

ORACLE®

JavaServer™ Faces Specification

Version 2.2
Ed Burns editor

Final Draft
Release Candidate 1

See [<https://jsf-spec.java.net/>](https://jsf-spec.java.net/)
to comment on and discuss this specification.

Oracle America, Inc
500 Oracle Parkway
Redwood Shores, CA 94065
650 506 7000

March 2013

Submit comments about this document to jsr-344-comments@jcp.org

ORACLE IS WILLING TO LICENSE THIS SPECIFICATION TO YOU ONLY UPON THE CONDITION THAT YOU ACCEPT ALL OF THE TERMS CONTAINED IN THIS AGREEMENT. PLEASE READ THE TERMS AND CONDITIONS OF THIS AGREEMENT CAREFULLY. BY DOWNLOADING THIS SPECIFICATION, YOU ACCEPT THE TERMS AND CONDITIONS OF THE AGREEMENT. IF YOU ARE NOT WILLING TO BE BOUND BY IT, SELECT THE “DECLINE” BUTTON AT THE BOTTOM OF THIS PAGE.

Specification: JSR-344 JavaServer Faces (“Specification”)

Version: 2.2

Status: Final Release

Specification Lead: Oracle America, Inc. (“Specification Lead”)

Release: 22 April 2013

Copyright 2013 Oracle America, Inc.

All rights reserved.

LIMITED LICENSE GRANTS

1. License for Evaluation Purposes. Specification Lead hereby grants you a fully-paid, non-exclusive, non-transferable, worldwide, limited license (without the right to sublicense), under Specification Lead’s applicable intellectual property rights to view, download, use and reproduce the Specification only for the purpose of internal evaluation. This includes (i) developing applications intended to run on an implementation of the Specification, provided that such applications do not themselves implement any portion(s) of the Specification, and (ii) discussing the Specification with any third party; and (iii) excerpting brief portions of the Specification in oral or written communications which discuss the Specification provided that such excerpts do not in the aggregate constitute a significant portion of the Specification.

2. License for the Distribution of Compliant Implementations. Specification Lead also grants you a perpetual, non-exclusive, non-transferable, worldwide, fully paid-up, royalty free, limited license (without the right to sublicense) under any applicable copyrights or, subject to the provisions of subsection 4 below, patent rights it may have covering the Specification to create and/or distribute an Independent Implementation of the Specification that: (a) fully implements the Specification including all its required interfaces and functionality; (b) does not modify, subset, superset or otherwise extend the Licensor Name Space, or include any public or protected packages, classes, Java interfaces, fields or methods within the Licensor Name Space other than those required/authorized by the Specification or Specifications being implemented; and (c) passes the Technology Compatibility Kit (including satisfying the requirements of the applicable TCK Users Guide) for such Specification (“Compliant Implementation”). In addition, the foregoing license is expressly conditioned on your not acting outside its scope. No license is granted hereunder for any other purpose (including, for example, modifying the Specification, other than to the extent of your fair use rights, or distributing the Specification to third parties). Also, no right, title, or interest in or to any trademarks, service marks, or trade names of Specification Lead or Specification Lead’s licensors is granted hereunder. Java, and Java-related logos, marks and names are trademarks or registered trademarks of Oracle America, Inc. in the U.S. and other countries.

3. Pass-through Conditions. You need not include limitations (a)-(c) from the previous paragraph or any other particular “pass through” requirements in any license You grant concerning the use of your Independent Implementation or products derived from it. However, except with respect to Independent Implementations (and products derived from them) that satisfy limitations (a)-(c) from the previous paragraph, You may neither: (a) grant or otherwise pass through to your licensees any licenses under Specification Lead’s applicable intellectual property rights; nor (b) authorize your licensees to make any claims concerning their implementation’s compliance with the Specification in question.

4. Reciprocity Concerning Patent Licenses.

a. With respect to any patent claims covered by the license granted under subparagraph 2 above that would be infringed by all technically feasible implementations of the Specification, such license is conditioned upon your offering on fair, reasonable and non-discriminatory terms, to any party seeking it from You, a perpetual, non-exclusive, non-transferable, worldwide license under Your patent rights which are or would be infringed by all technically feasible implementations of the Specification to develop, distribute and use a Compliant Implementation.

b. With respect to any patent claims owned by Specification Lead and covered by the license granted under subparagraph 2, whether or not their infringement can be avoided in a technically feasible manner when implementing the Specification, such license shall terminate with respect to such claims if You initiate a claim against Specification Lead that it has, in the course of performing its responsibilities as the Specification Lead, induced any other entity to infringe Your patent rights.

c. Also with respect to any patent claims owned by Specification Lead and covered by the license granted under subparagraph 2 above, where the infringement of such claims can be avoided in a technically feasible manner when implementing the Specification such license, with respect to such claims, shall terminate if You initiate a claim against Specification Lead that its making, having made, using, offering to sell, selling or importing a Compliant Implementation infringes Your patent rights.

5. Definitions. For the purposes of this Agreement: “Independent Implementation” shall mean an implementation of the Specification that neither derives from any of Specification Lead’s source code or binary code materials nor, except with an appropriate and separate license from Specification Lead, includes any of Specification Lead’s source code or binary code materials; “Licensor Name Space” shall mean the public class or interface declarations whose names begin with “java”, “javax”, “com.<Specification Lead>” or their equivalents in any subsequent naming convention adopted by Oracle through the Java Community Process, or any recognized successors or replacements thereof; and “Technology Compatibility Kit” or “TCK” shall mean the test suite and accompanying TCK User’s Guide provided by Specification Lead which corresponds to the Specification and that was available either (i) from Specification Lead’s 120 days before the first release of Your Independent Implementation that allows its use for commercial purposes, or (ii) more recently than 120 days from such release but against which You elect to test Your implementation of the Specification.

This Agreement will terminate immediately without notice from Specification Lead if you breach the Agreement or act outside the scope of the licenses granted above.

DISCLAIMER OF WARRANTIES

THE SPECIFICATION IS PROVIDED “AS IS”. SPECIFICATION LEAD MAKES NO REPRESENTATIONS OR WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, NON-INFRINGEMENT (INCLUDING AS A CONSEQUENCE OF ANY PRACTICE OR IMPLEMENTATION OF THE SPECIFICATION), OR THAT THE CONTENTS OF THE SPECIFICATION ARE SUITABLE FOR ANY PURPOSE. This document does not represent any commitment to release or implement any portion of the Specification in any product. In addition, the Specification could include technical inaccuracies or typographical errors.

LIMITATION OF LIABILITY

22 March 2013

TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL SPECIFICATION LEAD OR ITS LICENSORS BE LIABLE FOR ANY DAMAGES, INCLUDING WITHOUT LIMITATION, LOST REVENUE, PROFITS OR DATA, OR FOR SPECIAL, INDIRECT, CONSEQUENTIAL, INCIDENTAL OR PUNITIVE DAMAGES, HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF OR RELATED IN ANY WAY TO YOUR HAVING, IMPELEMENTING OR OTHERWISE USING USING THE SPECIFICATION, EVEN IF SPECIFICATION LEAD AND/OR ITS LICENSORS HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

You will indemnify, hold harmless, and defend Specification Lead and its licensors from any claims arising or resulting from: (i) your use of the Specification; (ii) the use or distribution of your Java application, applet and/or implementation; and/or (iii) any claims that later versions or releases of any Specification furnished to you are incompatible with the Specification provided to you under this license.

RESTRICTED RIGHTS LEGEND

U.S. Government: If this Specification is being acquired by or on behalf of the U.S. Government or by a U.S. Government prime contractor or subcontractor (at any tier), then the Government's rights in the Software and accompanying documentation shall be only as set forth in this license; this is in accordance with 48 C.F.R. 227.7201 through 227.7202-4 (for Department of Defense (DoD) acquisitions) and with 48 C.F.R. 2.101 and 12.212 (for non-DoD acquisitions).

REPORT

If you provide Specification Lead with any comments or suggestions concerning the Specification ("Feedback"), you hereby: (i) agree that such Feedback is provided on a non-proprietary and non-confidential basis, and (ii) grant Specification Lead a perpetual, non-exclusive, worldwide, fully paid-up, irrevocable license, with the right to sublicense through multiple levels of sublicensees, to incorporate, disclose, and use without limitation the Feedback for any purpose.

GENERAL TERMS

Any action related to this Agreement will be governed by California law and controlling U.S. federal law. The U.N. Convention for the International Sale of Goods and the choice of law rules of any jurisdiction will not apply.

The Specification is subject to U.S. export control laws and may be subject to export or import regulations in other countries. Licensee agrees to comply strictly with all such laws and regulations and acknowledges that it has the responsibility to obtain such licenses to export, re-export or import as may be required after delivery to Licensee.

This Agreement is the parties' entire agreement relating to its subject matter. It supersedes all prior or contemporaneous oral or written communications, proposals, conditions, representations and warranties and prevails over any conflicting or additional terms of any quote, order, acknowledgment, or other communication between the parties relating to its subject matter during the term of this Agreement. No modification to this Agreement will be binding, unless in writing and signed by an authorized representative of each party.

Rev. April, 2006

Contents

Preface 1

Changes between 2.1 and 2.2	1
Big Ticket Features	1
Other Features, by Functional Area	2
Components/Renderers	2
Lifecycle	3
Platform Integration	4
Facelets/VDL	4
Spec Clarifications	5
Resources	6
Expression Language	7
Configuration and Bootstrapping	7
Miscellaneous	7
Backward Compatibility with Previous Versions	9
Breakages in Backward Compatibility	9
Related Technologies	10
Other Java™ Platform Specifications	10
Related Documents and Specifications	11
Terminology	11
Providing Feedback	11
Acknowledgements	11

1. Overview 1–13

1.1 Solving Practical Problems of the Web	1–13
1.2 Specification Audience	1–14
1.2.1 Page Authors	1–14
1.2.2 Component Writers	1–14

- 1.2.3 Application Developers 1–15
- 1.2.4 Tool Providers 1–15
- 1.2.5 JSF Implementors 1–16
- 1.3 Introduction to JSF APIs 1–16
 - 1.3.1 package javax.faces 1–16
 - 1.3.2 package javax.faces.application 1–16
 - 1.3.3 package javax.faces.component 1–16
 - 1.3.4 package javax.faces.component.html 1–17
 - 1.3.5 package javax.faces.context 1–17
 - 1.3.6 package javax.faces.convert 1–17
 - 1.3.7 package javax.faces.el 1–17
 - 1.3.8 package javax.faces.flow and javax.faces.flow.builder 1–17
 - 1.3.9 package javax.faces.lifecycle 1–17
 - 1.3.10 package javax.faces.event 1–17
 - 1.3.11 package javax.faces.render 1–18
 - 1.3.12 package javax.faces.validator 1–18
 - 1.3.13 package javax.faces.webapp 1–18

2. Request Processing Lifecycle 2–1

- 2.1 Request Processing Lifecycle Scenarios 2–2
 - 2.1.1 Non-Faces Request Generates Faces Response 2–2
 - 2.1.2 Faces Request Generates Faces Response 2–2
 - 2.1.3 Faces Request Generates Non-Faces Response 2–3
- 2.2 Standard Request Processing Lifecycle Phases 2–4
 - 2.2.1 Restore View 2–4
 - 2.2.2 Apply Request Values 2–5
 - 2.2.2.1 Apply Request Values Partial Processing 2–6
 - 2.2.3 Process Validations 2–6
 - 2.2.3.1 Partial Validations Partial Processing 2–7
 - 2.2.4 Update Model Values 2–7
 - 2.2.4.1 Update Model Values Partial Processing 2–8
 - 2.2.5 Invoke Application 2–8
 - 2.2.6 Render Response 2–8
 - 2.2.6.1 Render Response Partial Processing 2–9
- 2.3 Common Event Processing 2–10
- 2.4 Common Application Activities 2–11

2.4.1	Acquire Faces Object References	2–11
2.4.1.1	Acquire and Configure Lifecycle Reference	2–11
2.4.1.2	Acquire and Configure FacesContext Reference	2–11
2.4.2	Create And Configure A New View	2–12
2.4.2.1	Create A New View	2–12
2.4.2.2	Configure the Desired RenderKit	2–12
2.4.2.3	Configure The View's Components	2–13
2.4.2.4	Store the new View in the FacesContext	2–13
2.5	Concepts that impact several lifecycle phases	2–13
2.5.1	Value Handling	2–13
2.5.1.1	Apply Request Values Phase	2–13
2.5.1.2	Process Validators Phase	2–14
2.5.1.3	Executing Validation	2–14
2.5.1.4	Update Model Values Phase	2–14
2.5.2	Localization and Internationalization (L10N/I18N)	2–14
2.5.2.1	Determining the active <code>Locale</code>	2–14
2.5.2.2	Determining the Character Encoding	2–15
2.5.2.3	Localized Text	2–15
2.5.2.4	Localized Application Messages	2–16
2.5.3	State Management	2–18
2.5.3.1	State Management Considerations for the Custom Component Author	2–18
2.5.3.2	State Management Considerations for the JSF Implementor	2–20
2.5.4	Resource Handling	2–21
2.5.5	View Parameters	2–21
2.5.6	Bookmarkability	2–22
2.5.7	JSR 303 Bean Validation	2–22
2.5.8	Ajax	2–23
2.5.9	Component Behaviors	2–23
2.5.10	System Events	2–24
2.6	Resource Handling	2–25
2.6.1	Packaging Resources	2–25
2.6.1.1	Packaging Resources into the Web Application Root	2–25
2.6.1.2	Packaging Resources into the Classpath	2–25
2.6.1.3	Resource Identifiers	2–25
2.6.1.4	Libraries of Localized and Versioned Resources	2–27

- 2.6.2 Rendering Resources 2–30
 - 2.6.2.1 Relocatable Resources 2–31
 - 2.6.2.2 Resource Rendering Using Annotations 2–31
- 2.7 Resource Library Contracts 2–32

3. User Interface Component Model 3–1

- 3.1 UIComponent and UIComponentBase 3–1
 - 3.1.1 Component Identifiers 3–2
 - 3.1.2 Component Type 3–2
 - 3.1.3 Component Family 3–2
 - 3.1.4 ValueExpression properties 3–2
 - 3.1.5 Component Bindings 3–3
 - 3.1.6 Client Identifiers 3–4
 - 3.1.7 Component Tree Manipulation 3–4
 - 3.1.8 Component Tree Navigation 3–5
 - 3.1.9 Facet Management 3–6
 - 3.1.10 Managing Component Behavior 3–7
 - 3.1.11 Generic Attributes 3–7
 - 3.1.11.1 Special Attributes 3–8
 - 3.1.12 Render-Independent Properties 3–9
 - 3.1.13 Component Specialization Methods 3–10
 - 3.1.14 Lifecycle Management Methods 3–11
 - 3.1.15 Utility Methods 3–12
- 3.2 Component Behavioral Interfaces 3–12
 - 3.2.1 ActionSource 3–12
 - 3.2.1.1 Properties 3–13
 - 3.2.1.2 Methods 3–13
 - 3.2.1.3 Events 3–13
 - 3.2.2 ActionSource2 3–14
 - 3.2.2.1 Properties 3–14
 - 3.2.2.2 Methods 3–14
 - 3.2.2.3 Events 3–14
 - 3.2.3 NamingContainer 3–15
 - 3.2.4 StateHolder 3–15
 - 3.2.4.1 Properties 3–15
 - 3.2.4.2 Methods 3–15

3.2.4.3	Events	3–16
3.2.5	PartialStateHolder	3–16
3.2.5.1	Properties	3–16
3.2.5.2	Methods	3–16
3.2.5.3	Events	3–17
3.2.6	ValueHolder	3–17
3.2.6.1	Properties	3–17
3.2.6.2	Methods	3–17
3.2.6.3	Events	3–17
3.2.7	EditableValueHolder	3–18
3.2.7.1	Properties	3–18
3.2.7.2	Methods	3–18
3.2.7.3	Events	3–19
3.2.8	SystemEventListenerHolder	3–19
3.2.8.1	Properties	3–19
3.2.8.2	Methods	3–19
3.2.8.3	Events	3–20
3.2.9	ClientBehaviorHolder	3–20
3.3	Conversion Model	3–21
3.3.1	Overview	3–21
3.3.2	Converter	3–21
3.3.3	Standard Converter Implementations	3–22
3.4	Event and Listener Model	3–24
3.4.1	Overview	3–24
3.4.2	Application Events	3–26
3.4.2.1	Event Classes	3–26
3.4.2.2	Listener Classes	3–27
3.4.2.3	Phase Identifiers	3–27
3.4.2.4	Listener Registration	3–27
3.4.2.5	Event Queueing	3–28
3.4.2.6	Event Broadcasting	3–28
3.4.3	System Events	3–28
3.4.3.1	Event Classes	3–28
3.4.3.2	Listener Classes	3–29
3.4.3.3	Programmatic Listener Registration	3–30

3.4.3.4	Declarative Listener Registration	3–30
3.4.3.5	Listener Registration By Annotation	3–30
3.4.3.6	Listener Registration By Application Configuration Resources	3–31
3.4.3.7	Event Broadcasting	3–31
3.5	Validation Model	3–32
3.5.1	Overview	3–32
3.5.2	Validator Classes	3–32
3.5.3	Validation Registration	3–32
3.5.4	Validation Processing	3–33
3.5.5	Standard Validator Implementations	3–34
3.5.6	Bean Validation Integration	3–34
3.5.6.1	Bean Validator Activation	3–35
3.5.6.2	Obtaining a ValidatorFactory	3–35
3.5.6.3	Localization of Bean Validation Messages	3–36
3.6	Composite User Interface Components	3–37
3.6.1	Non-normative Background	3–37
3.6.1.1	What does it mean to be a JSF User Interface component?	3–37
3.6.1.2	How does one make a custom JSF User Interface component (JSF 1.2 and earlier)?	3–38
3.6.1.3	How does one make a composite component?	3–38
3.6.1.4	A simple composite component example	3–39
3.6.1.5	Walk through of the run-time for the simple composite component example	3–40
3.6.1.6	Composite Component Terms	3–41
3.6.2	Normative Requirements	3–42
3.6.2.1	Composite Component Metadata	3–43
3.7	Component Behavior Model	3–44
3.7.1	Overview	3–44
3.7.2	Behavior Interface	3–45
3.7.3	BehaviorBase	3–45
3.7.4	The Client Behavior Contract	3–45
3.7.5	ClientBehaviorHolder	3–46
3.7.6	ClientBehaviorRenderer	3–46
3.7.7	ClientBehaviorContext	3–46
3.7.8	ClientBehaviorHint	3–47
3.7.9	ClientBehaviorBase	3–47
3.7.10	Behavior Event / Listener Model	3–48

- 3.7.10.1 Event Classes 3–48
- 3.7.10.2 Listener Classes 3–48
- 3.7.10.3 Listener Registration 3–48
- 3.7.11 Ajax Behavior 3–48
 - 3.7.11.1 AjaxBehavior 3–48
 - 3.7.11.2 Ajax Behavior Event / Listener Model 3–49
- 3.7.12 Adding Behavior To Components 3–49
- 3.7.13 Behavior Registration 3–50
 - 3.7.13.1 XML Registration 3–50
 - 3.7.13.2 Registration By Annotation 3–50

4. Standard User Interface Components 4–1

- 4.1 Standard User Interface Components 4–1
 - 4.1.1 UIColumn 4–3
 - 4.1.1.1 Component Type 4–3
 - 4.1.1.2 Properties 4–3
 - 4.1.1.3 Methods 4–3
 - 4.1.1.4 Events 4–3
 - 4.1.2 UICommand 4–4
 - 4.1.2.1 Component Type 4–4
 - 4.1.2.2 Properties 4–4
 - 4.1.2.3 Methods 4–4
 - 4.1.2.4 Events 4–4
 - 4.1.3 UIData 4–5
 - 4.1.3.1 Component Type 4–5
 - 4.1.3.2 Properties 4–5
 - 4.1.3.3 Methods 4–6
 - 4.1.3.4 Events 4–6
 - 4.1.4 UIForm 4–7
 - 4.1.4.1 Component Type 4–7
 - 4.1.4.2 Properties 4–7
 - 4.1.4.3 Methods. 4–7
 - 4.1.4.4 Events 4–8
 - 4.1.5 UIGraphic 4–9
 - 4.1.5.1 Component Type 4–9
 - 4.1.5.2 Properties 4–9

4.1.5.3	Methods	4–9
4.1.5.4	Events	4–9
4.1.6	UIInput	4–10
4.1.6.1	Component Type	4–10
4.1.6.2	Properties	4–10
4.1.6.3	Methods	4–11
4.1.6.4	Events	4–11
4.1.7	UIMessage	4–12
4.1.7.1	Component Type	4–12
4.1.7.2	Properties	4–12
4.1.7.3	Methods.	4–12
4.1.7.4	Events	4–12
4.1.8	UIMessages	4–13
4.1.8.1	Component Type	4–13
4.1.8.2	Properties	4–13
4.1.8.3	Methods.	4–13
4.1.8.4	Events	4–13
4.1.9	UIOutcomeTarget	4–14
4.1.9.1	Component Type	4–14
4.1.9.2	Properties	4–14
4.1.9.3	Methods	4–14
4.1.9.4	Events	4–14
4.1.10	UIOutput	4–15
4.1.10.1	Component Type	4–15
4.1.10.2	Properties	4–15
4.1.10.3	Methods	4–15
4.1.10.4	Events	4–15
4.1.11	UIPanel	4–16
4.1.11.1	Component Type	4–16
4.1.11.2	Properties	4–16
4.1.11.3	Methods	4–16
4.1.11.4	Events	4–16
4.1.12	UIParameter	4–17
4.1.12.1	Component Type	4–17
4.1.12.2	Properties	4–17

4.1.12.3	Methods	4–17
4.1.12.4	Events	4–17
4.1.13	UISelectBoolean	4–18
4.1.13.1	Component Type	4–18
4.1.13.2	Properties	4–18
4.1.13.3	Methods	4–18
4.1.13.4	Events	4–18
4.1.14	UISelectedItem	4–19
4.1.14.1	Component Type	4–19
4.1.14.2	Properties	4–19
4.1.14.3	Methods	4–19
4.1.14.4	Events	4–19
4.1.15	UISelectItems	4–20
4.1.15.1	Component Type	4–20
4.1.15.2	Properties	4–20
4.1.15.3	Methods	4–20
4.1.15.4	Events	4–20
4.1.16	UISelectMany	4–21
4.1.16.1	Component Type	4–21
4.1.16.2	Properties	4–21
4.1.16.3	Methods	4–21
4.1.16.4	Events	4–21
4.1.17	UISelectOne	4–22
4.1.17.1	Component Type	4–22
4.1.17.2	Properties	4–22
4.1.17.3	Methods	4–22
4.1.17.4	Events	4–22
4.1.18	UIViewParameter	4–23
4.1.19	UIViewRoot	4–24
4.1.19.1	Component Type	4–24
4.1.19.2	Properties	4–24
4.1.19.3	Methods	4–25
4.1.19.4	Events	4–25
4.1.19.5	Partial Processing	4–26
4.2	Standard UIComponent Model Beans	4–27

4.2.1	DataModel	4–27
4.2.1.1	Properties	4–27
4.2.1.2	Methods	4–27
4.2.1.3	Events	4–27
4.2.1.4	Concrete Implementations	4–27
4.2.2	SelectItem	4–29
4.2.2.1	Properties	4–29
4.2.2.2	Methods	4–29
4.2.2.3	Events	4–29
4.2.3	SelectItemGroup	4–30
4.2.3.1	Properties	4–30
4.2.3.2	Methods	4–30
4.2.3.3	Events	4–30
5.	Expression Language and Managed Bean Facility	5–1
5.1	Value Expressions	5–1
5.1.1	Overview	5–1
5.1.2	Value Expression Syntax and Semantics	5–2
5.2	MethodExpressions	5–2
5.2.1	MethodExpression Syntax and Semantics	5–4
5.3	The Managed Bean Facility	5–4
5.3.1	Managed Bean Configuration Example	5–7
5.4	Managed Bean Annotations	5–9
5.4.1	JSF Managed Classes and Java EE Annotations	5–9
5.4.2	Managed Bean Lifecycle Annotations	5–11
5.5	How Faces Leverages the Unified EL	5–12
5.5.1	ELContext	5–12
5.5.1.1	Lifetime, Ownership and Cardinality	5–12
5.5.1.2	Properties	5–13
5.5.1.3	Methods	5–13
5.5.1.4	Events	5–13
5.5.2	ELResolver	5–13
5.5.2.1	Lifetime, Ownership, and Cardinality	5–14
5.5.2.2	Properties	5–14
5.5.2.3	Methods	5–14
5.5.2.4	Events	5–14

5.5.3	ExpressionFactory	5–14
5.5.3.1	Lifetime, Ownership, and Cardinality	5–14
5.5.3.2	Properties	5–15
5.5.3.3	Methods	5–15
5.5.3.4	Events	5–15
5.6	ELResolver Instances Provided by Faces	5–15
5.6.1	Faces ELResolver for JSP Pages	5–15
5.6.1.1	Faces Implicit Object ELResolver For JSP	5–16
5.6.1.2	ManagedBean ELResolver	5–18
5.6.1.3	Resource ELResolver	5–20
5.6.1.4	ResourceBundle ELResolver for JSP Pages	5–20
5.6.1.5	ELResolvers in the application configuration resources	5–22
5.6.1.6	VariableResolver Chain Wrapper	5–22
5.6.1.7	PropertyResolver Chain Wrapper	5–23
5.6.1.8	ELResolvers from Application.addELResolver()	5–24
5.6.2	ELResolver for Facelets and Programmatic Access	5–24
5.6.2.1	Implicit Object ELResolver for Facelets and Programmatic Access	5–25
5.6.2.2	Composite Component Attributes ELResolver	5–29
5.6.2.3	The CompositeELResolver	5–31
5.6.2.4	ManagedBean ELResolver	5–31
5.6.2.5	Resource ELResolver	5–31
5.6.2.6	el.ResourceBundleELResolver	5–33
5.6.2.7	ResourceBundle ELResolver for Programmatic Access	5–33
5.6.2.8	Stream, StaticField, Map, List, Array, and Bean ELResolvers	5–33
5.6.2.9	ScopedAttribute ELResolver	5–33
5.7	Current Expression Evaluation APIs	5–35
5.7.1	ELResolver	5–35
5.7.2	ValueExpression	5–35
5.7.3	MethodExpression	5–35
5.7.4	Expression Evaluation Exceptions	5–35
5.8	Deprecated Expression Evaluation APIs	5–36
5.8.1	VariableResolver and the Default VariableResolver	5–36
5.8.2	PropertyResolver and the Default PropertyResolver	5–36
5.8.3	ValueBinding	5–37
5.8.4	MethodBinding	5–37

6. Per-Request State Information 6–1

- 6.1 FacesContext 6–1
 - 6.1.1 Application 6–1
 - 6.1.2 Attributes 6–1
 - 6.1.3 ELContext 6–2
 - 6.1.4 ExternalContext 6–2
 - 6.1.4.1 Flash 6–4
 - 6.1.5 ViewRoot 6–4
 - 6.1.6 Message Queue 6–4
 - 6.1.7 RenderKit 6–5
 - 6.1.8 ResponseStream and ResponseWriter 6–5
 - 6.1.9 Flow Control Methods 6–5
 - 6.1.10 Partial Processing Methods 6–6
 - 6.1.11 Partial View Context 6–6
 - 6.1.12 Access To The Current FacesContext Instance 6–6
 - 6.1.13 CurrentPhaseId 6–7
 - 6.1.14 ExceptionHandler 6–7
- 6.2 ExceptionHandler 6–7
 - 6.2.1 Default ExceptionHandler implementation 6–8
 - 6.2.2 Backwards Compatible ExceptionHandler 6–9
 - 6.2.3 Default Error Page 6–9
- 6.3 FacesMessage 6–10
- 6.4 ResponseStream 6–10
- 6.5 ResponseWriter 6–11
- 6.6 FacesContextFactory 6–13
- 6.7 ExceptionHandlerFactory 6–13
- 6.8 ExternalContextFactory 6–14

7. Application Integration 7–1

- 7.1 Application 7–1
 - 7.1.1 ActionListener Property 7–1
 - 7.1.2 DefaultRenderKitId Property 7–2
 - 7.1.3 FlowHandler Property 7–2
 - 7.1.4 NavigationHandler Property 7–3

7.1.5	StateManager Property	7-3
7.1.6	ELResolver Property	7-3
7.1.7	ELContextListener Property	7-3
7.1.8	ViewHandler Property	7-4
7.1.9	ProjectStage Property	7-4
7.1.10	Acquiring ExpressionFactory Instance	7-4
7.1.11	Programmatically Evaluating Expressions	7-5
7.1.12	Object Factories	7-5
7.1.12.1	Default Validator Ids	7-6
7.1.13	Internationalization Support	7-7
7.1.14	System Event Methods	7-7
7.1.14.1	Subscribing to system events	7-7
7.1.14.2	Unsubscribing from system events	7-8
7.2	ApplicationFactory	7-8
7.3	Application Actions	7-8
7.4	NavigationHandler	7-9
7.4.1	Overview	7-9
7.4.2	Default NavigationHandler Algorithm	7-10
7.4.2.1	Requirements for Explicit Navigation in Faces Flow Call Nodes other than ViewNodes	7-13
7.4.2.2	Requirements for Entering a Flow	7-14
7.4.2.3	Requirements for Exiting a Flow	7-14
7.4.2.4	Requirements for Calling A Flow from the Current Flow	7-14
7.4.3	Example NavigationHandler Configuration	7-15
7.5	FlowHandler	7-19
7.5.1	Non-normative example	7-20
7.5.2	Non-normative Feature Overview	7-21
7.6	ViewHandler	7-22
7.6.1	Overview	7-22
7.6.2	Default ViewHandler Implementation	7-24
7.6.2.1	ViewHandler Methods that Derive Information From the Incoming Request	7-24
7.6.2.2	ViewHandler Methods that are Called to Fill a Specific Role in the Lifecycle	7-25
7.6.2.3	ViewHandler Methods Relating to Navigation	7-26
7.6.2.4	ViewHandler Methods that relate to View Protection	7-27
7.7	ViewDeclarationLanguage	7-27
7.7.1	ViewDeclarationLanguageFactory	7-28

- 7.7.2 Default ViewDeclarationLanguage Implementation 7–28
 - 7.7.2.1 ViewDeclarationLanguage.createView() 7–28
 - 7.7.2.2 ViewDeclarationLanguage.calculateResourceLibraryContracts() 7–29
 - 7.7.2.3 ViewDeclarationLanguage.buildView() 7–29
 - 7.7.2.4 ViewDeclarationLanguage.getComponentMetadata() 7–30
 - 7.7.2.5 ViewDeclarationLanguage.getViewMetadata() and getViewParameters() 7–30
 - 7.7.2.6 ViewDeclarationLanguage.getScriptComponentResource() 7–31
 - 7.7.2.7 ViewDeclarationLanguage.renderView() 7–31
 - 7.7.2.8 ViewDeclarationLanguage.restoreView() 7–32
- 7.8 StateManager 7–33
 - 7.8.1 Overview 7–33
 - 7.8.1.1 Stateless Views 7–33
 - 7.8.2 State Saving Alternatives and Implications 7–34
 - 7.8.3 State Saving Methods. 7–34
 - 7.8.4 State Restoring Methods 7–34
 - 7.8.5 Convenience Methods 7–35
- 7.9 ResourceHandler 7–35
- 7.10 Deprecated APIs 7–35
 - 7.10.1 PropertyResolver Property 7–35
 - 7.10.2 VariableResolver Property 7–36
 - 7.10.3 Acquiring ValueBinding Instances 7–36
 - 7.10.4 Acquiring MethodBinding Instances 7–36
 - 7.10.5 Object Factories 7–37
 - 7.10.6 StateManager 7–37
 - 7.10.7 ResponseStateManager 7–38

8. Rendering Model 8–1

- 8.1 RenderKit 8–1
- 8.2 Renderer 8–3
- 8.3 ClientBehaviorRenderer 8–4
 - 8.3.1 ClientBehaviorRenderer Registration 8–4
- 8.4 ResponseStateManager 8–5
- 8.5 RenderKitFactory 8–5
- 8.6 Standard HTML RenderKit Implementation 8–6
- 8.7 The Concrete HTML Component Classes 8–6

9. Integration with JSP 9-1

- 9.1 UIComponent Custom Actions 9-1
- 9.2 Using UIComponent Custom Actions in JSP Pages 9-2
 - 9.2.1 Declaring the Tag Libraries 9-2
 - 9.2.2 Including Components in a Page 9-3
 - 9.2.3 Creating Components and Overriding Attributes 9-3
 - 9.2.4 Deleting Components on Redisplay 9-4
 - 9.2.5 Representing Component Hierarchies 9-5
 - 9.2.6 Registering Converters, Event Listeners, and Validators 9-5
 - 9.2.7 Using Facets 9-6
 - 9.2.8 Interoperability with JSP Template Text and Other Tag Libraries 9-6
 - 9.2.9 Composing Pages from Multiple Sources 9-7
- 9.3 UIComponent Custom Action Implementation Requirements 9-7
 - 9.3.1 Considerations for Custom Actions written for JavaServer Faces 1.1 and 1.0 9-9
 - 9.3.1.1 Past and Present Tag constraints 9-10
 - 9.3.1.2 Faces 1.0 and 1.1 Taglib migration story 9-10
- 9.4 JSF Core Tag Library 9-11
 - 9.4.1 <f:actionListener> 9-12
 - Syntax 9-12
 - Body Content 9-12
 - Attributes 9-12
 - Constraints 9-12
 - Description 9-12
 - 9.4.2 <f:attribute> 9-13
 - Syntax 9-13
 - Body Content 9-13
 - Attributes 9-13
 - Constraints 9-13
 - Description 9-13
 - 9.4.3 <f:convertDateTime> 9-14
 - Syntax 9-14
 - Body Content 9-14
 - Attributes 9-15
 - Constraints 9-15
 - Description 9-16

- 9.4.4 <f:convertNumber> 9–17
 - Syntax 9–17
 - Body Content 9–17
 - Attributes 9–18
 - Constraints 9–18
 - Description 9–19
- 9.4.5 <f:converter> 9–20
 - Syntax 9–20
 - Body Content 9–20
 - Attributes 9–20
 - Constraints 9–20
 - Description 9–20
- 9.4.6 <f:facet> 9–21
 - Syntax 9–21
 - Body Content 9–21
 - Attributes 9–21
 - Constraints 9–21
 - Description 9–21
- 9.4.7 <f:loadBundle> 9–22
 - Syntax 9–22
 - Body Content 9–22
 - Attributes 9–22
 - Constraints 9–22
 - Description 9–22
- 9.4.8 <f:param> 9–23
 - Syntax 9–23
 - Body Content 9–23
 - Attributes 9–23
 - Constraints 9–23
 - Description 9–23
- 9.4.9 <f:phaseListener> 9–24
 - Syntax 9–24
 - Body Content 9–24
 - Attributes 9–24
 - Constraints 9–24

	Description	9–24
9.4.10	<f:selectItem>	9–25
	Syntax	9–25
	Body Content	9–25
	Attributes	9–26
	Constraints	9–26
	Description	9–26
9.4.11	<f:selectItems>	9–27
	Syntax	9–27
	Body Content	9–27
	Attributes	9–27
	Constraints	9–27
	Description	9–27
9.4.12	<f:setPropertyActionListener>	9–28
	Syntax	9–28
	Body Content	9–28
	Attributes	9–28
	Constraints	9–28
	Description	9–28
9.4.13	<f:subview>	9–30
	Syntax	9–30
	Body Content	9–30
	Attributes	9–30
	Constraints	9–30
	Description	9–30
9.4.14	<f:validateDoubleRange>	9–33
	Syntax	9–33
	Body Content	9–33
	Attributes	9–33
	Constraints	9–33
	Description	9–33
9.4.15	<f:validateLength>	9–35
	Syntax	9–35
	Body Content	9–35
	Attributes	9–35

- Constraints 9–35
- Description 9–35
- 9.4.16 `<f:validateRegex>` 9–37
 - Syntax 9–37
 - Body Content 9–37
 - Attributes 9–37
 - Constraints 9–37
 - Description 9–37
- 9.4.17 `<f:validateLongRange>` 9–38
 - Syntax 9–38
 - Body Content 9–38
 - Attributes 9–38
 - Constraints 9–38
 - Description 9–38
- 9.4.18 `<f:validator>` 9–40
 - Syntax 9–40
 - Body Content 9–40
 - Attributes 9–40
 - Constraints 9–40
 - Description 9–40
- 9.4.19 `<f:valueChangeListener>` 9–41
 - Syntax 9–41
 - Body Content 9–41
 - Attributes 9–41
 - Constraints 9–41
 - Description 9–41
- 9.4.20 `<f:verbatim>` 9–43
 - Syntax 9–43
 - Body Content 9–43
 - Attributes 9–43
 - Constraints 9–43
 - Description 9–43
- 9.4.21 `<f:view>` 9–44
 - Syntax 9–44
 - Body Content 9–44

Attributes	9–44
Constraints	9–44
Description	9–45
9.5 Standard HTML RenderKit Tag Library	9–46

10. Facelets and its use in Web Applications 10–1

10.1 Non-normative Background	10–1
10.1.1 Differences between JSP and Facelets	10–1
10.1.2 Differences between Pre JSF 2.0 Facelets and Facelets in JSF 2.0	10–2
10.1.3 Resource Library Contracts Background	10–3
10.1.3.1 Non-normative Example	10–3
10.1.3.2 Non-normative Feature Overview	10–5
10.1.4 HTML5 Friendly Markup	10–6
10.1.4.1 Non-normative Feature Overview	10–7
10.2 Java Programming Language Specification for Facelets in JSF 2.0	10–8
10.2.1 Specification of the ViewDeclarationLanguage Implementation for Facelets for JSF 2.0	10–9
10.3 XHTML Specification for Facelets for JSF 2.0	10–10
10.3.1 General Requirements	10–10
10.3.1.1 DOCTYPE and XML Declaration	10–10
10.3.2 Facelet Tag Library mechanism	10–10
10.3.3 Requirements specific to composite components	10–12
10.3.3.1 Declaring a composite component library for use in a Facelet page	10–12
10.3.3.2 Creating an instance of a <i>top level component</i>	10–13
10.3.3.3 Populating a <i>top level component</i> instance with children	10–13
10.4 Standard Facelet Tag Libraries	10–14
10.4.1 JSF Core Tag Library	10–14
10.4.1.1 <f:ajax>	10–14
10.4.1.2 <f:event>	10–18
10.4.1.3 <f:metadata>	10–18
10.4.1.4 <f:validateBean>	10–18
10.4.1.5 <f:validateRequired>	10–20
10.4.2 Standard HTML RenderKit Tag Library	10–21
10.4.3 Facelet Templating Tag Library	10–21
10.4.4 Composite Component Tag Library	10–21
10.4.5 JSTL Core and Function Tag Libraries	10–21
10.5 Assertions relating to the construction of the view hierarchy	10–22

11. Using JSF in Web Applications 11-1

- 11.1 Web Application Deployment Descriptor 11-1
 - 11.1.1 Servlet Definition 11-1
 - 11.1.2 Servlet Mapping 11-2
 - 11.1.3 Application Configuration Parameters 11-2
- 11.2 Included Classes and Resources 11-5
 - 11.2.1 Application-Specific Classes and Resources 11-5
 - 11.2.2 Servlet and JSP API Classes (javax.servlet.*) 11-5
 - 11.2.3 JSP Standard Tag Library (JSTL) API Classes (javax.servlet.jsp.jstl.*) 11-5
 - 11.2.4 JSP Standard Tag Library (JSTL) Implementation Classes 11-6
 - 11.2.5 JavaServer Faces API Classes (javax.faces.*) 11-6
 - 11.2.6 JavaServer Faces Implementation Classes 11-6
 - 11.2.6.1 FactoryFinder 11-6
 - 11.2.6.2 FacesServlet 11-7
 - 11.2.6.3 UIComponentELTag 11-8
 - 11.2.6.4 FacetTag 11-8
 - 11.2.6.5 ValidatorTag 11-8
- 11.3 Deprecated APIs in the webapp package 11-8
 - 11.3.1 AttributeTag 11-8
 - 11.3.2 ConverterTag 11-8
 - 11.3.3 UIComponentBodyTag 11-9
 - 11.3.4 UIComponentTag 11-9
 - 11.3.5 ValidatorTag 11-9
- 11.4 Application Configuration Resources 11-9
 - 11.4.1 Overview 11-9
 - 11.4.2 Application Startup Behavior 11-9
 - 11.4.2.1 Resource Library Contracts 11-10
 - 11.4.3 Faces Flows 11-11
 - 11.4.3.1 Defining Flows 11-11
 - 11.4.3.2 Packaging Faces Flows in JAR Files 11-12
 - 11.4.3.3 Packaging Flows in Directories 11-12
 - 11.4.4 Application Shutdown Behavior 11-12
 - 11.4.5 Application Configuration Resource Format 11-13
 - 11.4.6 Configuration Impact on JSF Runtime 11-13
 - 11.4.7 Delegating Implementation Support 11-15

- 11.4.8 Ordering of Artifacts 11–18
- 11.4.9 Example Application Configuration Resource 11–23
- 11.5 Annotations that correspond to and may take the place of entries in the Application Configuration Resources 11–24
 - 11.5.1 Requirements for scanning of classes for annotations 11–24

12. Lifecycle Management 12–1

- 12.1 Lifecycle 12–1
- 12.2 PhaseEvent 12–2
- 12.3 PhaseListener 12–2
- 12.4 LifecycleFactory 12–5

13. Ajax Integration 13–1

- 13.1 JavaScript Resource 13–1
 - 13.1.1 JavaScript Resource Loading 13–1
 - 13.1.1.1 The Annotation Approach 13–1
 - 13.1.1.2 The Resource API Approach 13–2
 - 13.1.1.3 The Page Declaration Language Approach 13–3
- 13.2 JavaScript Namespacing 13–3
- 13.3 Ajax Interaction 13–4
 - 13.3.1 Sending an Ajax Request 13–4
 - 13.3.2 Ajax Request Queueing 13–4
 - 13.3.3 Request Callback Function 13–4
 - 13.3.4 Receiving The Ajax Response 13–5
 - 13.3.5 Monitoring Events On The Client 13–5
 - 13.3.5.1 Monitoring Events For An Ajax Request 13–5
 - 13.3.5.2 Monitoring Events For All Ajax Requests 13–5
 - 13.3.5.3 Sending Events 13–5
 - 13.3.6 Handling Errors On the Client 13–6
 - 13.3.6.1 Handling Errors For An Ajax Request 13–6
 - 13.3.6.2 Handling Errors For All Ajax Requests 13–6
 - 13.3.6.3 Signaling Errors 13–6
 - 13.3.7 Handling Errors On The Server 13–7
- 13.4 Partial View Traversal 13–7
 - 13.4.1 Partial Traversal Strategy 13–8
 - 13.4.2 Partial View Processing 13–8
 - 13.4.3 Partial View Rendering 13–8

- 13.4.4 Sending The Response to The Client 13–9
 - 13.4.4.1 Writing The Partial Response 13–9

14. JavaScript API 14–1

- 14.1 Collecting and Encoding View State 14–1
 - 14.1.1 Use Case 14–1
- 14.2 Initiating an Ajax Request 14–2
 - 14.2.1 Usage 14–2
 - 14.2.2 Keywords 14–3
 - 14.2.3 Default Values 14–3
 - 14.2.4 Request Sending Specifics 14–3
 - 14.2.5 Use Case 14–4
- 14.3 Processing The Ajax Response 14–4
- 14.4 Registering Callback Functions 14–4
 - 14.4.1 Request/Response Event Handling 14–5
 - 14.4.1.1 Use Case 14–5
 - 14.4.2 Error Handling 14–6
 - 14.4.2.1 Use Case 14–6
- 14.5 Determining An Application’s Project Stage 14–7
 - 14.5.1 Use Case 14–7
- 14.6 Script Chaining 14–7

15. Appendix A - JSF Metadata A–1

- 1.1 Required Handling of *-extension elements in the application configuration resources files A–1
 - 1.1.1 faces-config-extension handling A–1
 - 1.1.1.1 The facelets-processing element A–2
- 1.2 XML Schema Definition For Facelet Taglib A–3
 - 1.2.1 Deprecated DTD for Facelet Taglibraries Used by Versions of Facelets Prior to JSF 2.0 A–4
- 1.3 XML Schema Definition for Composite Components A–4

16. Appendix B - Change Log B–11

- Changes between 2.0 Rev a and 2.1 11
 - Section 10.3.2 “Facelet Tag Library mechanism” 11
 - New feature: <facelets-processing> 11
 - Update schema for 2.1 11
 - Change Restore View Phase 11
 - Section 7.6.2 “Default ViewHandler Implementation” 11

2.1	Changes between 2.0 Final and 2.0 Rev a	B-12
	Global changes	12
	ExceptionQueuedEvent	12
	Usage of the term "page" in the JSF 2.0 spec	12
	Front Matter	13
	Chapter 2	13
	Section 2.2.1 "Restore View"	13
	Section 2.5.2.4 "Localized Application Messages"	13
	Section 2.5.7 "JSR 303 Bean Validation"	13
	Section 2.5.7 "JSR 303 Bean Validation" needs to reference "Bean Validation Integration" section	13
	Section 2.6.1.3 "Resource Identifiers"	13
	Chapter 3	13
	Clarify meaning of "javax.faces.bean" in Section 3.5.6.1 "Bean Validator Activation"	13
	Need to be consistent between Section 3.4.3.4 "Declarative Listener Registration" of the JSF 2.0 Spec and the VDLDoc for f:event	14
	Typo in Section 3.4.3.4 "Declarative Listener Registration" of the JSF 2.0 Spec regarding "beforeRender"	14
	Section 3.5.3 "Validation Registration", Section 3.6.1.1 "What does it mean to be a JSF User Interface component?"	14
	Section 3.6.2.1 "Composite Component Metadata"	14
	Chapter 4	14
	Section 4.1.19.4 "Events"	14
	Chapter 7	15
	Section 7.4.1 "Overview"	15
	Section 7.4.2 "Default NavigationHandler Algorithm"	15
	Section 7.6.2 "Default ViewHandler Implementation"	15
	Chapter 9	15
	Section 9.4.1 "<f:actionListener>" of Spec PDF -- Missing "for" attribute of f:actionListener in Spec PDF	15
	Section 9.4.1 "<f:actionListener>" and Section 9.4.19 "<f:valueChangeListener>"	15
	Chapter 10	15
	Section 10.3.1 "General Requirements"	16
	Section 10.3.2 "Facelet Tag Library mechanism"	16
	VDLDocs and PDL documentation	16
	Possible error in section Section 10.4.1.1 "<f:ajax>" of the JSF 2.0 Spec regarding f:ajax and h:panelGrid	16

Redundant mentioning of Facelets in Section 10.4.1.4 “<f:validateBean>” of the JSF 2.0 Spec	17
Availability of f:validateBean and f:validateRequired in JSP	17
Chapter 13	17
Redundancy in Section 13.4.2 “Partial View Processing” of the JSF 2.0 Spec	17
"Execute portions" of the JSF request processing lifecycle in the JSF 2.0 Spec	17
Chapter 14	17
Section 14.2 “Initiating an Ajax Request” Typo in table 14.2.2 of the JSF 2.0 Spec	17
Section 14.4.1 “Request/Response Event Handling” Table 14.4.1	18
Appendix A Metadata	18
Section 1.2.1 “Deprecated DTD for Facelet Taglibraries Used by Versions of Facelets Prior to JSF 2.0”	18
VDLDoc changes	18
Typo in f:selectItems VDLDocs	18
Need clarification on execute attribute of f:ajax	18
Spelling error in VDLDocs for f:ajax	18
Need clarification on required attribute in VDLDocs for tags that got a new "for" attribute in JSF 2.0	19
Uppercase typo in VDLDocs for f:event	19
Need to change "JSP" to "Facelets" in "Body Content" of VDLDocs	19
Need clarification in VDLDocs for f:metadata	19
Missing description in VDLDocs for name attribute of f:viewParam	19
VLDDocs on "for" attribute of f:viewParam claim it can be used in a CC	19
Miscellaneous VDLDoc items	20
Should TLDDocs now be VDLDocs?	20
Typo in VDLDocs for f:event.	20
Accepted Changes from JCP Change Log for JSF 2.0 Rev a	20
2.2 Changes between 1.2 Final and 2.0 Final	B-27
Section 2.1 “Request Processing Lifecycle Scenarios”	27
Section 2.2 “Standard Request Processing Lifecycle Phases”	27
Section 2.2.1 “Restore View”	28
Section 2.2.2 “Apply Request Values”	28
Section 2.2.2.1 “Apply Request Values Partial Processing”	28
Section 2.2.3 “Process Validations”	28
Section 2.2.3.1 “Partial Validations Partial Processing”	28
Section 2.2.4 “Update Model Values”	28
Section 2.2.4.1 “Update Model Values Partial Processing”	28

Section 2.2.6 “Render Response”	28
Section 2.5.2.4 “Localized Application Messages”	29
Section 2.5.4 “Resource Handling”	29
Section 2.5.5 “View Parameters”	29
Section 2.5.6 “Bookmarkability”	29
Section 2.5.7 “JSR 303 Bean Validation”	29
Section 2.5.8 “Ajax”	29
Section 2.5.9 “Component Behaviors”	29
New Section 2.6 “Resource Handling”	29
New Section 2.6.2 “Rendering Resources”	29
New Section 2.6.2.1 “Relocatable Resources”	30
New Section 2.6.2.2 “Resource Rendering Using Annotations”	30
Section 3.1.8 “Component Tree Navigation”	30
Section 3.1.10 “Managing Component Behavior”	30
<i>Section 3.1.11 “Generic Attributes”</i>	30
Section 3.1.11.1 “Special Attributes”	30
Section 3.1.13 “Component Specialization Methods”	30
Section 3.1.14 “Lifecycle Management Methods”	30
Section 3.1.15 “Utility Methods”	30
Section 3.2.6.1 “Properties”	31
Section 3.2.7.2 “Methods”	31
Section 3.2.8 “SystemEventListenerHolder”	31
Section 3.3.2 “Converter”	31
Section 3.4.1 “Overview”	31
Section 3.4.2.6 “Event Broadcasting”	31
Section 3.4.3.1 “Event Classes”	31
Section 3.4.3.4 “Declarative Listener Registration”	31
Section 3.4.3.5 “Listener Registration By Annotation”	31
Section 3.5.2 “Validator Classes”	32
Section 3.5.2 “Validator Classes”	32
Section 3.5.2 “Validator Classes”	32
Section 3.5.3 “Validation Registration”	32
Section 3.5.5 “Standard Validator Implementations”	32
Section 3.5.6 “Bean Validation Integration”	32
Section 3.7 “Component Behavior Model”	32

Section 4.1.19.2 “Properties”	32
Specify the <code>viewMap</code> property on <code>UIViewRoot</code> .	32
Section 4.1.19.3 “Methods”	32
Section 4.1.19.4 “Events”	32
Section 4.1.19.5 “Partial Processing”	33
Section 4.2.1.2 “Methods”	33
Section 3.6 “Composite User Interface Components”	33
Section 5.2.1 “MethodExpression Syntax and Semantics”	33
Section 5.4.2 “Managed Bean Lifecycle Annotations”	33
Section 5.6.1.1 “Faces Implicit Object ELResolver For JSP” and Section 5.6.2.1 “Implicit Object ELResolver for Facelets and Programmatic Access”	33
Section 5.6.1.2 “ <i>ManagedBean ELResolver</i> ”	33
Section 5.6.2.1 “Implicit Object ELResolver for Facelets and Programmatic Access”	33
Section 5.6.2.5 “Resource ELResolver”	34
This section specifies the behavior of the Resource EL Resolver	34
Section 5.6.2.2 “Composite Component Attributes ELResolver”	34
Section 5.6.2.9 “ScopedAttribute ELResolver”	34
Section 6.1.2 “Attributes”	34
Section 6.1.8 “ResponseStream and ResponseWriter”	34
Section 6.1.10 “Partial Processing Methods”	34
Section 6.1.11 “Partial View Context”	34
Section 6.1.12 “Access To The Current FacesContext Instance”	34
Section 6.1.13 “CurrentPhaseId”	34
Section 6.2 “ExceptionHandler”	34
Section 6.7 “ExceptionHandlerFactory”	35
Section 6.8 “ExternalContextFactory”	35
Section 7.1.9 “ProjectStage Property”	35
Section 7.1.14 “System Event Methods”	35
Section 7.4.2 “Default NavigationHandler Algorithm”	35
Section 7.6.1 “Overview”	35
Section 7.6.2 “Default ViewHandler Implementation”	35
Section 7.7 “ViewDeclarationLanguage”	35
Section 8.1 “RenderKit”	36
Section 8.2 “Renderer”	36
Section 8.3 “ClientBehaviorRenderer”	36
Section 9.4.3 “<f:convertDateTime>”	36

Section 9.4.4 “<f:convertNumber>”	36
Section 9.4.14 “<f:validateDoubleRange>”	36
Section 9.4.16 “<f:validateRegex>”	36
Section 9.4.17 “<f:validateLongRange>”	36
Section 9.4.21 “<f:view>”	36
Section “Facelets and its use in Web Applications”	36
Section 10.4.1.1 “<f:ajax>”	37
Section “Override default Ajax action. “button1” is associated with the Ajax “execute=’cancel’” action.”	37
Section 10.4.1.5 “<f:validateRequired>”	37
Section 11.1.3 “Application Configuration Parameters”	37
Section 11.4.2 “Application Startup Behavior”	37
Section 11.4.6 “Configuration Impact on JSF Runtime”	37
Section 11.4.7 “Delegating Implementation Support”	38
Section 11.4.8 “Ordering of Artifacts”	38
Section 11.5 “Annotations that correspond to and may take the place of entries in the Application Configuration Resources”	38
Section 12.2 “PhaseEvent”	38
Chapter 13 “Ajax Integration	38
Section 13.1 “JavaScript Resource”	38
Section 13.1.1 “JavaScript Resource Loading”	38
Section 13.1.1.1 “The Annotation Approach”	38
Section 13.1.1.2 “The Resource API Approach”	38
Section 13.1.1.3 “The Page Declaration Language Approach”	39
Section 13.2 “JavaScript Namespacing”	39
Section 13.3 “Ajax Interaction”	39
Section 13.3.1 “Sending an Ajax Request”	39
Section 13.3.2 “Ajax Request Queueing”	39
Section 13.3.3 “Request Callback Function”	39
Section 13.3.4 “Receiving The Ajax Response”	39
Section 13.3.5 “Monitoring Events On The Client”	39
Section 13.3.5.1 “Monitoring Events For An Ajax Request”	39
Section 13.3.5.2 “Monitoring Events For All Ajax Requests”	40
Section 13.3.5.3 “Sending Events”	40
Section 13.3.6 “Handling Errors On the Client”	40
Section 13.3.6.1 “Handling Errors For An Ajax Request”	40

Section 13.3.6.2 “Handling Errors For All Ajax Requests”	40
Section 13.3.6.3 “Signaling Errors”	40
Section 13.3.7 “Handling Errors On The Server”	40
Section 13.4 “Partial View Traversal”	40
Section 13.4.1 “Partial Traversal Strategy”	40
Section 13.4.2 “Partial View Processing”	41
Section 13.4.3 “Partial View Rendering”	41
Section 13.4.4 “Sending The Response to The Client”	41
Section 13.4.4.1 “Writing The Partial Response”	41
Chapter 14 “JavaScript API	41
Section 14.1 “Collecting and Encoding View State”	41
Section 14.1.1 “Use Case”	41
Section 14.2 “Initiating an Ajax Request”	41
Section 14.2.1 “Usage”	41
Section 14.2.3 “Default Values”	41
Section 14.2.4 “Request Sending Specifics”	42
Section 14.2.5 “Use Case”	42
Section 14.5 “Determining An Application’s Project Stage”	42
Section 14.4 “Registering Callback Functions”	42
Section 14.4.1 “Request/Response Event Handling”	42
Section 14.4.1.1 “Use Case”	42
Section 14.4.2 “Error Handling”	42
Section 14.4.2.1 “Use Case”	42
Section 14.5 “Determining An Application’s Project Stage”	42
Section 14.5.1 “Use Case”	42
Section 14.6 “Script Chaining”	43
Javadoc XML Schema section	43
Section 1.3 “XML Schema Definition for Composite Components”	43
Standard HTML RenderKit specification	43
component-family: javax.faces.Graphic renderer-type: javax.faces.Image	43
component-family: javax.faces.Output renderer-type: javax.faces.Body	43
component-family: javax.faces.Output renderer-type: javax.faces.Head	43
component-family: javax.faces.Output renderer-type: javax.faces.resource.Script	43
component-family: javax.faces.Output renderer-type: javax.faces.resource.Stylesheet	43
General Changes	43

2.3	Changes Between 1.1 and 1.2	B-44
	Unified Expression Language (EL)	44
2.3.0.1	Guide to Deprecated Methods Relating to the Unified EL and their Corresponding Replacements	B-44
	Guide to Deprecated Methods Relating to State Management and their Corresponding Replacements	47
	JavaServer Faces 1.2 Backwards Compatibility	47
	Breakages in Backwards Compatability	48
	General changes	48
	Preface	51
	Section 2.2.1 “Restore View”	51
	Section 2.2.6 “Render Response”	51
	Section 2.4.2.1 “Create A New View”	51
	Section 2.5.2.4 “Localized Application Messages”	52
	<i>Section 3.1.11 “Generic Attributes”</i>	52
	Section 3.1.13 “Component Specialization Methods”	52
	Add new method, encodeAll(), which is now the preferred method for developers to call to render a child or facet().	52
	Section 4.1.4 “UIForm”	52
	UIData Section 4.1.3.2 “Properties”	52
	UIInput Section 4.1.6 “UIInput”	52
	UIInput Section 4.1.6.3 “Methods”	52
	Section 4.1.19 “UIViewRoot”	52
	Section 5.1.2 and 5.1.3 “ValueExpression Syntax” and “ValueExpression Semantics”	52
	Section 5.2.1 “MethodExpression Syntax and Semantics”	52
	Section 5.4 “Managed Bean Annotations”	53
	Section 5.5.3 “ExpressionFactory”	53
	Section 5.6.1.4 “ResourceBundle ELResolver for JSP Pages”	53
	Section 7.6.1 “Overview” ViewHandler	53
	Section 7.6.2 “Default ViewHandler Implementation”	53
	State Saving Section 7.8.1 “Overview”	53
	Section 7.8.2 “State Saving Alternatives and Implications”	53
	Section 8.4 “ResponseStateManager”	54
	Section 9.1 “UIComponent Custom Actions”	54
	Section 9.2.8 “Interoperability with JSP Template Text and Other Tag Libraries”	54
	Section “Integration with JSP”	54

Section 9.3.1.2 “Faces 1.0 and 1.1 Taglib migration story”	54
<i>Section 9.4 “JSF Core Tag Library”</i>	54
Section 9.4.2 “<f:attribute>”	54
Section 9.4.12 “<f:setPropertyActionListener>”	55
Section 9.4.21 “<f:view>”	55
Section 9.5 “Standard HTML RenderKit Tag Library”	55
Section 11.2.6.2 “FacesServlet”	55
Section 11.3 “Deprecated APIs in the webapp package”	55
Section 11.4.2 “Application Startup Behavior”	55

Preface

This is the JavaServer Faces 2.2 (JSF 2.2) specification, developed by the JSR-344 expert group under the Java Community Process (see <<http://www.jcp.org>> for more information about the JCP).

