

# Zastosowanie technologii Ajax w ramach technologii JavaServer Faces

wg

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

rozdział 13


<http://www.coreservlets.com>

## Technologie internetowe 8

# 1. Wprowadzenie

- **Ajax - Asynchronous JavaScript and XML**
- **Główne zalety:**
  - walidacja danych w czasie rzeczywistym, nie wymagająca ponownego załadowania formularza
  - poprawa funkcjonalności stron internetowych takich jak podpowiedzi nazwy i hasła użytkownika
  - częściowa aktualizacja strony, co poprawia wydajność aplikacji


# Aktualizacja strony: tradycyjna i z wykorzystaniem Ajax


Wysłanie **żądania (HTTP Request)** po naciśnięciu **OK** na stronie `dodaj_produk2.xhtml`


Wysłanie **odpowiedzi XHTML** w postaci nowej strony `rezultat2.xhtml`


Wysłanie **żądania JavaScript (XML HTTP Request)** po naciśnięciu **Cena brutto** na stronie `dodaj_produk2.xhtml`


Wysłanie **odpowiedzi XML** w postaci aktualizacji pola z prawej strony przycisku **Cena brutto** na stronie `dodaj_produk2.xhtml`


# Przykłady zastosowania technologii Ajax

# 1. Wyświetlanie ceny brutto przed przekazaniem wprowadzanych danych do przetwarzania

1.1. Należy dodać przycisk do strony `dodaj_produk2.xhtml`, który po naciśnięciu podaje aktualną **cenę brutto** wynikającą z podanej **promocji** i **ceny netto**. **Cena brutto** jest wyświetlana na stronie `dodaj_produk2.xhtml`, ale bez przeładowania tej strony.

W tym celu należy dodać jako ostatni fragment w znaczniku `panelGrid` strony znaczniki: `h:outputText` oraz `h:CommandButton` z zagnieżdżonym znacznikiem `f:ajax`, który po kliknięciu na przycisk powoduje wysłanie wartości znaczników `h:inputText` o `id="cena"` i `id="promocja"` na serwer, gdzie zostanie obliczona cena brutto za pomocą metody `getCena_brutto` w komponencie `managed_produk` i wysłanie jej do przeglądarki w znaczniku `h:outputText` o `id="brutto"`.

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

```
.....
```

```
<h:commandButton value="#{bundle['lista_produkow.cena_brutto']}">
```

```
<f:ajax execute="cena promocja" render="brutto"/>
```

```
</h:commandButton>
```

```
<h:outputText id="brutto" value="#{managed_produk.cena_brutto_}" >
```

```
<f:convertNumber currencySymbol="zł;" type="currency"/>
```

```
</h:outputText>
```

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

W atrybucie `execute` znacznika `f:ajax` znajduje się łańcuch nazw jako `id` poszczególnych znaczników `h:inputText`, służących do wprowadzania danych na stronie `dodaj_produk2.xhtml`:

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

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

## 1.2. Zdefiniowanie uniwersalnej metody `cena_brutto` w klasie `Uslugi`

The screenshot displays the NetBeans IDE 8.1 interface. The main editor window shows the source code for the `Uslugi` class in the `pomoc` package. The code defines a public static method `cena_brutto` that takes an integer `promocja` and a float `cena` as parameters and returns a float value representing the gross price after a discount.

```
1  
2 package pomoc;  
3  
4  
5 public class Uslugi {  
6  
7 public static float cena_brutto(int promocja, float cena)  
8 {  
9 return cena * (1 - (float) promocja / 100);  
10 }  
11 }
```

The IDE interface includes a menu bar (File, Edit, View, Navigate, Source, Refactor, Run, Debug, Profile, Team, Tools, Window, Help), a toolbar, a Projects/Files/Services view on the left, a Navigator at the bottom left, and Search Results/Output panels at the bottom right. The status bar at the bottom right shows the time 11:2 and the cursor position INS.

