
  captionStyle="font-weight:bold"
  columnClasses="list-column-center, list-column-left, list-column-right, list-column-center "
  footerClass="list-footer"
  headerClass="list-header"
  rowClasses="list-row-even, list-row-odd"
  styleClass="list-background"
  summary="#{bundle.ShoppingCart}"
  value="#{cart.items}"
  border="1"
  var="item">
```

Atrybuty z przyrostkiem w nazwie: `Classes`, `Class` oznaczają nazwy stylów prezentacji elementów tabeli: kolumn, stopki, nagłówek, wierszy, tła

Atrybut `value` – odniesienie do zbioru danych, gdzie każda z danych jest deklarowana za pomocą atrybutu `var`.

```
<h:column>
```

```
  <f:facet name="header">
```

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

```
  </f:facet>
```

```
  <h:inputText id="quantity"
```

```
 size="4"
```

```
 value="#{item.quantity}"
```

```
 title="#{bundle.ItemQuantity}">
```

```
 <f:validateLongRange minimum="1"/>
```

```
  </h:inputText>
```

```
  <h:message for="quantity"/>
```

```
</h:column>
```

```
<h:column>
```

```
  <f:facet name="header">
```

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

```
  </f:facet>
```

```
  <h:commandLink action="#{showcart.details}">
```

```
 <h:outputText value="#{item.title}" />
```

```
  </h:commandLink>
```

```
</h:column>
```

atrybut **var** deklaruje rekord danych, gdzie jego składowe są prezentowane w poszczególnych kolumnach każdego wiersza tabeli

Kolumna z przyciskami do usuwania wiersza za pomocą metody details

```
.....  
<f:facet name="footer"  
  <h:panelGroup>  
 <h:outputText value="#{bundle.Subtotal}"/>  
 <h:outputText value="#{cart.total}" />  
 <f:convertNumber currencySymbol="$" type="currency" />  
 </h:outputText>  
  </h:panelGroup>  
</f:facet>  
<f:facet name="caption">  
  <h:outputText value="#{bundle.Caption}"/>  
</f:facet>  
</h:dataTable>
```

W tabeli wyświetlane są dane książek w księgarni: liczba kupionych książek w kartach płatniczych, ceny i przyciski pozwalające na usunięcie książek z karty płatniczej.

Id produktu	Nazwa produktu	Cena netto produktu	Promocja produktu	Data produkcji	Cena brutto
1	Produkt1	100.0	10	Sat Sep 28 02:00:00 CEST 2019	90.0
2	Produkt2	200.0	10	Sun Oct 20 02:00:00 CEST 2019	180.0

Powrot

```
<h:dataTable value="#{managed_produk.items}" var="item"
border="0" cellpadding="2" cellspacing="0"
rowClasses="jsfcrud_odd_row,jsfcrud_even_row"
rules="all" style="border:solid 1px">
```

Atrybuty opcjonalne	Zdefiniowane style	Przykłady stylów
captionClass	Tytuł tabeli	
columnClasses	Kolumny tabeli	list-column-center i list-column-right
footerClass	Stopka	
headerClass	Nagłówek	
rowClasses	Wiersze	
styleClass	Wygląd całej tabeli	

Dane wyświetlane w komponencie dataTable

- Lista ziaren (beans) `<h:dataTable value="#{managed_produkty.items}" var="item"`
- Tablica ziaren
- Pojedyncze ziarno
- Obiekt typu `javax.faces.model.DataModel`
- Obiekt `java.sql.ResultSet`
- Obiekt `javax.servlet.jsp.jstl.sql.Result`
- Obiekt `javax.sql.RowSet`.

Komponent może wyświetlić wszystkie dane lub ich podzakres określając granice za pomocą atrybutów `first` i `rows`

Id produktu	Nazwa produktu	Cena netto produktu	Promocja produktu	Data produkcji	Cena brutto
1	Produkt1	100.0	10	Sat Sep 28 02:00:00 CEST 2019	90.0

```
<h:column>
  <f:facet name="header">
 <h:outputText value="#{bundle['lista_produktyow.nazwa']}" />
  </f:facet>
  <h:outputText value="#{item.get(1)}" />
</h:column>
```

(13) Wyświetlanie wiadomości o błędach konwersji i walidacji za pomocą znaczników `h:message` i `h:messages`