Changes between 2.1 and 2.2

This section gives the reader a survey of the changes between this version of the specification and the previous version, using the categories from the issue tracker at <<http://jsf-spec.java.net/issues/>>.

Big Ticket Features

HTML5 Friendly Markup

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1090

Start with Section 10.1.4 “HTML5 Friendly Markup”

Resource Library Contracts

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1142

Start with Section 10.1.3 “Resource Library Contracts Background”.

Faces Flows

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-730

Start with Section 7.5 “FlowHandler”.

Stateless Views

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1055

Start with Section 7.8.1.1 “Stateless Views”.

Other Features, by Functional Area

Components/Renderers

Larger Changes

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-479-UIDataCollection
UIData supports the Collection Interface rather than List.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1134
- Add the "role" pass through attribute.

Smaller Changes

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1080-FindComponentWarning
Warn about some important corner cases when `UIComponent.findComponent()` may not provide the expected results.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1068-PartialResponseProcessing

New section describing what happens with respect to partial processing during render response. See Section 2.2.6.1 “Render Response Partial Processing”.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1067-cc:insertChildren
Spec clarifications. See the VDLDoc for `cc:insertChildren`, `cc:insertFacet`

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1061

Clarify that both `Application.publishEvent()` and the manual traversal based delivery are required for publishing the `PostRestoreStateEvent`.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1030
Clarify docs for `h:message` `h:messages`

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1023
- Modify JavaDoc to relax requirements for `PostAddToViewEvent` publishing

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1019
Modify spec for `ResponseWriter.writeURIAttribute()` to explicitly require adherence to the W3C URI spec

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-997
`javax.faces.component.ComponentSystemEvent`: Override `isAppropriateListener` so that it first asks the listener, "are you a `ComponentSystemEventListener`", then, if not, asks `super.isAppropriateListener()`

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-984
Component Context Manager, see `javax.faces.component.visit.ComponentModificationManager`.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-943
See `javax.faces.view.ViewDeclarationLanguageWrapper`

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-784
Deprecate the `CURRENT_COMPONENT` and `CURRENT_COMPOSITE_COMPONENT` attributes

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-599
Make it possible to programmatically create components in the same way as they are created by Facelets. See `javax.faces.application.Application.createComponent(FacesContext, String taglibUri, String tagName, Map attrs)`

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-703
Make "value" optional for `@FacesComponent`.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-585
`outputText` and `inputText` do not render children by default

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-550
OutputStylesheet "media" attribute
http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1125
`javax.faces.application.Application` event subscription clarifications.

Lifecycle

Larger Changes

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-949-ClientWindow
http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-947-ClientWindow
Give JSF the ability to correctly handle browsing context (tab, browser window, pop-up, etc). See `javax.faces.lifecycle.ClientWindow`.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-758-f:viewAction and
http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1042

A `jsf-api/src/main/java/javax/faces/component/UIViewAction.java`

The heart of this changebundle, this class came over from the JBoss Seam Faces Module, but I've rewritten most of the javadoc.

M `jsf-api/src/main/java/javax/faces/event/PhaseId.java`

new methods
`public String getName()`
`public static PhaseId phaseIdValueOf(String phase)`

Change Section 7.4.2 “Default NavigationHandler Algorithm” to account for `UIViewAction`

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1062 and
http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-802
File Upload

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-766
Events from the flash

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1050
Add support for delay value in options for Ajax requests

Smaller Changes

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1129
In `validate()`, clarify that `setSubmittedValue()` null must be called if validation succeeds.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1071

Add `FlashFactory`. See Section 11.4.7 “Delegating Implementation Support”.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1065

When calculating the locale for the resource library prefix, if there is a `UIViewRoot`, use its locale first, otherwise, just use the Applications’s `ViewHandler`’s `calculateLocale()` method. See Section 2.6.1.4 “Libraries of Localized and Versioned Resources”

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1039
In `ApplicationWrapper`, mark things as deprecated

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1028
Deprecate `StateManager`, point to `StateManagementStrategy`. In `StateManagementStrategy`, require the use of the visit API to perform the saving.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-993
Wrapper for `ActionListener`

Tweak circumstances for skipping intervening lifecycle phases in the case of view metadata
http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-762

Section 2.2.1. Now has this text.

Otherwise, call `getViewMetadata()` on the `ViewDeclarationLanguage` instance. If the result is non-null, call `createMetadataView()` on the `ViewMetadata` instance. Call `ViewMetadata.getViewParameters()`. If the result is a non-empty `Collection`, do not call `facesContext.renderResponse()`. If the result is an empty collection, try to obtain the metadata facet of the `UIViewRoot` by asking the `UIViewRoot` for the facet named `UIViewRoot.METADATA_FACET_NAME`. This facet must exist. If the facet has no children, call `facesContext.renderResponse()`. Otherwise, none of the previous steps have yielded the discovery any of metadata, so call `facesContext.renderResponse()`.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-566
`UIOutput.getValue()` value returns.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-220

In `web-partialresponse_2_2.xsd`, require that the `<partial-response>` element has an “id” attribute whose value is the return from `UIViewRoot.getContainerClientId()`.

Platform Integration

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-763

Change Section 5.4 “Managed Bean Annotations” to account for new injectability requirements.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-976

In Javadoc for “Faces Managed Bean Annotation Specification For Containers Conforming to Servlet 2.5 and Beyond”, indicate that `javax.faces.bean` will be deprecated in the next version.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1087
Introduce CDI based `@ViewScoped` annotation.

Facelets/VDL

Larger Changes

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1001
Allow cc and non-cc components in one taglib

A `jsf-api/doc/web-facelettaglibrary_2_2.xsd`

First change to the facelet taglib schema in 2.2: introduce the ability to declare a resource which will be the composite component for a tag. Now, before you get all excited about what conventions we can use to make this easier, let me stop you right there. Here is a summary of the ease of use story regarding taglib files.

The 80/20 rule says we should make taglib files optional most of the time. Here are the 80% cases.

Employs the cc naming convention `http://java.sun.com/jsf/composite/<libraryName>`

The user employs a java component has a `@FacesComponent` on it that declares the necessary metadata.
[JAVASERVERFACES_SPEC_PUBLIC-594](http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-594)

Here are some of the cases where you must have a taglib file, the 20% cases.

If you want to employ a cc with a namespace other than `http://java.sun.com/jsf/composite/<libraryName>` you need to have a taglib file that declares `<composite-library-name>`. Currently you must not declare any `<tag>` elements in such a taglib file. All the tags in such a library must come from the same resource library.

If the user is not employs a java component but is not using `@FacesComponent`.

This patch introduces the following syntax.

```
<?xml version="1.0" encoding="UTF-8"?>
<facelet-taglib xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-facelettaglibrary_2_2.xsd"
 version="2.2">
 <namespace>test</namespace>
 <tag>
 <tag-name>layout</tag-name>
 <resource-id>myCC/whatever.xhtml</resource-id>
 </tag>
</facelet-taglib>
```

Where `<resource-id>` is a valid resource identifier as specified in section 2.6.1.3.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-548

Require additional check to handle the case where, in one resource library, there are both localized and non-localized resources. See Section 2.6.1.4 “Libraries of Localized and Versioned Resources”.

Smaller Changes

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1038

Declare an annotation corresponding to the `javax.faces.FACELETS_RESOURCE_RESOLVER` application configuration parameter. See Section 11.5.1 “Requirements for scanning of classes for annotations” and Section 11.1.3 “Application Configuration Parameters”.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1082

Account for DOCTYPE discrepancy between server side representation of Facelet VDL files, which are proper XHTML, and processed files which are sent to the client, which now, by default, are HTML5 HTML syntax files. See Section 1.1.1.1 “The facelets-processing element”.

Fix incorrect VDLDoc http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-967 f.selectItems itemValue description incorrect.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-922

Remove maxlength from f:viewParam

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-998

Document that ui:fragment should not be bound to a bean with wider than request scope, document that the type of the property must extend from UIComponent.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-999

Changes to “template” attribute requiredness for ui:decorate and ui:composition

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-901

Deprecate “targets” concept.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1088

add short-name to schema.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-746

Missing method-signature element in taglib xsd.

Spec Clarifications

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1136

In `ExternalContext.dispatch()`, clarify what is to be done if `getRequestDispatcher()` returns null.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1132

Replace literal strings with symbolic constants where possible.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1127

State Saving Serializability concerns.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1114
`javax.faces.view.facelets.Facelet.apply()` spec version reference error.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1100
http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1097
HTML5 id attribute sensitivity

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1064

In Section 1.1.1.1 “The facelets-processing element”, clarify that in XML and JSPX modes, only the CDATA section start and end tags, not the entire CDATA section and contents, should be consumed.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1063
`javax.faces.component.UIViewParameter.getSubmittedValue()` return value.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1058
`ui:repeat` tag size attribute

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1036

In Section 3.1.4 “ValueExpression properties”, clarify which attributes are expression enabled,

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1035

Change section Section 6.3 “FacesMessage” to clarify the meaning of having `FacesMessage` instances on the `FacesContext`.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1026
`f:ajax` event attribute is String (not VE)

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1014

12.1.3

The specification for the context-param that declares the list of TagDecorator implementations to the runtime should have always been `javax.faces.FACELETS_DECORATORS`. Prior to this revision, the name of this context param was incorrectly specified as `javax.faces.DECORATORS`. The reference implementation has always used the correct name, however.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1010
Check existing usages of the state saving method parameter to ensure case insensitivity.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1004

M `usingFacesInWebapps.fm`

- 12.1.3 Set default for `javax.faces.FACELETS_BUFFER_SIZE` to be 1024.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-998
Additional clarification about binding attribute in VDL docs

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-915

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1015 Non-normative text about http methods and prefix mapping

<http://java.net/jira/browse/JAVASERVERFACES-2740>

In Section 3.1.5 “Component Bindings”, clarify a corner case regarding bean scope and component binding.

Resources

Larger Changes

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-809

This commit introduces a cleaner contract for allowing views to be loaded from the Filesystem (including inside of JAR files). All VDL resources must be loaded using `ResourceHandler.createViewResource()`.

Smaller Changes

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-996

Enable configuring the web app resources directory. See Section 11.1.3 “Application Configuration Parameters”.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-719

Method to map a viewId to a resourcePath

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1130-SerializeServerState

Modify Section 7.8.2 “State Saving Alternatives and Implications” to clarify there is no requirement to serialize server state by default when state saving method is server. Introduce a context parameter to this effect in Section 11.1.3 “Application Configuration Parameters”

Expression Language

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1092

Remove text from MethodExpressionValueChangeListener and MethodExpressionActionListener regarding wrapping any exception thrown by the invoked method being wrapped in an AbortProcessingException. Such a requirement is incorrect and should not have been introduced.

In section Section 6.2 “ExceptionHandler”, add AbortProcessingException, to the list of exceptions that do not get to the ExceptionHandler.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1043

When publishing a ComponentSystemEvent, ensure the EL current component is pushed correctly

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1164

If running in a container that supports EL 3.0, add the necessary ELResolvers. See Section 5.6.2.8 “Stream, StaticField, Map, List, Array, and Bean ELResolvers”.

Configuration and Bootstrapping

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-533-ProgrammaticFacesConfig

Modify Section 11.4.2 “Application Startup Behavior” to account for requirement to call new API when starting up.

Miscellaneous

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1169

New XML Namespace for XSD files introduced in JSF 2.2, and also for facelet tag libraries.

The following XSD files are new for JSF 2.2, and each will be in the XML namespace

<http://xmlns.jcp.org/xml/ns/javaee>.

web-facelettaglibrary_2_2.xsd

web-facesconfig_2_2.xsd

web-partialresponse_2_2.xsd

Facelet Tag Libraries will now respond to the following URIs

Library	Old URI	New URI
Composite Components	http://java.sun.com/jsf/composite	http://xmlns.jcp.org/jsf/composite
Faces Core	http://java.sun.com/jsf/core	http://xmlns.jcp.org/jsf/core
HTML_BASIC	http://java.sun.com/jsf/html	http://xmlns.jcp.org/jsf/html
JSTL Core	http://java.sun.com/jsp/jstl/core	http://xmlns.jcp.org/jsp/jstl/core
JSTL Functions	http://java.sun.com/jsp/jstl/functions	http://xmlns.jcp.org/jsp/jstl/functions
Facelets Templating	http://java.sun.com/jsf/facelets	http://xmlns.jcp.org/jsf/facelets
Pass Through Attributes	http://java.sun.com/jsf/passthrough	http://xmlns.jcp.org/jsf/passthrough
Pass Through Elements	http://java.sun.com/jsf	http://xmlns.jcp.org/jsf

Developers are requested to use the values from the New URI column, though both columns will work.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-997

M [jsf-api/src/main/java/javax/faces/event/ComponentSystemEvent.java](#)

Override `isAppropriateListener` so that it first asks the listener, "are you a `ComponentSystemEventListener`", then, if not, asks `super.isAppropriateListener()`

M [jsf-api/src/main/java/javax/faces/event/SystemEvent.java](#)

in `isAppropriateListener()`, document the default implementation.

M [jsf-api/src/main/java/javax/faces/component/UIComponent.java](#)

Make inner class `ComponentSystemEventListenerAdapter` implement `ComponentSystemEventListener`.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-917

`javax.faces.application.ResourceWrapper:`

- `getContentType()`
- `getLibraryName()`
- `getResourceName()`
- `setContentType(String)`
- `setLibraryName(String)`
- `setResourceName(String)`

`javax.faces.context.ExternalContextWrapper:`

- `getSessionMaxInactiveInterval()`
- `isSecure()`

- `setSessionMaxInactiveInterval()`
`javax.faces.context.PartialViewContextWrapper`
- `setPartialRequest(boolean)`

12.1.3 add this text to the `javax.faces.STATE_SAVING_METHOD` spec. When examining the value, the runtime must ignore the case.

Add `ExternalContext.getApplicationContextPath()` http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1012

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-787
restore `ViewScope` before templates are processed with `buildView()`

7.6.2.6 typo in spec for `renderView()`. Should be

Return immediately if calling `isRendered()` on the argument `UIViewRoot` returns false.

Per Matt Benson, remove duplicate descriptions of the cc and component implicit object from the `getValue()` specification for the composite component `ELResolver` in section 5.6.2.1.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-869

Specify Cross Site Request Forgery protection.

Add text in Section 2.2.1 “Restore View” to describe how non-postback requests are inspected for protection, if necessary.

Remove text for `writeState()` in Section 8.4 “ResponseStateManager”, point to the JavaDocs.

Add View Protection methods to Section 7.6.1 “Overview” for `ViewHandler`.

Introduce subsections to Section 7.6.2 “Default ViewHandler Implementation” that group the methods by their purpose. Add a new section Section 7.6.2.4 “ViewHandler Methods that relate to View Protection”, which points to the javadocs. In Section 7.6.2.3 “ViewHandler Methods Relating to Navigation”, in the spec for `getActionUrl()`, specify how view protection is affected.

Remove tables in section Section 11.5.1 “Requirements for scanning of classes for annotations”

The Javadoc tool lists annotations in a separate section, making the tables that list JSF related annotations redundant.

.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1082-DoctypeElement

Add new section Section 10.3.1.1 “DOCTYPE and XML Declaration”.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1141-SlashInResourceNames

In Section 2.6.1.3 “Resource Identifiers”, declare that `resourceName` and `resourceVersion`, in addition to the already listed other segments, are subject to the same constraints.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1129-ResetValues

In Section 2.2.6.1 “Render Response Partial Processing”, require calling `UIViewRoot.resetValues()` if necessary.

Backward Compatibility with Previous Versions

Faces 2.2 is backwards compatible with Faces 2.1 and 2.0. This means that a web-application that was developed to run with Faces 2.1 or 2.0 won’t require any modification when run with Faces 2.2 except in the cases described in the following section.

Breakages in Backward Compatibility

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-1092

Due to an error in previous versions of the specification, exceptions were silently being swallowed that now will bubble up to the exception handler. Code that was relying on this incorrect behavior may need to be modified to account for fixing this problem.

http://java.net/jira/browse/JAVASERVERFACES_SPEC_PUBLIC-745

5.6.2.2 Table 5-11. Make the following changes to the spec for Composite Component Attribute ELResolver

Modify `getType()` according to new specification language.

Require the implementation of `containsKey()` on the Map.

`containsKey()`: If the attributes map contains the key, return true. Otherwise, if a default value has been declared for the attribute, return true. Otherwise, return false.

Section 3.6.2.1 “Composite Component Metadata”

New text dealing with `<cc:attribute>`

Any additional attributes on `<composite:attribute/ >` are exposed as attributes accessible from the `getValue()` and `attributeNames()` methods on `PropertyDescriptor`. The return type from `getValue()` must be a `ValueExpression` with the exception of the `getValue("type")`. The return type from `getValue("type")` must be `Class`. If the value specified for the `type` attribute of `<cc:attribute/>` cannot be converted to an actual `Class`, a `TagAttributeException` must be thrown, including the `Tag` and `TagAttribute` instances in the constructor.

Yes, this is a backwards incompatible change, but because the usecase is so specific, and the performance benefit so substantial, it was judged to be worth the cost.

Related Technologies

Other Java™ Platform Specifications

JSF is based on the following Java API specifications:

JavaServer Pages™ Specification, version 2.2 (JSP™), including Expression Language 2.2
<<http://jcp.org/aboutJava/communityprocess/mrel/jsr245/>>

Expression Language 3.0 <<http://jcp.org/en/jsr/detail?id=341>> (optional)

Java™ Servlet Specification, version 3.0 (Servlet) <<http://jcp.org/aboutJava/communityprocess/mrel/jsr315/>>

Java™2 Platform, Standard Edition, version 6.0 <<http://jcp.org/en/jsr/detail?id=270>>

Java™2 Platform, Enterprise Edition, version 6.0 <<http://jcp.org/en/jsr/detail?id=316>>

JavaBeans™ Specification, version 1.0.1 <<http://www.oracle.com/technetwork/java/javase/documentation/spec-136004.html>>

JavaServer Pages™ Standard Tag Library, version 1.2 (JSTL) <<http://jcp.org/en/jsr/detail?id=52>>

Therefore, a JSF container must support all of the above specifications. This requirement allows faces applications to be portable across a variety of JSF implementations.

In addition, JSF is designed to work synergistically with other web-related Java APIs, including:

Portlet Specification, 1.0 JSR-168 <<http://jcp.org/en/jsr/detail?id=168>>

Portlet Specification, 2.0 JSR-286 <<http://jcp.org/en/jsr/detail?id=286>>

JSF Portlet Bridge Specification, JSR-301 <<http://jcp.org/en/jsr/detail?id=301>>

Related Documents and Specifications

The following documents and specifications of the World Wide Web Consortium will be of interest to JSF implementors, as well as developers of applications and components based on JavaServer Faces.

Hypertext Markup Language (HTML), version 4.01 <<http://www.w3.org/TR/html4/>>

Extensible HyperText Markup Language (XHTML), version 1.0 <<http://www.w3.org/TR/xhtml1/>>

Extensible Markup Language (XML), version 1.0 (Second Edition) <<http://www.w3.org/TR/REC-xml>>

The class and method Javadoc documentation for the classes and interfaces in `javax.faces` (and its subpackages) are incorporated by reference as requirements of this Specification.

The JSP and Facelet tag library for the HTML_BASIC standard RenderKit is specified in the VDLDocs and incorporated by reference in this Specification.

Terminology

The key words MUST, MUST NOT, REQUIRED, SHALL, SHALL NOT, SHOULD, SHOULD NOT, RECOMMENDED, MAY, and OPTIONAL in this document are to be interpreted as described in

Key words for use in RFCs to Indicate Requirement Levels (RFC 2119) <<http://www.rfc-editor.org/rfc/rfc2119.txt>>

Providing Feedback

We welcome any and all feedback about this specification. Please email your comments to <jsr-344-comments@jcp.org>.

Please note that, due to the volume of feedback that we receive, you will not normally receive a reply from an engineer. However, each and every comment is read, evaluated, and archived by the specification team.

Acknowledgements

The JavaServer Faces Specification (version 2.0) is the result of the diligent efforts of the JSR-344 Expert Group, working under the auspices of the Java Community Process.

Overview

JavaServer Faces (JSF) is a *user interface* (UI) framework for Java web applications. It is designed to significantly ease the burden of writing and maintaining applications that run on a Java application server and render their UIs back to a target client. JSF provides ease-of-use in the following ways:

- Makes it easy to construct a UI from a set of reusable UI components
- Simplifies migration of application data to and from the UI
- Helps manage UI state across server requests
- Provides a simple model for wiring client-generated events to server-side application code
- Allows custom UI components to be easily built and re-used

Most importantly, JSF establishes standards which are designed to be leveraged by tools to provide a developer experience which is accessible to a wide variety of developer types, ranging from corporate developers to systems programmers. A “corporate developer” is characterized as an individual who is proficient in writing procedural code and business logic, but is not necessarily skilled in object-oriented programming. A “systems programmer” understands object-oriented fundamentals, including abstraction and designing for re-use. A corporate developer typically relies on tools for development, while a system programmer may define his or her tool as a text editor for writing code.

Therefore, JSF is designed to be toolled, but also exposes the framework and programming model as APIs so that it can be used outside of tools, as is sometimes required by systems programmers.

1.1 Solving Practical Problems of the Web

JSF’s core architecture is designed to be independent of specific protocols and markup. However it is also aimed directly at solving many of the common problems encountered when writing applications for HTML clients that communicate via HTTP to a Java application server that supports servlets and JavaServer Pages (JSP) based applications. These applications are typically form-based, and are comprised of one or more HTML pages with which the user interacts to complete a task or set of tasks. JSF tackles the following challenges associated with these applications:

- Managing UI component state across requests
- Supporting encapsulation of the differences in markup across different browsers and clients
- Supporting form processing (multi-page, more than one per page, and so on)
- Providing a strongly typed event model that allows the application to write server-side handlers (independent of HTTP) for client generated events
- Validating request data and providing appropriate error reporting
- Enabling type conversion when migrating markup values (Strings) to and from application data objects (which are often not Strings)
- Handling error and exceptions, and reporting errors in human-readable form back to the application user
- Handling page-to-page navigation in response to UI events and model interactions.

1.2 Specification Audience

The *JavaServer Faces Specification*, and the technology that it defines, is addressed to several audiences that will use this information in different ways. The following sections describe these audiences, the roles that they play with respect to JSF, and how they will use the information contained in this document. As is the case with many technologies, the same person may play more than one of these roles in a particular development scenario; however, it is still useful to understand the individual viewpoints separately.

1.2.1 Page Authors

A *page author* is primarily responsible for creating the user interface of a web application. He or she must be familiar with the markup and scripting languages (such as HTML and JavaScript) that are understood by the target client devices, as well as the rendering technology (such as JavaServer Pages) used to create dynamic content. Page authors are often focused on graphical design and human factors engineering, and are generally not familiar with programming languages such as Java or Visual Basic (although many page authors will have a basic understanding of client side scripting languages such as JavaScript).

Page authors will generally assemble the content of the pages being created from libraries of prebuilt user interface components that are provided by component writers, tool providers, and JSF implementors. The components themselves will be represented as configurable objects that utilize the dynamic markup capabilities of the underlying rendering technology. When JavaServer Pages are in use, for example, components will be represented as JSP custom actions, which will support configuring the attributes of those components as custom action attributes in the JSP page. In addition, the pages produced by a page author will be used by the JSF framework to create component tree hierarchies, called “views”, that represent the components on those pages.

Page authors will generally utilize development tools, such as HTML editors, that allow them to deal directly with the visual representation of the page being created. However, it is still feasible for a page author that is familiar with the underlying rendering technology to construct pages “by hand” using a text editor.

1.2.2 Component Writers

Component writers are responsible for creating libraries of reusable user interface objects. Such components support the following functionality:

- Convert the internal representation of the component’s properties and attributes into the appropriate markup language for pages being rendered (encoding).

- Convert the properties of an incoming request—parameters, headers, and cookies—into the corresponding properties and attributes of the component (decoding)

- Utilize request-time events to initiate visual changes in one or more components, followed by redisplay of the current page.

- Support validation checks on the syntax and semantics of the representation of this component on an incoming request, as well as conversion into the internal form that is appropriate for this component.

- Saving and restoring component state across requests

As will be discussed in Chapter 8 “Rendering Model,” the encoding and decoding functionality may optionally be delegated to one or more *Render Kits*, which are responsible for customizing these operations to the precise requirements of the client that is initiating a particular request (for example, adapting to the differences between JavaScript handling in different browsers, or variations in the WML markup supported by different wireless clients).

The component writer role is sometimes separate from other JSF roles, but is often combined. For example, reusable components, component libraries, and render kits might be created by:

- A page author creating a custom “widget” for use on a particular page

An application developer providing components that correspond to specific data objects in the application's business domain

A specialized team within a larger development group responsible for creating standardized components for reuse across applications

Third party library and framework providers creating component libraries that are portable across JSF implementations

Tool providers whose tools can leverage the specific capabilities of those libraries in development of JSF-based applications

JSF implementors who provide implementation-specific component libraries as part of their JSF product suite

Within JSF, user interface components are represented as Java classes that follow the design patterns outlined in the JavaBeans Specification. Therefore, new and existing tools that facilitate JavaBean development can be leveraged to create new JSF components. In addition, the fundamental component APIs are simple enough for developers with basic Java programming skills to program by hand.

1.2.3 Application Developers

Application Developers are responsible for providing the server-side functionality of a web application that is not directly related to the user interface. This encompasses the following general areas of responsibility:

- Define mechanisms for persistent storage of the information required by JSF-based web applications (such as creating schemas in a relational database management system)

- Create a Java object representation of the persistent information, such as Entity Enterprise JavaBeans (Entity EJBs), and call the corresponding beans as necessary to perform persistence of the application's data.

- Encapsulate the application's functionality, or business logic, in Java objects that are reusable in web and non-web applications, such as Session EJBs.

- Expose the data representation and functional logic objects for use via JSF, as would be done for any servlet- or JSP-based application.

Only the latter responsibility is directly related to JavaServer Faces APIs. In particular, the following steps are required to fulfill this responsibility:

- Expose the underlying data required by the user interface layer as objects that are accessible from the web tier (such as via request or session attributes in the Servlet API), via *value reference expressions*, as described in Chapter 4 "Standard User Interface Components."

- Provide application-level event handlers for the events that are enqueued by JSF components during the request processing lifecycle, as described in Section 2.2.5 "Invoke Application".

Application modules interact with JSF through standard APIs, and can therefore be created using new and existing tools that facilitate general Java development. In addition, application modules can be written (either by hand, or by being generated) in conformance to an application framework created by a tool provider.

1.2.4 Tool Providers

Tool providers, as their name implies, are responsible for creating tools that assist in the development of JSF-based applications, rather than creating such applications directly. JSF APIs support the creation of a rich variety of development tools, which can create applications that are portable across multiple JSF implementations. Examples of possible tools include:

- GUI-oriented page development tools that assist page authors in creating the user interface for a web application

- IDEs that facilitate the creation of components (either for a particular page, or for a reusable component library)

- Page generators that work from a high level description of the desired user interface to create the corresponding page and component objects

- IDEs that support the development of general web applications, adapted to provide specialized support (such as configuration management) for JSF

- Web application frameworks (such as MVC-based and workflow management systems) that facilitate the use of JSF components for user interface design, in conjunction with higher level navigation management and other services

Application generators that convert high level descriptions of an entire application into the set of pages, UI components, and application modules needed to provide the required application functionality

Tool providers will generally leverage the JSF APIs for introspection of the features of component libraries and render kit frameworks, as well as the application portability implied by the use of standard APIs in the code generated for an application.

1.2.5 JSF Implementors

Finally, *JSF implementors* will provide runtime environments that implement all of the requirements described in this specification. Typically, a JSF implementor will be the provider of a Java 2 Platform, Enterprise Edition (J2EE) application server, although it is also possible to provide a JSF implementation that is portable across J2EE servers.

Advanced features of the JSF APIs allow JSF implementors, as well as application developers, to customize and extend the basic functionality of JSF in a portable way. These features provide a rich environment for server vendors to compete on features and quality of service aspects of their implementations, while maximizing the portability of JSF-based applications across different JSF implementations.

1.3 Introduction to JSF APIs

This section briefly describes major functional subdivisions of the APIs defined by JavaServer Faces. Each subdivision is described in its own chapter, later in this specification.

1.3.1 `package javax.faces`

This package contains top level classes for the JavaServer(tm) Faces API. The most important class in the package is `FactoryFinder`, which is the mechanism by which users can override many of the key pieces of the implementation with their own.

Please see *Section 11.2.6.1 “FactoryFinder”*.

1.3.2 `package javax.faces.application`

This package contains APIs that are used to link an application’s business logic objects to JavaServer Faces, as well as convenient pluggable mechanisms to manage the execution of an application that is based on JavaServer Faces. The main class in this package is `Application`.

Please see *Section 7.1 “Application”*.

1.3.3 `package javax.faces.component`

This package contains fundamental APIs for user interface components.

Please see *Chapter 3 “User Interface Component Model”*.

1.3.4 package `javax.faces.component.html`

This package contains concrete base classes for each valid combination of component + renderer.

1.3.5 package `javax.faces.context`

This package contains classes and interfaces defining per-request state information. The main class in this package is `FacesContext`, which is the access point for all per-request information, as well as the gateway to several other helper classes.

Please see *Section 6.1 “FacesContext”*.

1.3.6 package `javax.faces.convert`

This package contains classes and interfaces defining converters. The main class in this package is `Converter`.

Please see *Section 3.3 “Conversion Model”*.

1.3.7 package `javax.faces.el`

As of version 1.2 of this specification, all classes and interfaces in this package have been deprecated in favor of the Unified Expression Language (EL) from JSP 2.1.

Please see *Chapter 5 “Expression Language and Managed Bean Facility”*.

1.3.8 package `javax.faces.flow` and `javax.faces.flow.builder`

The runtime API for Faces Flows.

Please see *Section 7.5 “FlowHandler”*.

1.3.9 package `javax.faces.lifecycle`

This package contains classes and interfaces defining lifecycle management for the JavaServer Faces implementation. The main class in this package is `Lifecycle`. `Lifecycle` is the gateway to executing the request processing lifecycle.

Please see *Chapter 2 “Request Processing Lifecycle”*.

1.3.10 package `javax.faces.event`

This package contains interfaces describing events and event listeners, and concrete event implementation classes. All component-level events extend from `FacesEvent` and all component-level listeners extend from `FacesListener`.

Please see *Section 3.4 “Event and Listener Model”*.

1.3.11 package javax.faces.render

This package contains classes and interfaces defining the rendering model. The main class in this package is `RenderKit`. `RenderKit` maintains references to a collection of `Renderer` instances which provide rendering capability for a specific client device type.

Please see *Chapter 8 “Rendering Model”*.

1.3.12 package javax.faces.validator

Interface defining the validator model, and concrete validator implementation classes.

Please see *Section 3.5 “Validation Model”*

1.3.13 package javax.faces.webapp

Classes required for integration of JavaServer Faces into web applications, including a standard servlet, base classes for JSP custom component tags, and concrete tag implementations for core tags.

Please see *Chapter 11 “Using JSF in Web Applications”*.

Request Processing Lifecycle

Web user interfaces generally follow a pattern where the user-agent sends one or more requests to the server with the end goal of displaying a user-interface. In the case of Web browsers, an initial HTTP GET or POST request is made to the server, which responds with a document which the browser interprets and automatically makes subsequent requests on the user's behalf. The responses to each of these subsequent requests are usually images, JavaScript files, CSS Style Sheets, and other artifacts that fit "into" the original document. If the JSF lifecycle is involved in rendering the initial response, the entire process of initial request, the response to that request, and any subsequent requests made automatically by the user-agent, and their responses, is called a *Faces View Request/Response* for discussion. The following graphic illustrates a Faces View Request/Response.

Each Faces View Request/Response goes through a well-defined *request processing lifecycle* made up of *phases*. There are three different scenarios that must be considered, each with its own combination of phases and activities:

- Non-Faces Request generates Faces Response
- Faces Request generates Faces Response
- Faces Request generates Non-Faces Response

Where the terms being used are defined as follows:

Faces Response—A response that was created by the execution of the *Render Response* phase of the request processing lifecycle.

Non-Faces Response—A response that was not created by the execution of the *render response* phase of the request processing lifecycle. Examples would be a servlet-generated or JSP-rendered response that does not incorporate JSF components, a response that sets an HTTP status code other than the usual 200 (such as a redirect), or a response

whose HTTP body consists entirely of the bytes of an in page resource, such as a JavaScript file, a CSS file, an image, or an applet. This last scenario is considered a special case of a Non-Faces Response and will be referred to as a *Faces Resource Response* for the remainder of this specification.

Faces Request—A request that was sent from a previously generated *Faces response*. Examples would be a hyperlink or form submit from a rendered user interface component, where the request URI was crafted (by the component or renderer that created it) to identify the view to use for processing the request. Another example is a request for a resource that the user-agent was instructed to fetch an artifact such as an image, a JavaScript file, a CSS stylesheet, or an applet. This last scenario is considered a special case of a Faces Request and will be referred to as a *Faces Resource Request* for the remainder of this specification.

Non-Faces Request—A request that was sent to an application component (e.g. a servlet or JSP page), rather than directed to a Faces view.

In addition, of course, your web application may receive non-Faces requests that generate non-Faces responses. Because such requests do not involve JavaServer Faces at all, their processing is outside the scope of this specification, and will not be considered further.

READER NOTE: The dynamic behavior descriptions in this Chapter make forward references to the sections that describe the individual classes and interfaces. You will probably find it useful to follow the reference and skim the definition of each new class or interface as you encounter them, then come back and finish the behavior description. Later, you can study the characteristics of each JSF API in the subsequent chapters.

2.1 Request Processing Lifecycle Scenarios

Each of the scenarios described above has a lifecycle that is composed of a particular set of phases, executed in a particular order. The scenarios are described individually in the following subsections.

2.1.1 Non-Faces Request Generates Faces Response

An application that is processing a non-Faces request may use JSF to render a Faces response to that request. In order to accomplish this, the application must perform the common activities that are described in the following sections:

- Acquire Faces object references, as described in Section 2.4.1 “Acquire Faces Object References”, below.

- Create a new view, as described in Section 2.4.2 “Create And Configure A New View”, below.

- Store the view into the `FacesContext` by calling the `setViewRoot()` method on the `FacesContext`.

2.1.2 Faces Request Generates Faces Response

The most common lifecycle will be the case where a previous Faces response includes user interface controls that will submit a subsequent request to this web application, utilizing a request URI that is mapped to the JSF implementation’s controller, as described in Section 11.1.2 “Servlet Mapping”. Because such a request will be initially handled by the JSF

implementation, the application need not take any special steps—its event listeners, validators, and application actions will be invoked at appropriate times as the standard request processing lifecycle, described in the following diagrams, is invoked.

The “Handle Resource Request” box, and its subsequent boxes, are explained in Section 2.6 “Resource Handling”. The following diagram explains the “Execute and Render Lifecycle” box.

The behavior of the individual phases of the request processing lifecycle are described in individual subsections of Section 2.2 “Standard Request Processing Lifecycle Phases”. Note that, at the conclusion of several phases of the request processing lifecycle, common event processing logic (as described in Section 2.3 “Common Event Processing”) is performed to broadcast any `FacesEvents` generated by components in the component tree to interested event listeners.

2.1.3 Faces Request Generates Non-Faces Response

A Faces Request needs to be redirected to a different web application resource (via a call to `HttpServletResponse.sendRedirect`).

In any of these scenarios, the application will have used the standard mechanisms of the servlet or portlet API to create the response headers and content. It is then necessary to tell the JSF implementation that the response has already been created, so that the *Render Response* phase of the request processing lifecycle should be skipped. This is accomplished by calling the `responseComplete()` method on the `FacesContext` instance for the current request, prior to returning from event handlers or application actions.

2.2 Standard Request Processing Lifecycle Phases

The standard phases of the request processing lifecycle are described in the following subsections.

[P1-start-currentPhaseId] The default request lifecycle processing implementation must ensure that the `currentPhaseId` property of the `FacesContext` instance for this request is set with the proper `PhaseId` constant for the current phase as early as possible at the beginning of each phase. **[P1-end]**

2.2.1 Restore View

[P1-start-restoreView] The JSF implementation must perform the following tasks during the *Restore View* phase of the request processing lifecycle:

- Call `initView()` on the `ViewHandler`. This will set the character encoding properly for this request.

- Examine the `FacesContext` instance for the current request. If it already contains a `UIViewRoot`:

 - Set the locale on this `UIViewRoot` to the value returned by the `getRequestLocale()` method on the `ExternalContext` for this request.

 - Take no further action during this phase, and return. The presence of a `UIViewRoot` already installed in the `FacesContext` before the Restore View Phase implementation indicates that the phase should assume the view has already been restored by other means.

- Derive the `viewId` according to the following algorithm, or one semantically equivalent to it.

 - Look in the request map for a value under the key `javax.servlet.include.path_info`. If found, let it be the `viewId`.

 - Call `getRequestPathInfo()` on the current `ExternalContext`. If this value is non-null, let this be the `viewId`.

 - Look in the request map for a value under the key `javax.servlet.include.servlet_path`. If found, let it be the `viewId`.

 - If none of these steps yields a non-null `viewId`, throw a `FacesException` with an appropriate localized message.

Determine if this request is a postback or initial request by executing the following algorithm. Find the render-kit-id for the current request by calling `calculateRenderKitId()` on the Application's `ViewHandler`. Get that `RenderKit`'s `ResponseStateManager` and call its `isPostback()` method, passing the current `FacesContext`. If the current request is an attempt by the servlet container to display a servlet error page, do not interpret the request as a postback, even if it is indeed a postback.

If the request is a postback, call `setProcessingEvents(false)` on the current `FacesContext`. Then call `ViewHandler.restoreView()`, passing the `FacesContext` instance for the current request and the view identifier, and returning a `UIViewRoot` for the restored view. If the return from `ViewHandler.restoreView()` is null, throw a `ViewExpiredException` with an appropriate error message.

`javax.faces.application.ViewExpiredException` is a `FacesException` that must be thrown to signal to the application that the expected view was not returned for the view identifier. An application may choose to perform some action based on this exception.

Store the restored `UIViewRoot` in the `FacesContext`.

Call `setProcessingEvents(true)` on the current `FacesContext`.

If the request is not a postback, try to obtain the `ViewDeclarationLanguage` from the `ViewHandler`, for the current `viewId` by calling `ViewHandler.deriveLogicalViewId()` and passing the result to `ViewHandler.getViewDeclarationLanguage()`. If no such instance can be obtained, call `facesContext.renderResponse()`. Otherwise, call `getViewMetadata()` on the `ViewDeclarationLanguage` instance. If the result is non-null, call `createMetadataView()` on the `ViewMetadata` instance. Call `ViewMetadata.hasMetadata()`, passing the newly created `viewRoot`. If this method returns false, call `facesContext.renderResponse()`. If it turns out that the previous call to `createViewMetadata()` did not create a `UIViewRoot` instance, call `createView()` on the `ViewHandler`.

View Protection

Call `ViewHandler.getProtectedViewsUnmodifiable()` to determine if the view for this `viewId` is protected. If not, assume the requested view is not protected and take no additional view protection steps. Obtain the value of the value of the request parameter whose name is given by the value of `ResponseStateManager.NON_POSTBACK_VIEW_TOKEN_PARAM`. If there is no value, throw `ProtectedViewException`. If the value is present, compare it to the return from `ResponseStateManager.getCryptographicallyStrongTokenFromSession()`. If the values do not match, throw `ProtectedViewException`. If the values do match, look for a `Referer` [sic] request header. If the header is present, use the protected view API to determine if any of the declared protected views match the value of the `Referer` header. If so, conclude that the previously visited page is also a protected view and it is therefore safe to continue. Otherwise, try to determine if the value of the `Referer` header corresponds to any of the views in the current web application. If not, throw a `ProtectedViewException`. If the `Origin` header is present, additionally perform the same steps as with the `Referer` header.

Call `renderResponse()` on the `FacesContext`.

Obtain a reference to the `FlowHandler` from the `Application`. Call its `clientWindowTransition()` method. This ensures that navigation that happened as a result of the renderer for the `javax.faces.OutcomeTarget` component-family is correctly handled with respect to flows. For example, this enables `<h:button>` to work correctly with flows.

Using `Application.publishEvent()`, publish a `PostAddToViewEvent` with the created `UIViewRoot` as the event source.

In all cases, the implementation must ensure that the restored tree is traversed and the `PostRestoreStateEvent` is published for every node in the tree. **[P1-end]**

At the end of this phase, the `viewRoot` property of the `FacesContext` instance for the current request will reflect the saved configuration of the view generated by the previous `Faces Response`, or a new view returned by `ViewHandler.createView()` for the view identifier.

2.2.2 Apply Request Values

The purpose of the *Apply Request Values* phase of the request processing lifecycle is to give each component the opportunity to update its current state from the information included in the current request (parameters, headers, cookies, and so on). When the information from the current request has been examined to update the component's current state, the component is said to have a "local value".

[P1-start-applyRequestDecode] During the *Apply Request Values* phase, the JSF implementation must call the `processDecodes()` method of the `UIViewRoot` of the component tree. **[P1-end]** This will normally cause the `processDecodes()` method of each component in the tree to be called recursively, as described in the Javadocs for the `UIComponent.processDecodes()` method. **[P1-start-partialDecode]** The `processDecodes()` method must

determine if the current request is a “partial request” by calling `FacesContext.isPartialRequest()`. If `FacesContext.isPartialRequest()` returns `true`, perform the sequence of steps as outlined in Section 2.2.2.1 “Apply Request Values Partial Processing”. [P1-end] Details of the decoding process follow.

During the decoding of request values, some components perform special processing, including:

Components that implement `ActionSource` (such as `UICommand`), which recognize that they were activated, will queue an `ActionEvent`. The event will be delivered at the end of *Apply Request Values* phase if the `immediate` property of the component is `true`, or at the end of *Invoke Application* phase if it is `false`.

Components that implement `EditableValueHolder` (such as `UIInput`), and whose `immediate` property is set to `true`, will cause the conversion and validation processing (including the potential to fire `ValueChangeEvent` events) that normally happens during *Process Validations* phase to occur during *Apply Request Values* phase instead.

As described in Section 2.3 “Common Event Processing”, the `processDecodes()` method on the `UIViewRoot` component at the root of the component tree will have caused any queued events to be broadcast to interested listeners.

At the end of this phase, all `EditableValueHolder` components in the component tree will have been updated with new submitted values included in this request (or enough data to reproduce incorrect input will have been stored, if there were conversion errors). [P1-start-applyRequestConversion] In addition, conversion and validation will have been performed on `EditableValueHolder` components whose `immediate` property is set to `true`, as described in the `UIInput` Javadocs. Conversions and validations that failed will have caused messages to be enqueued via calls to the `addMessage()` method of the `FacesContext` instance for the current request, and the `valid` property on the corresponding component(s) will be set to `false`. [P1-end]

If any of the `decode()` methods that were invoked, or an event listener that processed a queued event, called `responseComplete()` on the `FacesContext` instance for the current request, clear the remaining events from the event queue and terminate lifecycle processing of the current request. [P1-start-applyRequestComplete] If any of the `decode()` methods that were invoked, or an event listener that processed a queued event, called `renderResponse()` on the `FacesContext` instance for the current request, clear the remaining events from the event queue and transfer control to the *Render Response* phase of the request processing lifecycle. Otherwise, control must proceed to the *Process Validations* phase. [P1-end]

2.2.2.1 Apply Request Values Partial Processing

[P1-start-apply-partial-processing] Call `FacesContext.getPartialViewContext()`. Call `PartialViewContext.processPartial()` passing the `FacesContext`, `PhaseID.APPLY_REQUEST_VALUES` as arguments. [P1-end]

2.2.3 Process Validations

As part of the creation of the view for this request, zero or more `Validator` instances may have been registered for each component. In addition, component classes themselves may implement validation logic in their `validate()` methods.

[P1-start-validation] During the *Process Validations* phase of the request processing lifecycle, the JSF implementation must call the `processValidators()` method of the `UIViewRoot` of the tree. [P1-end] This will normally cause the `processValidators()` method of each component in the tree to be called recursively, as described in the API reference for the `UIComponent.processValidators()` method. [P1-start-partialValidate] The `processValidators()` method must determine if the current request is a “partial request” by calling `FacesContext.isPartialRequest()`. If `FacesContext.isPartialRequest()` returns `true`, perform the sequence of steps as outlined in Section 2.2.3.1 “Partial Validations Partial Processing”. [P1-end] Note that `EditableValueHolder` components whose `immediate` property is set to `true` will have had their conversion and validation processing performed during *Apply Request Values* phase.

During the processing of validations, events may have been queued by the components and/or Validators whose `validate()` method was invoked. As described in Section 2.3 “Common Event Processing”, the `processValidators()` method on the `UIViewRoot` component at the root of the component tree will have caused any queued events to be broadcast to interested listeners.

At the end of this phase, all conversions and configured validations will have been completed. Conversions and Validations that failed will have caused messages to be enqueued via calls to the `addMessage()` method of the `FacesContext` instance for the current request, and the `valid` property on the corresponding components will have been set to `false`.

If any of the `validate()` methods that were invoked, or an event listener that processed a queued event, called `responseComplete()` on the `FacesContext` instance for the current request, clear the remaining events from the event queue and terminate lifecycle processing of the current request. **[P1-start-validationValidate]** If any of the `validate()` methods that were invoked, or an event listener that processed a queued event, called `renderResponse()` on the `FacesContext` instance for the current request, clear the remaining events from the event queue and transfer control to the *Render Response* phase of the request processing lifecycle. Otherwise, control must proceed to the *Update Model Values* phase. **[P1-end]**

2.2.3.1 Partial Validations Partial Processing

[P1-start-val-partial-processing] Call `FacesContext.getPartialViewContext()`. Call `PartialViewContext.processPartial()` passing the `FacesContext`, `PhaseID.PROCESS_VALIDATIONS` as arguments. **[P1-end]**

2.2.4 Update Model Values

If this phase of the request processing lifecycle is reached, it is assumed that the incoming request is syntactically and semantically valid (according to the validations that were performed), that the local value of every component in the component tree has been updated, and that it is now appropriate to update the application's model data in preparation for performing any application events that have been enqueued.

[P1-start-updateModel] During the *Update Model Values* phase, the JSF implementation must call the `processUpdates()` method of the `UIViewRoot` component of the tree. **[P1-end]** This will normally cause the `processUpdates()` method of each component in the tree to be called recursively, as described in the API reference for the `UIComponent.processUpdates()` method. **[P1-start-partialUpdate]** The `processUpdates()` method must determine if the current request is a “partial request” by calling `FacesContext.isPartialRequest()`. If `FacesContext.isPartialRequest()` returns `true`, perform the sequence of steps as outlined in Section 2.2.4.1 “Update Model Values Partial Processing”. **[P1-end]** The actual model update for a particular component is done in the `updateModel()` method for that component.

During the processing of model updates, events may have been queued by the components whose `updateModel()` method was invoked. As described in Section 2.3 “Common Event Processing”, the `processUpdates()` method on the `UIViewRoot` component at the root of the component tree will have caused any queued events to be broadcast to interested listeners.

At the end of this phase, all appropriate model data objects will have had their values updated to match the local value of the corresponding component, and the component local values will have been cleared.