## 1.3. Predefiniowanie metody `cena_brutto` w klasie `Produkt1` (wprowadzenie wieloużywalności kodu)

The screenshot displays the NetBeans IDE 8.1 interface. The main editor window shows the source code for `Produkt1.java`. The code includes the following methods:

```
public boolean equals(Object obj) {...25 lines}

@Override
public String toString() {...3 lines}


public float cena_brutto() {
 return Usługi.cena_brutto(promocja, cena);
}
```

The `cena_brutto` method is highlighted in blue. The IDE also shows a project tree on the left with the following structure:

- warstwa\_internetowa\_jsf
  - dodaj\_produkt2.xhtml
  - lista\_produktow.xhtml
  - rezultat2.xhtml
  - index1.xhtml
  - template.xhtml
- Source Packages
  - <default package>
 - Bundle.properties
 - pomoc
 - Usługi.java
 - Zmiana\_danych.java
 - warstwa\_biznesowa
 - Fasada\_warstwy\_biznesowej.java
 - warstwa\_biznesowa.entity
 - Produkt1.java
 - warstwa\_internetowa
 - Managed\_produkt.java
  - Test Packages
  - Libraries

The bottom status bar shows the current file is `warstwa_biznesowa.entity.Produkt1` and the cursor is at line 115, column 1.

## 1.4. Dodanie metody `getCena_brutto_` w klasie `Managed_produk`t (wprowadzenie wieloużywalności kodu), wywołanej w atrybucie **value**: <h:outputText id="brutto" **value="#{managed\_produk.t.cena\_brutto\_}"** >


The screenshot displays the NetBeans IDE 8.1 interface. The main editor window shows the source code for `Managed_produk.t`. The code includes three methods:


```
101 }
102
103 public float getCena_brutto() {
104 return cena_brutto;
105 }
106
107 public float getCena_brutto_() {
108 return Usługi.cena_brutto(promocja, cena);
109 }
110
111 public void setCena_brutto(float cena_brutto) {
112 this.cena_brutto = cena_brutto;
113 }
114
```

The `getCena_brutto_()` method is highlighted in blue. The left sidebar shows the project structure for `Sklep_6_Ajax`, with `Managed_produk.t` selected under the `warstwa_internetowa` package. The bottom-left pane shows the `getCena_brutto_ - Navigator` with a list of members, including `getCena_brutto_() : float`. The bottom-right pane shows the `Search Results` and `Output` tabs.


## 1.5. Wynik działania znacznika `<f:ajax execute="cena promocja" render="brutto"/>`

**Uwaga:** w celu uzyskania wyniku należy kliknąć na przycisk **Cena brutto**


2. Wyświetlanie informacji o **liczbie zmian lub braku wprowadzonych danych** w polu wejściowym o etykiecie **Podaj nazwe produktu** na stronie **podaj\_produkt2.xhtml** bez przeładowania całej strony (za pomocą znacznika **f:ajax**) – należy zmodyfikować kod **h:inputText** podanej poniżej.


```
<h:outputLabel value="#{bundle['dodaj_produkt2.nazwa']}" for="nazwa" />
<h:inputText id="nazwa" title="#{bundle['dodaj_produkt2.nazwa1']}"
 value="#{managed_produkt.nazwa}"
 required="true"
 requiredMessage="#{bundle['dodaj_produkt2.blad_nazwa']}" >
 <f:valueChangeListener binding="#{managed_produkt.zmiana1}"/>
 <f:ajax event="blur" execute="nazwa" render="messagePanel"/>
</h:inputText>
```

**Uwaga:** w celu uzyskania komunikatów należy kliknąć np. na tło formularza (dotyczy to p. 2-6). Zdarzenie **event="blur"** występuje w momencie utraty ogniskowania elementu **h:inputText** o **id="nazwa"**. **Wynik zostanie wyświetlony w polu o id="messagePanel"** – zdefiniowany w pliku **template.xhtml**.


The image displays three sequential screenshots of a web browser window showing a product form. The browser's address bar shows the URL `localhost:8080/Sklep_6_Ajax/faces/warstwa_ir`.