```
<p> <h:inputText id="userNo"
 title="Type a number from 0 to 10:"
 value="{userNumberBean.userNumber}">
 <f:validateLongRange minimum="{userNumberBean.minimum}"
 maximum="{userNumberBean.maximum}"/>
</h:inputText>
<h:commandButton id="submit" value="Submit" action="response"/> </p>
<h:message showSummary="true" showDetail="false"
 style="color: #d20005;
 font-family: 'New Century Schoolbook', serif;
 font-style: oblique;
 text-decoration: overline"
 id="errors1"
 for="userNo"/>
```

Wiadomość o błędach za pomocą znacznika `h:message` wyświetla się za przyciskiem **Submit** na stronie i dotyczy wszystkich błędów jednego komponentu.

Przykład 9 – grupowanie wiadomości (kontynuacja przykładu 8)

```
<?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://xmlns.jcp.org/jsf/html">
  <h:head>
 <title>Facelet Title</title>
  </h:head>
  <h:body>
 <h:form>
 <h:panelGrid columns="2">
 <h:outputLabel value="Podaj nazwe produktu" for="nazwa" />
 <h:inputText
 id="nazwa" title="Podaj nazwe:" value="#{managed_produk.nazwa}"
 required="true" requiredMessage="Blad: Podaj nazwe." >
 </h:inputText>
 <h:outputLabel value="Podaj cene netto produktu" for="cena" />
 <h:inputText
 id="cena" title="Podaj cene:" value="#{managed_produk.cena}"
 required="true" requiredMessage="Blad: Podaj cene." >
 </h:inputText>
 <h:outputLabel value="Podaj promocje produktu" for="promocja" />
 <h:inputText
 id="promocja" title="Podaj promocje:" value="#{managed_produk.promocja}"
 required="true" requiredMessage="Blad: Podaj promocje." >
 </h:inputText>
 </h:panelGrid>
 <h:panelGroup id="messagePanel" layout="block">
 <h:messages errorStyle="color: red" infoStyle="color: green" />
 </h:panelGroup>
 <h:commandLink action="#{managed_produk.dodaj_produk}" value="OK" />
 </h:form>
  </h:body>
</html>
```


Znacznik **h:messages** wyświetla błędy wszystkich komponentów na stronie.

```
<h:panelGroup id="messagePanel" layout="block">
```

```
 <h:messages errorStyle="color: red" infoStyle="color: green" />
```

```
</h:panelGroup>
```


The screenshot shows a web browser window with the title "Facelet Title" and the URL "localhost:14308/Sklep_1_...". The browser's address bar and navigation buttons are visible. Below the browser window, there is a form with three input fields. The first field is labeled "Podaj nazwe produktu", the second "Podaj cene netto produktu", and the third "Podaj promocje produktu". Below the form, there is a list of error messages in red text:

- Bład: Podaj nazwe.
- Bład: Podaj cene.
- Bład: Podaj promocje.

An arrow points from the `<h:messages>` tag in the code above to the error messages in the screenshot. At the bottom left of the screenshot, there is a blue link labeled "OK".

(14) Tworzenie odniesień typu URL za pomocą znaczników **h:button** i **h:link**

Znaczniki **h:commandLink** oraz **h:commandButton** pozwalają na prostszą definicję odniesień typu URL (zastosowanie żądań typu **POST**) – są używane do przesyłania bloków danych do serwera.

Znaczniki **h:button** i **h:link** pozwalają na definicję odniesienia za pomocą kilku atrybutów typu **name** po znaku **?** i zakończone znakiem separatora **&**; (zastosowanie żądań typu **GET**).

Przykład:

```
<h:link outcome="somepage" value="Message" />
```

jest renderowana na znacznik html <a>:

```
<a href="/simplebookmark/faces/somepage.xhtml">  
  Message</a>
```

(14) Tworzenie odniesień typu URL za pomocą znaczników `h:button` i `h:link`