If any of the `updateModel()` methods that were invoked, or an event listener that processed a queued event, called `responseComplete()` on the `FacesContext` instance for the current request, clear the remaining events from the event queue and terminate lifecycle processing of the current request. **[P1-start-updateModelComplete]** If any of the `updateModel()` methods that was invoked, or an event listener that processed a queued event, called `renderResponse()` on the `FacesContext` instance for the current request, clear the remaining events from the event queue and transfer control to the *Render Response* phase of the request processing lifecycle. Otherwise, control must proceed to the *Invoke Application* phase. **[P1-end]**

2.2.4.1 Update Model Values Partial Processing

[P1-start-upd-partial-processing] Call `FacesContext.getPartialViewContext()`. Call `PartialViewContext.processPartial()` passing the `FacesContext`, `PhaseID.UPDATE_MODEL_VALUES` as arguments. [P1-end]

2.2.5 Invoke Application

If this phase of the request processing lifecycle is reached, it is assumed that all model updates have been completed, and any remaining event broadcast to the application needs to be performed. [P1-start-invokeApplication] The implementation must ensure that the `processApplication()` method of the `UIViewRoot` instance is called. [P1-end] The default behavior of this method will be to broadcast any queued events that specify a phase identifier of `PhaseId.INVOKE_APPLICATION`. If `responseComplete()` was called on the `FacesContext` instance for the current request, clear the remaining events from the event queue and terminate lifecycle processing of the current request. If `renderResponse()` was called on the `FacesContext` instance for the current request, clear the remaining events from the event queue.

Advanced applications (or application frameworks) may replace the default `ActionListener` instance by calling the `setActionListener()` method on the `Application` instance for this application. [P1-start-*invokeApplicationListener*] However, the JSF implementation must provide a default `ActionListener` instance that behaves as described in Section 7.1.1 “*ActionListener Property*”. [P1-end]

2.2.6 Render Response

This phase accomplishes two things:

1. Causes the response to be rendered to the client
2. Causes the state of the response to be saved for processing on subsequent requests.

JSF supports a range of approaches that JSF implementations may utilize in creating the response text that corresponds to the contents of the response view, including:

- Deriving all of the response content directly from the results of the encoding methods (on either the components or the corresponding renderers) that are called.
- Interleaving the results of component encoding with content that is dynamically generated by application programming logic.
- Interleaving the results of component encoding with content that is copied from a static “template” resource.
- Interleaving the results of component encoding by embedding calls to the encoding methods into a dynamic resource (such as representing the components as custom tags in a JSP page).

Because of the number of possible options, the mechanism for implementing the *Render Response* phase cannot be specified precisely. [P1-start-renderResponse] However, all JSF implementations of this phase must conform to the following requirements:

If it is possible to obtain a `ViewDeclarationLanguage` instance for the current `viewId`, from the `ViewHandler`, its `buildView()` method must be called.

Publish the `javax.faces.event.PreRenderViewEvent`.

JSF implementations must provide a default `ViewHandler` implementation that is capable of handling views written in JSP as well as views written in the Faces View Declaration Language (VDL). In the case of JSP, the `ViewHandler` must perform a `RequestDispatcher.forward()` call to a web application resource whose context-relative path is equal to the view identifier of the component tree.

If all of the response content is being derived from the encoding methods of the component or associated Renderers, the component tree should be walked in the same depth-first manner as was used in earlier phases to process the component tree, but subject to the additional constraints listed here. Generally this is handled by a call to `ViewHandler.renderView()`.

If the response content is being interleaved from additional sources and the encoding methods, the components may be selected for rendering in any desired order¹.

During the rendering process, additional components may be added to the component tree based on information available to the `ViewHandler` implementation². However, before adding a new component, the `ViewHandler` implementation must first check for the existence of the corresponding component in the component tree. If the component already exists (perhaps because a previous phase has pre-created one or more components), the existing component's properties and attributes must be utilized.

Under no circumstances should a component be selected for rendering when its parent component, or any of its ancestors in the component tree, has its `rendersChildren` property set to true. In such cases, the parent or ancestor component must render the content of this child component when the parent or ancestor was selected.

If the `isRendered()` method of a component returns false, the renderer for that component must not generate any markup, and none of its facets or children (if any) should be rendered.

It must be possible for the application to programmatically modify the component tree at any time during the request processing lifecycle (except during the rendering of the view) and have the system behave as expected. For example, the following must be permitted. Modification of the view during rendering may lead to undefined results. It must be possible to allow components added by the templating system (such as JSP) to be removed from the tree before rendering. It must be possible to programmatically add components to the tree and have them render in the proper place in the hierarchy. It must be possible to re-order components in the tree before rendering. These manipulations do require that any components added to the tree have ids that are unique within the scope of the closest parent `NamingContainer` component. The value of the `rendersChildren` property is handled as expected, and may be either true or false.

For partial requests, where partial view rendering is required, there must be no content written outside of the view (outside `f:view`). Response writing must be disabled. Response writing must be enabled again at the start of `encodeBegin`.

When each particular component in the component tree is selected for rendering, calls to its `encodeXxx()` methods must be performed in the manner described in Section 3.1.13 "Component Specialization Methods". For components that implement `ValueHolder` (such as `UIInput` and `UIOutput`), data conversion must occur as described in the `UIOutput` Javadocs.

Upon completion of rendering, the completed state of the view must have been saved using the methods of the class `StateManager`. This state information must be made accessible on a subsequent request, so that the *Restore View* can access it. **[P1-end]** For more on `StateManager`, see Section 7.8.3 "State Saving Methods."

2.2.6.1 Render Response Partial Processing

[P1-start-render-partial-processing] According to `UIViewRoot.encodeChildren()`, `FacesContext.processPartial(PhaseId.RENDER_RESPONSE)`, will be called if and only if the current request is an Ajax request. Take these actions in this case.

On the `ExternalContext` for the request, call `setResponseContentType("text/xml")` and `addResponseHeader("Cache-control", "no-cache")`. Call `startDocument()` on the `PartialResponseWriter`.

Call `writePreamble("<?xml version='1.0' encoding='currentEncoding' ?>\n")` on the `PartialResponseWriter`, where *encoding* is the return from the `getCharacterEncoding()` on the `PartialResponseWriter`, or UTF-8 if that method returns null.

If `isResetValues()` returns true, call `getRenderIds()` and pass the result to `UIViewRoot.resetValues()`.

1. Typically, component selection will be driven by the occurrence of special markup (such as the existence of a JSP custom tag) in the template text associated with the component tree.

2. For example, this technique is used when custom tags in JSP pages are utilized as the rendering technology, as described in *Chapter 9 "Integration with JSP"*.

If `isRenderAll()` returns `true` and this is not a portlet request, call `startUpdate(PartialResponseWriter.RENDER_ALL_MARKER)` on the `PartialResponseWriter`. For each child of the `UIViewRoot`, call `encodeAll()`. Call `endUpdate()` on the `PartialResponseWriter`. Render the state using the algorithm described below in Section “Partial State Rendering”, call `endDocument()` on the `PartialResponseWriter` and return. If `isRenderAll()` returns `true` and this is a portlet request, treat this as a case where `isRenderAll()` returned `false`, but use the `UIViewRoot` itself as the one and only component from which the tree visit must start.

If `isRenderAll()` returns `false`, if there are ids to render, visit the subset of components in the tree to be rendered in similar fashion as for other phases, but for each `UIComponent` in the traversal, call `startUpdate(id)` on the `PartialResponseWriter`, where `id` is the client id of the component. Call `encodeAll()` on the component, and then `endUpdate()` on the `PartialResponseWriter`. If there are no ids to render, this step is unnecessary. After the subset of components (if any) have been rendered, Render the state using the algorithm described below in Section “Partial State Rendering”, call `endDocument()` on the `PartialResponseWriter` and return.

Partial State Rendering

This section describes the requirements for rendering the `<update>` elements pertaining to view state and window id in the case of partial response rendering.

If the view root is marked transient, take no action and return.

Obtain a unique id for the view state, as described in the JavaDocs for the constant field `ResponseStateManager.VIEW_STATE_PARAM`. Pass this id to a call to `startUpdate()` on the `PartialResponseWriter`. Obtain the view state to render by calling `getViewState()` on the application’s `StateManager`. Write the state by calling `write()` on the `PartialResponseWriter`, passing the state as the argument. Call `endUpdate()` on the `PartialResponseWriter`.

If `getClientWindow()` on the `ExternalContext`, returns non-null, obtain an id for the `<update>` element for the window id as described in the JavaDocs for the constant `ResponseStateManager.WINDOW_ID_PARAM`. Pass this id to a call to `startUpdate()` on the `PartialResponseWriter`. Call `write()` on that same writer, passing the result of calling `getId()` on the `ClientWindow`. Call `endUpdate()` on the `PartialResponseWriter`.

[P1-end]

2.3 Common Event Processing

For a complete description of the event processing model for JavaServer Faces components, see Section 3.4 “Event and Listener Model”.

During several phases of the request processing lifecycle, as described in Section 2.2 “Standard Request Processing Lifecycle Phases”, the possibility exists for events to be queued (via a call to the `queueEvent()` method on the source `UIComponent` instance, or a call to the `queue()` method on the `FacesEvent` instance), which must now be broadcast to interested event listeners. The broadcast is performed as a side effect of calling the appropriate lifecycle management method (`processDecodes()`, `processValidators()`, `processUpdates()`, or `processApplication()`) on the `UIViewRoot` instance at the root of the current component tree.

[P1-start-eventBroadcast] For each queued event, the `broadcast()` method of the source `UIComponent` must be called to broadcast the event to all event listeners who have registered an interest, on this source component for events of the specified type, after which the event is removed from the event queue. [P1-end] See the API reference for the `UIComponent.broadcast()` method for the detailed functional requirements.

It is also possible for event listeners to cause additional events to be enqueued for processing during the current phase of the request processing lifecycle. [P1-start-eventOrder]Such events must be broadcast in the order they were enqueued, after all originally queued events have been broadcast, before the lifecycle management method returns.[P1-end]

2.4 Common Application Activities

The following subsections describe common activities that may be undertaken by an application that is using JSF to process an incoming request and/or create an outgoing response. Their use is described in Section 2.1 “Request Processing Lifecycle Scenarios”, for each request processing lifecycle scenario in which the activity is relevant.

2.4.1 Acquire Faces Object References

This phase is only required when the request being processed was not submitted from a previous response, and therefore did not initiate the *Faces Request Generates Faces Response* lifecycle. In order to generate a Faces Response, the application must first acquire references to several objects provided by the JSF implementation, as described below.

2.4.1.1 Acquire and Configure Lifecycle Reference

[P1-start-lifeReference]As described in Section 12.1 “Lifecycle”, the JSF implementation must provide an instance of `javax.faces.lifecycle.Lifecycle` that may be utilized to manage the remainder of the request processing lifecycle.[P1-end] An application may acquire a reference to this instance in a portable manner, as follows:

```
LifecycleFactory lFactory = (LifecycleFactory)
 FactoryFinder.getFactory(FactoryFinder.LIFECYCLE_FACTORY);
Lifecycle lifecycle =
 lFactory.getLifecycle(LifecycleFactory.DEFAULT_LIFECYCLE);
```

It is also legal to specify a different lifecycle identifier as a parameter to the `getLifecycle()` method, as long as this identifier is recognized and supported by the JSF implementation you are using. However, using a non-default lifecycle identifier will generally not be portable to any other JSF implementation.

2.4.1.2 Acquire and Configure FacesContext Reference

[P1-start-contextReference]As described in Section 6.1 “FacesContext”, the JSF implementation must provide an instance of `javax.faces.context.FacesContext` to contain all of the per-request state information for a Faces Request or a Faces Response. An application that is processing a Non-Faces Request, but wants to create a Faces Response, must acquire a reference to a `FacesContext` instance as follows

```
FacesContextFactory fcFactory = (FacesContextFactory)
 FactoryFinder.getFactory(FactoryFinder.FACES_CONTEXT_FACTORY);
FacesContext facesContext =
 fcFactory.getFacesContext(context, request, response,
 lifecycle);
```

where the `context`, `request`, and `response` objects represent the corresponding instances for the application environment.[P1-end] For example, in a servlet-based application, these would be the `ServletContext`, `HttpServletRequest`, and `HttpServletResponse` instances for the current request.

2.4.2 Create And Configure A New View

When a Faces response is being initially created, or when the application decides it wants to create and configure a new view that will ultimately be rendered, it may follow the steps described below in order to set up the view that will be used. You must start with a reference to a `FacesContext` instance for the current request.

2.4.2.1 Create A New View

Views are represented by a data structure rooted in an instance of `javax.faces.component.UIViewRoot`, and identified by a view identifier whose meaning depends on the `ViewHandler` implementation to be used during the *Render Response* phase of the request processing lifecycle³. The `ViewHandler` provides a factory method that may be utilized to construct new component trees, as follows:

```
String viewId = ...identifier of the desired Tree...;
ViewHandler viewHandler = application.getViewHandler();
UIViewRoot view = viewHandler.createView(facesContext, viewId);
```

[P1-start-createViewRoot] The `UIViewRoot` instance returned by the `createView()` method must minimally contain a single `UIViewRoot` provided by the JSF implementation, which must encapsulate any implementation-specific component management that is required. **[P1-end]** Optionally, a JSF implementation's `ViewHandler` may support the automatic population of the returned `UIViewRoot` with additional components, perhaps based on some external metadata description.

[P1-start-createView] The caller of `ViewHandler.createView()` must cause the `FacesContext` to be populated with the new `UIViewRoot`. Applications must make sure that it is safe to discard any state saved in the view rooted at the `UIViewRoot` currently stored in the `FacesContext`. **[P1-end]** If Facelets is the page definition language, `FacesContext.setViewRoot()` must be called before returning from `ViewHandler.createView()`. Refer to Section 7.6.2 “Default ViewHandler Implementation” for more `ViewHandler` details.

2.4.2.2 Configure the Desired RenderKit

[P1-start-defaultRenderkit] The `UIViewRoot` instance provided by the `ViewHandler`, as described in the previous subsection, must automatically be configured to utilize the default `javax.faces.render.RenderKit` implementation provided by the JSF implementation, as described in Section 8.1 “RenderKit”. This `RenderKit` must support the standard components and `Renderers` described later in this specification, to maximize the portability of your application. **[P1-end]**

However, a different `RenderKit` instance provided by your JSF implementation (or as an add-on library) may be utilized instead, if desired. A reference to this `RenderKit` instance can be obtained from the standard `RenderKitFactory`, and then assigned to the `UIViewRoot` instance created previously, as follows:

```
String renderKitId = ... identifier of desired RenderKit ...;
RenderKitFactory rkFactory = (RenderKitFactory)
 FactoryFinder.getFactory(FactoryFinder.RENDER_KIT_FACTORY);
RenderKit renderKit = rkFactory.getRenderKit(renderKitId,
 facesContext);
view.setRenderKitId(renderKitId);
```

3. The default `ViewHandler` implementation performs a `RequestDispatcher.forward` call to the web application resource that will actually perform the rendering, so it expects the tree identifier to be the context-relative path (starting with a `/` character) of the web application resource

As described in Chapter 8, changing the `RenderKit` being used changes the set of `Renderers` that will actually perform decoding and encoding activities. Because the components themselves store only a `rendererType` property (a logical identifier of a particular `Renderer`), it is thus very easy to switch between `RenderKits`, as long as they support renderers with the same renderer types.

[P1-start-calcRenderkitId] The default `ViewHandler` must call `calculateRenderKitId()` on itself and set the result into the `UIViewRoot`'s `renderKitId` property. **[P1-end]** This allows applications that use alternative `RenderKits` to dynamically switch on a per-view basis.

2.4.2.3 Configure The View's Components

At any time, the application can add new components to the view, remove them, or modify the attributes and properties of existing components. For example, a new `FooComponent` (an implementation of `UIComponent`) can be added as a child to the root `UIViewRoot` in the component tree as follows:

```
FooComponent component = ...create a FooComponent instance...;
facesContext.getViewRoot().getChildren().add(component);
```

2.4.2.4 Store the new View in the FacesContext

[P1-start-setViewRoot] Once the view has been created and configured, the `FacesContext` instance for this request must be made aware of it by calling `setViewRoot()`. **[P1-end]**

2.5 Concepts that impact several lifecycle phases

This section is intended to give the reader a “big picture” perspective on several complex concepts that impact several request processing lifecycle phases.

2.5.1 Value Handling

At a fundamental level, JavaServer Faces is a way to get values from the user, into your model tier for processing. The process by which values flow from the user to the model has been documented elsewhere in this spec, but a brief holistic survey comes in handy. The following description assumes the JSP/HTTP case, and that all components have `Renderers`.

2.5.1.1 Apply Request Values Phase

The user presses a button that causes a form submit to occur. This causes the state of the form to be sent as `name=value` pairs in the `POST` data of the HTTP request. The JSF request processing lifecycle is entered, and eventually we come to the *Apply Request Values Phase*. In this phase, the `decode()` method for each `Renderer` for each `UIComponent` in the view is called. The `Renderer` takes the value from the request and passes it to the `setSubmittedValue()` method of the component, which is, of course, an instance of `EditableValueHolder`. If the component has the “immediate” property set to `true`, we execute validation immediately after decoding. See below for what happens when we execute validation.

2.5.1.2 Process Validators Phase

`processValidators()` is called on the root of the view. For each `EditableValueHolder` in the view, If the “immediate” property is not set, we execute validation for each `UIInput` in the view. Otherwise, validation has already occurred and this phase is a no-op.

2.5.1.3 Executing Validation

Please see the javadocs for `UIInput.validate()` for more details, but basically, this method gets the submitted value from the component (set during *Apply Request Values*), gets the `Renderer` for the component and calls its `getConvertedValue()`, passing the submitted value. If a conversion error occurs, it is dealt with as described in the javadocs for that method. Otherwise, all validators attached to the component are asked to validate the converted value. If any validation errors occur, they are dealt with as described in the javadocs for `Validator.validate()`. The converted value is pushed into the component's `setValue()` method, and a `ValueChangeEvent` is fired if the value has changed.

2.5.1.4 Update Model Values Phase

For each `UIInput` component in the view, its `updateModel()` method is called. This method only takes action if a local value was set when validation executed and if the page author configured this component to push its value to the model tier. This phase simply causes the converted local value of the `UIInput` component to be pushed to the model in the way specified by the page author. Any errors that occur as a result of the attempt to push the value to the model tier are dealt with as described in the javadocs for `UIInput.updateModel()`.

2.5.2 Localization and Internationalization (L10N/I18N)

JavaServer Faces is fully internationalized. The I18N capability in JavaServer Faces builds on the I18N concepts offered in the Servlet, JSP and JSTL specifications. I18N happens at several points in the request processing lifecycle, but it is easiest to explain what goes on by breaking the task down by function.

2.5.2.1 Determining the active Locale

JSF has the concept of an active `Locale` which is used to look up all localized resources. Converters must use this `Locale` when performing their conversion. This `Locale` is stored as the value of the `locale` JavaBeans property on the `UIViewRoot` of the current `FacesContext`. The application developer can tell JSF what locales the application supports in the applications' `WEB-INF/faces-config.xml` file. For example:

```
<faces-config>
  <application>
 <locale-config>
 <default-locale>en</default-locale>
 <supported-locale>de</supported-locale>
 <supported-locale>fr</supported-locale>
 <supported-locale>es</supported-locale>
 </locale-config>
  </application>
```

This application's default locale is `en`, but it also supports `de`, `fr`, and `es` locales. These elements cause the Application instance to be populated with `Locale` data. Please see the javadocs for details.

The `UIViewRoot`'s `Locale` is determined and set by the `ViewHandler` during the execution of the `ViewHandler`'s `createView()` method. [P1-start-locale]This method must cause the active `Locale` to be determined by looking at the user's preferences combined with the application's stated supported locales.[P1-end] Please see the javadocs for details.

The application can call `UIViewRoot.setLocale()` directly, but it is also possible for the page author to override the `UIViewRoot`'s locale by using the `locale` attribute on the `<f:view>` tag. [P1-start-localeValue]The value of this attribute must be specified as `language[-|_]{country}[-|_]{variant}` without the colons, for example `"ja_JP_SJIS"`. The separators between the segments must be `'-'` or `'_'`. [P1-end]

In all cases where JSP is utilized, the active `Locale` is set under "request scope" into the JSTL class `javax.servlet.jsp.jstl.core.Config`, under the key `Config.FMT_LOCALE`.

2.5.2.2 Determining the Character Encoding

The request and response character encoding are set and interpreted as follows.

On an initial request to a Faces webapp, the request character encoding is left unmodified, relying on the underlying request object (e.g., the servlet or portlet request) to parse request parameter correctly.

[P1-start-setLocale]At the beginning of the render-response phase, the `ViewHandler` must ensure that the response `Locale` is set to be that of the `UIViewRoot`, for example by calling `ServletResponse.setLocale()` when running in the servlet environment. [P1-end] Setting the response `Locale` may affect the response character encoding, see the Servlet and Portlet specifications for details.

[P1-start-encoding]At the end of the render-response phase, the `ViewHandler` must store the response character encoding used by the underlying response object (e.g., the servlet or portlet response) in the session (if and only if a session already exists) under a well known, implementation-dependent key.

On a subsequent postback, before any of the `ExternalContext` methods for accessing request parameters are invoked, the `ViewHandler` must examine the `Content-Type` header to read the `charset` attribute and use its value to set it as the request encoding for the underlying request object. If the `Content-Type` header doesn't contain a `charset` attribute, the encoding previously stored in the session (if and only if a session already exists), must be used to set the encoding for the underlying request object. If no character encoding is found, the request encoding must be left unmodified. [P1-end]

The above algorithm allows an application to use the mechanisms of the underlying technologies to adjust both the request and response encoding in an application-specific manner, for instance using the page directive with a fixed character encoding defined in the `contentType` attribute in a JSP page, see the Servlet, Portlet and JSP specifications for details. Note, though, that the character encoding rules prior to Servlet 2.4 and JSP 2.0 are imprecise and special care must be taken for portability between containers.

2.5.2.3 Localized Text

There is no direct support for this in the API, but the JSP layer provides a convenience tag that converts a `ResourceBundle` into a `java.util.Map` and stores it in the scoped namespace so all may get to it. This section describes how resources displayed to the end user may be localized. This includes images, labels, button text, tooltips, alt text, etc.

Since most JSF components allow pulling their display value from the model tier, it is easy to do the localization at the model tier level. As a convenience, JSF provides the `<f:loadBundle>` tag, which takes a `ResourceBundle` and loads it into a `Map`, which is then stored in the scoped namespace in request scope, thus making its messages available using the same mechanism for accessing data in the model tier. For example:

```
<f:loadBundle basename="com.foo.industryMessages.chemical"
 var="messages" />
```

```
<h:outputText value="#{messages.benzene}" />
```

This must cause the `ResourceBundle` named `com.foo.industryMessages.chemical` to be loaded as a `Map` into the request scope under the key `messages`. Localized content can then be pulled out of it using the normal value expression syntax.

2.5.2.4 Localized Application Messages

This section describes how JSF handles localized error and informational messages that occur as a result of conversion, validation, or other application actions during the request processing lifecycle. The JSF class `javax.faces.application.FacesMessage` is provided to encapsulate summary, detail, and severity information for a message. **[P1-start-bundle]** A JSF implementation must provide a `javax.faces.Messages` `ResourceBundle` containing all of the necessary keys for the standard messages. The required keys (and a non-normative indication of the intended message text) are as follows:

```
javax.faces.component.UIInput.CONVERSION -- {0}: Conversion error occurred
javax.faces.component.UIInput.REQUIRED -- {0}: Validation Error: Value is required
javax.faces.component.UIInput.UPDATE -- {0}: An error occurred when processing your submitted information
javax.faces.component.UISelectOne.INVALID -- {0}: Validation Error: Value is not valid
javax.faces.component.UISelectMany.INVALID -- {0}: Validation Error: Value is not valid
javax.faces.converter.BigDecimalConverter.DECIMAL={2}: "{0}" must be a signed decimal number.
javax.faces.converter.BigDecimalConverter.DECIMAL_detail={2}: "{0}" must be a signed decimal number
consisting of zero or more digits, that may be followed by a decimal point and fraction. Example: {1}
javax.faces.converter.BigIntegerConverter.BIGINTEGER={2}: "{0}" must be a number consisting of one or more
digits.
javax.faces.converter.BigIntegerConverter.BIGINTEGER_detail={2}: "{0}" must be a number consisting of one or
more digits. Example: {1}
javax.faces.converter.BooleanConverter.BOOLEAN={1}: "{0}" must be 'true' or 'false'.
javax.faces.converter.BooleanConverter.BOOLEAN_detail={1}: "{0}" must be 'true' or 'false'. Any value other than
'true' will evaluate to 'false'.
javax.faces.converter.ByteConverter.BYTE={2}: "{0}" must be a number between 0 and 255.
javax.faces.converter.ByteConverter.BYTE_detail={2}: "{0}" must be a number between 0 and 255. Example: {1}
javax.faces.converter.CharacterConverter.CHARACTER={1}: "{0}" must be a valid character.
javax.faces.converter.CharacterConverter.CHARACTER_detail={1}: "{0}" must be a valid ASCII character.
javax.faces.converter.DateTimeConverter.DATE={2}: "{0}" could not be understood as a date.
javax.faces.converter.DateTimeConverter.DATE_detail={2}: "{0}" could not be understood as a date. Example: {1}
javax.faces.converter.DateTimeConverter.TIME={2}: "{0}" could not be understood as a time.
javax.faces.converter.DateTimeConverter.TIME_detail={2}: "{0}" could not be understood as a time. Example: {1}
javax.faces.converter.DateTimeConverter.DATETIME={2}: "{0}" could not be understood as a date and time.
javax.faces.converter.DateTimeConverter.DATETIME_detail={2}: "{0}" could not be understood as a date and time.
Example: {1}
javax.faces.converter.DateTimeConverter.PATTERN_TYPE={1}: A 'pattern' or 'type' attribute must be specified to
convert the value "{0}".
javax.faces.converter.DoubleConverter.DOUBLE={2}: "{0}" must be a number consisting of one or more digits.
javax.faces.converter.DoubleConverter.DOUBLE_detail={2}: "{0}" must be a number between 4.9E-324 and
1.7976931348623157E308 Example: {1}
```

javax.faces.converter.EnumConverter.ENUM={2}: "{0}" must be convertible to an enum.

javax.faces.converter.EnumConverter.ENUM_detail={2}: "{0}" must be convertible to an enum from the enum that contains the constant "{1}".

javax.faces.converter.EnumConverter.ENUM_NO_CLASS={1}: "{0}" must be convertible to an enum from the enum, but no enum class provided.

javax.faces.converter.EnumConverter.ENUM_NO_CLASS_detail={1}: "{0}" must be convertible to an enum from the enum, but no enum class provided.

javax.faces.converter.FloatConverter.FLOAT={2}: "{0}" must be a number consisting of one or more digits.

javax.faces.converter.FloatConverter.FLOAT_detail={2}: "{0}" must be a number between 1.4E-45 and 3.4028235E38 Example: {1}

javax.faces.converter.IntegerConverter.INTEGER={2}: "{0}" must be a number consisting of one or more digits.

javax.faces.converter.IntegerConverter.INTEGER_detail={2}: "{0}" must be a number between -2147483648 and 2147483647 Example: {1}

javax.faces.converter.LongConverter.LONG={2}: "{0}" must be a number consisting of one or more digits.

javax.faces.converter.LongConverter.LONG_detail={2}: "{0}" must be a number between -9223372036854775808 to 9223372036854775807 Example: {1}

javax.faces.converter.NumberConverter.CURRENCY={2}: "{0}" could not be understood as a currency value.

javax.faces.converter.NumberConverter.CURRENCY_detail={2}: "{0}" could not be understood as a currency value. Example: {1}

javax.faces.converter.NumberConverter.PERCENT={2}: "{0}" could not be understood as a percentage.

javax.faces.converter.NumberConverter.PERCENT_detail={2}: "{0}" could not be understood as a percentage. Example: {1}

javax.faces.converter.NumberConverter.NUMBER={2}: "{0}" is not a number.

javax.faces.converter.NumberConverter.NUMBER_detail={2}: "{0}" is not a number. Example: {1}

javax.faces.converter.NumberConverter.PATTERN={2}: "{0}" is not a number pattern.

javax.faces.converter.NumberConverter.PATTERN_detail={2}: "{0}" is not a number pattern. Example: {1}

javax.faces.converter.ShortConverter.SHORT={2}: "{0}" must be a number consisting of one or more digits.

javax.faces.converter.ShortConverter.SHORT_detail={2}: "{0}" must be a number between -32768 and 32767 Example: {1}

javax.faces.converter.STRING={1}: Could not convert "{0}" to a string.

javax.faces.validator.BeanValidator.MESSAGE -- {0}

javax.faces.validator.DoubleRangeValidator.MAXIMUM -- {1}: Validation Error: Value is greater than allowable maximum of "{0}"

javax.faces.validator.DoubleRangeValidator.MINIMUM -- {1}: Validation Error: Value is less than allowable minimum of "{0}"

javax.faces.validator.DoubleRangeValidator.NOT_IN_RANGE -- {2}: Validation Error: Specified attribute is not between the expected values of {0} and {1}.

javax.faces.validator.DoubleRangeValidator.TYPE -- {0}: Validation Error: Value is not of the correct type

javax.faces.validator.LengthValidator.MAXIMUM -- {1}: Validation Error: Length is greater than allowable maximum of "{0}"

javax.faces.validator.LengthValidator.MINIMUM -- {1}: Validation Error: Length is less than allowable minimum of "{0}"

javax.faces.validator.LongRangeValidator.MAXIMUM -- {1}: Validation Error: Value is greater than allowable maximum of "{0}"

javax.faces.validator.LongRangeValidator.MINIMUM -- {1}: Validation Error Value is less than allowable minimum of "{0}"

`javax.faces.validator.LongRangeValidator.NOT_IN_RANGE={2}`: Validation Error: Specified attribute is not between the expected values of `{0}` and `{1}`.

`javax.faces.validator.LongRangeValidator.TYPE -- {0}`: Validation Error: Value is not of the correct type

The following message keys are deprecated:

`javax.faces.validator.NOT_IN_RANGE -- Specified attribute is not between the expected values of {0} and {1}`**[P1-end]**

A JSF application may provide its own messages, or overrides to the standard messages by supplying a `<message-bundle>` element in the application configuration resources. Since the `ResourceBundle` provided in the Java platform has no notion of summary or detail, JSF adopts the policy that `ResourceBundle` key for the message looks up the message summary. The detail is stored under the same key as the summary, with `_detail` appended. **[P1-start-bundleKey]** These `ResourceBundle` keys must be used to look up the necessary values to create a localized `FacesMessage` instance. Note that the value of the summary and detail keys in the `ResourceBundle` may contain parameter substitution tokens, which must be substituted with the appropriate values using `java.text.MessageFormat`. **[P1-end]** Replace the last parameter substitution token shown in the messages above with the input component's `label` attribute. For example, `{1}` for `"DoubleRangeValidator.MAXIMUM"`, `{2}` for `"ShortConverter.SHORT"`. The `label` attribute is a generic attribute. Please see *Section 3.1.11 "Generic Attributes"* and *Section 8.6 "Standard HTML RenderKit Implementation"* for more information on these attributes. If the input component's `label` attribute is not specified, use the component's client identifier.

These messages can be displayed in the page using the `UIMessage` and `UIMessages` components and their corresponding tags, `<h:message>` and `<h:messages>`.

[P1-start-facesMessage] The following algorithm must be used to create a `FacesMessage` instance given a message key.

Call `getMessageBundle()` on the `Application` instance for this web application, to determine if the application has defined a resource bundle name. If so, load that `ResourceBundle` and look for the message there.

If not there, look in the `javax.faces.Messages` resource bundle.

In either case, if a message is found, use the above conventions to create a `FacesMessage` instance. **[P1-end]**

2.5.3 State Management

JavaServer Faces introduces a powerful and flexible system for saving and restoring the state of the view between requests to the server. It is useful to describe state management from several viewpoints. For the page author, state management happens transparently. For the app assembler, state management can be configured to save the state in the client or on the server by setting the `ServletContext` `InitParameter` named `javax.faces.STATE_SAVING_METHOD` to either `client` or `server`. The value of this parameter directs the state management decisions made by the implementation.

2.5.3.1 State Management Considerations for the Custom Component Author

Since the component developer cannot know what the state saving method will be at runtime, they must be aware of state management. As shown in *Section FIGURE 4-1 "The javax.faces.component package"*, all JSF components implement the `StateHolder` interface. As a consequence the standard components provide implementations of `PartialStateHolder` to suit their needs. **[P1-start-componentStateHolder]** A custom component that extends `UIComponent` directly, and does not extend any of the standard components, must implement `PartialStateHolder` (or its older super-interface, `StateHolder`), manually. The helper class `StateHelper` exists to simplify this process for the custom component author. **[P1-end]** Please see *Section 3.2.5 "PartialStateHolder"* or *Section 3.2.4 "StateHolder"* for details.

A custom component that **does** extend from one of the standard components and maintains its own state, in addition to the state maintained by the superclass must take special care to implement `StateHolder` or `PartialStateHolder` correctly. [P1-start-saveState]Notably, calls to `saveState()` must not alter the state in any way.[P1-end] The subclass is responsible for saving and restoring the state of the superclass. Consider this example. My custom component represents a “slider” ui widget. As such, it needs to keep track of the maximum value, minimum value, and current values as part of its state.

```

public class Slider extends UISelectOne {
 protected Integer min = null;
 protected Integer max = null;
 protected Integer cur = null;

 // ... details omitted

 public Object saveState(FacesContext context) {
 Object values[] = new Object[4];
 values[0] = super.saveState(context);
 values[1] = min;
 values[2] = max;
 values[3] = cur;
 }

 public void restoreState(FacesContext context, Object state) {
 Object values[] = (Object []) state; // guaranteed to succeed
 super.restoreState(context, values[0]);
 min = (Integer) values[1];
 max = (Integer) values[2];
 cur = (Integer) values[3];
 }
}

```

Note that we call `super.saveState()` and `super.restoreState()` as appropriate. This is absolutely vital! Failing to do this will prevent the component from working.

2.5.3.2 State Management Considerations for the JSF Implementor

The intent of the state management facility is to make life easier for the page author, app assembler, and component author. However, the complexity has to live somewhere, and the JSF implementor is the lucky role. Here is an overview of the key players. Please see the javadocs for each individual class for more information.

Key Players in State Management

StateHelper the helper class that defines a Map-like contract that makes it easier for components to implement **PartialStateHolder**.

ViewHandler the entry point to the state management system. Uses a helper class, **StateManager**, to do the actual work. In the JSP case, delegates to the tag handler for the `<f:view>` tag for some functionality.

StateManager abstraction for the hard work of state saving. Uses a helper class, **ResponseStateManager**, for the rendering technology specific decisions.

ResponseStateManager abstraction for rendering technology specific state management decisions.

UIComponent directs process of saving and restoring individual component state.

2.5.4 Resource Handling

This section only applies to pages written using Facelets for JSF 2 and later. Section 2.6 “Resource Handling” is the starting point for the normative specification for Resource Handling. This section gives a non-normative overview of the feature. The following steps walk through the points in the lifecycle where this feature is encountered. Consider a Faces web application that contains resources that have been packaged into the application as specified in Section 2.6.1 “Packaging Resources”. Assume each page in the application includes references to resources, specifically scripts and stylesheets. The first diagram in this chapter is helpful in understanding this example.

Consider an initial request to the application.

The `ViewHandler` calls `ViewDeclarationLanguage.buildView()`. This ultimately causes the `processEvent()` method for the `javax.faces.resource.Script` and `javax.faces.resource.StyleSheet` renderers (which implement `ComponentSystemEventListener`) to be called after each component that declares them as their renderer is added to the view. This method is specified to take actions that cause the resource to be rendered at the correct part in the page based on user-specified or application invariant rules. Here’s how it works.

Every `UIComponent` instance in a view is created with a call to some variant of `Application.createComponent()`. The specification for this method now includes some annotation processing requirements. If the component or its renderer has an `@ListenerFor` or `@ListenersFor` annotation, and the `Script` and `StyleSheet` renderers must, the component or its renderer are added as a component scoped listener for the appropriate event. In the case of `Script` and `StyleSheet` renderers, they must listen for the `PostAddToViewEvent`.

When the `processEvent()` method is called on a `Script` or `StyleSheet` renderer, the renderer takes the specified action to move the component to the proper point in the tree based on what kind of resource it is, and on what hints the page author has declared on the component in the view.

The `ViewHandler` calls `ViewDeclarationLanguage.renderView()`. The view is traversed as normal and because the components with `Script` and `StyleSheet` renderers have already been reparented to the proper place in the view, the normal rendering causes the resource to be encoded as described in Section 2.6.2 “Rendering Resources”.

The browser then parses the completely rendered page and proceeds to issue subsequent requests for the resources included in the page.

Now consider a request from the browser for one of those resources included in the page.

The request comes back to the Faces server. The `FacesServlet` is specified to call `ResourceHandler.isResourceRequest()` as shown in the diagram in Section 2.1.2 “Faces Request Generates Faces Response”. In this case, the method returns `true`. The `FacesServlet` is specified to call `ResourceHandler.handleResourceRequest()` to serve up the bytes of the resource.

2.5.5 View Parameters

This section only applies to pages written using Facelets for JSF 2 and later. The normative specification for this feature is spread out across several places, including the View Declaration Language Documentation for the `<f:metadata>` element, the javadocs for the `UIViewParameter`, `ViewHandler`, and `ViewDeclarationLanguage` classes, and the spec language requirements for the default `NavigationHandler` and the Request Processing Lifecycle. This leads to a very diffuse field of specification requirements. To aid in understanding the feature, this section provides a non-normative overview of the feature. The following steps walk through the points in the lifecycle where this feature is encountered. Consider a web application that uses this feature exclusively on every page. Therefore every page has the following features in common.

Every page has an `<f:metadata>` tag, with at least one `<f:viewParameter>` element within it.

Every page has at least one `<h:link>` or `<h:button>` with the appropriate parameters nested within it.

No other kind of navigation components are used in the application.

Consider an initial request to the application.

As specified in section Section 2.2.1 “Restore View”, the restore view phase of the request processing lifecycle detects that this is an initial request and tries to obtain the `ViewDeclarationLanguage` instance from the `ViewHandler` for this `viewId`. Because every page in the app is written in Facelets for JSF 2.0, there is a `ViewDeclarationLanguage` instance. Restore view phase calls `ViewDeclarationLanguage.getViewMetadata()`. Because every view in this particular app does have `<f:metadata>` on every page, this method returns a `ViewMetadata` instance. Restore view phase calls `Metadata.createMetadataView()`. This method creates a `UIViewRoot` containing only children declared in the `<f:metadata>` element. Restore view phase calls `ViewMetadata.getViewParameters()`. Because every `<f:metadata>` in the app has at least one `<f:viewParameter>` element within it, this method returns a non empty `Collection<UIViewParameter>`. Restore view phase uses this fact to decide that the lifecycle **must not** skip straight to render response, as is the normal action taken on initial requests.

The remaining phases of the request processing lifecycle execute: apply request values, process validations, update model values, invoke application, and finally render response. Because the view only contains `UIViewParameter` children, only these children are traversed during the lifecycle, but because this is an initial request, with no query parameters, none of these components take any action during the lifecycle.

Because the pages exclusively use `<h:link>` and `<h:button>` for their navigation, the renderers for these components are called during the rendering of the page. As specified in the renderkit docs for the renderers for those components, markup is rendered that causes the browser to issue a GET request with query parameters.

Consider when the user clicks on a link in the application. The browser issues a GET request with query parameters

Restore view phase takes the same action as in the previously explained request. Because this is a GET request, no state is restored from the previous request.

Because this is a request with query parameters, the `UIViewParameter` children **do** take action when they are traversed during the normal lifecycle, reading values during the apply request values phase, doing conversion and processing validators attached to the `<f:viewParam>` elements, if any, and updating models during the update model values phase. Because there are only `<h:link>` and `<h:button>` navigation elements in the page, no action will happen during the invoke application phase. The response is re-rendered as normal. In such an application, the only navigation to a new page happens by virtue of the browser issuing a GET request to a different `viewId`.

2.5.6 Bookmarkability

Prior to JSF 2, every client server interaction was an HTTP POST. While this works fine in many situations, it does not work well when it comes to bookmarking pages in a web application. Version 2 of the specification introduces bookmarking capability with the use of two new Standard HTML RenderKit additions.

Provided is a new component (`UIOutcomeTarget`) that provides properties that are used to produce a hyperlink at render time. The component can appear in the form of a button or a link. This feature introduces a concept known as “preemptive navigation”, which means the target URL is determined at Render Response time - before the user has activated the component. This feature allows the user to leverage the navigation model while also providing the ability to generate bookmarkable non-faces requests.

2.5.7 JSR 303 Bean Validation

Version 2 of the specification introduces support for JSR 303 Bean Validation. **[p1-beanValidationRequired]**A JSF implementation must support JSR 303 Bean Validation if the environment in which the JSF runtime is included requires JSR 303 Bean Validation. Currently the only such environment is when JSF is included in a Java EE 6 runtime.**[p1-end]**

A detailed description of the usage of Bean Validation with JSF is beyond the scope of this section, but this section will provide a brief overview of the feature, touching on the points of interest to a spec implementor. Consider a simple web application that has one page, written in Facelets for JSF 2, that has a several text fields inside of a form. This

application is running in a JSF runtime in an environment that does require JSR 303 Bean Validation, and therefore this feature is available. Assume that every text field is bound to a managed bean property that has at least one Bean Validation constraint annotation attached to it.

During the render response phase that always precedes a postback, due to the specification requirements in Section 3.5.3 “Validation Registration”, every `UIInput` in this application has an instance of `Validator` with id `javax.faces.Bean` attached to it.

During the process validations phase, due to the specification for the `validate()` method of this `Validator`, Bean Validation is invoked automatically, for the user specified validation constraints, whenever such components are normally validated. The `javax.faces.Bean` standard validator also ensures that every `ConstraintViolation` that resulted in attempting to validate the model data is wrapped in a `FacesMessage` and added to the `FacesContext` as normal with every other kind of validator.

See also Section 3.5.6 “Bean Validation Integration”.

2.5.8 Ajax

JSF and Ajax have been working well together for a number of years. This has led to the sprouting of many JSF Ajax frameworks. Although many of these frameworks may appear different, they all contribute to a dynamic request response experience. The variations in the way these frameworks provide that experience causes component compatibility problems when using components from different libraries together in the same web application.

JSF 2 introduces Ajax into the specification, and it builds upon important concepts from a variety of existing JSF Ajax frameworks. The specification introduces a JavaScript library for performing basic Ajax operations. The library helps define a standard way of sending an Ajax request, and processing an Ajax response, since these are problem areas for component compatibility. The specification provides two ways of adding Ajax to JSF web applications. Page authors may use the JavaScript library directly in their pages by attaching the Ajax request call to a JSF component via a JavaScript event (such as `onclick`). They may also take a more declarative approach and use a core Facelets tag (`<f:ajax/>`) that they can nest within JSF components to “Ajaxify” them. It is also possible to “Ajaxify” regions of a page by “wrapping” the tag around component groups.

The server side aspects of JSF Ajax frameworks work with the standard JSF lifecycle. In addition to providing a standard page authoring experience, the specification also standardizes the server side processing of Ajax requests. Selected components in a JSF view can be processed (known as partial processing) and selected components can be rendered to the client (known as partial rendering).

2.5.9 Component Behaviors

The JSF 2 specification introduces a new type of attached object known as component behaviors. Component behaviors play a similar role to converters and validators in that they are attached to a component instance in order to enhance the component with additional functionality not defined by the component itself. While converters and validators are currently limited to the server-side request processing lifecycle, component behaviors have impact that extends to the client, within the scope of a particular instance component in a view. In particular, the `ClientBehavior` interface defines a contract for behaviors that can enhance a component's rendered content with behavior-defined “scripts”. These scripts are executed on the client in response to end user interaction, but can also trigger postbacks back into the JSF request processing lifecycle.

The usage pattern for client behaviors is as follows:

- The page author attaches a client behavior to a component, typically by specifying a behavior tag as a child of a component tag.

- When attaching a client behavior to a component, the page author identifies the name of a client “event” to attach to. The set of valid events are defined by the component.

- At render time, the component (or renderer) retrieves the client behavior and asks it for its script.

The component (or renderer) renders this script at the appropriate location in its generated content (eg. typically in a DOM event handler).

When the end user interacts with the component's content in the browser, the behavior-defined script is executed in response to the page author-specified event.

The script provides some client-side interaction, for example, hiding or showing content or validating input on the client, and possibly posts back to the server.

The first client behavior provided by the JSF specification is the `AjaxBehavior`. This behavior is exposed to a page author as a Facelets `<f:ajax>` tag, which can be embedded within any of the standard HTML components as follows:

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

When activated in response to end user activity, the `<f:ajax>` client behavior generates an Ajax request back into the JSF request processing lifecycle.

The component behavior framework is extensible and allows developers to define custom behaviors and also allows component authors to enhance custom components to work with behaviors.

2.5.10 System Events

System Events are normatively specified in Section 3.4.3 “System Events”. This section provides an overview of this feature as it relates to the lifecycle.

System events expand on the idea of lifecycle `PhaseEvents`. With `PhaseEvents`, it is possible to have application scoped `PhaseListeners` that are given the opportunity to act on the system before and after each phase in the lifecycle. System events provide a much more fine grained insight into the system, allowing application **or** component scoped listeners to be notified of a variety of kinds of events. The set of events supported in the core specification is given in Section 3.4.3.1 “Event Classes”. To accomodate extensibility, users may define their own kinds of events.

The system event feature is a simple publish/subscribe event model. There is no event queue, events are published immediately, and always with a call to `Application.publishEvent()`. There are several ways to declare interest in a particular kind of event.

- Call `Application.subscribeToEvent()` to add an application scoped listener.

- Call `UIComponent.subscribeToEvent()` to add a component scoped listener.

- Use the `<f:event>` tag to declare a component scoped listener.

- Use the `@ListenerFor` or `@ListenersFor` annotation. The scope of the listener is determined by the code that processes the annotation.

- Use the `<system-event-listener>` element in an application configuration resource to add an application scoped listener.

This feature is conceptually related to the lifecycle because there are calls to `Application.publishEvent()` sprinkled throughout the code that gets executed when the lifecycle runs.

2.6 Resource Handling

As shown in the diagram in Section 2.1.2 “Faces Request Generates Faces Response”, [P1-start isResourceRequest rules] the JSF run-time must determine if the current Faces Request is a *Faces Resource Request* or a *View Request*. This must be accomplished by calling `Application.getResourceHandler().isResourceRequest()`. [P1-end] Most of the normative specification for resource handling is contained in the Javadocs for `ResourceHandler` and its related classes. This section contains the specification for resource handling that fits best in prose, rather than in Javadocs.

2.6.1 Packaging Resources

`ResourceHandler` defines a path based packaging convention for resources. The default implementation of `ResourceHandler` must support packaging resources in the web application root or in the classpath, according to the following specification. Other implementations of `ResourceHandler` are free to package resources however they like.

2.6.1.1 Packaging Resources into the Web Application Root

[P1-start web app packaging] The default implementation must support packaging resources in the web application root under the path

```
resources/<resourceIdentifier>
```

relative to the web app root. Resources packaged into the web app root must be accessed using the `getResource*()` methods on `ExternalContext`. [P1-end]

2.6.1.2 Packaging Resources into the Classpath

[P1-start classpath packaging] For the default implementation, resources packaged in the classpath must reside under the JAR entry name:

```
META-INF/resources/<resourceIdentifier>
```

Resources packaged into the classpath must be accessed using the `getResource*()` methods of the `ClassLoader` obtained by calling the `getContextClassLoader()` method of the current `Thread`. [P1-end]

2.6.1.3 Resource Identifiers

`<resourceIdentifier>` consists of several segments, specified as follows.

[P1-start requirements for something to be considered a valid resourceIdentifier]

```
[localePrefix/] [libraryName/] [libraryVersion/] resourceName [/resourceVersion]
```

The run-time must enforce the following rules to consider a `<resourceIdentifier>` valid. A `<resourceIdentifier>` that does not follow these rules must not be considered valid and must be ignored silently.

The set of characters that are valid for use in the `localePrefix`, `libraryName`, `libraryVersion`, `resourceName` and `resourceVersion` segments of the resource identifier is specified as XML `NameChar` excluding the path separator and ‘.’ characters. The specification for XML `NameChar` may be seen at <http://www.w3.org/TR/REC-xml/#NT-NameChar>.

A further restriction applies to `libraryName`. A `libraryName` must not be an underscore separated sequence of non-negative integers or a locale string. More rigorously, a `libraryName` must not match either of the following regular expressions:

$[0-9]+(_[0-9]+)^*$

$[A-Za-z]\{2\}(_[A-Za-z]\{2\}(_[A-Za-z]^+)^*)?$

Segments in square brackets `[]` are optional.

The segments must appear in the order shown above.

If `libraryVersion` is present, it must be preceded by `libraryName`.

If `libraryVersion` is present, any leaf files under `libraryName` must be ignored.

If `resourceVersion` is present, it must be preceded by `resourceName`.

There must be a `'/'` between adjacent segments in a `<resourceIdentifier>`

If `libraryVersion` or `resourceVersion` are present, both must be a `'_'` separated list of integers, neither starting nor ending with `'_'`

If `resourceVersion` is present, it must be a version number in the same format as `libraryVersion`. An optional “file extension” may be used with the `resourceVersion`. If “file extension” is used, a `“.”` character, followed by a “file extension” must be appended to the version number. See the following table for an example.

[P1-end]

The following examples illustrate the nine valid combinations of the above resource identifier segments.

localePrefix [optional]	libraryName [optional]	library Version [optional]	resourceName [required]	resource Version [optional]	Description	actual resourceIdentifier
			duke.gif		A non-localized, non-versioned image resource called "duke.gif", not in a library	duke.gif
	corporate		duke.gif		A non-localized, non-versioned image resource called "duke.gif" in a library called "corporate"	corporate/duke.gif
	corporate	2_3	duke.gif		A non-localized, non-versioned image resource called "duke.gif", in version 2_3 of the "corporate" library	corporate/2_3/duke.gif
	basic	2_3	script.js	1_3_4.js	A non-localized, version 1.3.4 script resource called "script.js", in version 2_3 library called "basic".	basic/2_3/script.js/1_3_4.js
de			header.css		A non-versioned style resource called "header.css" localized for locale "de"	de/header.css
de_AT			footer.css	1_4_2.css	Version 1_4_2 of style resource "footer.css", localized for locale "de_AT"	de_AT/footer.css/1_4_2.css
zh	extraFancy		menu-bar.css	2_4.css	Version 2_4 of style resource called, "menu-bar.css" in non-versioned library, "extraFancy", localized for locale "zh"	zh/extraFancy/menu-bar.css/2_4.css

ja	mild	0_1	ajaxTransaction.js		Non-versioned script resource called, 'ajaxTransaction.js', in version 0_1 of library called "mild", localized for locale "ja"	ja/mild/0_1/ajaxTransaction.js
de_ch	grassy	1_0	bg.png	1_0.png	Version 1_0 of image resource called 'bg.png', in version 1_0 of library called 'grassy' localized for locale "de_ch"	de_ch/grassy/1_0/bg.png/1_0.png

2.6.1.4 Libraries of Localized and Versioned Resources

An important feature of the resource handler is the ability for resources to be localized, versioned, and collected into libraries. The localization and versioning scheme is completely hidden behind the API of `ResourceHandler` and `Resource` and is not exposed in any way to the JSF run-time.

[P1-start resource versioning] The default implementation of `ResourceHandler.createResource()`, for all variants of that method, must implement the following to discover which actual resource will be encapsulated within the returned `Resource` instance. An implementation may perform caching of the resource metadata to improve performance if the `ProjectStage` is `ProjectStage.Production`.