- Top-left screenshot:** The form is filled with "Produkt1" in the name field, "0 zł" in the net price field, and "0" in the promotion field. The "Cena brutto" button shows "0 zł". A green message at the bottom indicates "Stan licznika zmian nazwa: 1".
- Top-right screenshot:** The form is empty. A red error message "Błąd: Podaj nazwe" is displayed at the bottom. The "Cena brutto" button shows "0 zł".
- Bottom screenshot:** The form is filled with "Produkt2" in the name field, "0 zł" in the net price field, and "0" in the promotion field. The "Cena brutto" button shows "0 zł". A green message at the bottom indicates "Stan licznika zmian nazwa: 2".

### 3. Wyświetlanie informacji o **liczbie zmian, braku wprowadzonych danych oraz błędy formatu danych** w polu wejściowym o etykiecie **Podaj cene netto produktu** na stronie **podaj\_produk2.xhtml** bez przeładowania strony


#### 4. Wyświetlanie informacji o błędach przekroczenia wartości minimalnej i maksymalnej, braku wprowadzonych danych oraz błędu formatu w polu wejściowym o etykiecie **Podaj promocje produktu** na stronie **podaj\_produkt2.xhtml** bez przeładowania strony


Wstawianie nowego produktu

Podaj nazwe produktu Produkt1

Podaj cene netto produktu 110 zł

Podaj promocje produktu -10


Podaj date produkcji

Cena brutto 0 zł

OK

- form:promocja: Validation Error: Specified attribute is not between the expected values of 0 and 100.

Bottom


Wstawianie nowego produktu

Podaj nazwe produktu Produkt1

Podaj cene netto produktu 100 zł

Podaj promocje produktu


Podaj date produkcji

Cena brutto 0 zł

OK

- Błąd: Podaj promocje

Bottom


Wstawianie nowego produktu

Podaj nazwe produktu Produkt1

Podaj cene netto produktu 110 zł

Podaj promocje produktu 110


Podaj date produkcji

Cena brutto 0 zł

OK

- form:promocja: Validation Error: Specified attribute is not between the expected values of 0 and 100.

Bottom


Wstawianie nowego produktu

Podaj nazwe produktu Produkt1

Podaj cene netto produktu 100 zł

Podaj promocje produktu mmm

Podaj date produkcji


Cena brutto 0 zł

OK

- form:promocja: 'mmm' must be a number consisting of one or more digits.

Bottom

5. Wyświetlanie informacji o **błędach formatu daty lub braku wprowadzonych danych daty** w polu wejściowym o etykiecie **Podaj date produktu** na stronie **podaj\_produkt2.xhtml** bez przeładowania strony


6. Należy wprowadzić zmiany w programie **Sklep\_7\_Ajax** wykonanym jako kopia **Sklep\_7** zrealizowanego w ramach lab**5** – należy dokonać zmiany podane poniżej w pliku **dodaj\_produkt2.xhtml**

W znaczniku wyboru promocji dodano znacznik **f:ajax** w celu wybrania wartości wprowadzonych w znacznikach **h:inputText** o **id="cena"** i **id="promocja"** i wyświetlenia wartości ceny brutto w komponencie **h:outputText** o **id="brutto"** **bez konieczności ponownego załadowania całej strony.**

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

.....

```
<h:outputLabel value="#{bundle['dodaj_produkt2.promocja']}" for="promocja" />
```

```
<h:selectOneMenu
```

```
 id="promocja" title="#{bundle['dodaj_produkt2.promocja1']}"
```

```
 value="#{managed_produkt.promocja}"
```

```
 required="true" requiredMessage="#{bundle['dodaj_produkt2.blad_promocja']}" >
```

```
 <f:selectItems value="#{managed_produkt.itemsAvailableSelectOne}"/>
```

```
 <f:ajax execute="cena promocja" render="brutto"/>
```

```
</h:selectOneMenu>
```

.....

```
<h:outputLabel for="brutto" value="#{bundle['lista_produktow.cena_brutto']}" />
```

```
<h:outputText id="brutto" value="#{managed_produkt.cena_brutto_}" >
```


```
 <f:convertNumber currencySymbol="z&#322;" type="currency"/>
```

```
</h:outputText>
```