```
<?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://xmlns.jcp.org/jsf/html">
  <h:head>
 <title>Facelet Title</title>
  </h:head>
  <h:body>
 <h:form>
 <h:link outcome="rezultat" value="link">
 </h:link>
 </h:form>
  </h:body>
</html>

<input type="hidden" name="j_idt5" value="j_idt5" />
<a href="/Witaj_w4_url/faces/rezultat.xhtml">link</a>
<input type="hidden" name="javax.faces.ViewState"
id="j_id1:javax.faces.ViewState:0"
value="-7896283184339793440:-4329651176991911205"
autocomplete="off" />
</form></body>
</html>
```

(15) Używanie parametrów do konfigurowania odniesienia URL

```
<h:body>
<h:form>
  <h:graphicImage url="duke.waving.gif" alt="Duke waving his hand"/>
  <h2>Hello, #{hello.name}!</h2>
  <p>I've made your
 <h:link outcome="personal" value="personal greeting page!"
 includeViewParams="true">
 <f:param name="Result" value="#{hello.name}"/>
 </h:link>
  </p>
  <h:commandButton id="back" value="Back" action="index" />
</h:form>
</h:body>
```

Efekt:

<http://localhost:8080/bookmarks/faces/personal.xhtml?Result=Timmy>

Używanie parametrów do konfigurowania odniesienia URL (cd)

Równoważna postać deklarowania widoczności wartości parametrów wyświetlanych w adresie URL na stronie internetowej

```
<f:metadata>
```

```
  <f:viewParam name="Result" value="#{hello.name}" />
```

```
</f:metadata>
```


Można odwołać się do wartości właściwości ziarna **hello**

```
<h:outputText value="Howdy, #{hello.name}!" />
```

Efekt:

```
http://localhost:8080/bookmarks/faces/personal.xhtml?Result=Timmy
```

Używanie parametrów do konfigurowania odniesienia URL (cd)

Strona
index.xhtml

Definicja znacznika `<f:viewParam` z definicją parametrów wyświetlanych podczas powrotu na stronę `index.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://xmlns.jcp.org/jsf/html"
  xmlns:f="http://xmlns.jcp.org/jsf/core">
  <h:head>
 <title>Facelet Title</title>
  </h:head>
  <h:body>
 <h:form>
 <f:metadata>
 <f:viewParam name="Result" value="Jan" >
 </f:viewParam>
 </f:metadata>
 <h:outputText value="Jan" />
 <h:link outcome="rezultat" value="link">
 </h:link>
 </h:form>
 </h:body>
 </html>
```


Używanie parametrów do konfigurowania odniesienia URL (cd)

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:f="http://xmlns.jcp.org/jsf/core">
  <h:head><title>Facelet Title</title></h:head>
  <h:body>
 <h:form>
 <h:link outcome="index" value="1: rezultat.xhtml!"
 includeViewParams="true">
 <f:param name="Result" value="Jan"/>
 </h:link>
 <p></p>
 <h:link outcome="index" value="2: rezultat.xhtml!"
 includeViewParams="true">
 </h:link>
  </h:form>
</h:body>
</html>
```


Strona rezultat.xhtml!

Rezultat zastosowania parametrów zdefiniowanych w znaczniku `<f:param` ramach znacznika `<h:link`

Rezultat zastosowania definicji znacznika `<f:viewParam` zagnieżdżonego w znaczniku `<f:metadata` na stronie docelowej `index.xhtml`

(16) Relokacja zasobów za pomocą znaczników `h:outputScript` i `h:outputStylesheet`

Przykład a

```
<html xmlns="http://www.w3.org/1999/xhtml"
  xmlns:h="http://xmlns.jcp.org/jsf/html">
  <h:head id="head">
 <title>Resource Relocation</title>
  </h:head>
  <h:body id="body">
 <h:form id="form">
 <h:outputScript name="hello.js"/>
 <h:outputStylesheet name="hello.css"/>
 </h:form>
  </h:body>
</html>
```

Brak atrybutu **target** powoduje, że podczas renderowania strony odniesienia do tych plików znajdą się w domyślnych miejscach:

body
head

Postać strony po renderowaniu:

```
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Resource Relocation</title>
 <link type="text/css" rel="stylesheet"
 href="/context-root/faces/javax.faces.resource/hello.css"/>
  </head>
  <body>
 <form id="form" name="form" method="post" action="..." enctype="...">
 <script type="text/javascript"
 src="/context-root/faces/javax.faces.resource/hello.js">
 </script>
 </form>
  </body>
</html>
```

Przykład b

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://xmlns.jcp.org/jsf/html">
  <h:head id="head">
 <title>Resource Relocation</title>
  </h:head>
  <h:body id="body">
 <h:form id="form">
 <h:outputScript name="hello.js" target="#{param.location}"/>
 <h:outputStylesheet name="hello.css"/>
 </h:form>
  </h:body>
</html>
```

Atrybut **target** powoduje, że podczas renderowania strony odniesienie do pliku **hello.js** znajdzie się w elemencie **head**

Postać strony po renderowaniu:

```
<html xmlns="http://www.w3.org/1999/xhtml">
  <head>
 <title>Resource Relocation</title>
 <link type="text/css" rel="stylesheet"
 href="/context-root/faces/javax.faces.resource/hello.css"/>
 <script type="text/javascript"
 src="/context-root/faces/javax.faces.resource/hello.js">
 </script>
  </head>
  <body>
 <form id="form" name="form" method="post" action="..." enctype="...">
 </form>
  </body>
</html>
```

Uwaga: użycie adnotacji @ResourceDependency zwalnia programistów stron JSF z definiowania lokacji zasobów

np

```
@ResourceDependency(name="jsf.js", library="javax.faces", target="head")
```

Opis znaczników obsługiwanych przez Facelets

rozdział 8 i rozdziały 32 - 33 (komponenty EJB)

- Znaczniki typu UI
- Znaczniki do tworzenia szablonów

Szablony JavaServer Faces

- Pozwalają w łatwy sposób rozszerzać interfejs użytkownika
- Zapewniają wieloużywalność elementów interfejsu użytkownika
- Zapobiegają budowanie podobnie skonstruowanych stron
- Ułatwiają wprowadzanie standardów w budowie stron internetowych

Przegląd znaczników JSF - ui

Znacznik	Funkcja znaczników szablonu
ui:component	Tworzy podany komponent i dodaje do drzewa komponentów
ui:composition	Definiuje kompozycję strony, która opcjonalnie używa szablonu. Zawartość poza znacznikiem jest ignorowana
ui:debug	Definiuje debugowany komponent, który jest tworzony i dodany do drzewa komponentów
ui:decorate	Podobny do znacznika ui:composition, ale nie pomija zawartości poza znacznikiem
ui:define	Reprezentuje formularz danych wejściowych, które mogą być przesłane razem do aplikacji
ui:fragment	Podobny do znacznika ui:component , ale nie pomija zawartości poza znacznikiem
ui:include	Hermetyzuje i wprowadza wieloużywalność zawartości do wielu stron
ui:insert	Wstawia zawartość do szablonu strony
ui:param	Używany do przekazywania parametrów do dodawanych plików
ui:repeat	Alternatywa znaczników pętli: c:forEach , h:dataTable
ui:remove	Usuwa zawartość strony

Przykład 10 - Szablon strony - szablon.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:ui="http://xmlns.jcp.org/jsf/facelets"
```

```
  xmlns:h="http://xmlns.jcp.org/jsf/html">
```

Dyrektywy przestrzeni nazw udostępniających biblioteki użytych typów znaczników

```
<h:head>
```

```
  <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
```

```
  <title><ui:insert name="title">Default Title</ui:insert></title>
```

```
  <h:outputStylesheet name="css/jsf.css"/>
```

```
</h:head>
```

```
<h:body>
```

```
  <h1>
```

```
 <ui:insert name="title">Default Title</ui:insert>
```

```
  </h1>
```

```
  <p>
```

```
 <ui:insert name="body1">Default Body</ui:insert>
```

```
  </p>
```

```
  <p>
```

```
 <ui:insert name="body2">Default Body</ui:insert>
```

```
  </p>
```

```
</h:body>
```

```
</html>
```


lub

```
<h:outputStylesheet library="css" name="jsf.css"/>
```

Widok szablonu – szablon.xhtml