Using the *resourceName* and *libraryName* arguments to `createResource()`, and the resource packaging scheme specified in Section 2.6.1.1 “Packaging Resources into the Web Application Root”, Section 2.6.1.2 “Packaging Resources into the Classpath”, and Section 2.6.1.3 “Resource Identifiers”, discover the file or entry that contains the bytes of the resource. If there are multiple versions of the same library, and *libraryVersion* is not specified, the library with the highest version is chosen. If there are multiple versions of the same resource, and *resourceVersion* is not specified, the resource with the highest version is chosen. The algorithm is specified in pseudocode.

```
function createResource(resourceName, libraryName) {
 var prefix = web app root resource prefix;
 var resourceLoader = web app resource loader;
 // these are shorthand for the prefix and resource loading
 // facility specified in Section 2.6.1.1. They are
 // not actual API per se.
 var resource = null;
 var resourceId = deriveResourceIdConsideringLocalePrefixAndContracts(prefix,
 resourceLoader,
 resourceName, libraryName);
 if (null == resourceId) {
 prefix = classpath resource prefix;
 resourceLoader = classpath resource loader;
 // these are shorthand for the prefix and resource
 // loading facility specified in Section 2.6.1.2. They are
 // not actual API per se.
 resourceId = deriveResourceId(prefix, resourceLoader,
 resourceName, libraryName);
 }
 if (null != resourceId) {
 resource = create the resource using the resourceId;
 }
}
```

```

 }
 return resource;
}

function deriveResourceIdConsideringLocalePrefixAndContracts(prefix, resourceName,
 libraryName) {

 var localePrefix = getLocalePrefix();
 for (var contract : getLibraryContracts()) {
 var result = deriveResourceId(contract, prefix, resourceName, libraryName,
 localePrefix);
 // If the application has been configured to have a localePrefix, and the resource
 // is not found, try to find it again, without the localePrefix.
 if (null == result && null != localePrefix) {
 result = deriveResourceId(prefix, resourceName, libraryName, null);
 }
 if (null != result) {
 return result;
 }
 }
 // try without a contract
 var result = deriveResourceId(null, prefix, resourceName, libraryName, localePrefix);
 if (null == result && null != localePrefix) {
 result = deriveResourceId(null, prefix, resourceName, libraryName, null);
 }
}

function deriveResourceId(contract, prefix, resourceLoader,
 resourceName, libraryName, localePrefix) {
 var resourceVersion = null;
 var libraryVersion = null;
 var resourceId;
 if (null != localePrefix) {
 prefix = localePrefix + '/' + prefix;
 }
 if (null != contract) {
 prefix = contract + '/' + prefix;
 }
 if (null != libraryName) {
 var libraryPaths = resourceLoader.getResourcePaths(
 prefix + '/' + libraryName);
 if (null != libraryPaths && !libraryPaths.isEmpty()) {
 libraryVersion = // execute the comment

```


```

 // Look in the libraryPaths for versioned libraries.
 // If one or more versioned libraries are found, take
 // the one with the "highest" version number as the value
 // of libraryVersion. If no versioned libraries
 // are found, let libraryVersion remain null.
}
if (null != libraryVersion) {
 libraryName = libraryName + '/' + libraryVersion;
}
var resourcePaths = resourceLoader.getResourcePaths(
 prefix + '/' + libraryName + '/' + resourceName);
if (null != resourcePaths && !resourcePaths.isEmpty()) {
 resourceVersion = // execute the comment
 // Look in the resourcePaths for versioned resources.
 // If one or more versioned resources are found, take
 // the one with the "highest" version number as the value
 // of resourceVersion. If no versioned libraries
 // are found, let resourceVersion remain null.
}
if (null != resourceVersion) {
 resourceId = prefix + '/' + libraryName + '/' +
 resourceName + '/' + resourceVersion;
}
else {
 resourceId = prefix + '/' + libraryName + '/' + resourceName;
}
} // end of if (null != libraryName)
else {
 // libraryName == null
 var resourcePaths = resourceLoader.getResourcePaths(
 prefix + '/' + resourceName);
 if (null != resourcePaths && !resourcePaths.isEmpty()) {
 resourceVersion = // execute the comment
 // Look in the resourcePaths for versioned resources.
 // If one or more versioned resources are found, take
 // the one with the "highest" version number as the value
 // of resourceVersion. If no versioned libraries
 // are found, let resourceVersion remain null.
 }
 if (null != resourceVersion) {
 resourceId = prefix + '/' + resourceName + '/' +
 resourceVersion;
 }
 else {
 resourceId = prefix + '/' + resourceName;
 }
}

```

```

 }
} // end of else, when libraryName == null
return resourceId;
}

function getLocalePrefix() {
 var localePrefix;
 var appBundleName = facesContext.application.messageBundle;
 if (null != appBundleName) {
 var locale =
 // If there is a viewRoot on the current facesContext, use its locale.
 // Otherwise, use the locale of the application's ViewHandler
 ResourceBundle appBundle = ResourceBundle.getBundle(
 appBundleName, locale);
 localePrefix = appBundle.getString(ResourceHandler.
 LOCALE_PREFIX);
 }
 // Any MissingResourceException instances that are encountered
 // in the above code must be swallowed by this method, and null
 // returned;
 return localePrefix;
}

```

[P1-end]

2.6.2 Rendering Resources

Resources such as images, stylesheets and scripts use the resource handling mechanism as outlined in Section 2.6.1 “Packaging Resources”. So, for example:

```

<h:graphicImage name="Planets.gif" library="images"/>
<h:graphicImage value="#{resource['images:Planets.gif']}" />

```

These entries render exactly the same markup. In addition to using the `name` and `library` attributes, stylesheet and script resources can be “relocated” to other parts of the view. For example, we could specify that a script resource be rendered within an HTML “head”, “body” or “form” element in the page.

2.6.2.1 Relocatable Resources

Relocatable resources are resources that can be told where to render themselves, and this rendered location may be different than the resource tag placement in the view. For example, a portion of the view may be described in the view declaration language as follows:

```

<f:view contentType="text/html">
 <h:head>

```

```

 <meta http-equiv="Content-Type" content="text/html;
 charset=iso-8859-1" />
 <title>Example View</title>
 </h:head>
 <h:body>
 <h:form>
 <h:outputScript name="ajax.js" library="javax.faces"
 target="head" />
 </h:form>
 </h:body>
</f:view>

```

The `<h:outputScript>` tag refers to the renderer, `ScriptRenderer`, that listens for `PostAddToViewEvent` event types:

```

@ListenerFor(facesEventClass=PostAddToViewEvent.class,
sourceClass=UIOutput.class)
public class ScriptRenderer extends Renderer implements
ComponentSystemEventListener {...}

```

Refer to Section 3.4 “Event and Listener Model”. When the component for this resource is added to the view, the `ScriptRenderer` `processEvent` method adds the component to a facet (named by the `target` attribute) under the view root, using the `UIViewRoot` component resource methods as described in Section 4.1.19.3 “Methods”.

The `<h:head>` and `<h:body>` tags refer to the renderers `HeadRenderer` and `BodyRenderer` respectively. They are described in the Standard HTML Renderkit documentation referred to in Section 8.6 “Standard HTML RenderKit Implementation”. During the rendering phase, the encode methods for these renderers render the HTML “head” and “body” elements respectively. Then they render all component resources under the facet child (named by `target`) under the `UIViewRoot` using the `UIViewRoot` component resource methods as described in Section 4.1.19.3 “Methods”.

Existing component libraries (with existing head and body components), that want to use this resource loading feature must follow the rendering requirements described in Section 8.6 “Standard HTML RenderKit Implementation”.

2.6.2.2 Resource Rendering Using Annotations

Components and renderers may be declared as requiring a resource using the `@ResourceDependency` annotation. The implementation must scan for the presence of this annotation on the component that was added to the `List` of child components. Check for the presence of the annotation on the renderer for this component (if there is a renderer for the component). The annotation check must be done immediately after the component is added to the `List`. Refer to Section 3.1.7 “Component Tree Manipulation” for detailed information.

2.7 Resource Library Contracts

[P1-start_contract_packaging] A resource library contract is a resource library, as specified in the preceding section, **except** that instead of residing in the `resources` directory of the web-app root, or in the `META-INF/resources` JAR entry name in a JAR file, it resides in the `contracts` directory of the web-app root, or in the `META-INF/contracts` JAR entry name in a JAR file. When packaged in a JAR file, there is one additional packaging requirement: each resource library contract in the JAR must have a marker file. The name of the file is given by the value of the symbolic constant `javax.faces.application.ResourceHandler.RESOURCE_CONTRACT_XML`.

This may be a zero length file, though future versions of the specification may use the file to declare the usage contract. **[P1-end]** The requirement to have a marker file enables implementations to optimize for faster deployment while still enabling automatic discovery of the available contracts.

Following is a listing of the entries in a JAR file containing two resource library contracts.

```
META-INF/contracts/  
 siteLayout/  
 javax.faces.contract.xml  
 topNav_template.xhtml  
 leftNav_foo.xhtml  
 styles.css  
 script.js  
 background.png  
 subSiteLayout/  
 javax.faces.contract.xml  
 sub_template.xhtml
```

All of the other packaging, encoding and decoding requirements are the same as for resource libraries.

See Section 10.1.3 “Resource Library Contracts Background” for a non-normative overview of the feature, including a brief usage example.

User Interface Component Model

A JSF *user interface component* is the basic building block for creating a JSF user interface. A particular component represents a configurable and reusable element in the user interface, which may range in complexity from simple (such as a button or text field) to compound (such as a tree control or table). Components can optionally be associated with corresponding objects in the data model of an application, via *value expressions*.

JSF also supports user interface components with several additional helper APIs:

Converters—Pluggable support class to convert the markup value of a component to and from the corresponding type in the model tier.

Events and Listeners—An event broadcast and listener registration model based on the design patterns of the JavaBeans Specification, version 1.0.1.

Validators—Pluggable support classes that can examine the local value of a component (as received in an incoming request) and ensure that it conforms to the business rules enforced by each Validator. Error messages for validation failures can be generated and sent back to the user during rendering.

The user interface for a particular page of a JSF-based web application is created by assembling the user interface components for a particular request or response into a *view*. The view is a tree of classes that implement `UIComponent`. The components in the tree have parent-child relationships with other components, starting at the *root element* of the tree, which must be an instance of `UIViewRoot`. Components in the tree can be anonymous or they can be given a *component identifier* by the framework user. Components in the tree can be located based on *component identifiers*, which must be unique within the scope of the nearest ancestor to the component that is a *naming container*. For complex rendering scenarios, components can also be attached to other components as *facets*.

This chapter describes the basic architecture and APIs for user interface components and the supporting APIs.

3.1 `UIComponent` and `UIComponentBase`

The base abstract class for all user interface components is `javax.faces.component.UIComponent`. This class defines the state information and behavioral contracts for all components through a Java programming language API, which means that components are independent of a rendering technology such as JavaServer Pages (JSP). A standard set of components (described in Chapter 4 “Standard User Interface Components”) that add specialized properties, attributes, and behavior, is also provided as a set of concrete subclasses.

Component writers, tool providers, application developers, and JSF implementors can also create additional `UIComponent` implementations for use within a particular application. To assist such developers, a convenience subclass, `javax.faces.component.UIComponentBase`, is provided as part of JSF. This class provides useful default implementations of nearly every `UIComponent` method, allowing the component writer to focus on the unique characteristics of a particular `UIComponent` implementation.

The following subsections define the key functional capabilities of JSF user interface components.

3.1.1 Component Identifiers

```
public String getId();  
  
public void setId(String componentId);
```

[N/T-start may-component-identifier] Every component may be named by a *component identifier* that must conform to the following rules:

They must start with a letter (as defined by the `Character.isLetter()` method).

Subsequent characters must be letters (as defined by the `Character.isLetter()` method), digits as defined by the `Character.isDigit()` method, dashes ('-'), or underscores ('_').

[P1-end] To minimize the size of responses generated by JavaServer Faces, it is recommended that component identifiers be as short as possible.

If a component has been given an identifier, it must be unique in the namespace of the closest ancestor to that component that is a `NamingContainer` (if any).

3.1.2 Component Type

While not a property of `UIComponent`, the `component-type` is an important piece of data related to each `UIComponent` subclass that allows the `Application` instance to create new instances of `UIComponent` subclasses with that type. Please see *Section 7.1.12 “Object Factories”* for more on `component-type`.

Component types starting with “`javax.faces.`” are reserved for use by the JSF specification.

3.1.3 Component Family

```
public String getFamily();
```

Each standard user interface component class has a standard value for the component family, which is used to look up renderers associated with this component. Subclasses of a generic `UIComponent` class will generally inherit this property from its superclass, so that renderers who only expect the superclass will still be able to process specialized subclasses.

Component families starting with “`javax.faces.`” are reserved for use by the JSF specification.

3.1.4 ValueExpression properties

Properties and attributes of standard concrete component classes may be *value expression enabled*. This means that, rather than specifying a literal value as the parameter to a property or attribute setter, the caller instead associates a `ValueExpression` (see *Section 5.8.3 “ValueBinding”*) whose `getValue()` method must be called (by the property getter) to return the actual property value to be returned if no value has been set via the corresponding property setter. If a property or attribute value has been set, that value must be returned by the property getter (shadowing any associated value binding expression for this property).

Value binding expressions are managed with the following method calls:

```
public ValueExpression getValueExpression(String name);

public void setValueExpression(String name, ValueExpression
expression);
```

where `name` is the name of the attribute or property for which to establish the value expression. [P1-start **setValueExpression rules**] The implementation of `setValueExpression` must determine if the expression is a literal by calling `ValueExpression.isLiteralText()` on the `expression` argument. If the `expression` argument is literal text, then `ValueExpression.getValue()` must be called on the `expression` argument. The result must be used as the `value` argument, along with the `name` argument to this component's `getAttributes().put(name, value)` method call. [P1-end] [P1-start **which properties are value expression enabled**] For the standard component classes defined by this specification, all attributes, and all properties other than `id`, `parent`, `action`, `listener`, `actionListener`, `valueChangeListener`, and `validator` are value expression enabled. The `action`, `listener`, `actionListener`, `valueChangeListener`, and `validator` attributes are method expression enabled. [P1-end]

In previous versions of this specification, this concept was called “value binding”. Methods and classes referring to this concept are deprecated, but remain implemented to preserve backwards compatibility.

```
public ValueBinding getValueBinding(String name);

public void setValueBinding(String name, ValueBinding binding);
```

Please consult the javadoc for these methods to learn how they are implemented in terms of the new “value expression” concept.

3.1.5 Component Bindings

A *component binding* is a special value expression that can be used to facilitate “wiring up” a component instance to a corresponding property of a `JavaBean` that is associated with the page, and wants to manipulate component instances programmatically. It is established by calling `setValueExpression()` (see Section 3.1.4 “ValueExpression properties”) with the special property name `binding`.

The specified `ValueExpression` must point to a read-write `JavaBeans` property of type `UIComponent` (or appropriate subclass). Such a component binding is used at two different times during the processing of a Faces Request:

[P3-start **how a component binding is used from a JSP page**] When a component instance is first created (typically by virtue of being referenced by a `UIComponentELTag` in a JSP page), the JSF implementation will retrieve the `ValueExpression` for the `name binding`, and call `getValue()` on it. If this call returns a non-null `UIComponent` value (because the `JavaBean` programmatically instantiated and configured a component already), that instance will be added to the component tree that is being created. If the call returns null, a new component instance will be created, added to the component tree, and `setValue()` will be called on the `ValueExpression` (which will cause the property on the `JavaBean` to be set to the newly created component instance). [P3-end]

[P1-start **how a component binding is used when restoring the tree**] When a component tree is recreated during the *Restore View* phase of the request processing lifecycle, for each component that has a `ValueExpression` associated with the name “binding”, `setValue()` will be called on it, passing the recreated component instance. [P1-end]

Component bindings are often used in conjunction with `JavaBeans` that are dynamically instantiated via the Managed Bean Creation facility (see Section 5.8.1 “*VariableResolver* and the *Default VariableResolver*”). If application developers place managed beans that are pointed at by component binding expressions in any scope other than request

scope, the system cannot behave correctly. This is because placing it in a scope wider than request scope would require thread safety, since `UIComponent` instances depend on running inside of a single thread. There are also potentially negative impacts on memory management when placing a component binding in “session” or “view” scopes.

3.1.6 Client Identifiers

Client identifiers are used by JSF implementations, as they decode and encode components, for any occasion when the component must have a client side name. Some examples of such an occasion are:

- to name request parameters for a subsequent request from the JSF-generated page.
- to serve as anchors for client side scripting code.
- to serve as anchors for client side accessibility labels.

```
public String getClientId(FacesContext context);  
protected String getContainerClientId(FacesContext context);
```

The client identifier is derived from the component identifier (or the result of calling `UIViewRoot.createUniqueId()` if there is not one), and the client identifier of the closest parent component that is a `NamingContainer` according to the algorithm specified in the javadoc for `UIComponent.getClientId()`. The `Renderer` associated with this component, if any, will then be asked to convert this client identifier to a form appropriate for sending to the client. The value returned from this method must be the same throughout the lifetime of the component instance unless `setId()` is called, in which case it will be recalculated by the next call to `getClientId()`.

3.1.7 Component Tree Manipulation

```
public UIComponent getParent();  
  
public void setParent(UIComponent parent);
```

Components that have been added as children of another component can identify the parent by calling the `getParent` method. For the root node component of a component tree, or any component that is not part of a component tree, `getParent` will return `null`. In some special cases, such as transient components, it is possible that a component in the tree will return `null` from `getParent()`. The `setParent()` method should only be called by the `List` instance returned by calling the `getChildren()` method, or the `Map` instance returned by calling the `getFacets()` method, when child components or facets are being added, removed, or replaced.

```
public List<UIComponent> getChildren();
```

Return a mutable `List` that contains all of the child `UIComponent`s for this component instance. **[P1-start requirements of `UIComponent.getChildren()`]** The returned `List` implementation must support all of the required and optional methods of the `List` interface, as well as update the parent property of children that are added and removed, as described in the Javadocs for this method. **[P1-end]** Note that the `add()` methods have a special requirement to cause the `PostAddToViewEvent` method to be fired, as well as the processing of the `ResourceDependency` annotation. See the javadocs for `getChildren()` for details.

```
public int getChildCount();
```


A convenience method to return the number of child components for this component. [P2-start **UIComponent.getChildCount requirements.**] If there are no children, this method must return 0. The method must not cause the creation of a child component list, so it is preferred over calling `getChildren().size()` when there are no children. [P2-end]

3.1.8 Component Tree Navigation

```
public UIComponent findComponent(String expr);
```

Search for and return the `UIComponent` with an `id` that matches the specified search expression (if any), according to the algorithm described in the Javadocs for this method.

```
public Iterator<UIComponent> getFacetsAndChildren();
```

Return an immutable `Iterator` over all of the facets associated with this component (in an undetermined order), followed by all the child components associated with this component (in the order they would be returned by `getChildren()`).

```
public boolean invokeOnComponent(FacesContext context, String
clientId, ContextCallback callback) throws FacesException;
```

Starting at this component in the view, search for the `UIComponent` whose `getClientId()` method returns a `String` that exactly matches the argument `clientId` using the algorithm specified in the Javadocs for this method. If such a `UIComponent` is found, call the `invokeContextCallback()` method on the argument `callback` passing the current `FacesContext` and the found `UIComponent`. Upon normal return from the callback, return `true` to the caller. If the callback throws an exception, it must be wrapped inside of a `FacesException` and re-thrown. If no such `UIComponent` is found, return `false` to the caller.

Special consideration should be given to the implementation of `invokeOnComponent()` for `UIComponent` classes that handle iteration, such as `UIData`. Iterating components manipulate their own internal state to handle iteration, and doing so alters the `clientIds` of components nested within the iterating component. Implementations of `invokeOnComponent()` must guarantee that any state present in the component or children is restored before returning. Please see the Javadocs for `UIData.invokeOnComponent()` for details.

The `ContextCallback` interface is specified as follows..

```
public interface ContextCallback {
 public void invokeContextCallback(FacesContext context,
 UIComponent target);
}
```

Please consult the Javadocs for more details on this interface.

```
public static UIComponent getCurrentComponent(FacesContext
context);
```

Returns the `UIComponent` instance that is currently being processed.

```
public static UIComponent  
getCurrentCompositeComponent(FacesContext context);
```

Returns the closest ancestor component relative to `getCurrentComponent` that is a composite component, or `null` if no such component exists.

```
public boolean visitTree(VisitContext context,  
 VisitCallback callback);
```

Uses the visit API introduced in version 2 of the specification to perform a flexible and customizable visit of the tree from this instance and its children. Please see the package description for the package `javax.faces.component.visit` for the normative specification.

3.1.9 Facet Management

JavaServer Faces supports the traditional model of composing complex components out of simple components via parent-child relationships that organize the entire set of components into a tree, as described in Section 3.1.7 “Component Tree Manipulation”. However, an additional useful facility is the ability to define particular subordinate components that have a specific *role* with respect to the owning component, which is typically independent of the parent-child relationship. An example might be a “data grid” control, where the children represent the columns to be rendered in the grid. It is useful to be able to identify a component that represents the column header and/or footer, separate from the usual child collection that represents the column data.

To meet this requirement, JavaServer Faces components offer support for *facets*, which represent a named collection of subordinate (but non-child) components that are related to the current component by virtue of a unique *facet name* that represents the role that particular component plays. Although facets are not part of the parent-child tree, they participate in request processing lifecycle methods, as described in Section 3.1.14 “Lifecycle Management Methods”.

```
public Map<String, UIComponent> getFacets();
```

Return a mutable Map representing the facets of this `UIComponent`, keyed by the facet name.

```
public UIComponent getFacet(String name);
```

A convenience method to return a facet value, if it exists, or `null` otherwise. If the requested facet does not exist, no facets Map must not be created, so it is preferred over calling `getFacets().get()` when there are no Facets.

For easy use of components that use facets, component authors may include type-safe getter and setter methods that correspond to each named facet that is supported by that component class. For example, a component that supports a header facet of type `UIHeader` should have methods with signatures and functionality as follows:

```
public UIHeader getHeader() {  
 return ((UIHeader) getFacet("header"));  
}  
  
public void setHeader(UIHeader header) {  
 getFacets().put("header", header);  
}
```

3.1.10 Managing Component Behavior

`UIComponentBase` provides default implementations for the methods from the `javax.faces.component.behavior.BehaviorHolder` interface. `UIComponentBase` does not implement the `javax.faces.component.behavior.BehaviorHolder` interface, but it provides the default implementations to simplify subclass implementations. Refer to Section 3.7 “Component Behavior Model” for more information.

```
public void addBehavior(String eventName, Behavior behavior)
```

This method attaches a `Behavior` to the component for the specified `eventName`. The `eventName` must be one of the values in the `Collection` returned from `getEventNames()`. For example, it may be desired to have some behavior defined when a “click” event occurs. The behavior could be some client side behavior in the form of a script executing, or a server side listener executing.

```
public Collection<String> getEventNames()
```

Returns the logical event names that can be associated with behavior for the component.

```
public Map<String, List<Behavior>> getBehaviors()
```

Returns a `Map` defining the association of events and behaviors. The keys in the `Map` are event names.

```
public String getDefaultEventName()
```

Returns the default event name (if any) for the component.

3.1.11 Generic Attributes

```
public Map<String, Object> getAttributes();
```

The render-independent characteristics of components are generally represented as JavaBean component properties with getter and setter methods (see Section 3.1.12 “Render-Independent Properties”). In addition, components may also be associated with generic attributes that are defined outside the component implementation class. Typical uses of generic attributes include:

- Specification of render-dependent characteristics, for use by specific `Renderers`.

- General purpose association of application-specific objects with components.

The attributes for a component may be of any Java programming language object type, and are keyed by attribute name (a `String`). However, see Section 7.8.2 “State Saving Alternatives and Implications” for implications of your application’s choice of state saving method on the classes used to implement attribute values.

Attribute names that begin with `javax.faces` are reserved for use by the JSF specification. Names that begin with `javax` are reserved for definition through the Java Community Process. Implementations are not allowed to define names that begin with `javax`.

[P1-start attribute property transparency rules] The `Map` returned by `getAttributes()` must also support attribute-property transparency, which operates as follows:

When the `get()` method is called, if the specified attribute name matches the name of a readable JavaBeans property on the component implementation class, the value returned will be acquired by calling the appropriate property getter method, and wrapping Java primitive values (such as `int`) in their corresponding wrapper classes (such as `java.lang.Integer`) if necessary. If the specified attribute name does not match the name of a readable JavaBeans property on the component implementation class, consult the internal data-structure to in which generic attributes are stored. If no entry exists in the internal data-structure, see if there is a `ValueExpression` for this attribute name by calling `getValueExpression()`, passing the attribute name as the key. If a `ValueExpression` exists, call `getValue()` on it, returning the result. If an `ELException` is thrown wrap it in a `FacesException` and re-throw it.

When the `put()` method is called, if the specified attribute name matches the name of a writable JavaBeans property on the component implementation class, the appropriate property setter method will be called. If the specified attribute name does not match the name of a writable JavaBeans property, simply put the value in the data-structure for generic attributes.

When the `remove()` method is called, if the specified attribute name matches the name of a JavaBeans property on the component, an `IllegalArgumentException` must be thrown.

When the `containsKey()` method is called, if the specified attribute name matches the name of a JavaBeans property, return `false`. Otherwise, return `true` if and only if the specified attribute name exists in the internal data-structure for the generic attributes.

The `Map` returned by `getAttributes()` must also conform to the entire contract for the `Map` interface. [P1-end]

3.1.11.1 Special Attributes

UIComponent Constants

```
public static final String CURRENT_COMPONENT =  
 "javax.faces.component.CURRENT_COMPONENT";
```

This is used as a key in the `FacesContext` attributes `Map` to indicate the component that is currently being processed.

```
public static final String CURRENT_COMPOSITE_COMPONENT =  
 "javax.faces.component.CURRENT_COMPOSITE_COMPONENT";
```

This is used as a key in the `FacesContext` attributes `Map` to indicate the composite component that is currently being processed.

```
public static final String BEANINFO_KEY =  
 "javax.faces.component.BEANINFO_KEY";
```

This is a key in the component attributes `Map` whose value is a `java.beans.BeanInfo` describing the composite component.

```
public static final String FACETS_KEY =  
 "javax.faces.component.FACETS_KEY";
```

This is a key in the composite component `BeanDescriptor` whose value is a `Map<PropertyDescriptor>` that contains meta-information for the declared facets for the composite component.

```
public static final String COMPOSITE_COMPONENT_TYPE_KEY =
 "javax.faces.component.COMPOSITE_COMPONENT_TYPE";
```

This is a key in the composite component `BeanDescriptor` whose value is a `ValueExpression` that evaluates to the `component-type` of the composite component root.

```
public static final String COMPOSITE_FACET_NAME =
 "javax.faces.component.COMPOSITE_FACET_NAME";
```

This is a key in the `Map<PropertyDescriptor>` that is returned by using the key `FACETS_KEY`. The value of this constant is also used as the key in the `Map` returned from `getFacets()`. In this case, the value of this key is the facet (the `UIPanel`) that is the parent of all the components in the `composite` implementation section of the composite component VDL file.

Refer to the `javax.faces.component.UIComponent` Javadocs for more detailed information.

3.1.12 Render-Independent Properties

The render-independent characteristics of a user interface component are represented as JavaBean component properties, following JavaBeans naming conventions. Specifically, the method names of the getter and/or setter methods are determined using standard JavaBeans component introspection rules, as defined by `java.beans.Introspector`. The render-independent properties supported by all `UIComponents` are described in the following table:

Name	Access	Type	Description
<code>id</code>	RW	<code>String</code>	The component identifier, as described in Section 3.1.1 “Component Identifiers”.
<code>parent</code>	RW	<code>UIComponent</code>	The parent component for which this component is a child or a facet.
<code>rendered</code>	RW	<code>boolean</code>	A flag that, if set to <code>true</code> , indicates that this component should be processed during all phases of the request processing lifecycle. The default value is “true”.
<code>rendererType</code>	RW	<code>String</code>	Identifier of the <code>Renderer</code> instance (from the set of <code>Renderer</code> instances supported by the <code>RenderKit</code> associated with the component tree we are processing. If this property is set, several operations during the request processing lifecycle (such as <code>decode</code> and the <code>encodeXxx</code> family of methods) will be delegated to a <code>Renderer</code> instance of this type. If this property is not set, the component must implement these methods directly.
<code>rendersChildren</code>	RO	<code>boolean</code>	A flag that, if set to <code>true</code> , indicates that this component manages the rendering of all of its children components (so the JSF implementation should not attempt to render them). The default implementation in <code>UIComponentBase</code> delegates this setting to the associated <code>Renderer</code> , if any, and returns <code>false</code> otherwise.
<code>transient</code>	RW	<code>boolean</code>	A flag that, if set to <code>true</code> , indicates that this component must not be included in the state of the component tree. The default implementation in <code>UIComponentBase</code> returns <code>false</code> for this property.

The method names for the render-independent property getters and setters must conform to the design patterns in the JavaBeans specification. See Section 7.8.2 “State Saving Alternatives and Implications” for implications of your application’s choice of state saving method on the classes used to implement property values.

3.1.13 Component Specialization Methods

The methods described in this section are called by the JSF implementation during the various phases of the request processing lifecycle, and may be overridden in a concrete subclass to implement specialized behavior for this component.

```
public boolean broadcast(FacesEvent event) throws
 AbortProcessingException;
```

The `broadcast()` method is called during the common event processing (see Section 2.3 “Common Event Processing”) at the end of several request processing lifecycle phases. For more information about the event and listener model, see Section 3.4 “Event and Listener Model”. Note that it is not necessary to override this method to support additional event types.

```
public void decode(FacesContext context);
```

This method is called during the *Apply Request Values* phase of the request processing lifecycle, and has the responsibility of extracting a new local value for this component from an incoming request. The default implementation in `UIComponentBase` delegates to a corresponding `Renderer`, if the `rendererType` property is set, and does nothing otherwise.

Generally, component writers will choose to delegate decoding and encoding to a corresponding `Renderer` by setting the `rendererType` property (which means the default behavior described above is adequate).

```
public void encodeAll(FacesContext context) throws IOException
public void encodeBegin(FacesContext context) throws IOException;

public void encodeChildren(FacesContext context) throws
 IOException;

public void encodeEnd(FacesContext context) throws IOException;
```

These methods are called during the *Render Response* phase of the request processing lifecycle. `encodeAll()` will cause this component and all its children and facets that return `true` from `isRendered()` to be rendered, regardless of the value of the `getRendersChildren()` return value. `encodeBegin()`, `encodeChildren()`, and `encodeEnd()` have the responsibility of creating the response data for the beginning of this component, this component’s children (only called if the `rendersChildren` property of this component is `true`), and the ending of this component, respectively. Typically, this will involve generating markup for the output technology being supported, such as creating an HTML `<input>` element for a `UIInput` component. For clients that support it, the encode methods might also generate client-side scripting code (such as JavaScript), and/or stylesheets (such as CSS). The default implementations in `UIComponentBase` `encodeBegin()` and `encodeEnd()` delegate to a corresponding `Renderer`, if the `rendererType` property is `true`, and do nothing otherwise. **[P1-start-comp-special]** The default implementation in `UIComponentBase` `encodeChildren()` must iterate over its children and call `encodeAll()` for each child component. `encodeBegin()` must publish a `PreRenderComponentEvent`. **[P1-end]**

Generally, component writers will choose to delegate encoding to a corresponding `Renderer`, by setting the `rendererType` property (which means the default behavior described above is adequate).

```
public void queueEvent(FacesEvent event);
```

Enqueue the specified event for broadcast at the end of the current request processing lifecycle phase. Default behavior is to delegate this to the `queueEvent()` of the parent component, normally resulting in broadcast via the default behavior in the `UIViewRoot` lifecycle methods.

The component author can override any of the above methods to customize the behavior of their component.

3.1.14 Lifecycle Management Methods

The following methods are called by the various phases of the request processing lifecycle, and implement a recursive tree walk of the components in a component tree, calling the component specialization methods described above for each component. These methods are not generally overridden by component writers, but doing so may be useful for some advanced component implementations. See the javadocs for detailed information on these methods

In order to support the “component” implicit object (See Section 5.6.2.1 “Implicit Object `ELResolver` for Facelets and Programmatic Access”), the following methods have been added to `UIComponent`

```
protected void pushComponentToEL(FacesContext context);  
protected void popComponentFromEL(FacesContext context)
```

`pushComponentToEL()` and `popComponentFromEL()` must be called inside each of the lifecycle management methods in this section as specified in the javadoc for that method.

```
public void processRestoreState(FacesContext context, Object  
state);
```

Perform the component tree processing required by the *Restore View* phase of the request processing lifecycle for all facets of this component, all children of this component, and this component itself.

```
public void processDecodes(FacesContext context);
```

Perform the component tree processing required by the *Apply Request Values* phase of the request processing lifecycle for all facets of this component, all children of this component, and this component itself

```
public void processValidators(FacesContext context);
```

Perform the component tree processing required by the *Process Validations* phase of the request processing lifecycle for all facets of this component, all children of this component, and this component itself.

```
public void processUpdates(FacesContext context);
```

Perform the component tree processing required by the *Update Model Values* phase of the request processing lifecycle for all facets of this component, all children of this component, and this component itself.

```
public void processSaveState(FacesContext context);
```

Perform the component tree processing required by the state saving portion of the *Render Response* phase of the request processing lifecycle for all facets of this component, all children of this component, and this component itself.

3.1.15 Utility Methods

```
protected FacesContext getFacesContext();
```

Return the `FacesContext` instance for the current request.

```
protected Renderer getRenderer(FacesContext context);
```

Return the `Renderer` that is associated this `UIComponent`, if any, based on the values of the `family` and `rendererType` properties currently stored as instance data on the `UIComponent`.

```
protected void addFacesListener(FacesListener listener);  
  
protected void removeFacesListener(FacesListener listener);
```

These methods are used to register and deregister an event listener. They should be called only by a public `addXxxListener()` method on the component implementation class, which provides typesafe listener registration.

```
public Map<String, String> getResourceBundleMap();
```

Return a `Map` of the `ResourceBundle` for this component. Please consult the Javadocs for more information.

3.2 Component Behavioral Interfaces

In addition to extending `UIComponent`, component classes may also implement one or more of the *behavioral interfaces* described below. Components that implement these interfaces must provide the corresponding method signatures and implement the described functionality.

3.2.1 ActionSource

The `ActionSource` interface defines a way for a component to indicate that wishes to be a source of `ActionEvent` events, including the ability invoke application actions (see Section 7.3 “Application Actions”) via the default `ActionListener` facility (see Section 7.1.1 “ActionListener Property”).

3.2.1.1 Properties

The following render-independent properties are added by the `ActionSource` interface:

Name	Access	Type	Description
<code>action</code>	RW	<code>MethodBinding</code>	DEPRECATED A <code>MethodBinding</code> (see Section 5.8.4 “MethodBinding”) that must (if non-null) point at an action method (see Section 7.3 “Application Actions”). The specified method will be called during the <i>Apply Request Values</i> or <i>Invoke Application</i> phase of the request processing lifecycle, as described in Section 2.2.5 “Invoke Application”. This method is replaced by the <code>actionExpression</code> property on <code>ActionSource2</code> . See the javadocs for the backwards compatibility implementation strategy.
<code>actionListener</code>	RW	<code>MethodBinding</code>	DEPRECATED A <code>MethodBinding</code> (see Section 5.8.4 “MethodBinding”) that (if non-null) must point at a method accepting an <code>ActionEvent</code> , with a return type of <code>void</code> . Any <code>ActionEvent</code> that is sent by this <code>ActionSource</code> will be passed to this method along with the <code>processAction()</code> method of any registered <code>ActionListeners</code> , in either <i>Apply Request Values</i> or <i>Invoke Application</i> phase, depending upon the state of the <code>immediate</code> property. See the javadocs for the backwards compatibility implementation strategy.
<code>immediate</code>	RW	<code>boolean</code>	A flag indicating that the default <code>ActionListener</code> should execute immediately (that is, during the <i>Apply Request Values</i> phase of the request processing lifecycle, instead of waiting for <i>Invoke Application</i> phase). The default value of this property must be <code>false</code> .

3.2.1.2 Methods

`ActionSource` adds no new processing methods.

3.2.1.3 Events

A component implementing `ActionSource` is a source of `ActionEvent` events. There are three important moments in the lifetime of an `ActionEvent`:

- when an the event is *created*
- when the event is *queued* for later processing
- when the listeners for the event are *notified*

ActionEvent creation occurs when the system detects that the component implementing ActionSource has been activated. For example, a button has been pressed. This happens when the `decode()` processing of the *Apply Request Values* phase of the request processing lifecycle detects that the corresponding user interface control was activated.

ActionEvent queueing occurs immediately after the event is created.

Event listeners that have registered an interest in ActionEvents fired by this component (see below) are notified at the end of the *Apply Request Values* or *Invoke Application* phase, depending upon the immediate property of the originating UICommand.

ActionSource includes the following methods to register and deregister ActionListener instances interested in these events. See Section 3.4 “Event and Listener Model” for more details on the event and listener model provided by JSF.

```
public void addActionListener(ActionListener listener);  
  
public void removeActionListener(ActionListener listener);
```

In addition to manually registered listeners, the JSF implementation provides a default ActionListener that will process ActionEvent events during the *Apply Request Values* or *Invoke Application* phases of the request processing lifecycle. See Section 2.2.5 “Invoke Application” for more information.

3.2.2 ActionSource2

The ActionSource2 interface extends ActionSource and provides a JavaBeans property analogous to the action property on ActionSource. This allows the ActionSource concept to leverage the new Unified EL API.

3.2.2.1 Properties

The following render-independent properties are added by the ActionSource interface:

Name	Access	Type	Description
actionExpression	RW	javax.el.MethodExpression	A MethodExpression (see Section 5.8.4 “MethodBinding”) that must (if non-null) point at an action method (see Section 7.3 “Application Actions”). The specified method will be called during the <i>Apply Request Values</i> or <i>Invoke Application</i> phase of the request processing lifecycle, as described in Section 2.2.5 “Invoke Application”.

3.2.2.2 Methods

ActionSource2 adds no new processing methods.

3.2.2.3 Events

ActionSource2 adds no new events.

3.2.3 NamingContainer

`NamingContainer` is a marker interface. Components that implement `NamingContainer` have the property that, for all of their children that have non-null component identifiers, all of those identifiers are unique. This property is enforced by the `renderView()` method on `ViewHandler`. In JSP based applications, it is also enforced by the `UIComponentELTag`. Since this is just a marker interface, there are no properties, methods, or events. Among the standard components, `UIForm` and `UIData` implement `NamingContainer`. See *Section 4.1.4 “UIForm”* and *Section 4.1.3.3 “UIData”* for details of how the *NamingContainer* concept is used in these two cases.

`NamingContainer` defines a public static final character constant, `SEPARATOR_CHAR`, that is used to separate components of client identifiers, as well as the components of search expressions used by the `findComponent()` method see (Section 3.1.8 “Component Tree Navigation”). The value of this constant must be a colon character (“:”).

Use of this separator character in client identifiers rendered by `Renderers` can cause problems with CSS stylesheets that attach styles to a particular client identifier. For the Standard HTML `RenderKit`, this issue can be worked around by using the `style` attribute to specify CSS style values directly, or the `styleClass` attribute to select CSS styles by class rather than by identifier.

3.2.4 StateHolder

The `StateHolder` interface is implemented by `UIComponent`, `Converter`, `FacesListener`, and `Validator` classes that need to save their state between requests. `UIComponent` implements this interface to denote that components have state that must be saved and restored between requests.

3.2.4.1 Properties

The following render-independent properties are added by the `StateHolder` interface:

Name	Access	Type	Description
<code>transient</code>	RW	boolean	A flag indicating whether this instance has decided to opt out of having its state information saved and restored. The default value for all standard component, converter, and validator classes that implement <code>StateHolder</code> must be <code>false</code> .

3.2.4.2 Methods

Any class implementing `StateHolder` must implement both the `saveState()` and `restoreState()` methods, since these two methods have a tightly coupled contract between themselves. In other words, if there is an inheritance hierarchy, it is not permissible to have the `saveState()` and `restoreState()` methods reside at different levels of the hierarchy.

```
public Object saveState(FacesContext context);
public void restoreState(FacesContext context, Object state)
 throws IOException;
```

Gets or restores the state of the instance as a `Serializable` Object.

If the class that implements this interface has references to Objects which also implement `StateHolder` (such as a `UIComponent` with a converter, event listeners, and/or validators) these methods must call the `saveState()` or `restoreState()` method on all those instances as well.

Any class implementing `StateHolder` must have a public no-args constructor.

If the state saving method is server, these methods may not be called.

If the class that implements this interface has references to Objects which do not implement `StateHolder`, these methods must ensure that the references are preserved. For example, consider class `MySpecialComponent`, which implements `StateHolder`, and keeps a reference to a helper class, `MySpecialComponentHelper`, which does not implement `StateHolder`. `MySpecialComponent.saveState()` must save enough information about `MySpecialComponentHelper`, so that when `MySpecialComponent.restoreState()` is called, the reference to `MySpecialComponentHelper` can be restored. The return from `saveState()` must be `Serializable`.

Since all of the standard user interface components listed in Chapter 4 “Standard User Interface Components” extend from `UIComponent`, they all implement the `StateHolder` interface. In addition, the standard `Converter` and `Validator` classes that require state to be saved and restored also implement `StateHolder`.

3.2.4.3 Events

`StateHolder` does not originate any standard events.

3.2.5 PartialStateHolder

`PartialStateHolder` extends `StateHolder` and adds a usage contract for components that wish to take part in the partial state saving mechanism introduced in version 2.0. Implementations of this interface should use the `javax.faces.component.StateHelper` instance returned from `UIComponent.getStateHelper()` to store stateful component information that otherwise would have been stored as instance variables on the class implementing `PartialStateHolder`.

3.2.5.1 Properties

`PartialStateHolder` adds no properties to the `StateHolder` contract

3.2.5.2 Methods

The following methods support the partial state saving feature:

```
void clearInitialState();  
  
boolean initialStateMarked();  
  
void markInitialState();
```

These methods allow the state saving feature to determine if the component is in its initial state or not, and to set the flag indicating this condition of existence. The Javadocs for these methods specify the conditions under which these methods are invoked.

3.2.5.3 Events

`PartialStateHolder` does not originate any standard events.

3.2.6 ValueHolder

`ValueHolder` is an interface that may be implemented by any concrete `UIComponent` that wishes to support a local value, as well as access data in the model tier via a *value expression*, and support conversion between `String` and the model tier data's native data type.

3.2.6.1 Properties

The following render-independent properties are added by the `ValueHolder` interface:

Name	Access	Type	Description
converter	RW	Converter	The <code>Converter</code> (if any) that is registered for this <code>UIComponent</code> .
value	RW	Object	First consult the local value property of this component. If non-null return it. If the local value property is null, see if we have a <code>ValueExpression</code> for the value property. If so, return the result of evaluating the property, otherwise return null.
localValue	RO	Object	allows any value set by calling <code>setValue()</code> to be returned, without potentially evaluating a <code>ValueExpression</code> the way that <code>getValue()</code> will do

Like nearly all component properties, the `value` property may have a value binding expression (see Section 3.1.4 “`ValueExpression` properties”) associated with it. If present (and if there is no `value` set directly on this component), such an expression is utilized to retrieve a value dynamically from a model tier object during *Render Response Phase* of the request processing lifecycle. In addition, for input components, the value expression is used during *Update Model Values* phase (on the subsequent request) to push the possibly updated component value back to the model tier object.

The `Converter` property is used to allow the component to know how to convert the model type from the `String` format provided by the Servlet API to the proper type in the model tier.

The `Converter` property must be inspected for the presence of `ResourceDependency` and `ResourceDependencies` annotations as described in the Javadocs for the `setConverter` method.

3.2.6.2 Methods

`ValueHolder` adds no methods.

3.2.6.3 Events

`ValueHolder` does not originate any standard events.

3.2.7 EditableValueHolder

The `EditableValueHolder` interface (extends `ValueHolder`, see [Section 3.2.6 “ValueHolder”](#)) describes additional features supported by editable components, including `ValueChangeEvent`s and `Validators`.

3.2.7.1 Properties

The following render-independent properties are added by the `EditableValueHolder` interface:

Name	Access	Type	Description
<code>immediate</code>	RW	boolean	Flag indicating that conversion and validation of this component's value should occur during <i>Apply Request Values</i> phase instead of <i>Process Validations</i> phase.
<code>localValueSet</code>	RW	boolean	Flag indicating whether the value property has been set.
<code>required</code>	RW	boolean	Is the user required to provide a non-empty value for this component? Default value must be <code>false</code> .
<code>submittedValue</code>	RW	Object	The submitted, unconverted, value of this component. This property should only be set by the <code>decode()</code> method of this component, or its corresponding <code>Renderer</code> , or by the <code>validate</code> method of this component. This property should only be read by the <code>validate()</code> method of this component.
<code>valid</code>	RW	boolean	A flag indicating whether the local value of this component is valid (that is, no conversion error or validation error has occurred).
<code>validator</code>	RW	<code>MethodBinding</code>	DEPRECATED A <code>MethodBinding</code> that (if not null) must point at a method accepting a <code>FacesContext</code> and a <code>UIInput</code> , with a return type of <code>void</code> . This method will be called during <i>Process Validations</i> phase, after any validators that are externally registered. See the javadocs for the backwards compatibility strategy.
<code>valueChangeListener</code>	RW	<code>MethodBinding</code>	DEPRECATED A <code>MethodBinding</code> that (if not null) must point at a method that accepts a <code>ValueChangeEvent</code> , with a return type of <code>void</code> . The specified method will be called during the <i>Process Validations</i> phase of the request processing lifecycle, after any externally registered <code>ValueChangeListeners</code> . See the javadocs for the backwards compatibility strategy.

3.2.7.2 Methods

The following methods support the validation functionality performed during the *Process Validations* phase of the request processing lifecycle:

```
public void addValidator(Validator validator);

public void removeValidator(Validator validator);
```

The `addValidator()` and `removeValidator()` methods are used to register and deregister additional external `Validator` instances that will be used to perform correctness checks on the local value of this component.

If the `validator` property is not null, the method it points at must be called by the `processValidations()` method, after the `validate()` method of all registered `Validators` is called.

The `addValidator()`'s `Validator` argument must be inspected for the presence of the `ResourceDependency` and `ResourceDependencies` annotations as described in the Javadocs for the `addValidator` method.

3.2.7.3 Events

`EditableValueHolder` is a source of `ValueChangeEvent`, `PreValidateEvent` and `PostValidate` events. These are emitted during calls to `validate()`, which happens during the *Process Validations* phase of the request processing lifecycle. The `PreValidateEvent` is published immediately before the component gets validated. `PostValidate` is published after validation has occurred, regardless if the validation was successful or not. If the validation for the component did pass successfully, and the previous value of this component differs from the current value, the `ValueChangeEvent` is published. The following methods allow listeners to register and deregister for `ValueChangeEvents`. See Section 3.4 “Event and Listener Model” for more details on the event and listener model provided by JSF.

```
public void addValueChangeListener(ValueChangeListener listener);

public void removeValueChangeListener(ValueChangeListener
listener);
```

In addition to the above listener registration methods, If the `valueChangeListener` property is not null, the method it points at must be called by the `broadcast()` method, after the `processValueChange()` method of all registered `ValueChangeListeners` is called.

3.2.8 SystemEventListenerHolder

Classes that implement this interface agree to maintain a list of `SystemEventListener` instances for each kind of `SystemEvent` they can generate. This interface enables arbitrary Objects to act as the source for `SystemEvent` instances.

3.2.8.1 Properties

This interface contains no JavaBeans properties

3.2.8.2 Methods

The following method gives the JSF runtime access to the list of listeners stored by this instance.:

```
public List<FacesLifecycleListener>
getListenersForEventClass(Class<? extends SystemEvent>
facesEventClass);
```

During the processing for `Application.publishEvent()`, if the source argument to that method implements `SystemEventListenerHolder`, the `getListenersForEventClass()` method is invoked on it, and each listener in the list is given an opportunity to process the event, as specified in the javadocs for `Application.publishEvent()`.

3.2.8.3 Events

While the class that implements `SystemEventListenerHolder` is indeed a source of events, it is a call to `Application.publishEvent()` that causes the event to actually be emitted. In the interest of maximum flexibility, this interface does not define how listeners are added, removed, or stored. See Section 3.4 “Event and Listener Model” for more details on the event and listener model provided by JSF.

3.2.9 ClientBehaviorHolder

[P1-start-addBehavior] Components must implement the `ClientBehaviorHolder` interface to add the ability for attaching `ClientBehavior` instances (see Section 3.7 “Component Behavior Model”). Components that extend `UIComponentBase` only need to implement the `getEventNames()` method and specify “implements `ClientBehaviorHolder`”. `UIComponentBase` provides base implementations for all other methods. **[P1-end]** The concrete HTML component classes that come with JSF implement the `ClientBehaviorHolder` interface.

```
public void addClientBehavior(String eventName, ClientBehavior
behavior);
```

Attach a `ClientBehavior` to a component implementing this `ClientBehaviorHolder` interface for the specified event. A default implementation of this method is provided in `UIComponentBase` to make it easier for subclass implementations to add behaviors.

```
public Collection<String> getEventNames();
```

Return a `Collection` of logical event names that are supported by the component implementing this `ClientBehaviorHolder` interface. **[P1-start-getEventNames]** The `Collection` must be non null and unmodifiable. **[P1-end]**

```
public Map<String, List<ClientBehavior>> getClientBehaviors();
```

Return a `Map` containing the event-client behavior association. Each event in the `Map` may contain one or more `ClientBehavior` instances that were added via the `addClientBehavior()` method.

[P1-start-getBehaviors] Each key value in this `Map` must be one of the event names in the `Collection` returned from `getEventNames()`. **[P1-end]**

```
public String getDefaultEventName();
```

Return the default event name for this component behavior if the component defines a default event.

3.3 Conversion Model

This section describes the facilities provided by JavaServer Faces to support type conversion between server-side Java objects and their (typically String-based) representation in presentation markup.

3.3.1 Overview

A typical web application must constantly deal with two fundamentally different viewpoints of the underlying data being manipulated through the user interface:

The *model* view—Data is typically represented as Java programming language objects (often JavaBeans components), with data represented in some native Java programming language datatype. For example, date and time values might be represented in the model view as instances of `java.util.Date`.

The *presentation* view—Data is typically represented in some form that can be perceived or modified by the user of the application. For example, a date or time value might be represented as a text string, as three text strings (one each for month/date/year or one each for hour/minute/second), as a calendar control, associated with a spin control that lets you increment or decrement individual elements of the date or time with a single mouse click, or in a variety of other ways. Some presentation views may depend on the preferred language or locale of the user (such as the commonly used mm/dd/yy and dd/mm/yy date formats, or the variety of punctuation characters in monetary amount presentations for various currencies).

To transform data formats between these views, JavaServer Faces provides an ability to plug-in an optional `Converter` for each `ValueHolder`, which has the responsibility of converting the internal data representation between the two views. The application developer attaches a particular `Converter` to a particular `ValueHolder` by calling `setConverter`, passing an instance of the particular converter. A `Converter` implementation may be acquired from the `Application` instance (see Section 7.1.12 “Object Factories”) for your application.

3.3.2 Converter

JSF provides the `javax.faces.convert.Converter` interface to define the behavioral characteristics of a `Converter`. Instances of implementations of this interface are either identified by a *converter identifier*, or by a class for which the `Converter` class asserts that it can perform successful conversions, which can be registered with, and later retrieved from, an `Application`, as described in Section 7.1.12 “Object Factories”.

Often, a `Converter` will be an object that requires no extra configuration information to perform its responsibilities. However, in some cases, it is useful to provide configuration parameters to the `Converter` (such as a `java.text.DateFormat` pattern for a `Converter` that supports `java.util.Date` model objects). Such configuration information will generally be provided via JavaBeans properties on the `Converter` instance.

`Converter` implementations should be programmed so that the conversions they perform are symmetric. In other words, if a model data object is converted to a `String` (via a call to the `getAsString` method), it should be possible to call `getAsObject` and pass it the converted `String` as the value parameter, and return a model data object that is semantically equal to the original one. In some cases, this is not possible. For example, a converter that uses the formatting facilities provided by the `java.text.Format` class might create two adjacent integer numbers with no separator in between, and in this case the `Converter` could not tell which digits belong to which number.

For `UIInput` and `UIOutput` components that wish to explicitly select a `Converter` to be used, a new `Converter` instance of the appropriate type must be created, optionally configured, and registered on the component by calling `setConverter()`¹. Otherwise, the JSF implementation will automatically create new instances based on the data type being converted, if such `Converter` classes have been registered. In either case, `Converter` implementations need not be threadsafe, because they will be used only in the context of a single request processing thread.

1. In a JSP environment, these steps are performed by a custom tag extending `ConverterTag`.

The following two method signatures are defined by the `Converter` interface:

```
public Object getAsObject(FacesContext context, UIComponent
component, String value) throws ConverterException;
```

This method is used to convert the presentation view of a component's value (typically a `String` that was received as a request parameter) into the corresponding model view. It is called during the *Apply Request Values* phase of the request processing lifecycle.

```
public String getAsString(FacesContext context, UIComponent
component, Object value) throws ConverterException;
```

This method is used to convert the model view of a component's value (typically some native Java programming language class) into the presentation view (typically a `String` that will be rendered in some markup language). It is called during the *Render Response* phase of the request processing lifecycle.

[P1-start-converter-resource] If the class implementing `Converter` has a `ResourceDependency` annotation or a `ResourceDependencies` annotation, the action described in the Javadocs for the `Converter` interface must be followed when `ValueHolder.setConverter` is called. **[P1-end]**

3.3.3 Standard Converter Implementations

JSF provides a set of standard `Converter` implementations. A JSF implementation must register the `DateTime` and `Number` converters by name with the `Application` instance for this web application, as described in the table below. This ensures that the converters are available for subsequent calls to `Application.createConverter()`. Each concrete implementation class must define a static final `String` constant `CONVERTER_ID` whose value is the standard converter id under which this `Converter` is registered.

[P1-start standard converters] The following converter id values must be registered to create instances of the specified `Converter` implementation classes:

- `javax.faces.BigDecimal` -- An instance of `javax.faces.convert.BigDecimalConverter` (or a subclass of this class).
- `javax.faces.BigInteger` -- An instance of `javax.faces.convert.BigIntegerConverter` (or a subclass of this class).
- `javax.faces.Boolean` -- An instance of `javax.faces.convert.BooleanConverter` (or a subclass of this class).
- `javax.faces.Byte` -- An instance of `javax.faces.convert.ByteConverter` (or a subclass of this class).
- `javax.faces.Character` -- An instance of `javax.faces.convert.CharacterConverter` (or a subclass of this class).
- `javax.faces.DateTime` -- An instance of `javax.faces.convert.DateTimeConverter` (or a subclass of this class).
- `javax.faces.Double` -- An instance of `javax.faces.convert.DoubleConverter` (or a subclass of this class).
- `javax.faces.Float` -- An instance of `javax.faces.convert.FloatConverter` (or a subclass of this class).
- `javax.faces.Integer` -- An instance of `javax.faces.convert.IntegerConverter` (or a subclass of this class).
- `javax.faces.Long` -- An instance of `javax.faces.convert.LongConverter` (or a subclass of this class).
- `javax.faces.Number` -- An instance of `javax.faces.convert.NumberConverter` (or a subclass of this class).