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

## 7.. Wynik zmiany zawartości strony **dodaj\_produk2.xhtml** bez konieczności przeładowania całej strony – zmiana jedynie pola z etykietą **Cena brutto**

**Uwaga:** w celu uzyskania wyniku należy wybrać promocję z listy rozwijanej


## 2. Użycie Ajax z technologią JavaServer Faces

### Dwa sposoby

1. Dodanie kodu JavaScript do aplikacji

2. **Użycie wbudowanej biblioteki Ajax** (od Java EE 7 wbudowany w bibliotekę JavaScript jako część podstawowej biblioteki JSF)

2.1. Standardowe komponenty JSF (przyciski, etykiety, pola wejściowe) są powiązane z funkcjonalnością Ajax - zastosowanie znacznika f:ajax

2.2. Możliwość odwołania do kodu Ajax w kodzie komponentów typu Managed Bean

2.3 Rozszerzenie komponentów JSF z wykorzystaniem funkcjonalności Ajax

### 3. Drugi sposób

## Użycie Ajax w technologii JSF z wykorzystaniem biblioteki Ajax wbudowanej w bibliotekę JavaServer Faces

- Zastosowanie znacznika `f:ajax` w komponentach typu Facelets bez potrzeby dodania kodu i konfigurowania komponentów
- Za pomocą użycia metody `jsf.ajax.request()` biblioteki JavaScript API bezpośrednio w aplikacji Facelets odwołanie do metod Ajax, co umożliwia kontrolę zachowania komponentów

## 3.1. Zastosowanie znacznika f:ajax – dodanie zachowania Ajax do komponentów wejściowych

```
<h:inputText value="#{bean.message}">  
  <f:ajax />  
</h:inputText>
```

Jeśli zdarzenie nie jest zdefiniowane, wykonywana jest domyślna akcja dla komponentu.

W przypadku składnika `inputText`, gdy nie określono atrybutu zdarzenia, zdarzeniem domyślnym jest **valueChange**.

# Atrybuty znacznika **f:ajax**

Nazwa	Typ	Opis
disabled	javax.el.ValueExpression przekształca do typu Boolean	Wartość typu <b>Boolean</b> identyfikująca status znacznika. Wartość <b>true</b> oznacza brak renderowania zachowania Ajax, a <b>false</b> oznacza renderowanie zachowania Ajax. Domyślna wartość: <b>false</b>
event	javax.el.ValueExpression przekształca do typu String	Wartość String identyfikuje typ zdarzenia Ajax. <b>Powinna być wspierana przez komponent w przypadku specyfikacji zdarzenia.</b> W przeciwnym wypadku zdarzenie domyślne jest określone przez komponent : <b>1) action</b> dla <b>javax.faces.component.ActionSource</b> (np <b>commandButton</b> ) <b>2) valueChange</b> dla <b>javax.faces.component.EditableValueHolder</b> (np. <b>inputText</b> )

# Atrybuty znacznika **f:ajax** (cd)

Nazwa	Typ	Opis
<b>execute</b>	javax.el.ValueExpression przekształca do typu Object	Typ Collection, który identyfikuje listę komponentów działających na serwerze w postaci identyfikatorów komponentów typu String (ich atrybut <b>id</b> ) lub słowa kluczowe (slajd 10). Domyślna wartość to <b>@this</b> .
immediate	javax.el.ValueExpression przekształca do typu Boolean	Wartość typu <b>Boolean</b> identyfikująca czy wejścia powinny być przetwarzane wcześniej w cyklu przetwarzania JSF. Wartość <b>true</b> oznacza przetwarzanie zdarzeń podczas fazy <b>Apply Request Values</b> , w przeciwnym wypadku podczas fazy <b>Invoke Application</b>
<b>listener</b>	javax.el.MethodExpression	Nazwa słuchacza, który jest wywołany, kiedy javax.faces.event.AjaxBehaviorEvent jest przekazany do słuchacza zdarzeń <sup>21</sup>