```
body {  
  font-family: Arial, Helvetica, sans-serif;  
  color: #00FF00;  
  background-color: #888888;  
  font-size: small;  
}
```

Zawartość arkusza stylów
jsf.css, zastosowany w
szablonie

Strona zbudowana na szablonie szablon.xhtml. Rola znacznika **ui:composition**

```
<?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:ui="http://xmlns.jcp.org/jsf/facelets"
xmlns:h="http://xmlns.jcp.org/jsf/html">
```


Dyrektywy przestrzeni nazw udostępniających biblioteki użytych typów znaczników

```
<h:head>
```

```
<title>Facelet Title</title>
```

```
</h:head>
```

```
<h:body>
```

```
<ui:composition template="./szablon.xhtml">
```

```
<ui:define name="title"> Przykład szablonu
```

```
</ui:define>
```

```
<ui:define name="body2">
```

```
<h:form> <h:inputText value="Body2"/> </h:form>
```

```
</ui:define>
```

```
<ui:define name="body1">
```

```
<h:form> <h:outputText value="Body1"/> </h:form>
```

```
</ui:define>
```


```
</ui:composition>
```

```
<h:outputText value="Body1"/>
```

```
</h:body>
```

```
</html>
```

Strona wykonana za pomocą szablonu szablon.xhtml
brak komponentu `<h:outputText value="Body1"/>`
z powodu użycia znacznika `ui:composition`

The screenshot shows a web browser window with the address bar displaying `localhost:14308/Szablon1/faces/index.xhtml`. The page content consists of two components: `Body1` (rendered in green text) and `Body2` (rendered in a white text box). To the right, the XML code for the page is shown, featuring two `ui:define` blocks. The first block, named `body2`, contains an `h:form` with an `h:inputText` component. The second block, named `body1`, contains an `h:form` with an `h:outputText` component. Arrows indicate that the `Body1` component on the page is defined by the `body1` block, and the `Body2` component is defined by the `body2` block.


```
<ui:define name="body2">  
  <h:form>  
 <h:inputText value="Body2"/>  
  </h:form>  
</ui:define>  
<ui:define name="body1">  
  <h:form>  
 <h:outputText value="Body1"/>  
  </h:form>  
</ui:define>
```


Układ wynika z definicji podanej w szablonie
ramach znacznika `ui:composition`

Przykład strony zbudowanej na szablonie szablon.xhtml **ui:decorate**

```
<?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:ui="http://xmlns.jcp.org/jsf/facelets"
  xmlns:h="http://xmlns.jcp.org/jsf/html">
  <h:head>
 <title>Facelet Title</title>
  </h:head>
  <h:body>
 <ui:decorate template="/szablon.xhtml">
 <ui:define name="title"> Przyklad szablonu
 </ui:define>
 <ui:define name="body2">
 <h:form> <h:inputText value="Body2"/> </h:form>
 </ui:define>
 <ui:define name="body1">
 <h:form> <h:outputText value="Body1"/> </h:form>
 </ui:define>
 </ui:decorate>
 <h:outputText value="Body1"/>
  </h:body>
</html>
```

Strona wykonana za pomocą szablonu szablon.xhtml pojawił się komponent `<h:outputText value="Body1" />` z powodu użycia znacznika `ui:decorate`

Szablony stron – przykład 11 (kopia programu z przykładu 9)

– Wstawianie szablonu: należy kliknąć prawym klawiszem na nazwę projektu i wybrać:

New/Other/JavaServer Faces/Facelets Template

Wybór szablonów stron

New Facelets Template

Steps

1. Choose File Type
2. **Name and Location**

Name and Location

File Name:

Project:

Location:

Folder:

Created File:

Layout Style: CSS Table

<input type="radio"/> 	<input type="radio"/> 	<input type="radio"/> 	<input type="radio"/>
<input type="radio"/> 	<input type="radio"/> 	<input checked="" type="radio"/> 	<input type="radio"/>