`javax.faces.Short` -- An instance of `javax.faces.convert.ShortConverter` (or a subclass of this class).

[P1-end] See the Javadocs for these classes for a detailed description of the conversion operations they perform, and the configuration properties that they support.

[P1-start by-Class converters] A JSF implementation must register converters for all of the following classes using the by-type registration mechanism:

`java.math.BigDecimal`, and `java.math.BigDecimal.TYPE` -- An instance of `javax.faces.convert.BigDecimalConverter` (or a subclass of this class).

`java.math.BigInteger`, and `java.math.BigInteger.TYPE` -- An instance of `javax.faces.convert.BigIntegerConverter` (or a subclass of this class).

`java.lang.Boolean`, and `java.lang.Boolean.TYPE` -- An instance of `javax.faces.convert.BooleanConverter` (or a subclass of this class).

`java.lang.Byte`, and `java.lang.Byte.TYPE` -- An instance of `javax.faces.convert.ByteConverter` (or a subclass of this class).

`java.lang.Character`, and `java.lang.Character.TYPE` -- An instance of `javax.faces.convert.CharacterConverter` (or a subclass of this class).

`java.lang.Double`, and `java.lang.Double.TYPE` -- An instance of `javax.faces.convert.DoubleConverter` (or a subclass of this class).

`java.lang.Float`, and `java.lang.Float.TYPE` -- An instance of `javax.faces.convert.FloatConverter` (or a subclass of this class).

`java.lang.Integer`, and `java.lang.Integer.TYPE` -- An instance of `javax.faces.convert.IntegerConverter` (or a subclass of this class).

`java.lang.Long`, and `java.lang.Long.TYPE` -- An instance of `javax.faces.convert.LongConverter` (or a subclass of this class).

`java.lang.Short`, and `java.lang.Short.TYPE` -- An instance of `javax.faces.convert.ShortConverter` (or a subclass of this class).

`java.lang.Enum`, and `java.lang.Enum.TYPE` -- An instance of `javax.faces.convert.EnumConverter` (or a subclass of this class).

[P1-end] See the Javadocs for these classes for a detailed description of the conversion operations they perform, and the configuration properties that they support.

[P1-start allowing string converters] A compliant implementation must allow the registration of a converter for class `java.lang.String` and `java.lang.String.TYPE` that will be used to convert values for these types. **[P1-end]**

3.4 Event and Listener Model

This section describes how JavaServer Faces provides support for generating and handling user interface events and system events.

3.4.1 Overview

JSF implements a model for event notification and listener registration based on the design patterns in the *JavaBeans Specification*, version 1.0.1. This is similar to the approach taken in other user interface toolkits, such as the Swing Framework included in the JDK.

A `UIComponent` subclass may choose to emit *events* that signify significant state changes, and broadcast them to *listeners* that have registered an interest in receiving events of the type indicated by the event's implementation class. At the end of several phases of the request processing lifecycle, the JSF implementation will broadcast all of the events that have been queued to interested listeners. As of JSF version 2, the specification also defines *system events*. System events are events that are not specific to any particular application, but rather stem from specific points in time of running a JSF application. The following UML class diagram illustrates the key players in the event model. Boxes shaded in gray indicate classes or interfaces defined outside of the `javax.faces.event` package.

3.4.2 Application Events

Application events are events that are specific to a particular application. Application events are the standard events that have been in JSF from the beginning.

3.4.2.1 Event Classes

All events that are broadcast by JSF user interface components must extend the `javax.faces.event.FacesEvent` abstract base class. The parameter list for the constructor(s) of this event class must include a `UIComponent`, which identifies the component from which the event will be broadcast to interested listeners. The source component can be retrieved from the event object itself by calling `getComponent`. Additional constructor parameters and/or properties on the event class can be used to relay additional information about the event.

In conformance to the naming patterns defined in the *JavaBeans Specification*, event classes typically have a class name that ends with `Event`. It is recommended that application event classes follow this naming pattern as well.

The component that is the source of a `FacesEvent` can be retrieved via this method:

```
public UIComponent getComponent();
```

`FacesEvent` has a `phaseId` property (of type `PhaseId`, see Section 3.4.2.3 “Phase Identifiers”) used to identify the request processing lifecycle phase after which the event will be delivered to interested listeners.

```
public PhaseId getPhaseId();  
  
public void setPhaseId(PhaseId phaseId);
```

If this property is set to `PhaseId.ANY_PHASE` (which is the default), the event will be delivered at the end of the phase in which it was enqueued.

To facilitate general management of event listeners in JSF components, a `FacesEvent` implementation class must support the following methods:

```
public abstract boolean isAppropriateListener(FacesListener  
listener);  
  
public abstract void processListener(FacesListener listener);
```

The `isAppropriateListener()` method returns true if the specified `FacesListener` is a relevant receiver of this type of event. Typically, this will be implemented as a simple “instanceof” check to ensure that the listener class implements the `FacesListener` subinterface that corresponds to this event class.

The `processListener()` method must call the appropriate event processing method on the specified listener. Typically, this will be implemented by casting the listener to the corresponding `FacesListener` subinterface and calling the appropriate event processing method, passing this event instance as a parameter.

```
public void queue();
```

The above convenience method calls the `queueEvent()` method of the source `UIComponent` for this event, passing this event as a parameter.

JSF includes two standard `FacesEvent` subclasses, which are emitted by the corresponding standard `UIComponent` subclasses described in the following chapter.

`ActionEvent`—Emitted by a `UICommand` component when the user activates the corresponding user interface control (such as a clicking a button or a hyperlink).

`ValueChangeEvent`—Emitted by a `UIInput` component (or appropriate subclass) when a new local value has been created, and has passed all validations.

3.4.2.2 Listener Classes

For each event type that may be emitted, a corresponding listener interface must be created, which extends the `javax.faces.event.FacesListener` interface. The method signature(s) defined by the listener interface must take a single parameter, an instance of the event class for which this listener is being created. A listener implementation class will implement one or more of these listener interfaces, along with the event handling method(s) specified by those interfaces. The event handling methods will be called during event broadcast, one per event.

In conformance to the naming patterns defined in the *JavaBeans Specification*, listener interfaces have a class name based on the class name of the event being listened to, but with the word `Listener` replacing the trailing `Event` of the event class name (thus, the listener for a `FooEvent` would be a `FooListener`). It is recommended that application event listener interfaces follow this naming pattern as well.

Corresponding to the two standard event classes described in the previous section, JSF defines two standard event listener interfaces that may be implemented by application classes:

`ActionListener`—a listener that is interested in receiving `ActionEvent` events.

`ValueChangeListener`—a listener that is interested in receiving `ValueChangeEvent` events.

3.4.2.3 Phase Identifiers

As described in Section 2.3 “Common Event Processing”, event handling occurs at the end of several phases of the request processing lifecycle. In addition, a particular event must indicate, through the value it returns from the `getPhaseId()` method, the phase in which it wishes to be delivered. This indication is done by returning an instance of `javax.faces.event.PhaseId`. The class defines a typesafe enumeration of all the legal values that may be returned by `getPhaseId()`. In addition, a special value (`PhaseId.ANY_PHASE`) may be returned to indicate that this event wants to be delivered at the end of the phase in which it was queued.

3.4.2.4 Listener Registration

A concrete `UIComponent` subclass that emits events of a particular type must include public methods to register and deregister a listener implementation. **[P1-start listener methods must conform to javabeans naming]** In order to be recognized by development tools, these listener methods must follow the naming patterns defined in the *JavaBeans Specification*. **[P1-end]** For example, for a component that emits `FooEvent` events, to be received by listeners that implement the `FooListener` interface, the method signatures (on the component class) must be:

```
public void addFooListener(FooListener listener);

public FooListener[] getFooListeners();

public void removeFooListener(FooListener listener);
```

The application (or other components) may register listener instances at any time, by calling the appropriate add method. The set of listeners associated with a component is part of the state information that JSF saves and restores. Therefore, listener implementation classes must have a public zero-argument constructor, and may implement `StateHolder` (see Section 3.2.4 “StateHolder”) if they have internal state information that needs to be saved and restored.

The `UICommand` and `UIInput` standard component classes include listener registration and deregistration methods for event listeners associated with the event types that they emit. The `UIInput` methods are also inherited by `UIInput` subclasses, including `UISelectBoolean`, `UISelectMany`, and `UISelectOne`.

3.4.2.5 Event Queueing

During the processing being performed by any phase of the request processing lifecycle, events may be created and queued by calling the `queueEvent()` method on the source `UIComponent` instance, or by calling the `queue()` method on the `FacesEvent` instance itself. As described in Section 2.3 “Common Event Processing”, at the end of certain phases of the request processing lifecycle, any queued events will be broadcast to interested listeners in the order that the events were originally queued.

Deferring event broadcast until the end of a request processing lifecycle phase ensures that the entire component tree has been processed by that state, and that event listeners all see the same consistent state of the entire tree, no matter when the event was actually queued.

3.4.2.6 Event Broadcasting

As described in Section 2.3 “Common Event Processing”, at the end of each request processing lifecycle phase that may cause events to be queued, the lifecycle management method of the `UIViewRoot` component at the root of the component tree will iterate over the queued events and call the `broadcast()` method on the source component instance to actually notify the registered listeners. See the Javadocs of the `broadcast()` method for detailed functional requirements.

During event broadcasting, a listener processing an event may:

- Examine or modify the state of any component in the component tree.

- Add or remove components from the component tree.

- Add messages to be returned to the user, by calling `addMessage` on the `FacesContext` instance for the current request.

- Queue one or more additional events, from the same source component or a different one, for processing during the current lifecycle phase.

- Throw an `AbortProcessingException`, to tell the JSF implementation that no further broadcast of this event should take place.

- Call `renderResponse()` on the `FacesContext` instance for the current request. This tells the JSF implementation that, when the current phase of the request processing lifecycle has been completed, control should be transferred to the *Render Response* phase.

- Call `responseComplete()` on the `FacesContext` instance for the current request. This tells the JSF implementation that, when the current phase of the request processing lifecycle has been completed, processing for this request should be terminated (because the actual response content has been generated by some other means).

3.4.3 System Events

System Events are introduced in version 2 of the specification and represent specific points in time for a JSF application. `PhaseEvents` also represent specific points in time in a JSF application, but the granularity they offer is not as precise as System Events. For more on `PhaseEvents`, please see Section 12.2 “PhaseEvent”.

3.4.3.1 Event Classes

All system events extend from the base class `SystemEvent`. `SystemEvent` has a similar API to `FacesEvent`, but the source of the event is of type `Object` (instead of `UIComponent`), `SystemEvent` has no `PhaseId` property and `SystemEvent` has no `queue()` method because `SystemEvents` are never queued. `SystemEvent` shares `isAppropriateListener()` and `processListener()` with `FacesEvent`. For the specification of these methods see 3.4.2.1.

System events that originate from or are associated with specific component instances should extend from `ComponentSystemEvent`, which extends `SystemEvent` and adds a `getComponent()` method, as specified in 3.4.2.1.

The specification defines the following `SystemEvent` subclasses, all in package `javax.faces.event`.

`ExceptionQueuedEvent` indicates a non-expected `Exception` has been thrown. Please see Section 6.2 “`ExceptionHandler`” for the normative specification.

`PostConstructApplicationEvent` must be published immediately after application startup. Please see Section 11.4.2 “Application Startup Behavior” for the normative specification.

`PreDestroyApplicationEvent` must be published as immediately before application shutdown. Please see Section 11.4.4 “Application Shutdown Behavior” for the normative specification.

`PostKeepFlashEvent` This event must be published by a call to `Application.publishEvent()` when a value is kept in the flash.

`PostPutFlashEvent` This event must be published by a call to `Application.publishEvent()` when a value is stored in the flash.

`PreClearFlashEvent` This event must be published by a call to `Application.publishEvent()` when a before the flash is cleared.

`PreRemoveFlashEvent` This event must be published by a call to `Application.publishEvent()` when a value is removed from the flash.

The specification defines the following `ComponentSystemEvent` classes, all in package `javax.faces.event`.

`InitialStateEvent` must be published with a direct call to `UIComponent.processEvent()`, during the `apply()` method of the class `javax.faces.webapp.vdl.ComponentHandler`. Please see the javadocs for the normative specification.

`PostAddToViewEvent` indicates that the source component has just been added to the view. Please see Section 3.1.7 “Component Tree Manipulation” for a reference to the normative specification.

`PostConstructViewMapEvent` indicates that the Map that is the view scope has just been created. Please see, the `UIViewRoot` Section 4.1.19.4 “Events” for a reference to the normative specification.

`PostRestoreStateEvent` indicates that an individual component instance has just had its state restored. Please see the `UIViewRoot` Section 4.1.19.4 “Events” for a reference to the normative specification.

`PostValidateEvent` indicates that an individual component instance has just been validated. Please see the `EditableValueHolder` Section 3.2.7.3 “Events” for the normative specification.

`PreDestroyViewMapEvent` indicates that the Map that is the view scope is about to be destroyed. Please see, the `UIViewRoot` Section 4.1.19.2 “Properties” for the normative specification.

`PreRenderComponentEvent` indicates that the source component is about to be rendered. Please see Section 3.1.7 “Component Tree Manipulation” for a reference to the normative specification.

`PreRenderViewEvent` indicates that the `UIViewRoot` source component is about to be rendered. Please see Section 2.2.6 “Render Response” for the normative specification.

`PreValidateEvent` indicates that an individual component instance is about to be validated. Please see the `EditableValueHolder` Section 3.2.7.3 “Events” for the normative specification.

3.4.3.2 Listener Classes

Unlike application events, the creation of new event types for system events does not require the creation of new listener interfaces. All `SystemEvent` types can be listened for by listeners that implement `javax.faces.event.SystemEventListener`. Please see the javadocs for that class for the complete specification.

As a developer convenience, the listener interface `ComponentSystemEventListener` has been defined for those cases when a `SystemEventListener` is being attached to a specific `UIComponent` instance. `ComponentSystemEventListener` lacks the `isListenerForSource()` method because it is implicitly defined by virtue of the listener being added to a specific component instance.

3.4.3.3 Programmatic Listener Registration

System events may be listened for at the Application level, using `Application.subscribeToEvent()` or at the component level, by calling `subscribeToEvent()` on a specific component instance. The specification for `Application.subscribeToEvent()` may be found in Section 7.1.14 "System Event Methods".

The following methods are defined on `UIComponent` to support per-component system events.

```
public void subscribeToEvent(Class<? extends SystemEvent>
 eventClass, ComponentSystemEventListener componentListener);
public void unsubscribeFromEvent(Class<? extends SystemEvent>
 eventClass, ComponentSystemEventListener componentListener);
```

See the javadoc for `UIComponent` for the normative specification of these methods.

In addition to the above methods, the `@ListenerFor` and `@ListenersFor` annotations allow components, renderers, validators and converters to declare that they want to register for system events. Please see the javadocs for those annotations for the complete specification.

3.4.3.4 Declarative Listener Registration

Page authors can subscribe to events using the `<f:event/>` tag. This tag will allow the application developer to specify the method to be called when the specified event fires for the component of which the tag is a child. The tag usage is as follows:

```
<h:inputText value="#{myBean.text}">
  <f:event type="preRenderComponent"
 listener="#{myBean.beforeTextRender}" />
</h:inputText>
```

The *type* attribute specifies the type of event, and can be any of the specification-defined events or one of any user-defined events, but must be a `ComponentSystemEvent`, using either the short-hand name for the event or the fully-qualified class name (e.g., `com.foo.app.event.CustomEvent`). If the event can not be found, a `FacesException` listing the offending event type will be thrown. Please see the VDLDocs for the `<f:event />` tag for the normative specification of the declarative event feature.

The method signature for the `MethodExpression` pointed to by the *listener* attribute must match the signature of `javax.faces.event.ComponentSystemEventListener.processEvent()`, which is:

```
public void processEvent(javax.faces.event.ComponentSystemEvent
 event) throws AbortProcessingException.
```

3.4.3.5 Listener Registration By Annotation

The `ListenerFor` and `ListenersFor` annotations can be applied to components and renderers. Classes tagged with the `ListenerFor` annotation are installed as listeners. The `ListenersFor` annotation is a container annotation to specify multiple `ListenerFor` annotations for a single class. Please refer to the Javadocs for the `ListenerFor` and `ListenersFor` classes for more details.

3.4.3.6 Listener Registration By Application Configuration Resources

A `<system-event-listener>` element, within the `<application>` element of an application configuration resource, declares an application scoped listener and causes a call to `Application.subscribeToEvent()`.

3.4.3.7 Event Broadcasting

System events are broadcast immediately by calls to `Application.publishEvent()` Please see Section 7.1.14 "System Event Methods" for the normative specification of `publishEvent()`.

3.5 Validation Model

This section describes the facilities provided by JavaServer Faces for validating user input.

3.5.1 Overview

JSF supports a mechanism for registering zero or more *validators* on each `EditableValueHolder` component in the component tree. A validator's purpose is to perform checks on the local value of the component, during the *Process Validations* phase of the request processing lifecycle. In addition, a component may implement internal checking in a `validate` method that is part of the component class.

3.5.2 Validator Classes

A validator must implement the `javax.faces.validator.Validator` interface, which contains a `validate()` method signature.

```
public void validate(FacesContext context, UIComponent
 component, Object value);
```

General purpose validators may require configuration values in order to define the precise check to be performed. For example, a validator that enforces a maximum length might wish to support a configurable length limit. Such configuration values are typically implemented as JavaBeans component properties, and/or constructor arguments, on the `Validator` implementation class. In addition, a validator may elect to use generic attributes of the component being validated for configuration information.

JSF includes implementations of several standard validators, as described in Section 3.5.5 “Standard Validator Implementations”.

3.5.3 Validation Registration

The `EditableValueHolder` interface (implemented by `UIInput`) includes an `addValidator` method to register an additional validator for this component, and a `removeValidator` method to remove an existing registration. In JSF 1.1 there was the ability to set a `MethodBinding` that points to a method that adheres to the `validate` signature in the `Validator` interface, which will be called after the `Validator` instances added by calling `addValidator()` have been invoked. In JSF 1.2, this has been replaced by providing a new wrapper class that implements `Validator`, and accepts a `MethodExpression` instance that points to the same method that the `MethodBinding` pointed to in JSF 1.1. Please see the javadocs for `EditableValueHolder.setValidator()`.

The application (or other components) may register validator instances at any time, by calling the `addValidator` method. The set of validators associated with a component is part of the state information that JSF saves and restores. Validators that wish to have configuration properties saved and restored must also implement `StateHolder` (see Section 3.2.4 “StateHolder”).

In addition to validators which are registered explicitly on the component, either through the Java API or in the view markup, zero or more “default validators” can be declared in the application configuration resources, which will be registered on all `UIInput` instances in the component tree unless explicitly disabled. [\[P1-start-validator-reg\]](#) The default validators are appended after any locally defined validators once the `EditableValueHolder` is populated and added to the component tree. A default validator must not be added to a `UIInput` if a validator having the same id is already present.

The typical way of registering a default validator id is by declaring it in a configuration resource, as follows:

```
<faces-config>
  <application>
 <default-validators>
 <validator-id>javax.faces.Bean</validator-id>
 </default-validators>
  </application>
</faces-config>
```

A default validator may also be registered using the `isDefault` attribute on the `@FacesValidator` annotation on a `Validator` class, as specified in Section 11.5.1 “Requirements for scanning of classes for annotations”.

During application startup, the runtime must cause any default validators declared either in the application configuration resources, or via a `@FacesValidator` annotation with `isDefault` set to `true` to be added with a call to `Application.addDefaultValidatorId()`. This method is declared in Section 7.1.12.1 “Default Validator Ids”.

Any configuration resource that declares a list of default validators overrides any list provided in a previously processed configuration resource. If an empty `<default-validators/>` element is found in a configuration resource, the list of default validators must be cleared.

In environments that include Bean Validation, the following additional actions must be taken at startup time. If the `javax.faces.validator.DISABLE_BEAN_VALIDATOR` `<context-param>` exists and its value is `true`, the following step must be skipped:

The runtime must guarantee that the validator id `javax.faces.Bean` is included in the result from a call to `Application.getDefaultValidatorInfo()` (see Section 7.1.12.1 “Default Validator Ids”), regardless of any configuration found in the application configuration resources or via the `@FacesValidator` annotation.**[P1-end]**

3.5.4 Validation Processing

During the *Process Validations* phase of the request processing lifecycle (as described in Section 2.2.3 “Process Validations”), the JSF implementation will ensure that the `validate()` method of each registered `Validator`, the method referenced by the `validator` property (if any), and the `validate()` method of the component itself, is called for each `EditableValueHolder` component in the component tree, regardless of the validity state of any of the components in the tree. The responsibilities of each `validate()` method include:

- Perform the check for which this validator was registered.

- If violation(s) of the correctness rules are found, create a `FacesMessage` instance describing the problem, and create a `ValidatorException` around it, and throw the `ValidatorException`. The `EditableValueHolder` on which this validation is being performed will catch this exception, set `valid` to `false` for that instance, and cause the message to be added to the `FacesContext`.

In addition, a `validate()` method may:

- Examine or modify the state of any component in the component tree.

- Add or remove components from the component tree.

- Queue one or more events, from the same component or a different one, for processing during the current lifecycle phase.

The render-independent property `required` is a shorthand for the function of a “required” validator. If the value of this property is `true` and the component has no value, the component is marked invalid and a message is added to the `FacesContext` instance. See Section 2.5.2.4 “Localized Application Messages” for details on the message.

3.5.5 Standard Validator Implementations

JavaServer Faces defines a standard suite of `Validator` implementations that perform a variety of commonly required checks. In addition, component writers, application developers, and tool providers will often define additional `Validator` implementations that may be used to support component-type-specific or application-specific constraints. These implementations share the following common characteristics:

Standard `Validators` accept configuration information as either parameters to the constructor that creates a new instance of that `Validator`, or as JavaBeans component properties on the `Validator` implementation class. To support internationalization, `FacesMessage` instances should be created. The message identifiers for such standard messages are also defined by manifest `String` constants in the implementation classes. It is the user's responsibility to ensure the content of a `FacesMessage` instance is properly localized, and appropriate parameter substitution is performed, perhaps using `java.text.MessageFormat`. See the javadocs for `UIInput.validateValue()` for further normative specification regarding validation. Concrete `Validator` implementations must define a public static final `String` constant `VALIDATOR_ID`, whose value is the standard identifier under which the JSF implementation must register this instance (see below).

Please see Section 2.5.2.4 “Localized Application Messages” for the list of message identifiers.

[P1-start standard validators] The following standard `Validator` implementations (in the `javax.faces.validator` package) are provided:

`DoubleRangeValidator`—Checks the local value of a component, which must be of any numeric type, against specified maximum and/or minimum values. Standard identifier is “`javax.faces.DoubleRange`”.

`LengthValidator`—Checks the length (i.e. number of characters) of the local value of a component, which must be of type `String`, against maximum and/or minimum values. Standard identifier is “`javax.faces.Length`”.

`LongRangeValidator`—Checks the local value of a component, which must be of any numeric type convertible to `long`, against maximum and/or minimum values. Standard identifier is “`javax.faces.LongRange`”.

`RegexValidator`—Accepts a “pattern” attribute that is interpreted as a regular expression from the `java.util.regex` package. The local value of the component is checked for a match against this regular expression. Standard identifier is “`javax.faces.RegularExpression`”

`BeanValidator`—The implementation must ensure that this validator is only available when running in an environment in which JSR-303 Beans Validation is available. Please see the javadocs for `BeanValidator.validate()` for the specification. Standard identifier is “`javax.faces.Bean`”

`RequiredValidator`—Analogous to setting the required attribute to true on the `EditableValueHolder`. Enforces that the local value is not empty. Reuses the logic and error messages defined on `UIInput`. The standard identifier for this validator is “`javax.faces.Required`”

`MethodExpressionValidator`—Wraps a `MethodExpression` and interprets it as pointing to a method that performs validation. Any exception thrown when the expression is invoked is wrapped in a `ValidatorException` in similar fashion as the above validators. **[P1-end]**

3.5.6 Bean Validation Integration

If the implementation is running in a container environment that requires Bean Validation, it must expose the bean validation as described in this specification.

As stated in the specification goals of JSR 303, validation often gets spread out across the application, from user interface components to persistent objects. Bean Validation strives to avoid this duplication by defining a set of metadata that can be used to express validation constraints that are sharable by any layer of the application. Since its inception, JSF has supported a “field level validation” approach. Rather than requiring the developer to define validators for each input component (i.e., `EditableValueHolder`), the `BeanValidator` can be automatically applied to all fields on a page so that the work of enforcing the constraints can be delegated to the Bean Validation provider.

3.5.6.1 Bean Validator Activation

[P1-BeanValidationIntegration] If Bean Validation is present in the runtime environment, the system must ensure that the standard validator with validator-id `javax.faces.Bean` is added with a call to `Application.addDefaultValidatorId()`. **[P1-end]** See 3.5.5 for the description of the standard `BeanValidator`, and Section 10.4.1.4 “<f:validateBean>” for the Facelet tag that exposes this validator to the page author. This ensures Bean Validation will be called for every field in the application.

If Bean Validation is present, and the `javax.faces.VALIDATE_EMPTY_FIELDS` <context-param> is not explicitly set to `false`, JSF will validate null and empty fields so that the `@NotNull` and `@NotEmpty` constraints from Bean Validation can be leveraged. The next section describes how the reference to the Bean Validation `ValidatorFactory` is obtained by that validator.

3.5.6.2 Obtaining a ValidatorFactory

The Bean Validation `ValidatorFactory` is the main entry point into Bean Validation and is responsible for creating `Validator` instances. **[P1-start-validatorfactory]** A `ValidatorFactory` is retrieved using the following algorithm:

If the servlet context contains a `ValidatorFactory` instance under the attribute named `javax.faces.validator.beanValidator.ValidatorFactory`, this instance is used by JSF to acquire `Validator` instances (specifically in the `BeanValidator`). This key should be defined in the constant named `VALIDATOR_FACTORY_KEY` on `BeanValidator`.

If the servlet context does not contain such an entry, JSF looks for a Bean Validation provider in the classpath. If present, the standard Bean Validation bootstrap strategy is used. If not present, Bean Validation integration is disabled. If the `BeanValidator` is used and no `ValidatorFactory` can be retrieved, a `FacesException` is raised. The standard Bean Validation bootstrap procedure is shown here:

```
ValidatorFactory validatorFactory =  
 Validation.buildDefaultValidatorFactory();
```

Once instantiated, the result can be stored in the servlet context attribute mentioned as a means of caching the result. If JSF is running in an EE6 environment, Bean Validation will be available, as defined by the EE6 specification, and thus activated in JSF. The EE container will be responsible for making the `ValidatorFactory` available as an attribute in the `ServletContext` as mentioned above. **[P1-end]**

3.5.6.3 Localization of Bean Validation Messages

To ensure proper localization of the messages, JSF should provide a custom BeanValidation MessageInterpolator resolving the Locale according to JSF defaults and delegating to the default MessageInterpolator as defined in ValidationFactory.getMessageInterpolator(). A possible implementation is shown here:

```
public class JsfMessageInterpolator implements
 MessageInterpolator {

 private final MessageInterpolator delegate;

 public JsfMessageInterpolator(MessageInterpolator delegate) {
 this.delegate = delegate;
 }

 public String interpolate(String message, ConstraintDescriptor
 constraintDescriptor, Object value) {
 Locale locale =
 FacesContext.getCurrentInstance().getViewRoot().
 getLocale();
 return this.delegate.interpolate(
 message, constraintDescriptor, value, locale );
 }

 public String interpolate(String message, ConstraintDescriptor
 constraintDescriptor, Object value, Locale locale) {
 return this.delegate.interpolate(message,
 constraintDescriptor, value, locale);
 }
}
```

Once a ValidatorFactory is obtained, as described in Section 3.5.6.2 “Obtaining a ValidatorFactory”, JSF receives a Validator instance by providing the custom message interpolator to the validator state.

```
//could be cached
MessageInterpolator jsfMessageInterpolator = new
 JsfMessageInterpolator(
 validatorFactory.getMessageInterpolator() );

//...

Validator validator = validatorFactory
 .usingContext()
 .messageInterpolator(jsfMessageInterpolator)
 .getValidator();
```

The local value is then passed to the Validator.validateValue() method to check for constraint violations. Since Bean Validation defines a strategy for localized message reporting, the BeanValidator does not need to concern itself with producing the validation message. Instead, the BeanValidator should accept the interpolated message returned from Bean Validation API, which is accessed via the method getInterpolatedMessage() on the ConstraintFailure class, and use it as

the replacement value for the first numbered placeholder for the key `javax.faces.validator.BeanValidator.MESSAGE` (i.e., `{0}`). To encourage use of the Bean Validation message facility, the default message format string for the `BeanValidator` message key must be a single placeholder, as shown here:

```
javax.faces.validator.BeanValidator.MESSAGE={0}
```

Putting the Bean Validation message resolution in full control of producing the displayed message is the recommended approach. However, to allow the developer to align the messages generated by the `BeanValidator` with existing JSF 1.2 validators, the developer may choose to override this message key in an application resource bundle and reference the component label, which replaces the second numbered placeholder (i.e., `{1}`).

```
javax.faces.validator.BeanValidator.MESSAGE={1}: {0}
```

This approach is useful if you are already using localized labels for your input components and are displaying the messages above the form, rather than adjacent to the input.

3.6 Composite User Interface Components

3.6.1 Non-normative Background

To aid implementors in providing a spec compliant runtime for composite components, this section provides a non-normative background to motivate the discussion of the composite component feature. The composite component feature enables developers to write real, reusable, JSF UI components without any Java code or configuration XML.

3.6.1.1 What does it mean to be a JSF User Interface component?

JSF is a component based framework, and JSF UI components are the main point of JSF. But what is a JSF UI component, really? Conceptually, a JSF UI Component is a software artifact that represents a reusable, self contained piece of a user interface. A very narrow definition for “JSF UI Component” is imposed at runtime. This definition can be summarized as

A JSF UI Component is represented at runtime by an instance of a Java class that includes `javax.faces.component.UIComponent` as an ancestor in its inheritance hierarchy.

It is easy to write a class that adheres to this definition, but in practice, component authors need to do more than just this in order to get the most from JSF and to conform to user’s expectations of what a JSF UI Component is. For example, users expect a JSF UI Component can do some or all of the following:

- be exposed to the page-author via a markup tag with sensible attributes
- emit events (such a `ValueChangeEvent` or `ActionEvent`)
- allow attaching listeners
- allow attaching a `Converter` and/or `Validator(s)`
- render itself to the user-agent, with full support for styles, localization and accessibility
- support delegated rendering to allow for client device independence
- read values sent from the user-agent and correctly adapt them to the faces lifecycle
- correctly handle saving and restoring its state across multiple requests from the user-agent

Another important dimension to consider regarding UI components is the context in which the developer interacts with the component. There are generally two such contexts.

In the context of a markup view, such as a JSP or Facelet view. In this context the developer interacts with the UI component using a markup element, setting attributes on that element, and nesting child elements within that component markup element.

In the context of code, such as a listener, a managed-bean, or other programming language context. In this context, the developer is writing JavaCode that is either passed the UI component as an argument, or obtains a reference to the UI component in some other way.

3.6.1.2 How does one make a custom JSF User Interface component (JSF 1.2 and earlier)?

To satisfy a user's expectations for a JSF UI component, the component author must adhere to one of the following best practices.

- extend the custom component class from an existing subclass of `UIComponent` that most closely represents the meaning and behavior of the piece of the UI you are encapsulating in the component.

- extend the custom component class directly from `UIComponentBase` and implement the appropriate "behavioral interface"(s) that most closely represents the meaning and behavior of the piece of the UI you are encapsulating in the component. See Section 3.2 "Component Behavioral Interfaces" for more.

Note that the first best practice includes the second one "for free" since the stock `UIComponent` subclasses already implement the appropriate behavioral interfaces.

When following either best practice, the JSF UI component developer must follow several steps to make the component available for use in markup pages or in code, including but not necessarily limited to

- Make entries in a `faces-config.xml` file, linking the component class to its `component-type`, which enables the `Application.createComponent()` method to create instances of the component.

- Make entries in a `faces-config.xml` file to declare a `Renderer` that provides client-device independence.

- Provide a JSP or Facelet tag handler that allows the page author to build UIs that include the component, and to customize each instance of the component with listeners, properties and model associations. This includes making the association between the `Renderer` and the `UIComponent`.

- Provide a `Renderer` that provides client device independency for the component

- Make entries in a `faces-config.xml` file that links the `Renderer` and its Java class.

These steps are complex, yet the components one creates by following them can be very flexible and powerful. By making some simplifying assumptions, it is possible to allow the creation of components that are just as powerful but require far less complexity to develop. This is the whole point of composite components: to enable developers to write real, reusable, JSF UI components without any Java code or configuration XML.

3.6.1.3 How does one make a composite component?

The composite component feature builds on two features introduced in JSF 2.0: resources (Section 2.6 "Resource Handling") and Facelets (Chapter 10 "Facelets and its use in Web Applications"). Briefly, a composite component is any Facelet markup file that resides inside of a resource library. For example, if a Facelet markup file named `loginPanel.xhtml` resides inside of a resource library called `ezcomp`, then page authors can use this component by declaring the xml namespace `xmlns:ez="http://java.sun.com/jsf/composite/ezcomp"` and including the tag `<ez:loginPanel />` in their pages. Naturally, it is possible for a composite component author to declare an alternate XML namespace for their composite components, but doing so is optional.

Any valid Facelet markup is valid for use inside of a composite component, including the templating features specified in Section 10.4.3 "Facelet Templating Tag Library". In addition, the tag library specified in Section 10.4.4 "Composite Component Tag Library" must be used to declare the metadata for the composite component. Future versions of the JSF specification may relax this requirement, but for now at least the `<composite:interface>` and `<composite:implementation>` sections are required when creating a composite component.

3.6.1.4 A simple composite component example

Create the page that uses the composite component, `index.xhtml`.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:ez="http://java.sun.com/jsf/composite/ezcomp">
  <h:head>
 <title>A simple example of EZComp</title>
  </h:head>

  <h:body>

 <h:form>

 <ez:loginPanel id="loginPanel">

 <f:actionListener for="loginEvent"
 binding="#{bean.loginEventListener}" />

 </ez:loginPanel>

 </h:form>

  </h:body>

</html>
```

The only thing special about this page is the `ez` namespace declaration and the inclusion of the `<ez:loginPanel />` tag on the page. The occurrence of the string `"http://java.sun.com/jsf/composite/"` in a Facelet XML namespace declaration means that whatever follows that last `"/` is taken to be the name of a resource library. For any usage of this namespace in the page, such as `<ez:loginPanel />`, a Facelet markup file with the corresponding name is loaded and taken to be the composite component, in this case the file `loginPanel.xhtml`. The implementation requirements for this and other Facelet features related to composite components are specified in Section 10.3.3 “Requirements specific to composite components”.

Create the composite component markup page. In this case, `loginPanel.xhtml` resides in the `./resources/ezcomp` directory relative to the `index.xhtml` file.

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:composite="http://java.sun.com/jsf/composite">
<head>

<title>Not present in rendered output</title>

</head>

<body>

<composite:interface>

 <composite:actionSource name="loginEvent" />

</composite:interface>

<composite:implementation>

 <p>Username: <h:inputText id="usernameInput" /></p>

 <p>Password: <h:inputSecret id="passwordInput" /></p>

 <p><h:commandButton id="loginEvent" value="login"/>

</composite:implementation>

</body>

</html>
```

The `<composite:interface>` section declares the public interface that users of this component need to understand. In this case, the component declares that it contains an implementation of `ActionSource2` (see Section 3.2.2 “`ActionSource2`”), and therefore anything one can do with an `ActionSource2` in a Facelet markup page you one do with the composite component. (See Section 3.2 “Component Behavioral Interfaces” for more on `ActionSource2` and other behavioral interfaces). The `<composite:implementation>` section defines the implementation of this composite component.

3.6.1.5 Walk through of the run-time for the simple composite component example

This section gives a non-normative traversal of the composite component feature using the previous example as a guide. Please refer to the javadocs for the normative specification for each method mentioned below. Any text in *italics* is a term defined in Section 3.6.1.6 “Composite Component Terms”.

1. The user-agent requests the `index.html` from Section 3.6.1.4 “A simple composite component example”. This page contains the `xmlns:ez="http://java.sun.com/jsf/composite/ezcomp"` declaration and an occurrence of the `<ez:loginPanel>` tag. Because this page contains a usage of a composite component, it is called a *using page* for discussion.

The runtime notices the use of an xml namespace beginning with “http://java.sun.com/jsf/composite/”. Takes the substring of the namespace after the last “/”, exclusive, and looks for a resource library with the name “ezcomp” by calling `ResourceHandler.libraryExists()`.

2. The runtime encounters the `<ez:loginPanel>` component in the *using page*. This causes `Application.createComponent(FacesContext, Resource)` to be called. This method instantiates the *top level component* but does not populate it with children. Pay careful attention to the javadocs for this method. Depending on the circumstances, the *top level component* instance can come from a developer supplied Java Class, a Script, or an implementation specific java class. This method calls `ViewDeclarationLanguage.getComponentMetadata(FacesContext, Resource)`, which obtains the *composite component BeanInfo* (and therefore also the *composite component BeanDescriptor*) that exposes the *composite component metadata*. The *composite component metadata* also includes any *attached object targets* exposed by the *composite component author*. One thing that `Application.createComponent(FacesContext, Resource)` does to the component before returning it is set the component’s renderer type to be `javax.faces.Composite`. This is important during rendering. Again, `Application.createComponent(FacesContext, Resource)` does not populate the *top level component* with children. Subsequent processing done as the runtime traverses the rest of the page takes care of that. One very important aspect of that subsequent processing is ensuring that all of the `UIComponent` children in the *defining page* are placed in a facet underneath the *top level component*. The name of that facet is given by the `UIComponent.COMPOSITE_FACET_NAME` constant.
3. After the children of the *composite component tag* in the *using page* have been processed by the VDL implementation, the VDL implementation must call `VDLUtils.retargetAttachedObjects()`. This method examines the *composite component metadata* and retargets any attached objects from the *using page* to their appropriate *inner component* targets.
4. Because the renderer type of the composite component was set to `javax.faces.Composite`, the *composite component renderer* is invoked to render the composite component.

3.6.1.6 Composite Component Terms

The following terms are commonly used to describe the composite component feature.

Attached Object	Any artifact that can be attached to a <code>UIComponent</code> (composite or otherwise). Usually, this means a <code>Converter</code> , <code>Validator</code> , <code>ActionListener</code> , or <code>ValueChangeListener</code> .
Attached Object Target	Part of the <i>composite component metadata</i> that allows the <i>composite component author</i> to expose the semantics of an inner component to the <i>using page author</i> without exposing the rendering or implementation details of the inner component.
Composite Component	A tree of <code>UIComponent</code> instances, rooted at a <i>top level component</i> , that can be thought of and used as a single component in a view. The component hierarchy of this subtree is described in the <i>composite component defining page</i> .
Composite Component Author	The individual or role creating the <i>composite component</i> . This usually involves authoring the <i>composite component defining page</i> .
Composite Component BeanDescriptor	A constituent element of the <i>composite component metadata</i> . This version of the spec uses the JavaBeans API to expose the component metadata for the composite component. Future versions of the spec may use a different API to expose the component metadata.
Composite Component BeanInfo	The main element of the <i>composite component metadata</i> .
Composite Component Declaration	The section of markup within the <i>composite component defining page</i> that includes the <code><composite:interface></code> section and its children.

Composite Component Definition	The section of markup within the <i>composite component defining page</i> that includes the <code><composite:implementation></code> section and its children.
Composite Component Library	A resource library that contains a <i>defining page</i> for each <i>composite component</i> that the <i>composite component author</i> wishes to expose to the <i>using page author</i> .
Composite Component Metadata	Any data about the <i>composite component</i> . The normative specification for what must be in the <i>composite component metadata</i> is in the javadocs for <code>ViewDeclarationLanguage.getComponentMetadata()</code> .
Composite Component Renderer	A new renderer in the HTML_BASIC render kit that knows how to render a <i>composite component</i> .
Composite Component Tag	The tag in the <i>using page</i> that references a <i>composite component</i> declared and defined in a <i>defining page</i> .
Defining page	The markup page, usually Facelets markup, that contains the <i>composite component declaration</i> and <i>composite component definition</i> .
Inner Component	Any <code>UIComponent</code> inside of the <i>defining page</i> or a page that is referenced from the <i>defining page</i> .
Top level component	The <code>UIComponent</code> instance in the tree that is the parent of all <code>UIComponent</code> instances within the <i>defining page</i> and any pages used by that <i>defining page</i> .
Using Page	The VDL page in which a <i>composite component tag</i> is used.
Using Page Author	The individual or role that creates pages that use the <i>composite component</i> .

3.6.2 Normative Requirements

This section contains the normative requirements for the composite component runtime, or pointers to other parts of the specification that articulate those requirements in the appropriate context.

TABLE 3-1 References to Composite Component Requirements in Context

Section	Feature
Section 5.6.2.1 “Implicit Object ELResolver for Facelets and Programmatic Access”	Ability for the <i>composite component author</i> to refer to the <i>top level component</i> from an EL expression, such as <code>#{cc.children[3]}</code> .
Section 5.6.2.2 “Composite Component Attributes ELResolver”	Ability for the <i>composite component author</i> to refer to attributes declared on the <i>composite component tag</i> using EL expressions such as <code>#{cc.attrs.usernameLabel}</code>
Section 7.1.12 “Object Factories”	Methods called by the VDL page to create a new instance of a <i>top level component</i> for eventual inclusion in the view
Section 10.3.3 “Requirements specific to composite components”	Requirements of the Facelet implementation relating to Facelets.
Section 10.4.4 “Composite Component Tag Library”	Tag handlers for the composite tag library

3.6.2.1 Composite Component Metadata

In the current version of the specification, only composite `UIComponents` must have component metadata. It is possible that future versions of the specification will broaden this requirement so that all `UIComponents` must have metadata.

This section describes the implementation of the *composite component metadata* that is returned from the method `ViewDeclarationLanguage.getComponentMetadata()`. This method is formally declared in Section 7.7.2.4 “`ViewDeclarationLanguage.getComponentMetadata()`”, but for reference its signature is repeated here.

```
public BeanInfo getComponentMetadata(FacesContext context,
 Resource componentResource)
```

The specification requires that this method is called from `Application.createComponent(FacesContext context, Resource componentResource)`. See the javadocs for that method for actions that must be taken based on the composite component metadata returned from `getComponentMetadata()`.

The default implementation of this method must support authoring the component metadata using tags placed inside of a `<composite:interface />` element found on a *defining page*. This element is specified in the Facelets taglibrary docs.

Composite component metadata currently consists of the following information:

- The *composite component* `BeanInfo`, returned from this method.

- The `Resource` from which the composite component was created.

- The *composite component* `BeanDescriptor`.

This `BeanDescriptor` must be returned when `getBeanDescriptor()` is called on the composite component `BeanInfo`.

The composite component `BeanDescriptor` exposes the following information.

- The “name” attributes of the `<composite:interface />` element is exposed using the corresponding method on the composite component `BeanDescriptor`. If `ProjectStage` is `Development`, The “`displayName`”, “`shortDescription`”, “`expert`”, “`hidden`”, and “`preferred`” attributes of the `<composite:interface />` element are exposed using the corresponding methods on the composite component `BeanDescriptor`. Any additional attributes on `<composite:interface />` are exposed as attributes accessible from the `getValue()` and `attributeNames()` methods on `BeanDescriptor` (inherited from `FeatureDescriptor`). The return type from `getValue()` must be a `javax.el.ValueExpression` for such attributes.

- The list of exposed `AttachedObjectTargets` to which the *page author* can attach things such as listeners, converters, or validators.

- The VDL implementation must populate the composite component metadata with a `List<AttachedObjectTarget>` that includes all of the inner components exposed by the composite component author for use by the page author.

This List must be exposed in the value set of the composite component `BeanDescriptor` under the key `AttachedObjectTarget.ATTACHED_OBJECT_TARGETS_KEY`.

For example, if the defining page has

```
<composite:interface>
  <composite:editableValueHolder name="username" />
  <composite:actionSource name="loginEvent" />
  <composite:actionSource name="allEvents"
 targets="loginEvent cancelEvent" />
</composite:interface>
```

The list of attached object targets would consist of instances of implementations of the following interfaces from the package `javax.faces.webapp.vdl`.

i. `EditableValueHolderAttachedObjectTarget`

ii. `ActionSource2AttachedObjectTarget`

iii. `ActionSource2AttachedObjectTarget`

iv. `BehaviorHolderAttachedObjectTarget`

A `ValueExpression` that evaluates to the component type of the composite component. By default this is `"javax.faces.NamingContainer"` but the composite component page author can change this, or provide a Java or script-based `UIComponent` implementation that is required to implement `NamingContainer`.

This `ValueExpression` must be exposed in the value set of the composite component `BeanDescriptor` under the key `UIComponent.COMPOSITE_COMPONENT_TYPE_KEY`.

A `Map<String, PropertyDescriptor>` representing the facets declared by the composite component author for use by the page author.

This `Map` must be exposed in the value set of the composite component `BeanDescriptor` under the key `UIComponent.FACETS_KEY`.

Any attributes declared by the composite component author using `<composite:attribute/ >` elements must be exposed in the array of `PropertyDescriptors` returned from `getPropertyDescriptors()` on the composite component `BeanInfo`.

For each such attribute, for any `String` or `boolean` valued `JavaBeans` properties on the interface `PropertyDescriptor` (and its superinterfaces) that are also given as attributes on a `<composite:attribute/ >` element, those properties must be exposed as properties on the `PropertyDescriptor` for that markup element. Any additional attributes on `<composite:attribute/ >` are exposed as attributes accessible from the `getValue()` and `attributeNames()` methods on `PropertyDescriptor`. The return type from `getValue()` must be a `ValueExpression` with the exception of the `getValue("type")`. The return type from `getValue("type")` must be `Class`. If the value specified for the `type` attribute of `<cc:attribute/>` cannot be converted to an actual `Class`, a `TagAttributeException` must be thrown, including the `Tag` and `TagAttribute` instances in the constructor.

The *composite component `BeanDescriptor`* must return a `Collection<String>` when its `getValue()` method is called with an argument equal to the value of the symbolic constant `UIComponent.ATTRS_WITH_DECLARED_DEFAULT_VALUES`. The `Collection<String>` must contain the names of any `<composite:attribute>` elements for which the default attribute was specified, or `null` if none of the attributes have been given a default value.

3.7 Component Behavior Model

This section describes the facilities for adding Behavior attached objects to JavaServer Faces components.

3.7.1 Overview

JSF supports a mechanism for enhancing components with additional behaviors that are not explicitly defined by the component author.

At the root of the behavior model is the `Behavior` interface. This interface serves as a supertype for additional behavior contracts. The `ClientBehavior` interface extends the `Behavior` interface by providing a contract for defining reusable scripts that can be attached to any component that implements the `ClientBehaviorHolder` interface. The `ClientBehaviorHolder` interface defines the set of attach points, or "events", to which a `ClientBehavior` may be attached. For example, an "AlertBehavior" implementation might display a JavaScript alert when attached to a component and activated by the end user.

While client behaviors typically add client-side capabilities, they are not limited to client. Client behaviors can also participate in the JSF request processing lifecycle. JSF's `AjaxBehavior` is a good example of such a cross-tier behavior. The `AjaxBehavior` both triggers an Ajax request from the client and also delivers `AjaxBehaviorEvents` to listeners on the server.

The standard HTML components provided by JSF are all client behavior-ready. That is, all of the standard HTML components implement the `ClientBehaviorHolder` interface and allow client behaviors to be attached to well defined events. .

3.7.2 Behavior Interface

The Behavior interface is the root of the component behavior model. It defines a single method to enable generic behavior event delivery.

```
public void broadcast(BehaviorEvent event)
 throws AbortProcessingException
```

This method is called by `UIComponent` implementations to re-broadcast behavior events that were queued by by calling `UIComponent.queueEvent`.

3.7.3 BehaviorBase

The `BehaviorBase` abstract class implements the broadcast method from the Behavior interface. `BehaviorBase` also implements the `PartialStateHolder` interface (see *Section 3.2.5 “PartialStateHolder”*). It also provides behavior event listener registration methods.

```
public void broadcast(BehaviorEvent event)
 throws AbortProcessingException
```

This method delivers the `BehaviorEvent` to listeners that were registered via `addBehaviorListener`.

The following methods are provided for add and removing `BehaviorListeners`..

```
protected void addBehaviorListener(BehaviorListener listener)
```

```
protected void removeBehaviorListener(BehaviorListener listener);
```

3.7.4 The Client Behavior Contract

The `ClientBehavior` interface extends the `Behavior` interface and lays the foundation on which behavior authors can define custom script producing behaviors. The logic for producing these scripts is defined in the `getScript()` method.

```
public String getScript(BehaviorContext behaviorContext)
```

This method returns a `String` that is an executable script that can be attached to a client side event handler. The `BehaviorContext` argument contains information that may be useful for `getScript` implementations.

In addition to client side functionality, client behaviors can also post back to the server and participate in the request processing lifecycle. ..

```
public void decode(FacesContext context, UIComponent component)
```

This method can perform request decoding and queue server side events..].

```
public Set<ClientBehaviorHint> getHints()
```

This method provides information about the client behavior implementation that may be useful to components and renderers that interact with the client behavior.

Refer to the javadocs for these methods for more details.

3.7.5 ClientBehaviorHolder

Components that support client behaviors must implement the `ClientBehaviorHolder` interface. Refer to Section 3.2.9 “`ClientBehaviorHolder`” for more details.

3.7.6 ClientBehaviorRenderer

Client behaviors may implement script generation and decoding in a client behavior class or delegate to a `ClientBehaviorRenderer`. Refer to Section 8.3 “`ClientBehaviorRenderer`” for more specifics.

3.7.7 ClientBehaviorContext

The specification provides a `ClientBehaviorContext` that contains information that may be used at script rendering time. Specifically it includes:

- `FacesContext`

- `UIComponent` that the current behavior is attached to

- The name of the event that the behavior is associated with

- The identifier of the source - this may correspond to the identifier of the source of the behavior

- A collection of parameters that submitting behaviors should include when posting back to the server

The `ClientBehaviorContext` is created with the use of this static method:

```
public static ClientBehaviorContext  
createClientBehaviorContext(FacesContext context, UIComponent  
component, String eventName, String  
sourceId, Collection<ClientBehaviorContext.Parameter> parameters)
```

This method must throw a `NullPointerException` if `context`, `component` or `eventName` is null.

3.7.8 ClientBehaviorHint

The `ClientBehaviorHint` enum is used to convey information about the client behavior implementation. Currently, only one hint is provided.

```
SUBMITTING
```

This hint indicates that a client behavior implementation posts back to the server.

3.7.9 ClientBehaviorBase

`ClientBehaviorBase` is an extension of `BehaviorBase` that implements the `ClientBehavior` interface. It is a convenience class that contains default implementations for the methods in `ClientBehavior` plus additional methods::

```
public String getScript(BehaviorContext behaviorContext)
```

The default implementation calls `getRenderer` to retrieve the `ClientBehaviorRenderer`. If a `ClientBehaviorRenderer` is found, it is used to obtain the script. If no `ClientBehaviorRenderer` is found, this method returns null.

```
public void decode(FacesContext context, UIComponent component)
```

The default implementation calls `getRenderer` to retrieve the `ClientBehaviorRenderer`. If a `ClientBehaviorRenderer` is found, it is used to perform decoding. If no `ClientBehaviorRenderer` is found, no decoding is performed.

```
public Set<ClientBehaviorHint> getHints()
```

The default implementation returns an empty set

```
public String getRendererType();
```

This method identifies the `ClientBehaviorRenderer` type. By default, no `ClientBehaviorRenderer` type is provided. Subclasses should either override this method to return a valid type or override the `getScript` and `decode` methods if a `ClientBehaviorRenderer` is not available..

```
protected ClientBehaviorRenderer getRenderer(FacesContext context);
```

This method returns the `ClientBehaviorRenderer` instance that is associated with this `ClientBehavior`. It uses the renderer type returned from `getRendererType()` to look up the renderer on the `RenderKit` using `RenderKit.getClientBehaviorRenderer`.

3.7.10 Behavior Event / Listener Model

The behavior event / listener model is an extension of the JSF event / listener model as described in Section 3.4 “Event and Listener Model”. `BehaviorHolder` components are responsible for broadcasting `BehaviorEvents` to behaviors.

3.7.10.1 Event Classes

Behaviors can broadcast events in the same way that `UIComponents` can broadcast events. At the root of the behavior event hierarchy is `BehaviorEvent` that extends `javax.faces.event.FacesEvent`. All events that are broadcast by JSF behaviors must extend the `javax.faces.event.BehaviorEvent` abstract base class. The parameter list for the constructor(s) of this event class must include a `UIComponent`, which identifies the component from which the event will be broadcast to interested listeners, and a `Behavior` which identifies the behavior associated with the component. The source component can be retrieved from the event object itself by calling `getComponent` and the behavior can be retrieved by calling `getBehavior`. Additional constructor parameters and/or properties on the event class can be used to relay additional information about the event.