# Atrybuty znacznika **f:ajax** (cd)

Nazwa	Typ	Opis
onevent	javax.el.ValueExpression przekształca do typu String	Nazwa <b>funkcji JavaScript</b> , która obsługuje zdarzenia UI
onerror	javax.el.ValueExpression przekształca do typu String	Nazwa <b>funkcji JavaScript</b> , która obsługuje błędy Ajax
<b>render</b>	javax.el.ValueExpression przekształca do typu Object	Typ Collection, który zawiera listę komponentów renderowanych po stronie przeglądarki. Zawiera listę identyfikatorów komponentów (ich atrybuty id) o ograniczonej pamięci i/lub słowo kluczowe (sład 10). Jeśli ValueExpression jest wyspecyfikowane, należy powiązać ten atrybut z właściwością komponentu typu Managed Bean, który zwraca instancję typu Collection z elementami typu String, w przeciwnym wypadku jest wartością <b>@none</b> .

# Słowa kluczowe dotyczące działania i renderowania atrybutów znacznika f:ajax

## render i execute

Słowo kluczowe	Opis
@all	Identyfikatory wszystkich komponentów
@form	Formularz zawierający komponent
@none	Brak identyfikatora komponentu
@this	Element, który wywołuje żądanie

## 4. Wysłanie żądania Ajax

### 1) Użycie atrybutu **event**

Możliwe wartości: **click, keyup, mouseover, focus, blur**.

W przeciwnym wypadku zdarzenie domyślne jest określone przez komponent :

a) **action** dla `javax.faces.component.ActionSource` (np `commandButton`)

b) **valueChange** dla `javax.faces.component.EditableValueHolder` (np. `inputText`)

**Przykład:** W przykładzie obsługiwane jest kliknięcie myszą. Wartość `click` jest obecnie domyślna – nie ma konieczności jawnego specyfikowania:

**`event="click"`**

```
<h:commandButton id="submit" value="Submit">
```

```
 <f:ajax event="click" />
```

```
</h:commandButton>
```

```
<h:outputText id="result" value="#{userNumberBean.response}" />
```


# Wysłanie żądania Ajax (cd)

## 2) Użycie atrybutu **execute**.

Może być równy identyfikatorowi komponentu (atrybut **id** komponentu) lub **@all, @none, @this, @form**.

Uczestniczy we wszystkich fazach przetwarzania żądania oprócz fazy **Render Response**.

**Przykład:** po kliknięciu myszą na przycisk wykonane jest działanie pola typu **inputText** (i związane z nim walidacje, konwersje itp).

```
<h:inputText id="userNo" title="Type a number from 0 to 10:"  
 value="#{userNumberBean.userNumber}">
```

...

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

```
<h:commandButton id="submit" value="Submit">
```

```
 <f:ajax event="click" execute="userNo" />
```

```
</h:commandButton>
```

## Wysłanie żądania Ajax (cd)

3) **Użycie atrybutu `listener`** – przygotowanie odpowiedzi po stronie serwera na akcję Ajax tzn zawiera odwołanie do metody, która jest wykonana po stronie serwera jako odpowiedź na akcję Ajax po stronie przeglądarki.

Metoda słuchacza zdarzeń

**`javax.faces.event.AjaxBehaviorListener`** .**`processAjaxBehavior`** jest wywołana raz podczas fazy **Invoke Application** cyklu życia.

**Przykład:** Zawsze, kiedy ulegnie zmiana ceny biletu lub liczba uczestników wycieczki (**`event="change"`** ), metoda **`calculateTotal`** przeliczy koszt całkowity i wyświetli w komponencie o **`id="total"`**

```
<f:ajax event="change" render="total"
```

```
listener="#{reservationBean.calculateTotal}"/>
```

## Wysłanie żądania Ajax (cd)

- 4) Użycie atrybutu **immediate** – określa, czy dane przesłane do serwera powinny być przetwarzane wcześniej w cyklu przetwarzania, czy też później.

Jeśli atrybut ma wartość **true**, zdarzenia generowane przez stronę, są przetwarzane i przesłane z powrotem podczas fazy **Apply Request Values**, w przeciwnym wypadku podczas fazy **Invoke Application**.

Domyślną wartością jest **false**.