```
<?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:ui="http://xmlns.jcp.org/jsf/facelets"
  xmlns:h="http://xmlns.jcp.org/jsf/html">
  <h:head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
 <h:outputStylesheet name="css/default.css"/>
 <h:outputStylesheet name="css/cssLayout.css"/>
 <title>Facelets Template</title>
  </h:head>
  <h:body>
 <div id="top">
 <ui:insert name="top">Top</ui:insert>
 </div>
 <div>
 <div id="left">
 <ui:insert name="left">Left</ui:insert>
 </div>
 <div id="content" class="left_content">
 <ui:insert name="content">Content</ui:insert>
 </div>
 </div>
 <div id="bottom">
 <ui:insert name="bottom">Bottom</ui:insert>
 </div>
  </h:body>
</html>
```

Wygenerowany szablon
strony template.xml

Zmodyfikowane ścieżki:
name=./css/default.css
name=./css/cssLayout.css

Struktura projektu widoczna w zakładce Projects

Widok wygenerowanego szablonu strony

Plik szablonu `template.xhtml` po zmianach – znacznik `ui:insert` określa miejsca implementowane na stronach opartych na szablonie strony

```
<?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:ui="http://xmlns.jcp.org/jsf/facelets"
 xmlns:h="http://xmlns.jcp.org/jsf/html">
<h:head>
  <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
  <h:outputStylesheet library="css" name="default.css" />
  <h:outputStylesheet library="css" name="cssLayout.css"/>
  <title><ui:insert name="title">Facelets Template</ui:insert></title>
</h:head>
<h:body>
  <div id="top">
 <h:panelGroup>
 <ui:include src="./logo.xhtml" />
 <ui:insert name="top"></ui:insert>
 </h:panelGroup>
  </div>
```

Wprowadzenie do szablonu strony `logo.xhtml` za pomocą znacznika `ui:include`

```
<div>
```

```
<div id="left">
```

```
<h:link outcome="/faces/jsf/dodaj_produkt2"  
value="Dodaj produkt"/>
```

```
</div>
```

```
<div id="content" class="left_content">
```

```
<ui:insert name="content">Content</ui:insert>
```

```
</div>
```

```
</div>
```

```
<h:panelGroup id="messagePanel" layout="block">
```

```
<h:messages errorStyle="color: red" infoStyle="color: green" />
```

```
</h:panelGroup>
```

```
<div id="bottom">
```

```
<ui:insert name="bottom">Bottom</ui:insert>
```

```
</div>
```

```
</h:body>
```

```
</html>
```


Wprowadzenie do szablonu strony połączenia h:link do strony dodaj_produkt2.xhtml

Wprowadzenie do szablonu strony obsługi komunikatów o błędach

Plik **logo.xhtml** użyty w szablonie stron za pomocą znacznika
<ui:include src="/logo.xhtml" />

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://xmlns.jcp.org/jsf/html"
 xmlns:ui="http://xmlns.jcp.org/jsf/facelets">
  <ui:composition>
 <div align="left" style="width: 100%">
 <h:graphicImage value="/resources/obrazy/Dock.jpg"
 width="59" height="47"
 title="Molo">
 </h:graphicImage>
 </div>
 </ui:composition>
  </html>
```

Widok wygenerowanego szablonu strony po zmianach

Strona startowa index2.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:ui="http://xmlns.jcp.org/jsf/facelets">
<body>
 <ui:composition template="./template.xhtml">

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


 </ui:composition>
</body>
</html>
```

Widok stron startowej index2.xhtml – różne wersje szablonu


```
<div id="top">  
  <h:panelGroup>  
 <ui:include src="/logo.xhtml" />  
 <ui:insert name="top">  
 </ui:insert>  
  </h:panelGroup>  
</div>
```

```
<div id="top">  
  <h:panelGroup>  
 <ui:insert name="top">  
 Sklep  
 </ui:insert>  
  </h:panelGroup>  
</div>
```


Definicja strony **dodaj_produk2.xhtml** uruchamianej po kliknięciu na link **Dodaj produkt**

```
<?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:ui="http://xmlns.jcp.org/jsf/facelets"
xmlns:h="http://xmlns.jcp.org/jsf/html">

<body>
  <ui:composition template=" ../template.xhtml">
 <ui:define name="title">
 Dodaj produkt
 </ui:define>