In conformance to the naming patterns defined in the *JavaBeans Specification*, event classes typically have a class name that ends with `Event`. The following method is available to determine the `Behavior` for the event (in addition to the other methods inherited from `javax.faces.event.FacesEvent`):

```
public Behavior getBehavior()
```

3.7.10.2 Listener Classes

For each event type that may be emitted, a corresponding listener interface must be created, which extends the `javax.faces.event.BehaviorListener` interface. `BehaviorListener` extends from `javax.faces.event.FacesListener`. The method signature(s) defined by the listener interface must take a single parameter, an instance of the event class for which this listener is being created. A listener implementation class will implement one or more of these listener interfaces, along with the event handling method(s) specified by those interfaces. The event handling methods will be called during event broadcast, one per event.

In conformance to the naming patterns defined in the *JavaBeans Specification*, listener interfaces have a class name based on the class name of the event being listened to, but with the word `Listener` replacing the trailing `Event` of the event class name (thus, the listener for a `FooEvent` would be a `FooListener`). It is recommended that application event listener interfaces follow this naming pattern as well.

3.7.10.3 Listener Registration

`BehaviorListener` registration follows the same conventions as outlined in Section 3.7.10.3 “Listener Registration”.

3.7.11 Ajax Behavior

3.7.11.1 AjaxBehavior

The specification defines a single concrete `ClientBehavior` implementation: `javax.faces.component.behavior.AjaxBehavior`. This class extends `javax.faces.component.behavior.ClientBehaviorBase`. The presence of this behavior on a component causes the rendering of JavaScript that will produce an Ajax request to the server using the JavaScript API outlined in

Section “JavaScript API”. This behavior may also broadcast `javax.faces.event.AjaxBehaviorEvents` to registered `javax.faces.event.AjaxBehaviorListener` implementations. Refer to the javadocs for more details about `AjaxBehavior`. [P1-start-ajaxbehavior]This behavior must define the behavior id “`javax.faces.behavior.Ajax`”. The renderer type must also be “`javax.faces.behavior.Ajax`”. [P1-end]

3.7.11.2 Ajax Behavior Event / Listener Model

Corresponding to the standard behavior event classes described in the previous section the specification supports an event listener model for broadcasting and handling `AjaxBehavior` events.

javax.faces.event.AjaxBehaviorEvent

This event type extends from `javax.faces.event.BehaviorEvent` and it is broadcast from an `AjaxBehavior`. This class follows the standard JSF event / listener model, incorporating the usual methods as outlined in Section 3.4 “Event and Listener Model”. This class is responsible for invoking the method implementation of `javax.faces.event.AjaxBehaviorListener.processAjaxBehavior`. Refer to the javadocs for more complete details about this class.

javax.faces.event.AjaxBehaviorListener

This listener type extends from `javax.faces.event.BehaviorListener` and it is invoked in response to `AjaxBehaviorEvents`.

```
public void processAjaxBehavior(AjaxBehaviorEvent event)
```

`AjaxBehaviorListener` implementations implement this method to provide server side functionality in response to `AjaxBehaviorEvents`. See the javadocs for more details about this class.

3.7.12 Adding Behavior To Components

Using the `ClientBehaviorHolder` interface (Section 3.2.9 “`ClientBehaviorHolder`”) `ClientBehavior` instances can be added to components. For `ClientBehavior` implementations that extend `UIComponentBase`, the minimal requirement is to override `getEventNames()` to return a non-empty collection of the event names exposed by the `ClientBehaviorHolder`. A optional default event name may be specified as well. For example:

Here's an example code snippet from one of the Html components:

```
public class HtmlCommandButton extends
 javax.faces.component.UICommand implements ClientBehaviorHolder {
 ...
 private static final Collection<String> EVENT_NAMES =
 Collections.unmodifiableCollection(Arrays.asList("blur", "change",
 "click", "action", ...));

 public Collection<String> getEventNames() {
 return EVENT_NAMES;
 }

 public String getDefaultEventName() {
 return "action";
 }
 ...
}
```

Users of the component will be able to attach `ClientBehavior` instances to any of the event names specified by the `getEventNames()` implementation by calling `ClientBehaviorHolder.addBehavior(eventName, clientBehavior)`.

3.7.13 Behavior Registration

JSF provides methods for registering `Behavior` implementations and these methods are similar to the methods used to register converters and validators. Refer to Section 7.1.12 “Object Factories” for the specifics about these methods.

3.7.13.1 XML Registration

JSF provides the usual `faces-config.xml` registration of custom component behavior implementations.

```
<behavior>
  <behavior-id>custom.behavior.Greet</behavior-id>
  <behavior-class>greet.GreetBehavior</behavior-class>
</behavior>
```

3.7.13.2 Registration By Annotation

JSF provides the `@FacesBehavior` annotation for registering custom behavior implementations.

```
@FacesBehavior(value="custom.behavior.Greet")
public class GreetBehavior extends BehaviorBase implements
 Serializable {
 ...
}
```

Standard User Interface Components

In addition to the abstract base class `UIComponent` and the abstract base class `UIComponentBase`, described in the previous chapter, JSF provides a number of concrete user interface component implementation classes that cover the most common requirements. In addition, component writers will typically create new components by subclassing one of the standard component classes (or the `UIComponentBase` class). It is anticipated that the number of standard component classes will grow in future versions of the JavaServer Faces specification.

Each of these classes defines the render-independent characteristics of the corresponding component as JavaBeans component properties. Some of these properties may be *value expressions* that indirectly point to values related to the current request, or to the properties of model data objects that are accessible through request-scope, session-scope, or application-scope attributes. In addition, the `rendererType` property of each concrete implementation class is set to a defined value, indicating that decoding and encoding for this component will (by default) be delegated to the corresponding `Renderer`.

4.1 Standard User Interface Components

This section documents the features and functionality of the standard `UIComponent` classes and implementations that are included in JavaServer Faces.

[P1-start-componentConstant] The implementation for each standard `UIComponent` class must specify two public static final String constant values:

`COMPONENT_TYPE` -- The standard component type identifier under which the corresponding component class is registered with the `Application` object for this application. This value may be used as a parameter to the `createComponent()` method.

`COMPONENT_FAMILY` -- The standard component family identifier used to select an appropriate `Renderer` for this component. **[P1-end]**

For all render-independent properties in the following sections (except for `id`, `scope`, and `var`) the value may either be a literal, or it may come from a value expression. Please see Section 5.1 “Value Expressions” for more information.

The following UML class diagram shows the classes and interfaces in the package `javax.faces.component`.

FIGURE 4-1 The javax.faces.component package

4.1.1 UIColumn

UIColumn (extends UIComponentBase) is a component that represents a single column of data with a parent UIData component. The child components of a UIColumn will be processed once for each row in the data managed by the parent UIData.

4.1.1.1 Component Type

The standard component type for UIColumn components is “javax.faces.Column”.

4.1.1.2 Properties

UIColumn adds the following render-independent properties:

Name	Access	Type	Description
footer	RW	UIComponent	Convenience methods to get and set the “footer” facet for this component.
header	RW	UIComponent	Convenience methods to get and set the “header” facet for this component.

[P1-start-uicolumn] UIColumn specializes the behavior of render-independent properties inherited from the parent class as follows:

The default value of the family property must be set to “javax.faces.Column”.

The default value of the rendererType property must be set to null.[P1-end]

4.1.1.3 Methods

UIColumn adds no new processing methods.

4.1.1.4 Events

UIColumn adds no new event handling methods.

4.1.2 UICommand

UICommand (extends `UIComponentBase`; implements `ActionSource`) is a control which, when activated by the user, triggers an application-specific “command” or “action.” Such a component is typically rendered as a push button, a menu item, or a hyperlink.

4.1.2.1 Component Type

The standard component type for UICommand components is “`javax.faces.Command`”.

4.1.2.2 Properties

UICommand adds the following render-independent properties.

Name	Access	Type	Description
value	RW	Object	The value of this component, normally used as a label.

See Section 3.2.1 “ActionSource” for information about properties introduced by the implemented classes.

[P1-start-uicommand] UICommand components specialize the behavior of render-independent properties inherited from the parent class as follows:

The default value of the `family` property must be set to “`javax.faces.Command`”.

The default value of the `rendererType` property must be set to “`javax.faces.Button`”.[P1-end]

4.1.2.3 Methods

UICommand adds no new processing methods. See Section 3.2.1 “ActionSource” for information about methods introduced by the implemented classes.

4.1.2.4 Events

UICommand adds no new event processing methods. See Section 3.2.1 “ActionSource” for information about event handling introduced by the implemented classes.

4.1.3 UIData

UIData (extends `UIComponentBase`; implements `NamingContainer`) is a component that represents a data binding to a collection of data objects represented by a `DataModel` instance (see Section 4.2.1 “DataModel”). Only children of type `UIColumn` should be processed by renderers associated with this component.

4.1.3.1 Component Type

The standard component type for UIData components is “`javax.faces.Data`”

4.1.3.2 Properties

UIData adds the following render-independent properties.

Name	Access	Type	Description
<code>dataModel</code>	protected RW	<code>DataModel</code>	The internal value representation of the <code>UIData</code> instance. Subclasses might write to this property if they want to restore the internal model during the <i>Restore View Phase</i> or if they want to explicitly refresh the model for the <i>Render Response</i> phase.
<code>first</code>	RW	<code>int</code>	Zero-relative row number of the first row in the underlying data model to be displayed, or zero to start at the beginning of the data model.
<code>footer</code>	RW	<code>UIComponent</code>	Convenience methods to get and set the “footer” facet for this component.
<code>header</code>	RW	<code>UIComponent</code>	Convenience methods to get and set the “header” facet for this component.
<code>rowCount</code>	RO	<code>int</code>	The number of rows in the underlying <code>DataModel</code> , which can be -1 if the number of rows is unknown.
<code>rowAvailable</code>	RO	<code>boolean</code>	Return <code>true</code> if there is row data available for the currently specified <code>rowIndex</code> ; else return <code>false</code> .
<code>rowData</code>	RO	<code>Object</code>	The data object representing the data for the currently selected <code>rowIndex</code> value.
<code>rowIndex</code>	RW	<code>int</code>	Zero-relative index of the row currently being accessed in the underlying <code>DataModel</code> , or -1 for no current row. See below for further information.
<code>rows</code>	RW	<code>int</code>	The number of rows (starting with the one identified by the <code>first</code> property) to be displayed, or zero to display the entire set of available rows.
<code>value</code>	RW	<code>Object</code>	The <code>DataModel</code> instance representing the data to which this component is bound, or a collection of data for which a <code>DataModel</code> instance is synthesized. See below for more information.
<code>var</code>	RW	<code>String</code>	The request-scope attribute (if any) under which the data object for the current row will be exposed when iterating.

See Section 3.2.3 “NamingContainer” for information about properties introduced by the implemented classes.

[P1-start-uidata] `UIData` specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the `family` property must be set to “`javax.faces.Data`”.

The default value of the `rendererType` property must be set to “`javax.faces.Table`”.[P1-end]

The current value identified by the `value` property is normally of type `DataModel`. [P1-start-uidataModel]However, a `DataModel` wrapper instance must automatically be provided by the JSF implementation if the current value is of one of the following types:

`java.util.List`

Array of `java.util.Object`

`java.sql.ResultSet` (which therefore also supports `javax.sql.RowSet`)

`javax.servlet.jsp.jstl.sql.Result`

Any other Java object is wrapped by a `DataModel` instance with a single row.[P1-end]

Convenience implementations of `DataModel` are provided in the `javax.faces.model` package for each of the above (see Section 4.2.1.4 “Concrete Implementations”), and must be used by the `UIData` component to create the required `DataModel` wrapper.

4.1.3.3 Methods

`UIData` adds no new processing methods. However, the `getDataModel()` method is now protected, so implementations have access to the underlying data model. See Section 3.2.3 “NamingContainer” for information about methods introduced by the implemented classes.

`UIData` specializes the behavior of the `getClientId()` method inherited from its parent, in order to create a client identifier that includes the current `rowIndex` value (if it is not -1). Because `UIData` is a `NamingContainer`, this makes it possible for rendered client identifiers of child components to be row-specific.

`UIData` specializes the behavior of the `queueEvent()` method inherited from its parent, to wrap the specified event (bubbled up from a child component) in a private wrapper containing the current `rowIndex` value, so that this `rowIndex` can be reset when the event is later broadcast.

`UIData` specializes the behavior of the `broadcast()` method to unwrap the private wrapper (if this event was wrapped), and call `setRowIndex()` to re-establish the context in which the event was queued, followed by delivery of the event.

[P1-start-uidataDecode] `UIData` specializes the behavior of the `processDecodes()`, `processValidators()`, and `processUpdates()` methods inherited from its parent as follows:

For each of these methods, the `UIData` implementation must iterate over each row in the underlying data model, starting with the row identified by the `first` property, for the number of rows indicated by the `rows` property, by calling the `setRowIndex()` method.

When iteration is complete, set the `rowIndex` property of this component, and of the underlying `DataModel`, to zero, and remove any request attribute exposed via the `var` property.[P1-end]

`UIData` specializes the behavior of `invokeOnComponent()` inherited from `UIComponentBase` to examine the argument `clientId` and extract the `rowIndex`, if any, and position the data properly before proceeding to locate the component and invoke the callback. Upon normal or exception return from the callback the data must be repositioned to match how it was before invoking the callback. Please see the javadocs for `UIData.invokeOnComponent()` for more details.

4.1.3.4 Events

`UIData` adds no new event handling methods. See Section 3.2.3 “NamingContainer” for information about event handling introduced by the implemented classes.

4.1.4 UIForm

UIForm (extends `UIComponentBase`; implements `NamingContainer`) is a component that represents an input form to be presented to the user, and whose child components (among other things) represent the input fields to be included when the form is submitted.

[P1-start-uiformEncodeEnd] The `encodeEnd()` method of the renderer for UIForm must call `ViewHandler.writeState()` *before* writing out the markup for the closing tag of the form. [P1-end] This allows the state for multiple forms to be saved.

4.1.4.1 Component Type

The standard component type for UIForm components is “`javax.faces.Form`”.

4.1.4.2 Properties

UIForm adds the following render-independent properties.

Name	Access	Type	Description
<code>prependId</code>	RW	boolean	If true, this UIForm instance does allow its id to be pre-pendend to its descendent’s id during the generation of clientIds for the descendents. The default value of this property is <code>true</code> .

[P1-start-uiform] UIForm specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the `family` property must be set to “`javax.faces.Form`”.

The default value of the `rendererType` property must be set to “`javax.faces.Form`”. [P1-end]

4.1.4.3 Methods.

```
public boolean isSubmitted();
public void setSubmitted(boolean submitted)
```

[P1-start-uiform-setSubmitted] The `setSubmitted()` method of each UIForm instance in the view must be called during the *Apply Request Values* phase of the request processing lifecycle, during the processing performed by the `UIComponent.decode()` method. If this UIForm instance represents the form actually being submitted on this request, the parameter must be set to `true`; otherwise, it must be set to `false`. [P1-end] The standard implementation of UIForm delegates the responsibility for calling this method to the `Renderer` associated with this instance.

[P1-start-uiform-submitted] The value of a UIForm's `submitted` property must not be saved as part of its state. [P1-

```
public void processDecodes(FacesContext context);
```

end]

Override `UIComponent.processDecodes()` to ensure that the submitted property is set for this component. If the submitted property decodes to false, do not process the children and return immediately.

```
public void processValidators(FacesContext context);  
public void processUpdates(FacesContext context);
```

Override `processValidators()` and `processUpdates()` to ensure that the children of this `UIForm` instance are only processed if `isSubmitted()` returns true.

```
public void saveState(FacesContext context);
```

[P1-start-uiformSaveState] The `saveState()` method of `UIForm` must call `setSubmitted(false)` before calling `super.saveState()` as an extra precaution to ensure the submitted state is not persisted across requests.**[P1-end]**.

```
protected String getContainerClientId(FacesContext context);
```

[P1-start-uiformPrependId] Override the parent method to ensure that children of this `UIForm` instance in the view have the form's `clientId` prepended to their `clientIds` if and only if the form's `prependId` property is true.**[P1-end]**.

4.1.4.4 Events

`UIForm` adds no new event handling methods.

4.1.5 UIGraphic

UIGraphic (extends UIComponentBase) is a component that displays a graphical image to the user. The user cannot manipulate this component; it is for display purposes only.

4.1.5.1 Component Type

The standard component type for UIGraphic components is “javax.faces.Graphic”.

4.1.5.2 Properties

The following render-independent properties are added by the UIGraphic component:

Name	Access	Type	Description
url	RW	String	The URL of the image to be displayed. If this URL begins with a / character, it is assumed to be relative to the context path of the current web application. This property is a typesafe alias for the value property, so that the actual URL to be used can be acquired via a value expression.
value	RW	Object	The value of this component, normally used as a URL.

[P1-start-uigraphic] UIGraphic specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the family property must be set to “javax.faces.Graphic”.

The default value of the rendererType property must be set to “javax.faces.Image”. [P1-end]

4.1.5.3 Methods

UIGraphic adds no new processing methods.

4.1.5.4 Events

UIGraphic does not originate any standard events.

4.1.6 UIInput

UIInput (extends UIOutput, implements EditableValueHolder) is a component that both displays the current value of the component to the user (as UIOutput components do), and processes request parameters on the subsequent request that need to be decoded.

4.1.6.1 Component Type

The standard component type for UIInput components is “`javax.faces.Input`”.

4.1.6.2 Properties

UIInput adds the following renderer independent properties.:

Name	Access	Type	Description
requiredMessage	RW	String	ValueExpression enabled property. If non-null, this property is used as the summary and detail strings of the FacesMessage that is queued on the FacesContext instead of the default message for the required validation failure. Note that the message is fully internationalizable via either the <code>f:loadBundle</code> tag or via ResourceBundle access from the EL.
converterMessage	RW	String	ValueExpression enabled property. If non-null, this property is used as the summary and detail strings of the FacesMessage that is queued on the FacesContext instead of the default message for conversion failure. Note that the message is fully internationalizable via either the <code>f:loadBundle</code> tag or via ResourceBundle access from the EL.
validatorMessage	RW	String	ValueExpression enabled property. If non-null, this property is used as the summary and detail strings of the FacesMessage that is queued on the FacesContext instead of the default message for validation failure. Note that the message is fully internationalizable via either the <code>f:loadBundle</code> tag or via ResourceBundle access from the EL.

See Section 3.2.7 “EditableValueHolder” for information about properties introduced by the implemented interfaces.

[P1-start-uiinput] UIInput specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the family property must be set to “`javax.faces.Input`”.

The default value of the `rendererType` property must be set to “`javax.faces.Text`”.

The Converter specified by the `converter` property (if any) must also be used to perform String->Object conversions during decoding. **[P1-end]**

If the value property has an associated ValueExpression, the `setValue()` method of that ValueExpression will be called during the *Update Model Values* phase of the request processing lifecycle to push the local value of the component back to the corresponding model bean property.

4.1.6.3 Methods

The following method is used during the *Update Model Values* phase of the request processing lifecycle, to push the converted (if necessary) and validated (if necessary) local value of this component back to the corresponding model bean property.

```
public void updateModel(FacesContext context);
```

The following method is over-ridden from `UIComponent` :

```
public void broadcast(FacesEvent event);
```

In addition to the default `UIComponent.broadcast(javax.faces.event.FacesEvent)` processing, pass the `ValueChangeEvent` being broadcast to the method referenced by the `valueChangeListener` property (if any).

```
public void validate(FacesContext context);
```

Perform the algorithm described in the javadoc to validate the local value of this `UIInput`..

```
public void resetValue();
```

Perform the algorithm described in the javadoc to reset this `UIInput` to the state where it has no local value. This method does not touch the value expression associated with the “value” property.

4.1.6.4 Events

All events are described in *Section 3.2.7 “EditableValueHolder”*.

4.1.7 **UIMessage**

UIMessage (extends UIComponentBase) encapsulates the rendering of error message(s) related to a specified input component.

4.1.7.1 **Component Type**

The standard component type for UIMessage components is “`javax.faces.Message`”.

4.1.7.2 **Properties**

The following render-independent properties are added by the UIMessage component:

Name	Access	Type	Description
for	RW	String	Identifier of the component for which to render error messages. If this component is within the same NamingContainer as the target component, this must be the component identifier. Otherwise, it must be an absolute component identifier (starting with “:”). See the <code>UIComponent.findComponent()</code> Javadocs for more information.
showDetail	RW	boolean	Flag indicating whether the “detail” property of messages for the specified component should be rendered. Default value is “true”.
showSummary	RW	boolean	Flag indicating whether the “summary” property of messages for the specified component should be rendered. Default value is “false”.

[P1-start-uimessage] UIMessage specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the `family` property must be set to “`javax.faces.Message`”.

The default value of the `rendererType` property must be set to “`javax.faces.Message`”. [P1-end]

4.1.7.3 **Methods.**

UIMessage adds no new processing methods.

4.1.7.4 **Events**

UIMessage adds no new event handling methods.

4.1.8 UIMessages

UIMessage (extends UIComponentBase) encapsulates the rendering of error message(s) not related to a specified input component, or all enqueued messages.

4.1.8.1 Component Type

The standard component type for UIMessage components is “`javax.faces.Messages`”.

4.1.8.2 Properties

The following render-independent properties are added by the UIMessages component:

Name	Access	Type	Description
globalOnly	RW	boolean	Flag indicating whether only messages not associated with any specific component should be rendered. If not set, all messages will be rendered. Default value is “false”.
showDetail	RW	boolean	Flag indicating whether the “detail” property of messages for the specified component should be rendered. Default value is “false”.
showSummary	RW	boolean	Flag indicating whether the “summary” property of messages for the specified component should be rendered. Default value is “true”.

[P1-stat-uimessages] UIMessages specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the family property must be set to “`javax.faces.Messages`”.

The default value of the rendererType property must be set to “`javax.faces.Messages`”.[P1-end]

4.1.8.3 Methods.

UIMessages adds no new processing methods.

4.1.8.4 Events

UIMessages adds no new event handling methods.

4.1.9 UIOutcomeTarget

UIOutcomeTarget (UIOutput) is a component that has a value and an outcome, either which may optionally be retrieved from a model tier bean via a value expression (see Section 5.1 “Value Expressions”), and is displayed to the user as a hyperlink, appearing in the form of a link or a button. The user cannot modify the value of the hyperlink, as it's for display purposes only. The target URL of the hyperlink is derived by passing the outcome to the ConfigurationNavigationHandler to retrieve the matching NavigationCase and then using the ViewHandler to translate the NavigationCase into an action URL. When the client activates the hyperlink, typically by clicking it, the target URL is retrieved using a non-faces request and the response is rendered.

This component introduces a scenario known as "preemptive navigation". The navigation case is resolved during the Render Response phase, before the client activates the link (and may never activate the link). The predetermined navigation is pursued after the client activates the link. In contrast, the UICommand components resolve and execute the navigation at once, after the Invoke Application phase.

The UIOutcomeTarget component allows the developer to leverage the navigation model while at the same time being able to generate bookmarkable, non-faces requests to be included in the response.

4.1.9.1 Component Type

The standard component type for UIOutcomeTarget is "javax.faces.OutcomeTarget".

4.1.9.2 Properties

The following render-independent properties are added by the component:

Name	Access	Type	
Outcome	RW	String	The logical outcome that is used to resolve a NavigationCase which in turn is used to build the target URL of this component. Default value is the current view ID.
includePageParams	RW	boolean	Flag indicating whether the page parameters should be appended to the query string of the target URL. Default value is "false".

[P1-start-uioutcometarget] UIOutcomeTarget specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the family property must be set to "javax.faces.UIOutcomeTarget"

The default value of the rendererType property must be set to "javax.faces.Link" [P1-end]

4.1.9.3 Methods

The UIOutcomeTarget adds no event handling methods.

4.1.9.4 Events

The UIOutcomeTarget adds no event handling methods.

4.1.10 UIOutput

UIOutput (extends `UIComponentBase`; implements `ValueHolder`) is a component that has a value, optionally retrieved from a model tier bean via a value expression (see Section 5.1 “Value Expressions”), that is displayed to the user. The user cannot directly modify the rendered value; it is for display purposes only:

4.1.10.1 Component Type

The standard component type for UIOutput components is “`javax.faces.Output`”.

4.1.10.2 Properties

UIOutput adds no new render-independent properties. See Section 3.2.6 “ValueHolder” for information about properties introduced by the implemented classes.

[P1-start-uioutput] UIOutput specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the `family` property must be set to “`javax.faces.Output`”.

The default value of the `rendererType` property must be set to “`javax.faces.Text`”. **[P1-end]**

4.1.10.3 Methods

UIOutput adds no new processing methods. See Section 3.2.6 “ValueHolder” for information about methods introduced by the implemented interfaces.

4.1.10.4 Events

UIOutput does not originate any standard events. See Section 3.2.6 “ValueHolder” for information about events introduced by the implemented interfaces.

4.1.11 UIPanel

UIPanel (extends `UIComponentBase`) is a component that manages the layout of its child components.

4.1.11.1 Component Type

The standard component type for UIPanel components is “`javax.faces.Panel`”.

4.1.11.2 Properties

UIPanel adds no new render-independent properties.

[P1-start-uipanel] UIPanel specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the `family` property must be set to “`javax.faces.Panel`”.

The default value of the `rendererType` property must be set to `null`.**[P1-end]**

4.1.11.3 Methods

UIPanel adds no new processing methods.

4.1.11.4 Events

UIPanel does not originate any standard events

4.1.12 UIParameter

`UIParameter` (extends `UIComponentBase`) is a component that represents an optionally named configuration parameter that affects the rendering of its parent component. `UIParameter` components do not generally have rendering behavior of their own.

4.1.12.1 Component Type

The standard component type for `UIParameter` components is “`javax.faces.Parameter`”.

4.1.12.2 Properties

The following render-independent properties are added by the `UIParameter` component:

Name	Access	Type	Description
name	RW	String	The optional name for this parameter.
value	RW	Object	The value for this parameter.

[P1-start-uiparameter] `UIParameter` specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the `family` property must be set to “`javax.faces.Parameter`”.

The default value of the `rendererType` property must be set to `null`. [P1-end]

4.1.12.3 Methods

`UIParameter` adds no new processing methods.

4.1.12.4 Events

`UIParameter` does not originate any standard events

4.1.13 UISelectBoolean

UISelectBoolean (extends UIInput) is a component that represents a single boolean (true or false) value. It is most commonly rendered as a checkbox.

4.1.13.1 Component Type

The standard component type for UISelectBoolean components is “`javax.faces.SelectBoolean`”.

4.1.13.2 Properties

The following render-independent properties are added by the UISelectBoolean component:

Name	Access	Type	Description
selected	RW	boolean	The selected state of this component. This property is a typesafe alias for the value property, so that the actual state to be used can be acquired via a value expression.

[P1-start-uiselctboolean] UISelectBoolean specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the family property must be set to “`javax.faces.SelectBoolean`”.

The default value of the rendererType property must be set to “`javax.faces.Checkbox`”.[P1-end]

4.1.13.3 Methods

UISelectBoolean adds no new processing methods.

4.1.13.4 Events

UISelectBoolean inherits the ability to send ValueChangeEvent events from its parent UIInput component.

4.1.14 UISelectItem

UISelectItem (extends UIComponentBase) is a component that may be nested inside a UISelectMany or UISelectOne component, and represents exactly one SelectItem instance in the list of available options for that parent component.

4.1.14.1 Component Type

The standard component type for UISelectItem components is “`javax.faces.SelectItem`”.

4.1.14.2 Properties

The following render-independent properties are added by the UISelectItem component:

Name	Access	Type	Description
itemDescription	RW	String	The optional description of this available selection item. This may be useful for tools.
itemDisabled	RW	boolean	Flag indicating that any synthesized SelectItem object should have its disabled property set to true.
itemLabel	RW	String	The localized label that will be presented to the user for this selection item.
itemValue	RW	Object	The server-side value of this item, of the same basic data type as the parent component’s value. If the parent component type’s value is a value expression that points at a primitive, this value must be of the corresponding wrapper type.
value	RW	javax.faces.model.SelectItem	The SelectItem instance associated with this component.

[P1-start-uiselectitem] UISelectItem specializes the behavior of render-independent properties inherited

The default value of the family property must be set to “`javax.faces.SelectItem`”.

The default value of the rendererType property must be set to null.

If the value property is non-null, it must contain a SelectItem instance used to configure the selection item specified by this component.

If the value property is a value expression, it must point at a SelectItem instance used to configure the selection item specified by this component.

If the value property is null, and there is no corresponding value expression, the itemDescription, itemDisabled, itemLabel and itemValue properties must be used to construct a new SelectItem representing the selection item specified by this component.[P1-end]

4.1.14.3 Methods

UISelectItem adds no new processing methods.

4.1.14.4 Events

UISelectItem does not originate any standard events.

4.1.15 UISelectItems

UISelectItems (extends UIComponentBase) is a component that may be nested inside a UISelectMany or UISelectOne component, and represents zero or more SelectItem instances for adding selection items to the list of available options for that parent component.

4.1.15.1 Component Type

The standard component type for UISelectItems components is “`javax.faces.SelectItems`”.

4.1.15.2 Properties

The following render-independent properties are added by the UISelectItems component:

Name	Access	Type	Description
value	RW	See below	The SelectItem instances associated with this component.

[P1-start-uiselectitems] UISelectItems specializes the behavior of render-independent properties inherited

The default value of the family property must be set to “`javax.faces.SelectItems`”.

The default value of the rendererType property must be set to null.

If the value property (or the value returned by a value expression associated with the value property) is non-null, it must contain a SelectItem bean, an array of SelectItem beans, a Collection of SelectItem beans, or a Map, where each map entry is used to construct a SelectItem bean with the key as the label property of the bean, and the value as the value property of the bean (which must be of the same basic type as the value of the parent component’s value). [P1-end]

4.1.15.3 Methods

UISelectItems adds no new processing methods.

4.1.15.4 Events

UISelectItems does not originate any standard events.

4.1.16 UISelectMany

UISelectMany (extends UIInput) is a component that represents one or more selections from a list of available options. It is most commonly rendered as a combobox or a series of checkboxes.

4.1.16.1 Component Type

The standard component type for UISelectMany components is “`javax.faces.SelectMany`”.

4.1.16.2 Properties

The following render-independent properties are added by the UISelectMany component:

Name	Access	Type	Description
selected Values	RW	Object [] or array of primitives	The selected item values of this component. This property is a typesafe alias for the value property, so that the actual state to be used can be acquired via a value expression.

[P1-start-uiselectmany] UISelectMany specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the family property must be set to “`javax.faces.SelectMany`”.

The default value of the rendererType property must be set to “`javax.faces.Listbox`”.[P1-end]

See the class Javadocs for UISelectMany for additional requirements related to implicit conversions for the value property.

4.1.16.3 Methods

[P1-start-uselectmany-validate] UISelectMany must provide a specialized `validate()` method which ensures that any decoded values are valid options (from the nested UISelectItem and UISelectItems children).[P1-end]

4.1.16.4 Events

UISelectMany inherits the ability to send `ValueChangeEvent` events from its parent `UIInput` component.

4.1.17 UISelectOne

UISelectOne (extends UIInput) is a component that represents zero or one selection from a list of available options. It is most commonly rendered as a combobox or a series of radio buttons.

4.1.17.1 Component Type

The standard component type for UISelectOne components is “`javax.faces.SelectOne`”.

4.1.17.2 Properties

UISelectOne adds no new render-independent properties.

[P1-start-uiselectone] UISelectOne specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the `family` property must be set to “`javax.faces.SelectOne`”.

The default value of the `rendererType` property must be set to “`javax.faces.Menu`”. [P1-end]

4.1.17.3 Methods

[P1-start-uiselectone-validate] UISelectOne must provide a specialized `validate()` method which ensures that any decoded value is a valid option (from the nested `UISelectItem` and `UISelectItems` children). [P1-end]

4.1.17.4 Events

UISelectOne inherits the ability to send `ValueChangeEvent` events from its parent `UIInput` component.

4.1.18 UIViewParameter

`UIViewParameter` (extends `UIInput`) is a component that allows the query parameters included in the request by `UIOutputTarget` renderers to participate in the lifecycle. Please see the javadocs for the normative specification of this component.Events.

4.1.19 UIViewRoot

UIViewRoot (extends `UIComponentBase`;) represents the root of the component tree.

4.1.19.1 Component Type

The standard component type for UIViewRoot components is “`javax.faces.ViewRoot`”

4.1.19.2 Properties

The following render-independent properties are added by the UIViewRoot component:

Name	Access	Type	Description
locale	RW	<code>java.util.Locale</code>	The Locale to be used in localizing the response for this view.
renderKitId	RW	<code>String</code>	The id of the RenderKit used to render this page.
viewId	RW	<code>String</code>	The view identifier for this view.
beforePhaseListener	RW	<code>MethodExpression</code>	<code>MethodExpression</code> that will be invoked before all lifecycle phases except for <i>Restore View</i> .
afterPhaseListener	RW	<code>MethodExpression</code>	<code>MethodExpression</code> that will be invoked after all lifecycle phases except for <i>Restore View</i> .
viewMap	RW	<code>java.util.Map</code>	The Map that acts as the interface to the data store that is the "view scope".

For an existing view, the `locale` property may be modified only from the event handling portion of *Process Validations* phase through *Invoke Application* phase, unless it is modified by an *Apply Request Values* event handler for an `ActionSource` or `EditableValueHolder` component that has its `immediate` property set to `true` (which therefore causes *Process Validations*, *Update Model Values*, and *Invoke Application* phases to be skipped).

[P1-start-viewmap] The `viewMap` property is lazily created the first time it is accessed, and it is destroyed when a different `UIViewRoot` instance is installed from a call to `FacesContext.setViewRoot()`. After the Map is created a `PostConstructViewMapEvent` must be published using `UIViewRoot` as the event source. Immediately before the Map is destroyed, a `PreDestroyViewMapEvent` must be published using `UIViewRoot` as the event source. [P1-end]

[P1-start-uiviewroot] `UIViewRoot` specializes the behavior of render-independent properties inherited from the parent component as follows:

The default value of the `family` property must be set to “`javax.faces.ViewRoot`”.

The default value of the `rendererType` property must be set to `null`. [P1-end]

4.1.19.3 Methods

The following methods are used for adding `UIComponent` resources to a target area in the view, and they are also used for retrieving `UIComponent` resources from a target area in the view.

```
public void addComponentResource(FacesContext context,
 UIComponent componentResource);
```

Add `componentResource`, that is assumed to represent a resource instance, to the current view. A resource instance is rendered by a resource `Renderer` (such as `ScriptRenderer`, `StylesheetRenderer`) as described in the Standard HTML `RenderKit`. This method will cause the resource to be rendered in the “head” element of the view.

```
public void addComponentResource(FacesContext context,
 UIComponent componentResource, String target);
```

Add `componentResource`, that is assumed to represent a resource instance, to the current view at the specified target location. **[P1-start-addComponentResource]** The resource must be added using the algorithm outlined in this method’s Javadocs. **[P1-end]**

```
public List<UIComponent> getComponentResources(String target);
```

Return a `List` of `UIComponent` instances residing under the facet identified by `target`. Each `UIComponent` instance in the `List` represents a resource. **[P1-start-getCompRes]** The `List` must be formulated in accordance with this method’s Javadocs. **[P1-end]**

`UIViewRoot` specializes the behavior of the `UIComponent.queueEvent()` method to maintain a list of queued events that can be transmitted later. It also specializes the behavior of the `processDecodes()`, `processValidators()`, `processUpdates()`, and `processApplication()` methods to broadcast queued events to registered listeners. `UIViewRoot` clears any remaining events from the event queue in these methods if `responseComplete()` or `renderResponse()` has been set on the `FacesContext`. Please see Section 2.2.2 “Apply Request Values”, Section 2.2.3 “Process Validations”, Section 2.2.4 “Update Model Values” and Section 2.2.5 “Invoke Application” for more details.

4.1.19.4 Events

`UIViewRoot` is a source of `PhaseEvent` events, which are emitted when the instance moves through all phases of the request processing lifecycle except *Restore View*. This phase cannot emit events from `UIViewRoot` because the `UIViewRoot` instance isn’t created when this phase starts. See Section 12.2 “PhaseEvent” and Section 12.3 “PhaseListener” for more details on the event and listener class.

```
public void addPhaseListener(PhaseListener listener);

public void removePhaseListener(VPhaseListener listener);

public List<PhaseListener> getPhaseListeners();
```

[P1-start-events] `UIViewRoot` must listen for the top level `PostAddToViewEvent` event sent by the *Restore View* phase. Refer to Section 2.2.1 “Restore View” for more details about the publishing of this event. Upon receiving this event, `UIViewRoot` must cause any “after” *Restore View* phase listeners to be called. **[P1-end]**

UIViewRoot is also the source for several kinds of system events. The system must publish a `PostAddToViewEvent`, with the `UIViewRoot` as the source, during the *Restore View* phase, immediately after the new `UIViewRoot` is set into the `FacesContext` for the request. The system must publish a `PreRenderView` event, with `UIViewRoot` as the source, during the *Render Response* phase, immediately before `ViewHandler.renderView()` is called.

4.1.19.5 Partial Processing

`UIViewRoot` adds special behavior to `processDecodes`, `processValidators`, `processUpdates`, `getRendersChildren` and `encodeChildren` to facilitate partial processing - namely the ability to have one or more components processed through the `execute` and/or `render` phases of the request processing lifecycle. Refer to Section 13.4 “Partial View Traversal”, Section 13.4.2 “Partial View Processing”, Section 13.4.3 “Partial View Rendering” for an overview of partial processing. **[P1-start-viewroot-partial]** `UIViewRoot` must perform partial processing as outlined in the Javadocs for the “`processXXX`” and “`encodeXXX`” methods if the current request is a partial request. **[P1-end]**

4.2 Standard UIComponent Model Beans

Several of the standard `UIComponent` subclasses described in the previous section reference JavaBean components to represent the underlying model data that is rendered by those components. The following subsections define the standard `UIComponent` model bean classes.

4.2.1 DataModel

`DataModel` is an abstract base class for creating wrappers around arbitrary data binding technologies. It can be used to adapt a wide variety of data sources for use by JavaServer Faces components that want to support access to an underlying data set that can be modelled as multiple rows. The data underlying a `DataModel` instance is modelled as a collection of row objects that can be accessed randomly via a zero-relative index

4.2.1.1 Properties

An instance of `DataModel` supports the following properties:

Name	Access	Type	Description
<code>rowAvailable</code>	RO	boolean	Flag indicating whether the current <code>rowIndex</code> value points at an actual row in the underlying data.
<code>rowCount</code>	RO	int	The number of rows of data objects represented by this <code>DataModel</code> instance, or -1 if the number of rows is unknown.
<code>rowData</code>	RO	Object	An object representing the data for the currently selected row. <code>DataModel</code> implementations must return an object that be successfully processed as the “base” parameter for the <code>PropertyResolver</code> in use by this application. If the current <code>rowIndex</code> value is -1, <code>null</code> is returned.
<code>rowIndex</code>	RW	int	Zero-relative index of the currently selected row, or -1 if no row is currently selected. When first created, a <code>DataModel</code> instance must return -1 for this property.
<code>wrappedData</code>	RW	Object	Opaque property representing the data object wrapped by this <code>DataModel</code> . Each individual implementation will restrict the types of Object(s) that it supports.

4.2.1.2 Methods

`DataModel` must provide an `iterator()` to iterate over the row data for this model.

4.2.1.3 Events

No events are generated for this component.

4.2.1.4 Concrete Implementations

[P1-start-datamodel] The JSF implementation must provide concrete implementations of `DataModel` (in the `javax.faces.model` package) for the following data wrapping scenarios:

`ArrayDataModel` -- Wrap an array of Java objects.

`ListDataModel` -- Wrap a `java.util.List` of Java objects.

`ResultDataModel` -- Wrap an object of type `javax.servlet.jsp.jstl.sql.Result` (the query results from JSTL's SQL tag library)

`ResultSetDataModel` -- Wrap an object of type `java.sql.ResultSet` (which therefore means that `javax.sql.RowSet` instances are also supported).

`ScalarDataModel` -- Wrap a single Java object in what appears to be a one-row data set.

Each concrete `DataModel` implementation must extend the `DataModel` abstract base class, and must provide a constructor that accepts a single parameter of the object type being wrapped by that implementation (in addition to a zero-args constructor).[P1-end] See the JavaDocs for specific implementation requirements on `DataModel` defined methods, for each of the concrete implementation classes.

4.2.2 SelectItem

SelectItem is a utility class representing a single choice, from among those made available to the user, for a `UISelectMany` or `UISelectOne` component. It is not itself a `UIComponent` subclass.

4.2.2.1 Properties

An instance of `SelectItem` supports the following properties:

Name	Access	Type	Description
description	RW	String	A description of this selection item, for use in development tools.
disabled	RW	boolean	Flag indicating that this option should be rendered in a fashion that disables selection by the user. Default value is <code>false</code> .
label	RW	String	Label of this selection item that should be rendered to the user.
value	RW	Object	The server-side value of this item, of the same basic data type as the parent component's value. If the parent component type's value is a value expression that points at a primitive, this value must be of the corresponding wrapper type.

4.2.2.2 Methods

An instance of `SelectItem` supports no additional public processing methods.

4.2.2.3 Events

An instance of `SelectItem` supports no events.

4.2.3 SelectItemGroup

SelectItemGroup is a utility class extending SelectItem, that represents a group of subordinate SelectItem instances that can be rendered as a “sub-menu” or “option group”. Renderers will typically ignore the value property of this instance, but will use the label property to render a heading for the sub-menu.

4.2.3.1 Properties

An instance of SelectItemGroup supports the following additional properties:

Name	Access	Type	Description
selectItems	RW	SelectItem[]	Array of SelectItem instances representing the subordinate selection items that are members of the group represented by this SelectItemGroup instance.

Note that, since SelectItemGroup is a subclass of SelectItem, SelectItemGroup instances can be included in the selectItems property in order to create hierarchies of subordinate menus. However, some rendering environments may limit the depth to which such nesting is supported; for example, HTML/4.01 does not allow an <optgroup> to be nested inside another <optgroup> within a <select> control.

4.2.3.2 Methods

An instance of SelectItemGroup supports no additional public processing methods.

4.2.3.3 Events

An instance of SelectItemGroup supports no events.

Expression Language and Managed Bean Facility

In the descriptions of the standard user interface component model, it was noted that all attributes, and nearly all properties can have a *value expression* associated with them (see Section 3.1.4 “ValueExpression properties”). In addition, many properties, such as `action`, `actionListener`, `validator`, and `valueChangeListener` can be defined by a *method expression* pointing at a public method in some class to be executed. This chapter describes the mechanisms and APIs that JavaServer Faces utilizes in order to evaluate value expressions and method expressions.

JavaServer Faces relies on the Unified Expression Language (Unified EL, or just EL) provided by version 2.1 of the JavaServer Pages specification (JSR-245). The EL is described in a separate specification document delivered as part of the JSP 2.1 spec. Please consult that document for complete details about the EL.

Versions 1.0 and 1.1 of JavaServer Faces included a built in expression language and required an implementation of it. The API for this old JSF EL is still preserved as deprecated classes and methods, and implementations must still support that API. Please consult the Section 2.3.0.1 “Guide to Deprecated Methods Relating to the Unified EL and their Corresponding Replacements” for details. This chapter will focus exclusively on how Faces leverages and integrates with the Unified EL. It does not describe how the Unified EL operates.

5.1 Value Expressions

5.1.1 Overview

To support binding of attribute and property of values to dynamically calculated results, the name of the attribute or property can be associated with a value expression using the `setValueExpression()` method. Whenever the dynamically calculated result of evaluating the expression is required, the `getValue()` method of the `ValueExpression` is called, which returns the evaluated result. Such expressions can be used, for example, to dynamically calculate a component value to be displayed:

```
<h:outputText value="#{customer.name}"/>
```

which, when this page is rendered, will retrieve the bean stored under the “customer” key, then acquire the name property from that bean and render it.

Besides the component value itself, value expressions can be used to dynamically compute attributes and properties. The following example checks a boolean property `manager` on the current user bean (presumably representing the logged-in user) to determine whether the `salary` property of an employee should be displayed or not:

```
<h:outputText rendered="#{user.manager}" value=
  "#{employee.salary}"/>
```

which sets the `rendered` property of the component to `false` if the user is not a manager, and therefore causes this component to render nothing.

The Unified Expression Language has a powerful set of coercion rules that automatically convert the type of the value to the appropriate type. These rules occasionally rely on the JavaBeans `PropertyEditor` facility to perform this conversion. Note that this conversion is entirely separate from normal JSF Conversion.

Value expressions can also be used to set a value from the user into the item obtained by evaluating the expression. For example:

```
<h:inputText value="#{employee.number}"/>
```

When the page is rendered, the expression is evaluated as an r-value and the result is displayed as the default value in the text field. When the page is submitted, the expression is evaluated as an l-value, and the value entered by the user (subject to conversion and validation as usual) is pushed into the expression.

5.1.2 Value Expression Syntax and Semantics

Please see Section 1.2 of the *Expression Language Specification, Version 2.1* for the complete specification of ValueExpression syntax and semantics.

5.2 MethodExpressions

Method expressions are a very similar to value expressions, but rather than supporting the dynamic retrieval and setting of properties, method expressions support the invocation (i.e. execution) of an arbitrary public method of an arbitrary object, passing a specified set of parameters, and returning the result from the called method (if any). They may be used in any phase of the request processing lifecycle; the standard JSF components and framework employ them (encapsulated in a `MethodExpression` object) at the following times:

During *Apply Request Values* or *Invoke Application* phase (depending upon the state of the immediate property), components that implement the `ActionSource2` behavioral interface (see Section 3.2.2 “`ActionSource2`”) utilize `MethodExpressions` as follows:

If the `actionExpression` property is specified, it must be a `MethodExpression` expression that identifies an Application Action method (see Section 7.3 “Application Actions”) that takes no parameters and returns a `String`.

It’s possible to have a method expression act as an `ActionListener` by using the class `MethodExpressionActionListener` to wrap a method expression and calling the `addActionListener()` method on the `ActionSource`. The method expression wrapped inside the `MethodExpressionActionListener` must identify a public method that accepts an `ActionEvent` (see Section 3.4.2.1 “Event Classes”) instance, and has a return type of `void`. The called method has exactly the same responsibilities as the `processAction()` method of an `ActionListener` instance (see Section 3.4.2.2 “Listener Classes”) that was built in to a separate Java class.

During the *Apply Request Values* or *Process Validations* phase (depending upon the state of the immediate property), components that implement `EditableValueHolder` (such as `UIInput` and its subclasses) components (see Section 3.2.7 “`EditableValueHolder`”) utilize method expressions as follows:

The user can use the `MethodExpressionValidator` class to wrap a method expression that identifies a public method that accepts a `FacesContext` instance and a `UIComponent` instance, and an `Object` containing the value to be validated, and has a return type of `void`. This `MethodExpressionValidator` instance can then be added as a normal `Validator` using the `EditableValueHolder.addValidator()` method. The called method has exactly the same responsibilities as the `validate()` method of a `Validator` instance (see Section 3.5.2 “Validator Classes”) that was built in to a separate Java class.

The user can use the `MethodExpressionValueChangeListener` class to wrap a method expression that identifies a public method that accepts a `ValueChangeEvent` (see Section 3.4.2.1 “Event Classes”) instance, and has a return type of `void`. This `MethodExpressionValueChangeListener` instance can then be added as a normal `ValueChangeListener` using `EditableValueHolder.addValueChangeListener()`. The called method has exactly the same responsibilities as the `processValueChange()` method of a `ValueChangeListener` instance (see Section 3.4.2.2 “Listener Classes”) that was built in to a separate Java class.

Here is the set of component properties that currently support `MethodBinding`, and the method signatures to which they must point:

TABLE 5-1 component properties whose type is **DEPRECATED** `MethodBinding`

component property	method signature
DEPRECATED action	<code>public String <methodName>();</code>
DEPRECATED actionListener	<code>public void <methodName>(javax.faces.event.ActionEvent) ;</code>
DEPRECATED validator	<code>public void <methodName>(javax.faces.context.FacesContext, javax.faces.component.UIComponent, java.lang.Object);</code>
DEPRECATED valueChangeListener	<code>public void <methodName>(javax.faces.event.ValueChangeEvent);</code>

Note that for any of the parameters for the above methods may also be a subclass of what is listed above. For the above properties that are marked as **DEPRECATED**, wrapper classes have been added that wrap a `MethodExpression` and implement the appropriate listener interface, allowing the wrapped expression to be added as a strongly typed listener, using the normal `add*()` pattern. Here is the list of such wrapper classes:

TABLE 5-2 `MethodExpression` wrappers to take the place of **DEPRECATED** `MethodBinding` properties

component listener property	Wrapper class	method signature
actionListener	<code>javax.faces.event.MethodExpressionActionListener</code>	<code>public void <methodName>(javax.faces.event.ActionEvent);</code>
validator	<code>javax.faces.validator.MethodExpressionValidator</code>	<code>public void <methodName>(javax.faces.context.FacesContext, javax.faces.component.UIComponent, java.lang.Object);</code>
valueChangeListener	<code>javax.faces.event.MethodExpressionValueChangeListener</code>	<code>public void <methodName>(javax.faces.event.ValueChangeEvent);</code>

The `MethodBinding` typed action property of `ActionSource` is deprecated and has been replaced by the `MethodExpression` typed `actionExpression` property of `ActionSource2`.

5.2.1 MethodExpression Syntax and Semantics

The exact syntax and semantics of MethodExpression are now the domain of the Unified EL. Please see Section 1.2.1.2 of the *Expression Language Specification, Version 2.1*.

5.3 The Managed Bean Facility

Perhaps the biggest value-add of bringing EL concepts to Faces happens when the EL is combined with the managed bean facility. This feature allows the user to configure an entire complex tree of POJO beans, including how they should be scoped and populated with initial values, and expose them to EL expressions. Please see *Section 5.3.1 “Managed Bean Configuration Example”*.

The Managed Bean Creation facility is configured by the existence of `<managed-bean>` elements in one or more application configuration resources (see Section 11.4 “Application Configuration Resources”). Note that a special provision has been made for application configuration resource files residing within `META-INF/managed-beans.xml` entries on the application classpath. Please see Section 11.4.5 “Application Configuration Resource Format” for the normative spec requirement. Such elements describe the characteristics of a bean to be created, and properties to be initialized, with the following nested elements:

`<managed-bean-name>` -- The key under which the created bean can be retrieved; also the key in the scope under which the created bean will be stored, unless the value of `<managed-bean-scope>` is set to none.

`<managed-bean-class>` -- The fully qualified class name of the application class used to instantiate a new instance. This class must conform to JavaBeans design patterns -- in particular, it must have a public zero-args constructor, and must have public property setters for any properties referenced with nested `<managed-property>` elements -- or it must be a class that implements `java.util.Map` or `java.util.List`.

`<managed-bean-scope>` -- The scope (request, view, session, or application) under which the newly instantiated bean will be stored after creation (under the key specified by the `<managed-bean-name>` element), or none for a bean that should be instantiated and returned, but not stored in any scope. The latter option is useful when dynamically constructing trees of related objects, as illustrated in the following example.

The runtime must allow the value of this element to be an EL ValueExpression. If so, and the expression evaluates to null, an informative error message including the expression string and the name of the bean must be logged. If the expression evaluates to a Map, that Map is used as the scope into which the bean will be stored. If storing the bean into the Map causes an Exception, the exception is allowed to flow up to the ExceptionHandler. If the ValueExpression does not evaluate to a Map, a FacesException must be thrown with a message that includes the expression string, the `toString()` of the value, and the type of the value.

`<list-entries>` or `<map-entries>` -- Used to configure managed beans that are themselves instances of `java.util.List` or `java.util.Map`, respectively. See below for details on the contents of these elements.

`<managed-property>` -- Zero or more elements used to initialize the properties of the newly instantiated bean (see below).

After the new managed bean instance is instantiated, but before it is placed into the specified scope (if any), each nested `<managed-property>` element must be processed and a call to the corresponding property setter must be made to initialize the value of the corresponding property. If the managed bean has properties not referenced by `<managed-property>` elements, the values of such properties will not be affected by the creation of this managed bean; they will retain whatever default values are established by the constructor.

Each `<managed-property>` element contains the following elements used to configure the execution of the corresponding property setter call:

`<property-name>` -- The property name of the property to be configured. The actual property setter method to be called will be determined as described in the JavaBeans Specification.

Exactly one of the following sub-elements that can be used to initialize the property value in a number of different ways:

`<map-entries>` -- A set of key/value pairs used to initialize the contents of a property of type `java.util.Map` (see below for more details).

`<null-value/>` -- An empty element indicating that this property must be explicitly initialized to `null`. This element is not allowed if the underlying property is of a Java primitive type.

`<value>` -- A String value that will have any leading and trailing spaces stripped, and then be converted (according to the rules described in the JSP Specification for the `<jsp:setProperty>` action) to the corresponding data type of the property, prior to setting it to this value.

`<list-entries>` -- A set of values used to initialize the contents of a property of type array or `java.util.List`. See below for more information.