## 5. Monitorowanie zdarzeń po stronie klienta (przeglądarka)

Właściwości **onevent** typu Data Object do monitorowania żądań Ajax

Właściwość	Opis
<b>responseXML</b>	Odpowiedź dla Ajax w formacie XML
<b>responseText</b>	Odpowiedź dla Ajax w formacie tekstowym
<b>responseCode</b>	Odpowiedź dla Ajax w formacie numerycznym
<b>source</b>	Źródło bieżącego zdarzenia Ajax: DOM ( Document Object Model ) element
<b>status</b>	Status bieżącego wywołania Ajax: begin, complete lub success
<b>type</b>	Typ wywołania Ajax: event

**Przykład:** **monitorevent** jest funkcją **JavaScript**, która monitoruje żądania **Ajax** i ich rozwój, wysłane przez zdarzenie **click**. **JSF** wywołuje tę metodę i wstawia daną typu **Data Object** do wywołanej funkcji na każdym etapie żądania Ajax: **begin**, **complete** i **success**. Właściwości tych obiektów podano w tabeli.

```
<f:ajax event="click" render="statusmessage"  
onevent="monitormyjaxevent"/>
```

# 6. Obsługa błędów

Wartością atrybutu **onerror** jest nazwa funkcji **JavaScript**. W przypadku wystąpienia błędu **Ajax**, JSF wywołuje funkcję **JavaScript** i przekazuje data object, który zawiera wszystkie właściwości jak dla atrybutu **onevent** i dodatkowe właściwości:

- description
- errorName
- errorMessage.

**Wartości błędów typu Data Object dla właściwości **status****

Wartość	Opis
emptyResponse	Brak odpowiedzi Ajax z serwera
httpError	Jedna z poprawnych błędów HTTP: request.status==null or request.status==undefined or request.status<200 or request.status>=300.
malformedXML	Odpowiedź Ajax nie jest poprawna
serverError	Odpowiedź Ajax zawiera błędy

`<f:ajax event="click" render="errorMessage" onerror="handlemyajaxerror"/>`

# 7. Otrzymanie odpowiedzi Ajax – częściowe renderowanie strony

```
<h:commandButton id="submit" value="Submit">  
 <f:ajax execute="userNo" render="result" />  
</h:commandButton>  
<h:outputText id="result" value="#{userNumberBean.response}" />
```

Atrybut **render** określa, który fragment strony należy zaktualizować.

Wartością atrybutu **render** może być jeden lub wiele identyfikatorów id komponentów lub jedna z wartości:

**@this, @all, @none, @form** lub **wyrażenie typu EL**.

Dzięki tym wartościom atrybutu **render** wyznacza się fragmenty strony wysłane do aktualizacji po stronie przeglądarki

## 8. Cykl życia obsługi żądania Ajax

Żądanie **Ajax** różni się od żądań **JSF**. Obsługiwane jest za pomocą **javax.faces.context.PartialViewContext**. Metoda **processPartial** obiektu **PartialViewContext** wykorzystuje informację do częściowego przetwarzania **drzewa komponentów** i ich **renderowania**.

- 1) Atrybut **execute** określa, **jaki fragment drzewa komponentów** powinien być przetwarzany. Jest to realizowane za pomocą metody **visitTree** obiektu typu **UIComponent** class.
- 2) Podobnie używany jest atrybut **render**, który pozwala wyszukać **właściwy komponent w drzewie komponentów (na podstawie id tego komponentu) oraz jego „dzieci”**. Te wyszukane komponenty są renderowane wraz z zagnieżdżonymi komponentami („dziećmi”) i wysłane jako odpowiedź. Wtedy nastąpi aktualizacja widoku.

# 9. Grupowanie komponentów związanych z Ajax

```
<f:ajax >
```

```
<h:form>
```

```
<h:inputText id="input1" value="#{user.name}"/>
```

```
<h:commandButton id="Submit"/>
```

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

```
</f:ajax>
```

W tym przypadku należy renderować **wszystkie elementy UI zagnieżdżone w znaczniku f:ajax** podczas zdarzenia "**click**", generowanym w dowolnym zagnieżdżonym komponencie.