 <ui:define name="content">
 <h:form><h:panelGrid columns="2">
 <h:outputLabel value="Podaj nazwe produktu" for="nazwa" />
 <h:inputText
 id="nazwa"
 title="Podaj nazwe:"
 value="#{managed_produk2.nazwa}"
 required="true"
 requiredMessage="Blad: Podaj nazwe." >
 </h:inputText>
```

**Wprowadzenie do
strony
dodaj_produk2.xhtml
opartej na szablonie,
do części oznaczonej
jako **content** treść
znacznika h:form z
przykładów 8,9 ze
strony
dodaj_produk2.xhtml**


```
<h:outputLabel value="Podaj cene netto produktu" for="cena" />
  <h:inputText
 id="cena"
 title="Podaj cene:"
 value="#{managed_produkt.cena}"
 required="true"
 requiredMessage="Blad: Podaj cene." >
</h:inputText>
<h:outputLabel value="Podaj promocje produktu" for="promocja" />
<h:inputText
  id="promocja"
  title="Podaj promocje:"
  value="#{managed_produkt.promocja}"
  required="true"
  requiredMessage="Blad: Podaj promocje." >
  </h:inputText>
</h:panelGrid>
<h:commandLink action="#{managed_produkt.dodaj_produkt}" value="OK" />

</h:form>
</ui:define>
</ui:composition>
</body>
</html>
```


Widok strony dodaj_produk2.xhtml po kliknięciu na link Dodaj produkt

Strona rezultat2.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:ui="http://xmlns.jcp.org/jsf/facelets"
xmlns:h="http://xmlns.jcp.org/jsf/html">
<body>
<ui:composition template="./../template.xhtml">
  <ui:define name="title">
 Rezultat
  </ui:define>
  <ui:define name="content">
 <h:form> <h:panelGrid columns="2">
 <h:outputLabel value="Nazwa produktu" for="nazwa" />
 <h:outputText id="nazwa" value="#{managed_produk.nazwa}"/>
 <h:outputLabel value="Cena produktu" for="cena" />
 <h:outputText id="cena" value="#{managed_produk.cena}"/>
 <h:outputLabel value="Promocja produktu" for="promocja" />
 <h:outputText id="promocja" value="#{managed_produk.promocja}"/>
 <h:outputLabel value="Cena brutto produktu" for="brutto" />
 <h:outputText id="brutto" value="#{managed_produk.cena_brutto}"/>
 <h:commandButton id="powrot" value="Powrot" action="/faces/index2"/>
 </h:panelGrid></h:form>
  </ui:define>
</ui:composition>
</body>
</html>
```

Wprowadzenie do strony rezultat2.xhtml opartej na szablonie, do części oznaczonej jako **content** treść znacznika h:form z przykładów 8,9 ze strony **rezultat.xhtml**

Widok strony rezultat2.xhtml po kliknięciu na przycisk OK

Widok strony index2.xhtml po kliknięciu na przycisk Powrot

Widok strony dodaj_produk2.xhtml po kliknięciu na link Dodaj produkt

Widok strony dodaj_produk2.xhtml po kliknięciu na przycisk OK., gdy formularz nie został wypełniony

The screenshot shows a web browser window with the following elements:

- Browser Menu:** Plik, Edycja, Widok, Historia, Zakładki, Narzędzia, Pomoc.
- Tab:** Dodaj produkt.
- Address Bar:** localhost:8080/P11_Sklep_1/faces/jsf/dodaj_produk2.xhtml
- Search Bar:** Szukaj
- Bookmarks:** Często odwiedzane, Web Games, Big Farm, LOL, Hot Game, Empire, JTA - Szukaj w Google.
- Header:** A blue banner with a small image of a pagoda.
- Form Section:**
 - Label:** Dodaj produkt
 - Fields:** Three input fields with labels: "Podaj nazwe produktu", "Podaj cene netto produktu", and "Podaj promocje produktu".
 - Button:** OK
- Error Messages:**
 - Bład: Podaj nazwe
 - Bład: Podaj cene.
 - Bład: Podaj promocje.
- Footer:** Bottom