As described above, the `<map-entries>` element is used to initialize the key-value pairs of a property of type `java.util.Map`. This element may contain the following nested elements:

`<key-class>` -- Optional element specifying the fully qualified class name for keys in the map to be created. If not specified, `java.lang.String` is used.

`<value-class>` -- Optional element specifying the fully qualified class name for values in the map to be created. If not specified, `java.lang.String` is used.

`<map-entry>` -- Zero or more elements that define the actual key-value pairs for a single entry in the map. Nested inside is a `<key>` element to define the key, and then exactly one of `<null-value>`, `<value>` to define the value. These elements have the same meaning as when nested in a `<managed-property>` element, except that they refer to an individual map entry's value instead of the entire property value.

As described above, the `<list-entries>` element is used to initialize a set of values for a property of type array or `java.util.List`. This element may contain the following nested elements:

`<value-class>` -- Optional element specifying the fully qualified class name for values in the map to be created. If not specified, `java.lang.String` is used.

Zero or more elements of type `<null-value>`, `<value>` to define the individual values to be initialized. These elements have the same meaning as when nested in a `<managed-property>` element, except that they refer to an individual list element instead of the entire property value.

The following general rules apply to the operation of the Managed Bean Creation facility:

Properties are assigned in the order that their `<managed-property>` elements are listed in the application configuration resource.

If a managed bean has writeable properties that are not mentioned in `<managed-property>` elements, the values of those properties are not assigned any values.

The bean instantiation and population with properties must be done lazily, when an EL expression causes the bean to be referenced. For example, this is the case when a `ValueExpression` or `MethodExpression` has its `getValue()` or `setValue()` method called.

Due to the above mentioned laziness constraint, any error conditions that occur below are only required to be manifested at runtime. However, it is conceivable that tools may want to detect these errors earlier; this is perfectly acceptable. The presense of any of the errors described below, until the end of this section, must not prevent the application from deploying and being made available to service requests.

[P1-start managed bean config error conditions] It is an error to specify a managed bean class that does not exist, or that cannot be instantiated with a public, zero-args constructor.

It is an error to specify a `<property-name>` for a property that does not exist, or does not have a public setter method, on the specified managed bean class.

It is an error to specify a `<value>` element that cannot be converted to the type required by a managed property, or that, when evaluated, results in a value that cannot be converted to the type required by a managed property. **[P1-end]**

If the type of the property referenced by the `<managed-property>` element is a Java enum, the contents of the `<value>` element must be a String that yields a valid return from

`java.lang.Enum.valueOf (PROPERTY_CLASS, VALUE)` where `PROPERTY_CLASS` is the `java.lang.Class` for the property and `VALUE` is the contents of the `<value>` element in the application configuration resource. If any exception is thrown from `Enum.valueOf ()` it is an error.

[P1-start managed bean scope errors] It is an error for a managed bean created through this facility to have a property that points at an object stored in a scope with a (potentially) shorter life span. Specifically, this means, for an object created with the specified `<managed-bean-scope>`, then `<value>` evaluations can only point at created objects with the specified managed bean scope:

```
none -- none
application -- none, application
session -- none, application, session
view -- none, application, session, view
request -- none, application, session, view, request [P1-end]
```

If a bean points to a property whose value is a mixed expression containing literal strings and expressions, the net scope of the mixed expression is considered to be the scope of the narrowest sub-expression, excluding expressions in the none scope.

[P1-start implicit objects in request scope] Data accessed via an implicit object is also defined to be in a scope. The following implicit objects are considered to be in request scope:

```
cookie
facesContext
header
headerValues
param
paramValues
request
requestScope
view [P1-end]
```

[P1-start implicit objects in session scope] The only implicit objects in session scope are `session` and `sessionScope` **[P1-end]**

[P1-start implicit objects in application scope] The following implicit objects are considered to be in application scope:

```
application
applicationScope
initParam [P1-end]
```

[P1-start cyclic references error] It is an error to configure cyclic references between managed beans. **[P1-end]**

[P1-start managed bean names correctness] Managed bean names must conform to the syntax of a Java language identifier. **[P1-end]**

The initialization of bean properties from `<map-entries>` and `<list-entries>` elements must adhere to the following algorithm, though any confirming implementation may be used.

For `<map-entries>`:

1. Call the property getter, if it exists.
2. If the getter returns null or doesn't exist, create a `java.util.HashMap`, otherwise use the returned `java.util.Map`.
3. Add all entries defined by nested `<map-entry>` elements in the order they are listed, converting key values defined by nested `<key>` elements to the type defined by `<key-class>` and entry values defined by nested `<value>` elements to the type defined by `<value-class>`. If a value is given as a value expression, evaluate the reference and store the result, converting to `<value-class>` if necessary. If `<key-class>` and/or `<value-class>` are not defined, use `java.lang.String`. Add null for each `<null-value>` element.
4. If a new `java.util.Map` was created in step 2), set the property by calling the setter method, or log an error if there is no setter method.

For `<list-entries>`:

1. Call the property getter, if it exists.
2. If the getter returns `null` or doesn't exist, create a `java.util.ArrayList`, otherwise use the returned `Object` (an array or a `java.util.List`).
3. If a `List` was returned or created in step 2), add all elements defined by nested `<value>` elements in the order they are listed, converting values defined by nested `<value>` elements to the type defined by `<value-class>`. If a value is given as a value expression, evaluate the reference and store the result, converting to `<value-class>` if necessary. If a `<value-class>` is not defined, use the value as-is (i.e., as a `java.lang.String`). Add `null` for each `<null-value>` element.
4. If an array was returned in step 2), create a `java.util.ArrayList` and copy all elements from the returned array to the new `List`, wrapping elements of a primitive type. Add all elements defined by nested `<value>` elements as described in step 3).
5. If a new `java.util.List` was created in step 2) and the property is of type `List`, set the property by calling the setter method, or log an error if there is no setter method.
6. If a new `java.util.List` was created in step 2) and the property is a java array, convert the `List` into an array of the property type, and set it by calling the setter method, or log an error if there is no setter method.
7. If a new `java.util.List` was created in step 4), convert the `List` to an array of the proper type for the property and set the property by calling the setter method, or log an error if there is no setter method.

5.3.1 Managed Bean Configuration Example

The following `<managed-bean>` elements might appear in one or more application configuration resources (see Section 11.4 “Application Configuration Resources”) to configure the behavior of the Managed Bean Creation facility.

Assume that your application includes `CustomerBean` with properties `mailingAddress` and `shippingAddress` of type `Address` (along with additional properties that are not shown), and `AddressBean` implementation classes with `String` properties of type `street`, `city`, `state`, `country`, and `postalCode`.

```
<managed-bean>
  <description>
 A customer bean will be created as needed, and stored in
 request scope. Its "mailingAddress" and "streetAddress"
 properties will be initialized by virtue of the fact that the
 "value" expressions will not encounter any object under
 key "addressBean" in any scope.
  </description>
  <managed-bean-name>customer</managed-bean-name>
  <managed-bean-class>
 com.mycompany.mybeans.CustomerBean
  </managed-bean-class>
  <managed-bean-scope> request </managed-bean-scope>
  <managed-property>
 <property-name>mailingAddress</property-name>
 <value>#{addressBean}</value>
  </managed-property>
  <managed-property>
 <property-name>shippingAddress</property-name>
 <value>#{addressBean}</value>
  </managed-property>
  <managed-property>
 <property-name>customerType</property-name>
 <value>New</value> <!-- Set to literal value -->
  </managed-property>
</managed-bean>
```

```
<managed-bean>
  <description>
 A new AddressBean will not be added to any scope, because we
 only want to create instances when a CustomerBean creation asks
 for them. Therefore, we set the scope to "none".
  </description>
  <managed-bean-name>addressBean</managed-bean-name>
  <managed-bean-class>
 com.mycompany.mybeans.AddressBean
  </managed-bean-class>
  <managed-bean-scope> none </managed-bean-scope>
</managed-bean>
```

If a value expression “`#{customer.mailingAddress.city}`” were to be evaluated by the JSF implementation, and there was no object stored under key “customer” in request, view, session, or application scope, a new `CustomerBean` instance will be created and stored in request scope, with its `mailingAddress` and `shippingAddress` properties being initialized to instances of `AddressBean` as defined by the configuration elements shown above. Then, the evaluation of the remainder of the expression can proceed as usual.

Although not used by the JSF implementation at application runtime, it is also convenient to be able to indicate to JSF tools (at design time) that objects of particular types will be created and made available (at runtime) by some other means. For example, an application configuration resource could include the following information to declare that a JDBC data source instance will have been created, and stored in application scope, as part of the application's own startup processing.

```
<referenced-bean>
  <description>
 A JDBC data source will be initialized and made available in
 some scope (presumably application) for use by the JSF based
 application when it is actually run. This information is not
 used by the JSF implementation itself; only by tools.
  </description>
  <referenced-bean-name> dataSource </referenced-bean-name>
  <referenced-bean-class>
 javax.sql.DataSource
  </referenced-bean-class>
</referenced-bean>
```

This information can be utilized by the tool to construct user interfaces based on the properties of the referenced beans.

5.4 Managed Bean Annotations

JSF 2.0 introduced several annotations, in the package `javax.faces.bean`, that act as analogs to the managed bean configuration syntax in the application configuration resources described earlier in this chapter. JSF 2.0 is a component specification of Java EE 6, which also includes a much more powerful and complete set of annotations, from several other component specifications, most notably Contexts and Dependency Injection (CDI). These annotations are also usable with JSF. The annotations in the package `javax.faces.bean` will be deprecated in a version of the JSF specification after 2.2. Therefore, developers are strongly recommended avoid using those annotations and instead use the ones from Java EE 6.

5.4.1 JSF Managed Classes and Java EE Annotations

JSF Implementations that are running as a part of Java EE 5 (or later) must allow managed bean implementations to use the annotations specified in section 14.5 of the Servlet 2.5 Specification to allow the container to inject references to container managed resources into a managed bean instance before it is made accessible to the JSF application. Only beans declared to be in `request`, `session`, or `application` scope are eligible for resource injection.

In addition to managed beans being injectable in this manner, the following JSF artifacts are also injectable.

TABLE 5-3 JSF Artifacts Eligible for Injection

Artifact Type
<code>javax.el.ELResolver</code>
<code>javax.faces.application.ApplicationFactory</code>
<code>javax.faces.application.NavigationHandler</code>
<code>javax.faces.application.ResourceHandler</code>
<code>javax.faces.application.StateManager</code>
<code>javax.faces.component.visit.VisitContextFactory</code>

TABLE 5-3 JSF Artifacts Eligible for Injection

Artifact Type
<code>javax.faces.context.ExceptionHandlerFactory</code>
<code>javax.faces.context.ExternalContextFactory</code>
<code>javax.faces.context.FacesContextFactory</code>
<code>javax.faces.context.PartialViewContextFactory</code>
<code>javax.faces.event.ActionListener</code>
<code>javax.faces.event.SystemEventListener</code>
<code>javax.faces.lifecycle.ClientWindowFactory</code>
<code>javax.faces.lifecycle.LifecycleFactory</code>
<code>javax.faces.lifecycle.PhaseListener</code>
<code>javax.faces.render.RenderKitFactory</code>
<code>javax.faces.view.ViewDeclarationFactory</code>
<code>javax.faces.view.facelets.FaceletCacheFactory</code>
<code>javax.faces.view.facelets.FaceletFactory</code>
<code>javax.faces.view.facelets. TagHandlerDelegateFactory</code>

Please consult the Java 2 Platform Enterprise Edition Specification 6.0 for complete details of this feature. Here is a summary of the Java EE annotations one may use in a managed bean or other artifact from the preceding table. **[P1-start valid annotations in a managed bean]**

```

@javax.inject.Inject
@javax.inject.Named
@javax.inject.Qualifier
@javax.inject.Scope
@javax.inject.Singleton
@javax.enterprise.context.ApplicationScoped
@javax.enterprise.context.ConversationScoped
@javax.enterprise.context.Dependent
@javax.enterprise.context.RequestScoped
@javax.enterprise.context.SessionScoped
@javax.annotation.Resource
@javax.annotation.Resources
@javax.ejb.EJB
@javax.ejb.EJBs
@javax.xml.ws.WebServiceRef
@javax.xml.ws.WebServiceRefs
@javax.persistence.PersistenceContext
@javax.persistence.PersistenceContexts

```

```
@javax.persistence.PersistenceUnit
@javax.persistence.PersistenceUnits [P1-end]
```

Following is an example of valid usages of this feature in a managed bean or other artifact in the preceding table.

```
public class User extends Object {
 private @EJB ShoppingCart cart;
 private @Resource Inventory inventory;
 private DataSource customerData;

 @Resource(name="customerData")
 private void setCustomerData(DataSource data) {
 customerData = data;
 }

 public String getOrderSummary() {
 // Do something with the injected resources
 // And generate a textual summary of the order
 }
}
```

This example illustrates that the above annotations can be attached to instance variables or to JavaBeans setters. The JSF implementation running in a Java EE 5 container must guarantee that the injections are performed before the bean is handed back to the user. Generally, this is done by performing the injection immediately after the lazy instantiation of the managed bean.

5.4.2 Managed Bean Lifecycle Annotations

JSF implementations running in a Java EE 5 compliant container must support attaching the `@PostConstruct` and `@PreDestroy` annotations to aid in awareness of the managed-bean lifecycle.

Methods on managed beans declared to be in `none`, `request`, `view`, `session`, or `application` scope, annotated with `@PostConstruct`, must be called by the JSF implementation after resource injection is performed (if any) but before the bean is placed into scope.

[P1-start rules governing invocation of `@PostConstruct` annotated methods] If the method throws an unchecked exception, the JSF implementation must not put the managed-bean into service, a message must be logged, and further methods on that managed bean instance must not be called. **[P1-end]**

Methods on managed beans declared to be in `request`, `session`, or `application` scope, annotated with `@PreDestroy`, must be called by the JSF implementation before the bean is removed from its scope or before the scope itself is destroyed, whichever comes first. In the case of a managed bean placed in `view` scope, methods annotated with `@PreDestroy` must only be called when the view scope is destroyed. See the javadoc for `FacesContext.setViewRoot()`. This annotation must be supported in all cases where the above `@PostConstruct` annotation is supported.

[P1-start rules governing invocation of `@PreDestroy` annotated methods] If the method throws an unchecked exception, the JSF implementation may log it, but the exception must not otherwise alter the execution.

Refer to the Java EE specification section 2.5 and the Common Annotations for the Java™ Platform™ specification section 2.5 for more details. **[P1-end]**

5.5 How Faces Leverages the Unified EL

This section is non-normative and covers the major players in the Unified EL and how they relate to JavaServer Faces. The number one goal in this version of the JavaServer Faces specification is to export the concepts behind the JSF EL into the Unified EL, which is part of the the JavaServer Pages version 2.1 specification, and then rely on those facilities to get the work done. Readers interested in how to implement the Unified EL itself must consult the Unified EL Spec document.

5.5.1 ELContext

The `ELContext` is a handy little “holder” object that gets passed all around the Unified EL API. It has two purposes.

To allow technologies that use the Unified EL, such as JavaServer Faces, the JSF View Declaration Language (JSF VDL), and JSP, to store any context information specific to that technology so it can be leveraged during expression evaluation. For example the expression “`{view.viewId}`” is specific to Faces. It means, “find the `UIViewRoot` instance for the current view, and return its `viewId`”. The Unified EL doesn’t know about the “view” implicit object or what a `UIViewRoot` is, but JavaServer Faces does. The Unified EL has plugin points that will get called to resolve “view”, but to do so, JavaServer Faces needs access to the `FacesContext` from within the callstack of EL evaluation. Therefore, the `ELContext` comes to the rescue, having been populated with the `FacesContext` earlier in the request processing lifecycle.

To allow the pluggable resolver to tell the Unified EL that it did, in fact, resolve a property and that further resolvers must not be consulted. This is done by setting the “`propertyResolved`” property to `true`.

The complete specification for `ELResolver` may be found in Chapter 2 of the *Expression Language Specification, Version 2.1*.

5.5.1.1 Lifetime, Ownership and Cardinality

An `ELContext` instance is created the first time `getELContext()` is called on the `FacesContext` for this request. Please see *Section 6.1.3 “ELContext”* for details. Its lifetime ends the same time the `FacesContext`’s lifetime ends. The `FacesContext` maintains the owning reference to the `ELContext`. There is at most one `ELContext` per `FacesContext`.

5.5.1.2 Properties

Name	Access	Type	Description
ELResolver	RO	javax.el.ELResolver	Return the ELResolver instance described in <i>Section 5.6.1 “Faces ELResolver for JSP Pages”</i>
propertyResolved	RW	boolean	Set by an ELResolver implementation if it successfully resolved a property. See <i>Section 5.5.2 “ELResolver”</i> for how this property is used.

5.5.1.3 Methods

Here is a subset of the methods that are relevant to Faces.

```
public Object getContext(Class key);  
void putContext(Class key, Object contextInstance);  
...
```

As mentioned in *Section 6.1.3 “ELContext”*, the `putContext()` method is called, passing the current `FacesContext` instance the first time the system asks the `FacesContext` for its `ELContext`. The `getContext()` method will be called by any `ELResolver` instances that need to access the `FacesContext` to perform their resolution.

5.5.1.4 Events

The creation of an `ELContext` instance precipitates the emission of an `ELContextEvent` from the `FacesContext` that created it. Please see *Section 6.1.3 “ELContext”* for details.

5.5.2 ELResolver

Faces 1.1 used the `VariableResolver` and `PropertyResolver` classes as the workhorses of expression evaluation. The Unified API has the `ELResolver` instead. The `ELResolver` concept is the heart of the Unified EL. When an expression is evaluated, the `ELResolver` is responsible for resolving each segment in the expression. For example, in rendering the component behind the tag “<h:outputText value=“#{user.address.street}” />” the `ELResolver` is called three times. Once to resolve “user”, again to resolve the “address” property of user, and finally, to resolve the “street” property of “address”. The complete specification for `ELResolver` may be found in Chapter 2 of the *Expression Language Specification, Version 2.1*.

[N/T-start two ELResolver impls] As described in more detail in *Section 5.6.1 “Faces ELResolver for JSP Pages”*, Faces must provide two implementations of `ELResolver`. **[P1-end]** Which of these two implementations is actually used to resolve an expression depends on where the expression is evaluated. If the expression is evaluated in a markup page, the `ELResolver` for markup pages is used. If the expression is evaluated in java VM hosted code from Faces, another `ELResolver` is used that is tailored for use inside of Faces java VM hosted code. During the course of evaluation of an expression, a variety of sources must be considered to help resolve each segment of the expression. These sources are linked in a chain-like fashion. Each link in the chain has the opportunity to resolve the current segment. If it does so, it must set the “propertyResolved” property on the `ELContext`, to true. If not, it must not modify the value of the “propertyResolved” property. If the “propertyResolved” property is not set to true the return value from the `ELResolver` method is ignored by the system.

5.5.2.1 Lifetime, Ownership, and Cardinality

ELResolver instances have application lifetime and scope. The JSP container maintains one top level ELResolver (into which a Faces specific ELResolver is added) accessible from

`JspContext.getELContext().getELResolver()`. This ELResolver instance is also used from the JSF VDL, even though JSF VDL pages do not themselves use JSP. Faces maintains one ELResolver (separate from the one handed to the JSP container) accessible from `FacesContext.getELContext().getELResolver()` and `Application.getELResolver()`.

5.5.2.2 Properties

ELResolver has no proper JavaBeans properties

5.5.2.3 Methods

Here is a subset of the methods that are relevant to Faces.

```
public Object getValue(ELContext context, Object base, Object
property);
void setValue(ELContext context, Object base, Object property,
Object value);
...
```

`getValue()` looks at the argument `base` and tries to return the value of the property named by the argument `property`. For example, if `base` is a `JavaBean`, `property` would be the name of the `JavaBeans` property, and the resolver would end up calling the *getter* for that property.

`setValue()` looks at the argument `base` and tries to set the argument value into the property named by the argument `property`. For example, if `base` is a `JavaBean`, `property` would be the name of the `JavaBeans` property, and the resolver would end up calling the *setter* for that property.

There are other methods, such as `isReadOnly()` that are beyond the scope of this document, but described completely in the Unified EL Specification.

5.5.2.4 Events

ELResolver precipitates no events.

5.5.3 ExpressionFactory

Faces 1.1 used the `Application` class as a factory for `ValueBinding` and `MethodBinding` instances. The Unified EL has the `ExpressionFactory` class instead. It is a factory for `ValueExpression` and `MethodExpression` instances.

5.5.3.1 Lifetime, Ownership, and Cardinality

`ExpressionFactory` instances are application scoped. The `Application` object maintains the `ExpressionFactory` instance used by Faces (See *Section 7.1.10 “Acquiring ExpressionFactory Instance”*). The `JspApplicationContext` object maintains the `ExpressionFactory` used by the JSP container (and therefore by the JSF VDL). It is permissible for both of these access methods to yield the same java object instance.

5.5.3.2 Properties

ExpressionFactory has no properties.

5.5.3.3 Methods

```
public MethodExpression createMethodExpression(ELContext context,
String expression, FunctionMapper fnMapper, Class[] paramTypes);
public ValueExpression createValueExpression(ELContext context,
String expression, Class expectedType, FunctionMapper fnMapper);
```

These methods take the human readable expression string, such as “#{user.address.street}” and return an object oriented representation of the expression. Which method one calls depends on what kind of expression you need. The Faces Application class has convenience methods specific to Faces needs for these concepts, please see Section 7.1.11 “Programmatically Evaluating Expressions”.

5.5.3.4 Events

ExpressionFactory precipitates no events.

5.6 ELResolver Instances Provided by Faces

This section provides details on what an implementation of the JavaServer Faces specification must do to support the Unified EL for usage in a Faces application.

Section 5.5.2 “ELResolver” mentions that a Faces implementation must provide two implementations of ELResolver. One ELResolver, let’s call it the *Faces ELResolver For Markup Pages*, is plugged in to the top level resolver chain returned from `JspContext.getELContext().getELResolver()`. This top level resolver chain is used by the view declaration language container (JSP or JSF View Declaration Language), and possibly by tag handlers, to resolve expressions. The other ELResolver, let’s call it the *ELResolver for Facelets and Programmatic Access*, is used by Facelets markup pages, and is returned from `FacesContext.getELContext().getELResolver()` and `Application.getELResolver()`, and is used to resolve expressions that appear programmatically. See the javadocs for `javax.el.ELResolver` for the specification and method semantics for each method in ELResolver. The remainder of this section lists the implementation requirements for these two resolvers.

5.6.1 Faces ELResolver for JSP Pages

As mentioned in Section 5.5.2 “ELResolver”, during the course of evaluation of an expression, a variety of sources must be considered to help resolve each segment of the expression. These sources are linked in a chain-like fashion. Each link in the chain has the opportunity to resolve the current segment. The Unified EL provides a container class to support this multi-source variable resolution: `javax.el.CompositeELResolver`. The implementation for the *Faces ELResolver for JSP Pages* is described as a set of ELResolvers inside of a `CompositeELResolver` instance, but any implementation strategy is permissible as long as the semantics are preserved.

This diagram shows the set of ELResolver instances that must be added to the *Faces ELResolver for JSP Pages*. This instance must be handed to the JSP container via a call to

`JspFactory.getDefaultFactory().getJspApplicationContext().addELResolver()` at application startup time. Even though we are making a JSP API call to install this ELResolver, we do not require using JSP to develop JSF applications. It also shows the order in which they must be added. **[P2-start there are 18 methods in the**

below tables, each can corresponding to a method on a particular ELResolver. With clever testing, it is possible to write assertions for these. Testing the legacy VariableResolver and PropertyResolvers is not included in this 18 methods number. These classes may be tested simply by noting that the methods do indeed get called on a user-provided VariableResolver or PropertyResolver.] [P1-end]

TABLE 5-4 Faces ELResolver for JSP Pages

The semantics of each ELResolver are given below, either in tables that describe what must be done to implement each particular method on ELResolver, or in prose when such a table is inappropriate.

5.6.1.1 Faces Implicit Object ELResolver For JSP

This resolver relies on the presence of another, JSP specific, implicit object ELResolver in the chain by only resolving the “facesContext” and “view” implicit objects.

TABLE 5-5 Faces ImplicitObjectELResolver for JSP

ELResolver method	implementation requirements
getValue	<p>If base is non-null, return null.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>If base is null and property is a String equal to "facesContext", call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code> and return the <code>FacesContext</code> for this request.</p> <p>If base is null and property is a String equal to "view", call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code> and return the <code>UIViewRoot</code> for this request by calling <code>facesContext.getUIViewRoot()</code>.</p> <p>This ELResolver must also support the implicit object "resource" as specified in Section 5.6.2.1 "Implicit Object ELResolver for Facelets and Programmatic Access"</p>
getType	<p>If base is non-null, return null.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>If base is null and property is a String equal to "facesContext" or "view", call <code>setPropertyResolved(true)</code> and return null;</p> <p>Otherwise, just return null; This ELResolver must also support the implicit object "resource" as specified in Section 5.6.2.1 "Implicit Object ELResolver for Facelets and Programmatic Access"</p>
setValue	<p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>If base is null and property is a String equal to "facesContext" or "view", throw <code>javax.el.PropertyNotWriteable</code>, since "view" and "facesContext" are read-only. This ELResolver must also support the implicit object "resource" as specified in Section 5.6.2.1 "Implicit Object ELResolver for Facelets and Programmatic Access"</p>

ELResolver method	implementation requirements
isReadOnly	<p>If base is non-null, return false.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>If base is null and property is a String equal to "facesContext" or "view", call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code> and return true.</p> <p>Otherwise return false; This ELResolver must also support the implicit object "resource" as specified in Section 5.6.2.1 "Implicit Object ELResolver for Facelets and Programmatic Access"</p>
getFeatureDescriptors	<p>If base is non-null, return null.</p> <p>If base is null, return an Iterator containing three <code>java.beans.FeatureDescriptor</code> instances, one for the "view" property, one for the "facesContext" property and one for the "resource" property. It is required that all of the <code>FeatureDescriptor</code> instances in the Iterator set <code>Boolean.TRUE</code> as the value of the <code>ELResolver.RESOLVABLE_AT_DESIGN_TIME</code> attribute. The name and displayName of the <code>FeatureDescriptor</code> must be "view", "facesContext", " or "resource" as appropriate. <code>FacesContext.class</code>, <code>UIViewRoot.class</code>, or <code>ResourceHandler.class</code> must be stored as the value of the <code>ELResolver.TYPE</code> attribute, as appropriate. The <code>shortDescription</code> must be a suitable description depending on the implementation. The <code>expert</code> and <code>hidden</code> properties must be false. The <code>preferred</code> property must be true.</p>
getCommonPropertyType	<p>If base is non-null, return null.</p> <p>If base is null and return <code>String.class</code>.</p>

5.6.1.2 ManagedBean ELResolver

This is the means by which the managed bean creation facility described in *Section 5.3 "The Managed Bean Facility"* is called into play during EL resolution.

TABLE 5-6 ManagedBeanELResolver

ELResorver method	implementation requirements
getValue	<p>If base is non-null, return null.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>If property matches the name of an entry in the request, session, or application scopes, in that order, return null.</p> <p>If base is null, and property matches one of the managed-bean-name declarations in the application configuration resources, instantiate the bean, populate it with properties as described in <i>Section 5.3 "The Managed Bean Facility"</i>, store it in the scope specified by the managed-bean-scope declaration for this this managed-bean, call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code>, and return the freshly instantiated managed-bean.</p> <p>Otherwise, return null.</p>
getType	<p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>Otherwise return null;</p>
setValue	<p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>Otherwise, if base is null, and property matches one of the managed-bean-name declarations in the application configuration resources, and a managed bean with that managed-bean-name does not yet exist in the specified scope, instantiate the bean, populate it with properties as described in <i>Section 5.3 "The Managed Bean Facility"</i>, store it in the scope specified by the managed-bean-scope declaration for this this managed-bean and return. If the managed bean does exist, take no action and return. In either case (the bean exists or does not exist), the actual setting will happen by virtue of the <code>BeanELResolver</code>.</p> <p>Otherwise take no action and return.</p>

ELResorver method	implementation requirements
isReadOnly	<p>If base is non-null, return false.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>If base is null return false. We never set the <code>propertyResolved</code> property in this method because the set responsibility is taken care of by the <code>ScopedAttributeELResolver</code>.</p>
getFeatureDescriptors	<p>If base is non-null, return null.</p> <p>If base is null, return an <code>Iterator</code> containing <code>java.beans.FeatureDescriptor</code> instances for each managed-bean in the application-configuration resources. It is required that all of the <code>FeatureDescriptor</code> instances in the <code>Iterator</code> set <code>Boolean.TRUE</code> as the value of the <code>ELResolver.RESOLVABLE_AT_DESIGN_TIME</code> attribute. The name and <code>displayName</code> of the <code>FeatureDescriptor</code> must be the managed-bean-name. The actual <code>java Class</code> instance for the managed-bean-class must be stored as the value of the <code>ELResolver.TYPE</code> attribute. The <code>shortDescription</code> of the <code>FeatureDescriptor</code> must be the description of the managed-bean element, if present, null otherwise. The <code>expert</code> and <code>hidden</code> properties must be false. The <code>preferred</code> property must be true.</p>
getCommonPropertyType	<p>If base is non-null, return null.</p> <p>If base is null, return <code>Object.class</code>.</p>

5.6.1.3 Resource ELResolver

Please see Section 5.6.2.5 “Resource ELResolver” for the specification of this ELResolver.

5.6.1.4 ResourceBundle ELResolver for JSP Pages

This is the means by which resource bundles defined in the application configuration resources are called into play during EL resolution.

TABLE 5-7 ResourceBundleELResolver

ELResorver method	implementation requirements
getValue	<p>If base is non-null, return null.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>If base is null and property is a String equal to the value of the <var> element of one of the <resource-bundle>'s in the application configuration resources, use the Locale of the current UIViewRoot and the base-name of the resource-bundle to load the ResourceBundle. Call <code>setPropertyResolved(true)</code>. Return the ResourceBundle. Otherwise, return null.</p>
getType	<p>If base is non-null, return null.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>If base is null and property is a String equal to the value of the <var> element of one of the <resource-bundle>'s in the application configuration resources, call <code>setPropertyResolved(true)</code> and return <code>ResourceBundle.class</code>.</p>
setValue	<p>If base is null and property is null, throw <code>PropertyNotFoundException</code>. If base is null and property is a String equal to the value of the <var> element of one of the <resource-bundle>'s in the application configuration resources throw <code>javax.el.PropertyNotWriteable</code>, since ResourceBundles are read-only.</p>

ELResorver method	implementation requirements
isReadOnly	If base is non-null, return null. If base is false and property is null, throw <code>PropertyNotFoundException</code> . If base is null and property is a String equal to the value of the <code><var></code> element of one of the <code><resource-bundle></code> 's in the application configuration resources, call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code> and return true. Otherwise return false;
getFeatureDesc riptors	If base is non-null, return null. If base is null, return an Iterator containing <code>java.beans.FeatureDescriptor</code> instances, one for each <code><resource-bundle></code> in the <code><application></code> element. It is required that all of these <code>FeatureDescriptor</code> instances set <code>Boolean.TRUE</code> as the value of the <code>ELResolver.RESOLVABLE_AT_DESIGN_TIME</code> attribute. The name of the <code>FeatureDescriptor</code> must be the var element of the <code><resource-bundle></code> . The <code>displayName</code> of the <code>FeatureDescriptor</code> must be the <code>display-name</code> of the <code><resource-bundle></code> . <code>ResourceBundle.class</code> must be stored as the value of the <code>ELResolver.TYPE</code> attribute. The <code>shortDescription</code> must be a suitable description depending on the implementation. The <code>expert</code> and <code>hidden</code> properties must be false. The <code>preferred</code> property must be true.
getCommonPrope rtyType	If base is non-null, return null. If base is null, return <code>string.Class</code> .

5.6.1.5 ELResolvers in the application configuration resources

The `<el-resolver>` element in the application configuration resources will contain the fully qualified classname to a class with a public no-arg constructor that implements `javax.el.ELResolver`. These are added to the *Faces ELResolver for JSP Pages* and the *Faces ELResolver for Facelets and Programmatic Access* in the order in which they occur in the application configuration resources.

5.6.1.6 VariableResolver Chain Wrapper

This is the means by which `VariableResolver` instances that have been specified in `<variable-resolver>` elements inside the application configuration resources are allowed to affect the EL resolution process. If there are one or more `<variable-resolver>` elements in the application configuration resources, an instance of `ELResolver` with the following semantics must be created and added to the *Faces ELResolver for JSP Pages* as indicated in the *Section TABLE 5-4 “Faces ELResolver for JSP Pages”*.

By virtue of the decorator pattern described in *Section 11.4.7 “Delegating Implementation Support”*, the default `VariableResolver` will be at the end of the `VariableResolver` chain (See *Section 5.8.1 “VariableResolver and the Default VariableResolver”*), if each custom `VariableResolver` chose to honor the full decorator pattern. If the custom `VariableResolver` chose not to honor the decorator pattern, the user is stating that they want to take over complete control of the variable resolution system. Note that the head of the `VariableResolver` chain is no longer accessible by calling `Application.getVariableResolver()` (Please see *Chapter 7 “VariableResolver Property* for what it returns). The head of the `VariableResolver` chain is kept in an implementation specific manner.

The semantics of the ELResolver that functions as the VariableResolver chain wrapper are described in the following table.

TABLE 5-8 ELResolver that is the VariableResolver Chain Wrapper

ELResorver method	implementation requirements
getValue	<p>If base is non-null, return null.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>Otherwise, call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code>.</p> <p>Get the <code>ELContext</code> from the <code>FacesContext</code>.</p> <p>Get the head of the <code>VariableResolver</code> chain and call <code>resolveVariable(facesContext, property)</code> and return the result.</p> <p>Catch any exceptions that may be thrown by <code>resolveVariable()</code>, call <code>setPropertyResolved(false)</code> on the argument <code>ELContext</code>, and rethrow the exception wrapped in an <code>javax.el.ELException</code>.</p>
getType	<p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>return null;</p>
setValue	<p>If base is null and property is null throw <code>PropertyNotFoundException</code>.</p>
isReadOnly	<p>If base is null and property is null throw <code>PropertyNotFoundException</code>.</p> <p>return false;</p>
getFeatureDesc riptions	<p>return null;</p>
getCommonPrope rtyType	<p>If base is null, we return <code>String.class</code>. If base is non-null, return null;</p>

5.6.1.7 PropertyResolver Chain Wrapper

This is the means by which `propertyResolver` instances that have been specified in `<property-resolver>` elements inside the application configuration resources are allowed to affect the EL resolution process. If there are one or more `<property-resolver>` elements in the application configuration resources, an instance of `ELResolver` with the following semantics must be created and added to the *Faces ELResolver for JSP Pages* as indicated in the *Section TABLE 5-4 “Faces ELResolver for JSP Pages”*.

By virtue of the decorator pattern described in *Section 11.4.7 “Delegating Implementation Support”*, the default `propertyResolver` will be at the end of the `propertyResolver` chain (See, *Section 5.8.2 “PropertyResolver and the Default PropertyResolver”*), if each custom `propertyResolver` chose to honor the full decorator pattern. If the custom `propertyResolver` chose not to honor the decorator pattern, then the user is stating that they want to take over complete control of the `propertyResolution` system. Note that the head of the `propertyResolver` chain is no longer accessible by calling `Application.getPropertyResolver()` (Please see *Chapter 7 “PropertyResolver Property”* for what it returns). The head of the `property resolver` chain is kept in an implementation specific manner.

The semantics of the ELResolver that functions as the property resolver chain wrapper are described in the following table.

TABLE 5-9 ELResolver that is the PropertyResolver Chain Wrapper

ELResorver method	implementation requirements
getValue, getType, isReadOnly, setValue	<p>If base or property are null, return null (or false if the method returns boolean).</p> <p>Call setPropertyResolved(true) on the argument ELContext.</p> <p>Get the ELContext from the FacesContext.</p> <p>Get the head of the propertyResolver chain.</p> <p>If base is a List or java language array, coerce the property to an int and call the corresponding method on the head of the property resolver chain that takes an int for property, returning the result (except in the case of setValue()).</p> <p>Otherwise, call the corresponding method on the head of the property resolver chain that takes an Object for property, returning the result (except in the case of setValue()).</p> <p>If an Exception is thrown by calling the above methods on the PropertyResolver chain, catch it, call setPropertyResolved(false) on the argument ELContext, and rethrow the Exception wrapped (snuggly) in a javax.el.ELException.</p>
getFeatureDesc riptors	return null;
getCommonProper tyType	If base is null, return null. If base is non-null, return Object.class.

5.6.1.8 ELResolvers from Application.addELResolver()

Any such resolvers are considered at this point in the *Faces ELResolver for JSP Pages* in the order in which they were added.

5.6.2 ELResolver for Facelets and Programmatic Access

This section documents the requirements for the second ELResolver mentioned in *Section 5.6 “ELResolver Instances Provided by Faces”*, the one that is used for Facelets and for programmatic expression evaluation from Faces java code.

The implementation for the *ELResolver for Programmatic Access* is described as a set of ELResolvers inside of a CompositeELResolver instance, but any implementation strategy is permissible as long as the semantics are preserved. .

This diagram shows the set of ELResolver instances that must be added to the *ELResolver for Programmatic Access*. This instance must be returned from Application.getELResolver() and FacesContext.getELContext().getELResolver(). It also shows the order in which they must be added. [P1-start there are 12 methods in the below tables that can be tested for assertion. The remainder of the section is covered by the tests in 5.6.1][P1-end]

TABLE 5-10 ELResolver for Facelets and Programmatic Access

The semantics of each `ELResolver` are given below, either in tables that describe what must be done to implement each particular method on `ELResolver`, in prose when such a table is inappropriate, or as a reference to another section where the semantics are exactly the same.

5.6.2.1 Implicit Object `ELResolver` for Facelets and Programmatic Access

This resolver differs from the one in the Section 5.6.1.1 “Faces Implicit Object `ELResolver` For JSP” in that it must resolve all of the implicit objects, not just `facesContext` and `view`.

TABLE 5-11 ImplicitObjectELResolver for Programmatic Access

ELResolver method	implementation requirements
getValue	<p>If base is non-null, return null.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>If base is null and property is a String equal to <i>implicitObject</i>, call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code> and return <i>result</i>, where <i>implicitObject</i> and <i>result</i> are as follows:</p> <p><u><i>implicitObject</i> -> <i>result</i></u></p> <p><code>application</code> -> <code>externalContext.getContext()</code></p> <p><code>applicationScope</code> -> <code>externalContext.getApplicationMap()</code></p> <p><code>cookie</code> -> <code>externalContext.getRequestCookieMap()</code></p> <p><code>facesContext</code> -> the <code>FacesContext</code> for this request</p> <p><code>component</code> -> the top of the stack of <code>UIComponent</code> instances, as pushed via calls to <code>UIComponent.pushComponentToEL()</code>. See Section 3.1.14 "Lifecycle Management Methods"</p> <p><code>flowScope</code> -> <code>facesContext.getApplication().getFlowHandler().getCurrentFlowScope()</code>.</p> <p><code>cc</code> -> the current composite component relative to the declaring page in which the expression appears.</p> <p><code>flash</code> -> <code>externalContext.getFlash()</code></p> <p><code>header</code> -> <code>externalContext.getRequestHeaderMap()</code></p> <p><code>headerValues</code> -> <code>externalContext.getRequestHeaderValuesMap()</code></p> <p><code>initParam</code> -> <code>externalContext.getInitParameterMap()</code></p> <p><code>param</code> -> <code>externalContext.getRequestParameterMap()</code></p> <p><code>paramValues</code> -> <code>externalContext.getRequestParameterValuesMap()</code></p> <p><code>request</code> -> <code>externalContext.getRequest()</code></p> <p><code>requestScope</code> -> <code>externalContext.getRequestMap()</code></p> <p><code>resource</code> -> <code>facesContext.getApplication().getResourceHandler()</code></p> <p><code>session</code> -> <code>externalContext.getSession()</code></p> <p><code>sessionScope</code> -> <code>externalContext.getSessionMap()</code></p> <p><code>view</code> -> <code>facesContext.getViewRoot()</code></p> <p><code>viewScope</code> -> <code>facesContext.getViewRoot().getViewMap()</code></p> <p><code>resource</code> -> <code>facesContext.getApplication().getResourceHandler()</code></p> <p>If base is null, and property doesn't match one of the above <i>implicitObjects</i>, return null.</p>

ELResolver method	implementation requirements
getType	<p>If base is non-null, return null.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>If base is null and property is a String equal to "application", "component", "cc", "cookie", "facesContext", "header", "headerValues", "initParam", "param", "paramValues", "request", "resource", "session", or "view", call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code> and return null to indicate that no types are accepted to <code>setValue()</code> for these attributes.</p> <p>If base is null and property is a String equal to "requestScope", "sessionScope", or "applicationScope", call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code> and return null.</p> <p>Otherwise, null;</p>
setValue	<p>If base is non-null, return null.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>If base is null and property is a String equal to "applicationScope", "requestScope", "sessionScope", "application", "component", "cc", "cookie", "facesContext", "header", "headerValues", "initParam", "param", "paramValues", "request", "resource", "session", or "view", throw <code>javax.el.PropertyNotWriteableException</code>, since these implicit objects are read-only.</p> <p>Otherwise return null.</p>
isReadOnly	<p>If base is non-null, return (or false if the method returns boolean).</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>If base is null and property is a String equal to "applicationScope", "component", "cc", "requestScope", "sessionScope", "application", "cookie", "facesContext", "header", "headerValues", "initParam", "param", "paramValues", "request", "resource", "session", or "view", call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code> and return true.</p> <p>Otherwise return null.</p>

ELResolver method	implementation requirements
getFeatureDescriptors	<p>If base is non-null, return null.</p> <p>If base is null, return an Iterator containing 17 java.beans.FeatureDescriptor instances, one for each of the following properties: application, component, cc, cookie, facesContext, header, headerValues, initParam, param, paramValues, request, resource, session, view, applicationScope, sessionScope, and requestScope. It is required that all of these FeatureDescriptor instances set Boolean.TRUE as the value of the ELResolver.RESOLVABLE_AT_DESIGN_TIME attribute. For the name and short of FeatureDescriptor, return the implicit object name. The appropriate Class must be stored as the value of the ELResolver.TYPE attribute as follows:</p> <pre> implicitObject -> ELResolver.TYPE value application -> Object.class applicationScope -> Map.class component -> UIComponent.class cc -> UIComponent.class cookie -> Map.class facesContext -> FacesContext.class header -> Map.class headerValues -> Map.class initParam -> Map.class param -> Map.class paramValues -> Map.class request -> Object.class resource -> Object.class requestScope -> Map.class session -> Object.class sessionScope -> Map.class view -> UIViewRoot.class </pre> <p>The shortDescription must be a suitable description depending on the implementation. The expert and hidden properties must be false. The preferred property must be true.</p>
getCommonPropertyType	<p>If base is non-null, return null.</p> <p>If base is null and return String.class</p>

5.6.2.2 Composite Component Attributes ELResolver

This ELResolver makes it so expressions that refer to the attributes of a composite component get correctly evaluated. For example, the expression #{cc.attrs.usernameLabel} says, “find the current composite component, call its getAttributes() method, within the returned Map look up the value under the key “usernameLabel”. If the value is a ValueExpression, call getValue() on it and the result is returned as the evaluation of the expression. Otherwise, if the value is *not* a ValueExpression the value itself is returned as the evaluation of the expression.”

TABLE 5-12 Composite Component Attributes ELResolver

ELResolver method	implementation requirements
getValue	<p>If base is non-null, is an instance of UIComponent, is a composite component, and property is non-null and is equal to the string "attrs", return a Map implementation with the following characteristics. Wrap the attributes map of the composite component and delegate all calls to the composite component attributes map with the following exceptions: get(), put(), and containsKey() are required to be supported.</p> <p>get(): if the result of calling get() on the component attributes map is null, and a default value was declared in the composite component metadata, the value will be a ValueExpression. Evaluate it and return it. Otherwise, simply return the value from the component attributes map.</p> <p>put(): Call getValueExpression() on the component. If this returns non-null, call setValue() on it, passing the value argument as the last argument. Otherwise, simply call through to put on the component attributes map.</p> <p>containsKey(): If the attributes map contains the key, return true. Otherwise, if a default value has been declared for the attribute, return true. Otherwise, return false.</p> <p>The Map implementation must also implement the interface javax.faces.el.CompositeComponentExpressionHolder. Otherwise, take no action.</p>
getType	<p>If the base argument to getType() is not an instance of the composite component attributes map or the property argument to getType() is not an instance of java.lang.String, return null. Otherwise, check the top level component's ValueExpression collection for an expression under the name given by the property argument to getType(). If the expression exists, call getType() on the expression. If the property argument to getType() is not empty, search the composite component's metadata for a declared type on a <composite:attribute> whose name matches the property argument to getType(). If the expression and the metadata both yield results, the metadata takes precedence ONLY if it provides a narrower result than does the expression, i.e. expression type is assignable from metadata type. If the metadata result does take precedence, call ELContext.setPropertyResolved(true). Otherwise, return whichever result was available, or null.</p>
setValue	Take no action.
isReadOnly	Take no action and return true.
getFeatureDescriptors	Take no action.
getCommonPropertyType	Return String.class

5.6.2.3 The CompositeELResolver

As indicated in *Section TABLE 5-10 “ELResolver for Facelets and Programmatic Access”*, following the `ImplicitObjectELResolver`, the semantics obtained by adding a `CompositeELResolver` must be inserted here. This `ELResolver` contains the following `ELResolvers`, described in the referenced sections.

1. *Section 5.6.1.5 “ELResolvers in the application configuration resources”*
2. *Section 5.6.1.6 “VariableResolver Chain Wrapper”*
3. *Section 5.6.1.7 “PropertyResolver Chain Wrapper”*
4. *Section 5.6.1.8 “ELResolvers from Application.addELResolver()”*

5.6.2.4 ManagedBean ELResolver

This resolver has the same semantics as the one in *Section 5.6.1.2 “ManagedBean ELResolver”*.

5.6.2.5 Resource ELResolver

This resolver is a means by which `Resource` instances are encoded into a faces request such that a subsequent faces resource request from the browser can be satisfied using the `ResourceHandler` as described in *Section 2.6 “Resource Handling”*.

TABLE 5-13 ResourceELResolver

ELResolver method	implementation requirements
getValue	<p>If base and property are not null, and base is an instance of ResourceHandler (as will be the case with an expression such as <code>{resource['ajax.js']}</code>), perform the following. (Note: This is possible due to the ImplicitObjectELResolver returning the ResourceHandler, see Section 5.6.2.1 “Implicit Object ELResolver for Facelets and Programmatic Access”)</p> <p>If property does not contain a colon character ‘:’, treat property as the <i>resourceName</i> and pass property to <code>ResourceHandler.createResource(resourceName)</code>.</p> <p>If property contains a single colon character ‘:’, treat the content before the ‘:’ as the <i>libraryName</i> and the content after the ‘:’ as the <i>resourceName</i> and pass both to <code>ResourceHandler.createResource(resourceName, libraryName)</code>. If the value of <i>libraryName</i> is the literal string “this” (without the quotes), discover the library name of the current resource (or the contract name of the current resource, the two are mutually exclusive) and replace “this” with that library name (or contract name) before calling <code>ResourceHandler.createResource()</code>. In the case of resource library contracts, <i>libraryName</i> will actually be the contract name.</p> <p>If property contains more than one colon character ‘:’, throw a localized <code>ELException</code>, including property.</p> <p>If one of the above steps results in the creation of a non-null Resource instance, call <code>ELContext.setPropertyResolved(true)</code> and return the result of calling the <code>getRequestPath()</code> method on the Resource instance.</p>
getType	Return null. This resolver only performs lookups.
setValue	Take no action.
isReadOnly	Return false in all cases.
getFeatureDescriptors	Return null.
getCommonPropertyType	<p>If base is non-null, return null.</p> <p>If base is null, return <code>Object.class</code>.</p>

5.6.2.6 `el.ResourceBundleELResolver`

This entry in the chain must have the semantics the same as the class `javax.el.ResourceBundleELResolver`. The default implementation just includes an instance of this resolver in the chain.

5.6.2.7 `ResourceBundle ELResolver` for Programmatic Access

This resolver has the same semantics as the one in *Section 5.6.1.4 “ResourceBundle ELResolver for JSP Pages”*.

5.6.2.8 `Stream`, `StaticField`, `Map`, `List`, `Array`, and `Bean ELResolvers`

These `ELResolver` instances are provided by the Unified EL API and must be added in the following order:

[P1-start_EL_3_0] If running on a container that supports EL 3.0: The return from `ExpressionFactory.getStreamELResolver`, `javax.el.StaticFieldELResolver`. [P1-end_EL_3_0]
`javax.el.MapELResolver`, `javax.el.ListELResolver`, `javax.el.ArrayELResolver`, `javax.el.BeanELResolver`. These actual `ELResolver` instances must be added. It is not compliant to simply add other resolvers that preserve these semantics.

5.6.2.9 `ScopedAttribute ELResolver`

This `ELResolver` is responsible for doing the scoped lookup that makes it possible for expressions to pick up anything stored in the request, session, or application scopes by name.

TABLE 5-14 Scoped Attribute ELResolver

ELResolver method	implementation requirements
getValue	<p>If base is non-null, return null.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>Use the argument property as the key in a call to <code>externalContext.getRequestMap().get()</code>. If this returns non-null, call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code> and return the value.</p> <p>Use the argument property as the key in a call to <code>facesContext.getViewRoot().getViewMap().get()</code> (accounting for the potential for null returns safely). If this returns non-null, call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code> and return the value.</p> <p>Use the argument property as the key in a call to <code>externalContext.getSessionMap().get()</code>. If this returns non-null, call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code> and return the value.</p> <p>Use the argument property as the key in a call to <code>externalContext.getApplicationMap().get()</code>. If this returns non-null, call <code>setPropertyResolved(true)</code> on the argument <code>ELContext</code> and return the value.</p> <p>Otherwise call <code>setPropertyResolved(true)</code> and return null;</p>
getType	<p>If base is non-null, return null.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>Otherwise, <code>setPropertyResolved(true)</code> and return <code>Object.class</code> to indicate that any type is permissible to pass to a call to <code>setValue()</code>.</p>
setValue	<p>If base is non-null, return null.</p> <p>If base is null and property is null, throw <code>PropertyNotFoundException</code>.</p> <p>Consult the Maps for the request, session, and application, in order, looking for an entry under the key property. If found, replace that entry with argument value. If not found, call <code>externalContext.getRequestMap().put(property, value)</code>.</p> <p>Call <code>setPropertyResolved(true)</code> and return;</p>

ELResolver method	implementation requirements
isReadOnly	If base is false, setPropertyResolved(true) return false; Otherwise, return false;
getFeatureDescriptors	If base is non-null, return null. If base is null, return an Iterator of java.beans.FeatureDescriptor instances for all attributes in all scopes. The FeatureDescriptor name and shortName is the name of the scoped attribute. The actual runtime type of the attribute must be stored as the value of the ELResolver.TYPE attribute. Boolean.TRUE must be set as the value of the ELResolver.RESOLVABLE_AT_DESIGN_TIME attribute. The shortDescription must be a suitable description depending on the implementation. The expert and hidden properties must be false. The preferred property must be true.
getCommonPropertyType	If base is non-null, return null. If base is null return String.class.

5.7 Current Expression Evaluation APIs

5.7.1 ELResolver

This class is the Unified EL's answer to Faces's `VariableResolver` and `PropertyResolver`. It turns out that variable resolution can be seen as a special case of property resolution with the base object being null. Please see *Section 5.5.2 "ELResolver"* for more details.

5.7.2 ValueExpression

This class is the Unified EL's answer to Faces's `ValueBinding`. It is the main object oriented abstraction for all EL expression that results in a value either being retrieved or set. Please see Chapter 2 of the *Expression Language Specification, Version 2.1*.

5.7.3 MethodExpression

This class is the Unified EL's answer to Faces's `MethodBinding`. It is the main object oriented abstraction for all EL expression that results in a method being invoked. Please see Chapter 2 of the *Expression Language Specification, Version 2.1*.

5.7.4 Expression Evaluation Exceptions

Four exception classes are defined to report errors related to the evaluation of value exceptions:

`javax.el.ELException` (which extends `java.lang.Exception`)—used to report a problem evaluating a value exception dynamically.

`MethodNotFoundException` (which extends `javax.el.ELException`)—used to report that a requested public method does not exist in the context of evaluation of a method expression.

`javax.el.PropertyNotFoundException` (which extends `javax.el.ELException`)—used to report that a requested property does not exist in the context of evaluation of a value expression.

`javax.el.PropertyNotWriteableException` (which extends `javax.el.ELException`)—used to indicate that the requested property could not be written to when evaluating the expression.

5.8 Deprecated Expression Evaluation APIs

Applications written for version 1.0 and 1.1 of the Faces specification must continue to run in this version of the specification. This means deprecated APIs. This section describes the migration story for these APIs that implementations must follow to allow 1.0 and 1.1 based applications to run.

5.8.1 VariableResolver and the Default VariableResolver

User-provided `VariableResolver` instances will still continue to work by virtue of *Section 5.6.1.6 “VariableResolver Chain Wrapper”*. The decorator pattern described in *Section 11.4.7 “Delegating Implementation Support”* must be supported. Users wishing to affect EL resolution are advised to author a custom `ELResolver` instead. These will get picked up as specified in *Section 5.6.1.5 “ELResolvers in the application configuration resources”*.