**Skutek - brak możliwości wprowadzenia danych za pomocą znacznika <h:inputText**


## 9. cd Grupowanie komponentów związanych z Ajax

```
<f:ajax event="click" render="@all">
```

```
<h:form>
```

```
<h:inputText id="input1" value="#{user.name}"/>
```

```
<h:commandButton id="Submit"/>
```

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

```
</f:ajax>
```

W tym przypadku należy renderować **wszystkie elementy UI** zagnieżdżone w znaczniku `f:ajax` podczas zdarzenia "**click**", generowanym w dowolnym zagnieżdżonym komponencie.

Skutek-możliwość wprowadzenia danych za pomocą znacznika `<h:inputText` po kliknięciu na dowolny komponent

## 9.cd Grupowanie komponentów związanych z Ajax

```
<f:ajax event="click" render="@all">
```

...

```
<h:commandButton id="Submit">
```

```
  <f:ajax event="mouseover"/>
```

```
</h:commandButton>
```

...

```
</f:ajax>
```

Dodatkowo, zdarzenie "mouseover" przesłania zdarzenie "click" w komponencie h:commandButton: **oba typy zdarzeń (click, mouseover)** tego komponentu uruchamiają akcję Ajax, czyli renderowanie wszystkich komponentów

# 10\*. Ładowanie JavaScript jako zasobu

1. Ładowanie plików typu **jsf.js** (zasób JavaScript zawarty w technologii JavaServer Faces w bibliotece `javax.faces`) – automatycznie przekazywany do przeglądarki klienta w znaczniku `<h:ajax>`
2. Sposoby przesyłania plików typu **js** bezpośrednio do komponentu:
  - 2.1. **h:outputScript**
  - 2.2. przez użycie adnotacji **`javax.faces.application.ResourceDependency`** w klasie Javy typu `UIComponent`

# 10.1\* Wykorzystanie JavaScript Api w aplikacjach typu Facelets (1)

## Przykład 1

```
<h:form>  
  <h:outputScript name="jsf.js" library="javax.faces" target="head"/>  
</h:form>
```

Renderowanie elementu strony HTML typu head wg skryptu **jsf.js**

## Przykład 2

```
<h:form>  
  <h:outputScript name="jsf.js" library="javax.faces" target="head">  
 <h:inputText id="inputname" value="#{userBean.name}"/>  
 <h:outputText id="outputname" value="#{userBean.name}"/>  
 <h:commandButton id="submit" value="Submit"  
 onclick="jsf.ajax.request(this, ←  
 event, ←  
 {execute: 'inputname', render:'outputname'}); ←  
 return false;" />  
  </h:outputScript>  
</h:form>
```

Źródło (DOM)
zdarzenie opcjonalne
opcje

## 10.1\*. Wykorzystanie JavaScript Api w aplikacjach typu Facelets (2)

Wartość	Opis
execute	Lista identyfikatorów komponentów lub jeden ze słów kluczowych (@all, @form, @none, @this), określających jakie komponenty powinny być przetwarzane podczas fazy <b>Execute</b>
render	Lista identyfikatorów elementów strony lub jeden ze słów kluczowych (@all, @form, @none, @this). Te identyfikatory wskazują na komponenty, które są przetwarzane w czasie fazy renderowania strony
onevent	Wartość typu String, oznaczająca nazwę funkcji JavaScript do obsługi zdarzenia
onerror	Wartość typu String, oznaczająca nazwę funkcji do obsługi błędu
params	Wstawienie dodatkowych parametrow do polecenia request

## 10.2\*. Wykorzystanie JavaScript Api w aplikacjach typu Facelets (3)

### Wykorzystanie adnotacji

**javax.faces.application.ResourceDependency**

w celu załadowania biblioteki typu **jsf.js** po stronie serwera i możliwości wykorzystania metody **jsf.ajax.request** w klasie typu Managed Bean.

Ta metoda jest wykorzystana w przypadku tworzenia własnego komponentu lub własnego sposobu renderowania komponentu.

### Przykład

Prezentacja ładowania zasobu typu **JavaScript** do klasy typu **Managed Bean**.

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