The JSF implementation must provide a default `VariableResolver` implementation that gets the `ELContext` from the argument `FacesContext` and calls `setPropertyResolved(false)` on it

The `VariableResolver` chain is no longer accessible from `Application.getVariableResolver()`. The chain must be kept in an implementation dependent manner, but accessible to the `ELResolver` described in *Section 5.6.1.6 “VariableResolver Chain Wrapper”*.

5.8.2 PropertyResolver and the Default PropertyResolver

User-provided `propertyResolver` instances will still continue to work by virtue of *Section 5.6.1.6 “VariableResolver Chain Wrapper”*. The decorator pattern described in *Section 11.4.7 “Delegating Implementation Support”* must be supported. Users wishing to affect EL resolution are advised to author a custom `ELResolver` instead. These will get picked up as specified in *Section 5.6.1.5 “ELResolvers in the application configuration resources”*.

The JSF implementation must provide a default `propertyResolver` implementation that gets the `ELContext` from the argument `FacesContext` and calls `setPropertyResolved(false)` on it.

The `PropertyResolver` chain is no longer accessible from `Application.getPropertyResolver()`. The chain must be kept in an implementation dependent manner, but accessible to the `ELResolver` described in *Section 5.6.1.7 “PropertyResolver Chain Wrapper”*.

5.8.3 ValueBinding

The `ValueBinding` class encapsulates the actual evaluation of a value binding. Instances of `ValueBinding` for specific references are acquired from the `Application` instance by calling the `createValueBinding` method (see Section 7.10.3 “Acquiring `ValueBinding` Instances”).

```
public Object getValue(FacesContext context) throws  
 EvaluationException, PropertyNotFoundException;
```

Evaluate the value binding used to create this `ValueBinding` instance, relative to the specified `FacesContext`, and return the referenced value.

```
public void setValue(FacesContext context, Object value) throws  
 EvaluationException, PropertyNotFoundException;
```

Evaluate the value binding used to create this `ValueBinding` instance, relative to the specified `FacesContext`, and update the referenced value to the specified new value.

```
public boolean isReadOnly(FacesContext context) throws  
 EvaluationException, PropertyNotFoundException;
```

Evaluate the value binding used to create this `ValueBinding` instance, relative to the specified `FacesContext`, and return `true` if the corresponding property is known to be immutable. Otherwise, return `false`.

```
public Class getType(FacesContext context) throws  
 EvaluationException, PropertyNotFoundException;
```

Evaluate the value binding used to create this `ValueBinding` instance, relative to the specified `FacesContext`, and return the `Class` that represents the data type of the referenced value, if it can be determined. Otherwise, return `null`.

5.8.4 MethodBinding

The `MethodBinding` class encapsulates the actual evaluation of a method binding. Instances of `MethodBinding` for specific references are acquired from the `Application` instance by calling the `createMethodBinding()` method. Note that instances of `MethodBinding` are immutable, and contain no references to a `FacesContext` (which is passed in as a parameter when the reference binding is evaluated).

```
public Object invoke(FacesContext context, Object params[]) throws  
 EvaluationException, MethodNotFoundException;
```

Evaluate the method binding (see Section 5.2.1 “MethodExpression Syntax and Semantics”) and call the identified method, passing the specified parameters. Return any value returned by the invoked method, or return `null` if the invoked method is of type `void`.

```
public Class getType(FacesContext context) throws  
 MethodNotFoundException;
```

Evaluate the method binding (see Section 5.2.1 “MethodExpression Syntax and Semantics”) and return the `Class` representing the return type of the identified method. If this method is of type `void`, return `null` instead.

5.8.5 Expression Evaluation Exceptions

Four exception classes are defined to report errors related to the evaluation of value exceptions [Note that these exceptions are deprecated]:

`EvaluationException` (which extends `FacesException`)—used to report a problem evaluating a value exception dynamically.

`MethodNotFoundException` (which extends `EvaluationException`)—used to report that a requested public method does not exist in the context of evaluation of a method expression.

`PropertyNotFoundException` (which extends `EvaluationException`)—used to report that a requested property does not exist in the context of evaluation of a value expression.

`ReferenceSyntaxException` (which extends `EvaluationException`)—used to report a syntax error in a value exception.

Per-Request State Information

During request processing for a JSF page, a context object is used to represent request-specific information, as well as provide access to services for the application. This chapter describes the classes which encapsulate this contextual information.

6.1 FacesContext

JSF defines the `javax.faces.context.FacesContext` abstract base class for representing all of the contextual information associated with processing an incoming request, and creating the corresponding response. A `FacesContext` instance is created by the JSF implementation, prior to beginning the request processing lifecycle, by a call to the `getFacesContext` method of `FacesContextFactory`, as described in Section 6.6 “`FacesContextFactory`”. When the request processing lifecycle has been completed, the JSF implementation will call the `release` method, which gives JSF implementations the opportunity to release any acquired resources, as well as to pool and recycle `FacesContext` instances rather than creating new ones for each request.

6.1.1 Application

```
public Application getApplication();
```

[P1-start-application] The JSF implementation must ensure that the `Application` instance for the current web application is available via this method, as a convenient alternative to lookup via an `ApplicationFactory`. **[P1-end]**

6.1.2 Attributes

```
public Map<Object, Object> getAttributes();
```

[P1-start-attributes] Return a mutable `Map` representing the attributes associated with this `FacesContext` instance. This `Map` is useful to store attributes that you want to go out of scope when the Faces lifecycle for the current request ends, which is not always the same as the request ending, especially in the case of `Servlet` filters that are invoked after the Faces lifecycle for this request completes. Accessing this `Map` does not cause any events to fire, as is the case with the other maps: for request, session, and application scope. **[P1-end]**

6.1.3 ELContext

```
public ELContext getELContext();
```

Return the `ELContext` instance for this `FacesContext` instance. This `ELContext` instance has the same lifetime and scope as the `FacesContext` instance with which it is associated, and may be created lazily the first time this method is called for a given `FacesContext` instance. **[P1-start-elcontext]** Upon creation of the `ELContext` instance, the implementation must take the following action:

Call the `ELContext.putContext(java.lang.Class, java.lang.Object)` method on the instance, passing in `FacesContext.class` and the `this` reference for the `FacesContext` instance itself.

If the `Collection` returned by `javax.faces.Application.getELContextListeners()` is non-empty, create an instance of `ELContextEvent` and pass it to each `ELContextListener` instance in the `Collection` by calling the `ELContextListener.contextCreated(javax.el.ELContextEvent)` method. **[P1-end]**

6.1.4 ExternalContext

It is sometimes necessary to interact with APIs provided by the containing environment in which the JavaServer Faces application is running. In most cases this is the servlet API, but it is also possible for a JavaServer Faces application to run inside of a portlet. JavaServer Faces provides the `ExternalContext` abstract class for this purpose. **[P1-start-externalContext]** This class must be implemented along with the `FacesContext` class, and must be accessible via the `getExternalContext` method in `FacesContext`. **[P1-end]**

```
public ExternalContext getExternalContext();
```

[P1-start externalContext during Init] The default implementation must return a valid value when this method is called during startup time. See the javadocs for this method for the complete specification. **[P1-end]**

The `ExternalContext` instance provides immediate access to all of the components defined by the containing environment (servlet or portlet) within which a JSF-based web application is deployed. The following table lists the container objects available from `ExternalContext`. Note that the **Access** column refers to whether the returned object is mutable. None of the properties may be set through `ExternalContext` itself.

Name	Access	Type	Description
<code>applicationMap</code>	RW	<code>java.util.Map</code>	The application context attributes for this application.
<code>authType</code>	RO	<code>String</code>	The method used to authenticate the currently logged on user (if any).
<code>context</code>	RW	<code>Object</code>	The application context object for this application.
<code>initParameterMap</code>	RO	<code>java.util.Map</code>	The context initialization parameters for this application
<code>remoteUser</code>	RO	<code>String</code>	The login name of the currently logged in user (if any).
<code>request</code>	RW	<code>Object</code>	The request object for this request.
<code>requestContextPath</code>	RO	<code>String</code>	The context path for this application.

Name	Access	Type	Description
<code>requestCookieMap</code>	RO	<code>java.util.Map</code>	The cookies included with this request.
<code>requestHeaderMap</code>	RO	<code>java.util.Map</code>	The HTTP headers included with this request (value is a String).
<code>requestHeaderValuesMap</code>	RO	<code>java.util.Map</code>	The HTTP headers included with this request (value is a String array).
<code>requestLocale</code>	RW	<code>java.util.Locale</code>	The preferred Locale for this request.
<code>requestLocales</code>	RW	<code>java.util.Iterator</code>	The preferred Locales for this request, in descending order of preference.
<code>requestMap</code>	RW	<code>java.util.Map</code>	The request scope attributes for this request.
<code>requestParameterMap</code>	RO	<code>java.util.Map</code>	The request parameters included in this request (value is a String).
<code>requestParameterNames</code>	RO	<code>Iterator</code>	The set of request parameter names included in this request.
<code>requestParameterValuesMap</code>	RO	<code>java.util.Map</code>	The request parameters included in this request (value is a String array).
<code>requestPathInfo</code>	RO	<code>String</code>	The extra path information from the request URI for this request.
<code>requestServletPath</code>	RO	<code>String</code>	The servlet path information from the request URI for this request.
<code>response</code>	RW	<code>Object</code>	The response object for the current request.
<code>sessionMap</code>	RW	<code>java.util.Map</code>	The session scope attributes for this request*.
<code>userPrincipal</code>	RO	<code>java.security.Principal</code>	The Principal object containing the name of the currently logged on user (if any).

* Accessing attributes via this Map will cause the creation of a session associated with this request, if none currently exists.

See the JavaDocs for the normative specification.

6.1.4.1 Flash

The Flash provides a way to pass temporary objects between the user views generated by the faces lifecycle. Anything one places in the flash will be exposed to the next view encountered by the same user session and then cleared out..

Name	Access	Type	Description
flash	R	Flash	See the javadocs for the complete specification.

6.1.5 ViewRoot

```
public UIViewRoot getViewRoot();

public void setViewRoot(UIViewRoot root);
```

During the *Restore View* phase of the request processing lifecycle, the state management subsystem of the JSF implementation will identify the component tree (if any) to be used during the inbound processing phases of the lifecycle, and call `setViewRoot()` to establish it.

6.1.6 Message Queue

```
public void addMessage(String clientId, FacesMessage message);
```

During the *Apply Request Values*, *Process Validations*, *Update Model Values*, and *Invoke Application* phases of the request processing lifecycle, messages can be queued to either the component tree as a whole (if `clientId` is null), or related to a specific component based on its client identifier.

```
public Iterator<String> getClientIdsWithMessages();

public Severity getMaximumSeverity();

public Iterator<FacesMessage> getMessages(String clientId);

public Iterator<FacesMessage> getMessages();
```

[P1-start-messageQueue] The `getClientIdsWithMessages()` method must return an `Iterator` over the client identifiers for which at least one `Message` has been queued. This method must be implemented so the `clientId`s are returned in the order of calls to `addMessage()`. **[P1-end]** The `getMaximumSeverity()` method returns the highest severity level on any `Message` that has been queued, regardless of whether or not the message is associated with a specific client identifier or not. The `getMessages(String)` method returns an `Iterator` over queued `Messages`, either those associated with the specified client identifier, or those associated with no client identifier if the parameter is null. The `getMessages()` method returns an `Iterator` over all queued `Messages`, whether or not they are associated with a particular client identifier. Both of the `getMessage()` variants must be implemented such that the messages are returned in the order in which they were added via calls to `addMessage()`.

For more information about the `Message` class, see Section 6.3 “`FacesMessage`”.

6.1.7 RenderKit

```
public RenderKit getRenderKit();
```

Return the `RenderKit` associated with the render kit identifier in the current `UIViewRoot` (if any).

6.1.8 ResponseStream and ResponseWriter

```
public ResponseStream getResponseStream();

public void setResponseStream(ResponseStream responseStream);

public ResponseWriter getResponseWriter();

public void setResponseWriter(ResponseWriter responseWriter);

public void enableResponseWriting(boolean enable);
```

JSF supports output that is generated as either a byte stream or a character stream. `UIComponents` or `Renderers` that wish to create output in a binary format should call `getResponseStream()` to acquire a stream capable of binary output. Correspondingly, `UIComponents` or `Renderers` that wish to create output in a character format should call `getResponseWriter()` to acquire a writer capable of character output.

Due to restrictions of the underlying servlet APIs, either binary or character output can be utilized for a particular response—they may not be mixed.

Please see Section 7.6 “ViewHandler” to learn when `setResponseWriter()` and `setResponseStream()` are called.

The `enableResponseWriting` method is useful to enable or disable the writing of content to the current `ResponseWriter` instance in this `FacesContext`. **[P1-start-enableWriting]** If the `enable` argument is `false`, content should not be written to the response if an attempt is made to use the current `ResponseWriter`.

6.1.9 Flow Control Methods

```
public void renderResponse();

public void responseComplete();

public boolean getRenderResponse();

public boolean getResponseComplete();
```

Normally, the phases of the request processing lifecycle are executed sequentially, as described in Chapter 2 “Request Processing Lifecycle.” However, it is possible for components, event listeners, and validators to affect this flow by calling one of these methods.

The `renderResponse()` method signals the JSF implementation that, at the end of the current phase (in other words, after all of the processing and event handling normally performed for this phase is completed), control should be transferred immediately to the *Render Response* phase, bypassing any intervening phases that have not yet been performed. For example, an event listener for a tree control that was designed to process user interface state changes (such as expanding or contracting a node) on the server would typically call this method to cause the current page to be redisplayed, rather than being processed by the application.

The `responseComplete()` method, on the other hand, signals the JSF implementation that the HTTP response for this request has been completed by some means other than rendering the component tree, and that the request processing lifecycle for this request should be terminated when the current phase is complete. For example, an event listener that decided an HTTP redirect was required would perform the appropriate actions on the response object (i.e. calling `ExternalContext.redirect()`) and then call this method.

In some circumstances, it is possible that both `renderResponse()` and `responseComplete()` might have been called for the request. **[P1-start-flowControl]** In this case, the JSF implementation must respect the `responseComplete()` call (if it was made) before checking to see if `renderResponse()` was called. **[P1-end]**

The `getRenderResponse()` and `getResponseComplete()` methods allow a JSF-based application to determine whether the `renderResponse()` or `responseComplete()` methods, respectively, have been called already for the current request.

6.1.10 Partial Processing Methods

```
public PartialViewContext getPartialViewContext();
```

[P1-start-getpartialViewContext] The `getPartialViewContext()` method must return an instance of `PartialViewContext` either by creating a new instance, or returning an existing instance from the `FacesContext`. **[P1-end-getpartialViewContext]**

6.1.11 Partial View Context

The `PartialViewContext` contains the constants, properties and methods to facilitate partial view processing and partial view rendering. Refer to Section 13.4.2 “Partial View Processing” and Section 13.4.3 “Partial View Rendering”. Refer to the JavaDocs for the `javax.faces.context.PartialViewContext` class for method requirements.

6.1.12 Access To The Current FacesContext Instance

```
public static FacesContext getCurrentInstance();  
  
protected static void setCurrentInstance(FacesContext context);
```

Under most circumstances, JSF components, and application objects that access them, are passed a reference to the `FacesContext` instance for the current request. However, in some cases, no such reference is available. The `getCurrentInstance()` method may be called by any Java class in the current web application to retrieve an instance of the `FacesContext` for this request. **[P1-start-currentInstance]** The JSF implementation must ensure that this value is set correctly before `FacesContextFactory` returns a `FacesContext` instance, and that the value is maintained in a thread-safe manner. **[P1-end]**

[P1-start `facesContextDuringInit`] The default implementation must allow this method to be called during application startup time, before any requests have been serviced. If called during application startup time, the instance returned must have the special properties as specified on the javadocs for `FacesContext.getCurrentInstance()` The . [P1-end]

6.1.13 CurrentPhaseId

The default lifecycle implementation is responsible for setting the `currentPhaseId` property on the `FacesContext` instance for this request, as specified in Section 2.2 “Standard Request Processing Lifecycle Phases”. The following table describes this property.

Name	Access	Type	Description
<code>currentPhaseId</code>	RW	<code>PhaseId</code>	The <code>PhaseId</code> constant for the current phase of the request processing lifecycle

6.1.14 ExceptionHandler

The `FacesContextFactory` ensures that each newly created `FacesContext` instance is initialized with a fresh instance of `ExceptionHandler`, created from `ExceptionHandlerFactory`. The following table describes this property.

Name	Access	Type	Description
<code>exceptionHandler</code>	RW	<code>ExceptionHandler</code>	Set by <code>FacesContextFactory.getFacesContext()</code> , this class is the default exception handler for any unexpected Exceptions that happen during the Faces lifecycle. See the Javadocs for <code>ExceptionHandler</code> for details.

Please see Section 12.3 “PhaseListener” for the circumstances under which `ExceptionHandler` is used.

6.2 ExceptionHandler

`ExceptionHandler` is the central point for handling *unexpected* Exceptions that are thrown during the Faces lifecycle. The `ExceptionHandler` must *not* be notified of any Exceptions that occur during application startup or shutdown.

Several places in the Faces specification require an Exception to be thrown as a result of normal lifecycle processing. [P1-start `expected_exceptions`] The following expected Exception cases **must not** be handled by the `ExceptionHandler`.

- All cases where a `ValidatorException` is specified to be thrown or caught

- All cases where a `ConverterException` is specified to be thrown or caught

The case when a `MissingResourceException` is thrown during the processing of the `<f:loadBundle />` tag.
If an exception is thrown when the runtime is processing the `@PreDestroy` annotation on a managed bean.
All classes when an `AbortProcessingException` is thrown.

All other `Exception` cases must not be swallowed, and must be allowed to flow up to the `Lifecycle.execute()` method where the individual lifecycle phases are implemented. [P1-end_expected_exceptions] At that point, all `Exceptions` are passed to the `ExceptionHandler` as described in Section 12.3 “PhaseListener”.

Any code that is not a part of the core Faces implementation may leverage the `ExceptionHandler` in one of two ways.

6.2.1 Default `ExceptionHandler` implementation

The default `ExceptionHandler` must implement the following behavior for each of its methods

```
public ExceptionQueuedEvent getHandledExceptionEvent();
```

Return the first “handled” `ExceptionQueuedEvent`, that is, the one that was actually re-thrown.

```
public Iterable<ExceptionQueuedEvent>
getHandledExceptionEvents();
```

The default implementation must return an `Iterable` over all `ExceptionEvents` that have been handled by the `handle()` method.

```
public Throwable getRootCause(Throwable t);
```

Unwrap the argument `t` until the unwrapping encounters an `Object` whose `getClass()` is not equal to `FacesException.class` or `javax.el.ELException.class`. If there is no root cause, `null` is returned.

```
public Iterable<ExceptionQueuedEvent>
getUnhandledExceptionEvents();
```

Return an `Iterable` over all `ExceptionEvents` that have not yet been handled by the `handle()` method.

```
public void handle() throws FacesException;
```

Inspect all unhandled `ExceptionQueuedEvent` instances in the order in which they were queued by calls to `Application.publishEvent(ExceptionQueuedEvent.class, eventContext)`.

For each `ExceptionQueuedEvent` in the list, call its `getContext()` method and call `getException()` on the returned result. Upon encountering the first such `Exception` the corresponding `ExceptionQueuedEvent` must be set so that a subsequent call to `getHandledExceptionEvent()` or `getHandledExceptionEvents()` returns that `ExceptionQueuedEvent` instance. The implementation must also ensure that subsequent calls to `getUnhandledExceptionEvents()` do **not** include that `ExceptionQueuedEvent` instance. Let *toRethrow* be either the result of calling `getRootCause()` on the `Exception`, or the `Exception` itself, whichever is non-null. Re-wrap *toThrow* in a `ServletException` or `PortletException`, if in a portlet environment) and throw it, allowing it to be handled by any `<error-page>` declared in the web application deployment descriptor or by the default error page as described elsewhere in this section.

There are two exceptions to the above processing rules. In both cases, the `Exception` must be logged and **not** re-thrown.

If an unchecked `Exception` occurs as a result of calling a method annotated with `PreDestroy` on a managed bean.

If the `Exception` originates inside the `ELContextListener.removeELContextListener()` method

The `FacesException` must be thrown if and only if a problem occurs while performing the algorithm to handle the `Exception`, not as a means of conveying a handled `Exception` itself.

```
public boolean isListenerForSource(Object source);
```

The default implementation must return `true` if and only if the `source` argument is an instance of `ExceptionHandlerContext`.

```
public void processEvent(SystemEvent ExceptionQueuedEvent) throws  
AbortProcessingException;
```

The default implementation must store the argument `ExceptionQueuedEvent` in a strongly ordered queue for later processing by the `handle()` method.

6.2.2 Backwards Compatible ExceptionHandler

[P1-startPreJsf2ExceptionHandler] The runtime must provide an `ExceptionHandlerFactory` implementation with the fully qualified java classname of `javax.faces.webapp.PreJsf2ExceptionHandlerFactory` that creates `ExceptionHandler` instances that behave exactly like the default `ExceptionHandler` except that the `handle()` method behaves as follows.

Versions of JSF prior to 2.0 stated in Section 12.3 “PhaseListener” “Any exceptions thrown during the `beforePhase()` listeners must be caught, logged, and swallowed...Any exceptions thrown during the `afterPhase()` listeners must be caught, logged, and swallowed.” The `PreJsf2ExceptionHandler` restores this behavior for backwards compatibility.

The implementation must allow users to install this `ExceptionHandlerFactory` into the application by nesting `<exception-handler-factory>javax.faces.webapp.PreJsf2ExceptionHandlerFactory</exception-handler-factory>` inside the `<factory>` element in the application configuration resource.**[P1-endPreJsf2ExceptionHandler]**

6.2.3 Default Error Page

If no `<error-page>` elements are declared in the web application deployment descriptor, the runtime must provide a default error page that contains the following information.

The stack trace of the `Exception`

The `UIComponent` tree at the time the `ExceptionQueuedEvent` was handled.

All scoped variables in request, view, session and application scope.

If the error happens during the execution of the view declaration language page (VDL)

The physical file being traversed at the time the `Exception` was thrown, such as `/user.xhtml`

The line number within that physical file at the time the `Exception` was thrown

Any available error message(s) from the VDL page, such as: “The prefix “foz” for element “foz:bear” is not bound.”

The viewId at the time the `ExceptionQueuedEvent` was handled

If `Application.getProjectStage()` returns `ProjectStage.Development`, the runtime must guarantee that the above debug information is available to be included in any Facelet based error page using the `<ui:include />` with a `src` attribute equal to the string `"javax.faces.error.xhtml"`.

6.3 FacesMessage

Each message queued within a `FacesContext` is an instance of the `javax.faces.application.FacesMessage` class. The presence of one or more `FacesMessage` instances on the `FacesContext` indicates a failure of some kind during the lifecycle. In particular, a validation or conversion failure is required to cause a `FacesMessage` to be added to the `FacesContext`.

It offers the following constructors:

```
public FacesMessage();

public FacesMessage(String summary, String detail);

public FacesMessage(Severity severity, String summary, String
detail);
```

The following method signatures are supported to retrieve and set the properties of the completed message:

```
public String getDetail();
public void setDetail(String detail);

public Severity getSeverity();
public void setSeverity(Severity severity);

public String getSummary();
public void setSummary(String summary);
```

The message properties are defined as follows:

detail—Localized detail text for this `FacesMessage` (if any). This will generally be additional text that can help the user understand the context of the problem being reported by this `FacesMessage`, and offer suggestions for correcting it.

severity—A value defining how serious the problem being reported by this `FacesMessage` instance should be considered. Four standard severity values (`SEVERITY_INFO`, `SEVERITY_WARN`, `SEVERITY_ERROR`, and `SEVERITY_FATAL`) are defined as a typesafe enum in the `FacesMessage` class.

summary—Localized summary text for this `FacesMessage`. This is normally a relatively short message that concisely describes the nature of the problem being reported by this `FacesMessage`.

6.4 ResponseStream

`ResponseStream` is an abstract class representing a binary output stream for the current response. It has exactly the same method signatures as the `java.io.OutputStream` class.

6.5 ResponseWriter

`ResponseWriter` is an abstract class representing a character output stream for the current response. A `ResponseWriter` instance is obtained via a factory method on `RenderKit`. Please see *Chapter 8 “RenderKit”*. It supports both low-level and high level APIs for writing character based information

```
public void close() throws IOException;

public void flush() throws IOException;

public void write(char c[]) throws IOException;

public void write(char c[], int off, int len) throws IOException;

public void write(int c) throws IOException;

public void write(String s) throws IOException;

public void write(String s, int off, int len) throws IOException;
```

The `ResponseWriter` class extends `java.io.Writer`, and therefore inherits these method signatures for low-level output. The `close()` method flushes the underlying output writer, and causes any further attempts to output characters to throw an `IOException`. The `flush` method flushes any buffered information to the underlying output writer, and commits the response. The `write` methods write raw characters directly to the output writer.

```
public abstract String getContentType();
public abstract String getCharacterEncoding();
```

Return the content type or character encoding used to create this `ResponseWriter`.

```
public void startCDATA();
public void endCDATA();
```

Start and end an XML CDATA Section..

```
public void startDocument() throws IOException;
public void endDocument() throws IOException;
```

Write appropriate characters at the beginning (`startDocument`) or end (`endDocument`) of the current response.

```
public void startElement(String name, UIComponent
 componentForElement) throws IOException;
```

Write the beginning of a markup element (the `<` character followed by the element name), which causes the `ResponseWriter` implementation to note internally that the element is open. This can be followed by zero or more calls to `writeAttribute` or `writeURIAttribute` to append an attribute name and value to the currently open element. The element will be closed (i.e. the trailing `>` added) on any subsequent call to `startElement()`, `writeComment()`, `writeText()`, `endDocument()`, `close()`, `flush()`, or `write()`. The `componentForElement` parameter tells the `ResponseWriter` which `UIComponent` this element corresponds to,

if any. This parameter may be null to indicate that the element has no corresponding component. The presence of this parameter allows tools to provide their own implementation of `ResponseWriter` to allow the design time environment to know which component corresponds to which piece of markup.

```
public void endElement(String name) throws IOException;
```

Write a closing for the specified element, closing any currently opened element first if necessary.

```
public void writeComment(Object comment) throws IOException;
```

Write a comment string wrapped in appropriate comment delimiters, after converting the comment object to a `String` first. Any currently opened element is closed first.

```
public void writeAttribute(String name, Object value, String
 componentPropertyName) throws IOException;

public void writeURIAttribute(String name, Object value, String
 componentPropertyName) throws IOException;
```

These methods add an attribute name/value pair to an element that was opened with a previous call to `startElement()`, throwing an exception if there is no currently open element. The `writeAttribute()` method causes character encoding to be performed in the same manner as that performed by the `writeText()` methods. The `writeURIAttribute()` method assumes that the attribute value is a URI, and performs URI encoding (such as % encoding for HTML). The `componentPropertyName`, if present, denotes the property on the associated `UIComponent` for this element, to which this attribute corresponds. The `componentPropertyName` parameter may be null to indicate that this attribute has no corresponding property.

```
public void writeText(Object text, String property) throws
 IOException;

public void writeText(char text[], int off, int len) throws
 IOException;
```

Write text (converting from `Object` to `String` first, if necessary), performing appropriate character encoding and escaping. Any currently open element created by a call to `startElement` is closed first.

```
public abstract ResponseWriter cloneWithWriter(Writer writer);
```

Creates a new instance of this `ResponseWriter`, using a different `Writer`.

6.6 FacesContextFactory

[P1-start-facesContextFactory] A single instance of `javax.faces.context.FacesContextFactory` must be made available to each JSF-based web application running in a servlet or portlet container. **[P1-end]** This class is primarily of use by JSF implementors—applications will not generally call it directly. The factory instance can be acquired, by JSF implementations or by application code, by executing:

```
FacesContextFactory factory =  
(FacesContextFactory)  
FactoryFinder.getFactory(FactoryFinder.FACES_CONTEXT_FACTORY);
```

The `FacesContextFactory` implementation class provides the following method signature to create (or recycle from a pool) a `FacesContext` instance:

```
public FacesContext getFacesContext(Object context, Object  
request, Object response, Lifecycle lifecycle);
```

Create (if necessary) and return a `FacesContext` instance that has been configured based on the specified parameters. In a servlet environment, the first argument is a `ServletContext`, the second a `ServletRequest` and the third a `ServletResponse`.

6.7 ExceptionHandlerFactory

[P1-start-exceptionHandlerFactory] A single instance of `javax.faces.context.ExceptionHandlerFactory` must be made available to each JSF-based web application running in a servlet or portlet container. **[P1-end]** The factory instance can be acquired, by JSF implementations or by application code, by executing:

```
ExceptionHandlerFactory factory =  
(ExceptionHandlerFactory)  
FactoryFinder.getFactory(Factory-  
Finder.EXCEPTION_HANDLER_FACTORY);
```

The `ExceptionHandlerFactory` implementation class provides the following method signature to create an `ExceptionHandler` instance:

```
public ExceptionHandler getExceptionHandler(FacesContext  
currentContext);
```

Create and return a `ExceptionHandler` instance that has been configured based on the specified parameters.

6.8 ExternalContextFactory

[P1-start-externalContextFactory] A single instance of `javax.faces.context.ExternalContextFactory` must be made available to each JSF-based web application running in a servlet or portlet container. **[P1-end]** This class is primarily of use by JSF implementors—applications will not generally call it directly. The factory instance can be acquired, by JSF implementations or by application code, by executing:

```
ExternalContextFactory factory =  
 (ExternalContextFactory)  
 FactoryFinder.getFactory(Factory-  
 Finder.EXTERNAL_CONTEXT_FACTORY);
```

The `ExternalContextFactory` implementation class provides the following method signature to create (or recycle from a pool) a `FacesContext` instance:

```
public ExternalContext getExternalContext(Object context, Object  
 request, Object response);
```

Create (if necessary) and return an `ExternalContext` instance that has been configured based on the specified parameters. In a servlet environment, the first argument is a `ServletContext`, the second a `ServletRequest` and the third a `ServletResponse`.

Application Integration

Previous chapters of this specification have described the component model, request state information, and the next chapter describes the rendering model for JavaServer Faces user interface components. This chapter describes APIs that are used to link an application's business logic objects, as well as convenient pluggable mechanisms to manage the execution of an application that is based on JavaServer Faces. These classes are in the `javax.faces.application` package.

Access to application related information is centralized in an instance of the `Application` class, of which there is a single instance per application based on JavaServer Faces. Applications will typically provide one or more implementations of `ActionListener` (or a method that can be referenced by an `action` expression) in order to respond to `ActionEvent` events during the *Apply Request Values* or *Invoke Application* phases of the request processing lifecycle. Finally, a standard implementation of `NavigationHandler` (replaceable by the application or framework) is provided to manage the selection of the next view to be rendered.

7.1 Application

There must be a single instance of `Application` per web application that is utilizing JavaServer Faces. It can be acquired by calling the `getApplication()` method on the `FacesContext` instance for the current request, or the `getApplication()` method of the `ApplicationFactory` (see Section 7.2 “`ApplicationFactory`”), and provides default implementations of features that determine how application logic interacts with the JSF implementation. Advanced applications (or application frameworks) can install replacements for these default implementations, which will be used from that point on. Access to several integration objects is available via JavaBeans property getters and setters, as described in the following subsections.

7.1.1 ActionListener Property

```
public ActionListener getActionListener();  
  
public void setActionListener(ActionListener listener);
```

Return or replace an `ActionListener` instance that will be utilized to process `ActionEvent` events during the *Apply Request Values* or *Invoke Application* phase of the request processing lifecycle. **[P1-start default ActionListener requirements]** The JSF implementation must provide a default implementation `ActionListener` that performs the following functions:

The `processAction()` method must first call `FacesContext.renderResponse()` in order to bypass any intervening lifecycle phases, once the method returns.

The `processAction()` method must next determine the logical outcome of this event, as follows:

If the originating component has a non-null `action` property, retrieve the `MethodBinding` and call `invoke()` to perform the application-specified processing in this action method. If the method returns non-null, call `toString()` on the result and use the value returned as the logical outcome. See Section 3.2.1.1 “Properties” for a description of the action property.

Otherwise, the logical outcome is null.

The `processAction()` method must finally retrieve the `NavigationHandler` instance for this application, and pass the logical outcome value (determined above) as a parameter to the `handleNavigation()` method of the `NavigationHandler` instance. If the originating component has an attribute whose name is equal to the value of the symbolic constant `ActionListener.TO_FLOW_DOCUMENT_ID_ATTR_NAME`, invoke `handleNavigation(FacesContext, String, String, String)` passing the value of the attribute as the last parameter. Otherwise, invoke `handleNavigation(FacesContext, String, String)`. In either case, the first `String` argument is the expression string of the `fromAction` and the second `String` argument is the logical outcome. **[P1-end]**

See the Javadocs for `getActionListener()` for important backwards compatibility information.

7.1.2 DefaultRenderKitId Property

```
public String getDefaultRenderKitId();  
  
public void setDefaultRenderKitId(String defaultRenderKitId);
```

An application may specify the render kit identifier of the `RenderKit` to be used by the `ViewHandler` to render views for this application. If not specified, the default render kit identifier specified by `RenderKitFactory.HTML_BASIC_RENDER_KIT` will be used by the default `ViewHandler` implementation.

[P1-start defaultRenderKit called after startup] Unless the application has provided a custom `ViewHandler` that supports the use of multiple `RenderKit` instances in the same application, this method may only be called at application startup, before any Faces requests have been processed. **[P1-end]** This is a limitation of the current Specification, and may be lifted in a future release.

7.1.3 FlowHandler Property

```
public FlowHandler getFlowHandler();  
  
public void setFlowHandler(FlowHandler handler);
```

Return or replace the `FlowHandler` that will be used by the `NavigationHandler` to make decisions about navigating application flow. See Section 7.5 “FlowHandler” for an overview of the flow feature.

[P1-start flowHandler called after startup] `setFlowHandler()` may only be called at application startup, before any Faces requests have been processed. **[P1-end]** This is a limitation of the current Specification, and may be lifted in a future release. `getFlowHandler()` may be called at any time after application startup.

7.1.4 NavigationHandler Property

```
public NavigationHandler getNavigationHandler();  
  
public void setNavigationHandler(NavigationHandler handler);
```

Return or replace the `NavigationHandler` instance (see Section 7.4 “`NavigationHandler`”) that will be passed the logical outcome of the application `ActionListener` as described in the previous subsection. A default implementation must be provided, with functionality described in Section 7.4.2 “`Default NavigationHandler Algorithm`”:

7.1.5 StateManager Property

```
public StateManager getStateManager();  
  
public void setStateManager(StateManager manager);
```

Return or replace the `StateManager` instance that will be utilized during the *Restore View* and *Render Response* phases of the request processing lifecycle to manage state persistence for the components belonging to the current view. A default implementation must be provided, which operates as described in Section 7.8 “`StateManager`”.

7.1.6 ELResolver Property

```
public ELResolver getELResolver();  
  
public void addELResolver(ELResolver resolver);
```

[N/T-start elresolver test] Return the `ELResolver` instance to be used for all EL resolution. This is actually an instance of `javax.el.CompositeELResolver` that must contain the `ELResolver` instances as specified in Section 5.6.2 “*ELResolver for Facelets and Programmatic Access*”. [N/T-end]

[N/T-start addELResolver ordering] `addELResolver` must cause the argument `resolver` to be added at the end of the list in the `javax.el.CompositeELResolver` returned from `getELResolver()`. See the diagram in Section 5.6.2 “*ELResolver for Facelets and Programmatic Access*” [N/T-end]

7.1.7 ELContextListener Property

```
public addELContextListener(ELContextListener listener);  
  
public void removeELContextListener(ELContextListener listener);  
  
public ELContextListener[] getELContextListeners();
```

`addELContextListener()` registers an `ELContextListener` for the current Faces application. This listener will be notified on creation of `ELContext` instances, and it will be called once per request.

`removeELContextListener()` removes the argument `listener` from the list of `ELContextListeners`. If `listener` is null, no exception is thrown and no action is performed. If `listener` is not in the list, no exception is thrown and no action is performed.

`getELContextListeners()` returns an array representing the list of listeners added by calls to `addELContextListener()`.

7.1.8 ViewHandler Property

```
public ViewHandler getViewHandler();

public void setViewHandler(ViewHandler handler);
```

See Section 7.6 “ViewHandler” for the description of the ViewHandler. The JSF implementation must provide a default ViewHandler implementation. This implementation may be replaced by calling `setViewHandler()` before the first time the *Render Response* phase has executed. **[P1-start `setViewHandler()` called after startup]** If a call is made to `setViewHandler()` after the first time the *Render Response* phase has executed, the call must be ignored by the implementation. **[P1-end]**

7.1.9 ProjectStage Property

```
public ProjectStage getProjectStage();
```

[P1-start `getProjectStage()`] This method must return the enum constant from the class `javax.faces.application.ProjectStage` as specified in the corresponding application init parameter, JNDI entry, or default Value. See Section 11.1.3 “Application Configuration Parameters”. **[P1-end]**

7.1.10 Acquiring ExpressionFactory Instance

```
public ExpressionFactory getExpressionFactory();
```

Return the `ExpressionFactory` instance for this application. This instance is used by the `evaluateExpressionGet` (Section 7.1.11 “Programmatically Evaluating Expressions”) convenience method.

[P1-start `getExpressionFactory` requirements] The default implementation simply returns the `ExpressionFactory` from the JSP container by calling `JspFactory.getDefaultFactory().getJspApplicationContext(servletContext).getExpressionFactory()`. **[P1-end]**

7.1.11 Programmatically Evaluating Expressions

```
public Object evaluateExpressionGet(FacesContext context, String
expression, Class expectedType)
```

Get a value by evaluating an expression.

Call `getExpressionFactory().createValueExpression()` passing the argument `expression` and `expectedType`. Call `FacesContext.getELContext()` and pass it to `ValueExpression.getValue()`, returning the result.

It is also possible and sometimes desirable to obtain the actual `ValueExpression` or `MethodExpression` instance directly. This can be accomplished by using the `createValueExpression()` or `createMethodExpression()` methods on the `ExpressionFactory` returned from `getExpressionFactory()`.

7.1.12 Object Factories

The `Application` instance for a web application also acts as an object factory for the creation of new JSF objects such as components, converters, validators and behaviors..

```
public UIComponent createComponent(String componentType);
public UIComponent createComponent(String componentType,
 String rendererType);

public Converter createConverter(Class targetClass);

public Converter createConverter(String converterId);

public Validator createValidator(String validatorId);

public Behavior createBehavior(String behaviorId);
```

Each of these methods creates a new instance of an object of the requested type¹, based on the requested identifier. The names of the implementation class used for each identifier is normally provided by the JSF implementation automatically (for standard classes described in this Specification), or in one or more application configuration resources (see Section 11.4 “Application Configuration Resources”) included with a JSF web application, or embedded in a JAR file containing the corresponding implementation classes.

All variants `createConverter()` must take some action to inspect the converter for `@ResourceDependency` and `@ListenerFor` annotations.

```
public UIComponent createComponent(ValueExpression
componentExpression, FacesContext context, String componentType);
```

[P1-start createComponent(ValueExpression) requirements] This method has the following behavior:

Call the `getValue()` method on the specified `ValueExpression`, in the context of the specified `FacesContext`. If this results in a non-null `UIComponent` instance, return it as the value of this method.

1. Converters can also be requested based on the object class of the value to be converted.

If the `getValue()` call did not return a component instance, create a new component instance of the specified component type, pass the new component to the `setValue()` method of the specified `ValueExpression`, and return it.**[P1-end]**

```
public UIComponent createComponent(FacesContext context, Resource
componentResource);
```

All variants `createComponent()` must take some action to inspect the component for `@ResourceDependency` and `@ListenerFor` annotations. Please see the JavaDocs and Section 3.6.2.1 “Composite Component Metadata” for the normative specification relating to this method.

```
public void addComponent(String componentType, String
componentClass);

public void addConverter(Class targetClass, String
converterClass);

public void addConverter(String converterId, String
converterClass);

public void addValidator(String validatorId, String
validatorClass);

public void addBehavior(String behaviorId, String behaviorClass);
```

JSF-based applications can register additional mappings of identifiers to a corresponding fully qualified class name, or replace mappings provided by the JSF implementation in order to customize the behavior of standard JSF features. These methods are also used by the JSF implementation to register mappings based on `<component>`, `<converter>`, `<behavior>` and `<validator>` elements discovered in an application configuration resource.

```
public Iterator<String> getComponentTypes();

public Iterator<String> getConverterIds();

public Iterator<Class> getConverterTypes();

public Iterator<String> getValidatorIds();

public Iterator<String> getBehaviorIds();
```

JSF-based applications can ask the `Application` instance for a list of the registered identifiers for components, converters, and validators that are known to the instance.

7.1.12.1 Default Validator Ids

From the list of mappings of `validatorId` to fully qualified class name, added to the application via calls to `addValidator()`, the application maintains a subset of that list under the heading of default validator ids. The following methods provide access to the default validator ids registered on an application:

```
public void addDefaultValidatorId(String validatorId);
public Map<String,String> getDefaultValidatorInfo();
```

The required callsites for these methods are specified in Section 3.5.3 “Validation Registration”.

7.1.13 Internationalization Support

The following methods and properties allow an application to describe its supported locales, and to provide replacement text for standard messages created by JSF objects.

```
public Iterator<Locale> getSupportedLocales();
public void setSupportedLocales(Collection<Locale> newLocales);
public Locale getDefaultLocale();
public void setDefaultLocale(Locale newLocale);
```

JSF applications may state the Locales they support (and the default Locale within the set of supported Locales) in the application configuration resources file. The setters for the following methods must be called when the configuration resources are parsed. Each time the setter is called, the previous value is overwritten.

```
public String getMessageBundle();

public void setMessageBundle(String messageBundle);
```

Specify the fully qualified name of the ResourceBundle from which the JSF implementation will acquire message strings that correspond to standard message keys See Section 2.5.2.4 “Localized Application Messages” for a list of the standard message keys recognized by JSF.

7.1.14 System Event Methods

System events are described in Section 3.4.3 “System Events”. This section describes the methods defined on Application that support system events

7.1.14.1 Subscribing to system events

```
public abstract void subscribeToEvent(Class<? extends SystemEvent>
systemEventClass, SystemEventListener listener)
public abstract void subscribeToEvent(Class<? extends SystemEvent>
systemEventClass, Class sourceClass, SystemEventListener
listener);
public abstract void publishEvent(Class<? extends SystemEvent>
systemEventClass, SystemEventListenerHolder source);
public void publishEvent(Class<? extends SystemEvent>
systemEventClass, Class<?> sourceBaseType, Object source)
```

The first variant of `subscribeToEvent()` subscribes argument `listener` to have its `isListenerForSource()` method, and (depending on the result from `isListenerForSource()`) its `processEvent()` method called any time any call is made to `Application.publishEvent(Class<? extends SystemEvent> systemEventClass, SystemEventListenerHolder source)` where the first argument in the call to `publishEvent()` is equal to the first argument to `subscribeToEvent()`. **[P1-start eventClassAndInheritance]** *NOTE:* The implementation must not support subclasses for the `systemEventClass` and/or `sourceClass` arguments to `subscribeToEvent()` or `publishEvent()`. **[P1-end]** For example, consider two event types, `SuperEvent` and `SubEvent` extends `SuperEvent`. If a listener subscribes to `SuperEvent.class` events, but later someone publishes a `SubEvent.class` event (which extends `SuperEvent`), the listener for `SuperEvent.class` must not be called.

The second variant of `subscribeToEvent()` is equivalent to the first, with the additional constraint the the `sourceClass` argument to `publishEvent()` must be equal to the `Class` object obtained by calling `getClass()` on the `source` argument to `publishEvent()`.

See the javadocs for both variants of `subscribeForEvent()` for the complete specification of these methods.

`publishEvent()` is called by the system at several points in time during the runtime of a JSF application. The specification for when `publishEvent()` is called is given in the javadoc for the event classes that are listed in Section 3.4.2.1 “Event Classes”. See the javadoc for `publishEvent()` for the complete specification.

7.1.14.2 Unsubscribing from system events

```
public abstract void unsubscribeFromEvent(Class<? extends
SystemEvent> systemEventClass, SystemEventListener listener);
public abstract void unsubscribeFromEvent(Class<? extends
SystemEvent> systemEventClass, Class sourceClass,
SystemEventListener listener);
```

See the javadocs for both variants of `unsubscribeFromEvent()` for the complete specification.

7.2 ApplicationFactory

A single instance of `javax.faces.application.ApplicationFactory` must be made available to each JSF-based web application running in a servlet or portlet container. The factory instance can be acquired by JSF implementations or by application code, by executing:

```
ApplicationFactory factory = (ApplicationFactory)
FactoryFinder.getFactory(FactoryFinder.APPLICATION_FACTORY);
```

The `ApplicationFactory` implementation class supports the following methods:

```
public Application getApplication();

public void setApplication(Application application);
```

Return or replace the `Application` instance for the current web application. The JSF implementation must provide a default `Application` instance whose behavior is described in Section 7.1 “Application”.

Note that applications will generally find it more convenient to access the `Application` instance for this application by calling the `getApplication()` method on the `FacesContext` instance for the current request.

7.3 Application Actions

An *application action* is an application-provided method on some Java class that performs some application-specified processing when an `ActionEvent` occurs, during either the *Apply Request Values* or the *Invoke Application* phase of the request processing lifecycle (depending upon the `immediate` property of the `ActionSource` instance initiating the event).

Application action is not a formal JSF API; instead any method that meets the following requirements may be used as an Action by virtue of evaluating a method binding expression:

- The method must be public.

- The method must take no parameters.

- The method must return `Object`.

The action method will be called by the default `ActionListener` implementation, as described in Section 7.1.1 “`ActionListener` Property” above. Its responsibility is to perform the desired application actions, and then return a logical “outcome” (represented as a `String`) that can be used by a `NavigationHandler` in order to determine which view should be rendered next. The action method to be invoked is defined by a `MethodBinding` that is specified in the action property of a component that implements `ActionSource`. Thus, a component tree with more than one such `ActionSource` component can specify individual action methods to be invoked for each activated component, either in the same Java class or in different Java classes.

7.4 NavigationHandler

7.4.1 Overview

Most JSF applications can be thought of as a directed graph of views, each node of which roughly corresponds to the user’s perception of “location” within the application. Applications that use the Faces Flows feature have additional kinds of nodes in the directed graph. In any case, navigating the nodes of this graph is the responsibility of the `NavigationHandler`. A single `NavigationHandler` instance is responsible for consuming the logical outcome returned by an application action that was invoked, along with additional state information that is available from the `FacesContext` instance for the current request, and (optionally) selecting a new view to be rendered. If the outcome returned by the application action is null or the empty string, and none of the navigation cases that map to the current view identifier have a non-null condition expression, the same view must be re-displayed. This is a change from the old behavior. As of JSF 2.0, the `NavigationHandler` is consulted even on a null outcome, but under this circumstance it only checks navigation cases that do not specify an outcome (no `<from-outcome>`) and have a condition expression (specified with `<if>`). This is the only case where the same view (and component tree) is re-used.

```
public void handleNavigation(FacesContext context, String
 fromAction, String outcome);
```

The `handleNavigation` method may select a new view by calling `createView()` on the `ViewHandler` instance for this application, optionally customizing the created view, and then selecting it by calling the `setViewRoot()` method on the `FacesContext` instance that is passed. Alternatively, the `NavigationHandler` can complete the actual response (for example, by issuing an HTTP redirect), and call `responseComplete()` on the `FacesContext` instance.

After a return from the `handleNavigation` method, control will normally proceed to the *Render Response* phase of the request processing lifecycle (see Section 2.2.6 “Render Response”), which will cause the newly selected view to be rendered. If the `NavigationHandler` called the `responseComplete()` method on the `FacesContext` instance, however, the *Render Response* phase will be bypassed.

Prior to JSF 2, the `NavigationHandler`’s sole task was to execute the navigation for a given scenario. JSF 2 introduces the `ConfigurableNavigationHandler` interface, which extends the contract of the `NavigationHandler` to include two additional methods that accommodate runtime inspection of the `NavigationCases` that represent the rule-based navigation metamodel. The method `getNavigationCase` consults the `NavigationHandler` to determine which `NavigationCase` the `handleNavigation` method would resolve for a given “from action” expression and logical

outcome combination. The method `getNavigationCases` returns a `java.util.Map` of all the `NavigationCase` instances known to this `NavigationHandler`. Each key in the map is a from view ID and the corresponding value is a `java.util.Set` of `NavigationCases` for that from view ID.

```
public NavigationCase getNavigationCase(FacesContext context,
String fromAction, String outcome);
public Map<String, Set<NavigationCase>> getNavigationCases();
```

[P1-start-configurablenavhandler]A JSF 2 compliant-implementation must ensure that its `NavigationHandler` implements the `ConfigurableNavigationHandler` interface. The `handleNavigation` and `getNavigationCase` methods should use the same logic to resolve a `NavigationCase`, which is outlined in the next section.[P1-end]

7.4.2 Default NavigationHandler Algorithm

JSF implementations must provide a default `NavigationHandler` implementation that maps the action reference that was utilized (by the default `ActionListener` implementation) to invoke an application action, the logical outcome value returned by that application action, as well as other state information, into the view identifier for the new view or flow node to be selected. The remainder of this section describes the functionality provided by this default implementation.

The behavior of the default `NavigationHandler` implementation is configured, at web application startup time, from the contents of zero or more *application configuration resources* (see Section 11.4 “Application Configuration Resources”). The configuration information is represented as zero or more `<navigation-rule>` elements, each keyed to a matching pattern for the *view identifier* of the current view expressed in a `<from-view-id>` element. This matching pattern must be either an exact match for a view identifier (such as `/index.jsp` if you are using the default `ViewHandler`), or the prefix of a component view id, followed by an asterisk (“*”) character. A matching pattern of “*”, or the lack of a `<from-view-id>` element inside a `<navigation-rule>` rule, indicates that this rule matches any possible component view identifier.

Version 2.2 of the specification introduced the Faces Flows feature. [P1-start-FlowNavigationConstraints] With respect to the navigation algorithm, any text that references a *view identifier*, such as `<from-view-id>` or `<to-view-id>`, can **also** refer to a flow node, subject to these constraints.

When outside of a flow, *view identifier* has the additional possibility of being a flow id.

When inside a flow, a *view identifier* has the additional possibility of being the id of any node within the current flow.[P1-end]

If the specification needs to refer to a *view identifier* that is an actual VDL view (and not a VDL view or a flow, or flow node), the term *vdل view identifier* will be used.

Nested within each `<navigation-rule>` element are zero or more `<navigation-case>` elements that contain additional matching criteria based on the action reference expression value used to select an application action to be invoked (if any), and the logical outcome returned by calling the `invoke()` method of that application action². As of JSF 2, navigation cases support a condition element, `<if>`, whose content must be a single, contiguous value expression expected to resolve to a boolean value (if the content does not match this requirement, the condition is ignored)³. When the `<if>` element is present, the value expression it contains must evaluate to true when the navigation case is being consulted in order for the navigation case to match⁴. Finally, the `<navigation-case>` element contains a `<to-view-id>` element, whose content is either the view identifier or a value expression that resolves to the view identifier. If the

2. It is an error to specify more than one `<navigation-case>`, nested within one or more `<navigation-rule>` elements with the same `<from-view-id>` matching pattern, that have exactly the same combination of `<from-xxx>`, unless each is discriminated by a unique `<if>` element.

3. The presence of the `<if>` element in the absence of the `<from-outcome>` element is characterized as an alternate, contextual means of obtaining a logical outcome and thus the navigation case is checked even when the application action returns a null (or void) outcome value.

4. Note that multiple conditions can be checked using the built-in operators and grouping provided by the Expression Language (e.g., and, or, not).

navigation case is a match, this view identifier is to be selected and stored in the FacesContext for the current request following the invocation of the NavigationHandler. See below for an example of the configuration information for the default NavigationHandler might be configured.

It is permissible for the application configuration resource(s) used to configure the default NavigationHandler to include more than one <navigation-rule> element with the same <from-view-id> matching pattern. For the purposes of the algorithm described below, all of the nested <navigation-case> elements for all of these rules shall be treated as if they had been nested inside a single <navigation-rule> element.

[P1-start navigation handler requirements] The default NavigationHandler implementation must behave as if it were performing the following algorithm (although optimized implementation techniques may be utilized):

If no navigation case is matched by a call to the handleNavigation() method, this is an indication that the current view should be redisplayed. As of JSF 2.0, a null outcome does not unconditionally cause all navigation rules to be skipped.

Find a <navigation-rule> element for which the view identifier (of the view in the FacesContext instance for the current request) matches the <from-view-id> matching pattern of the <navigation-rule>. Rule instances are considered in the following order:

- An exact match of the view identifier against a <from-view-id> pattern that does not end with an asterisk (“*”) character.

- For <from-view-id> patterns that end with an asterisk, an exact match on characters preceding the asterisk against the prefix of the view id. If the patterns for multiple navigation rules match, pick the longest matching prefix first.

- If there is a <navigation-rule> with a <from-view-id> pattern of only an asterisk⁵, it matches any view identifier.

From the <navigation-case> elements nested within the matching <navigation-rule> element, locate a matching navigation case by matching the <from-action> and <from-outcome> values against the fromAction and outcome parameter values passed to the handleNavigation() method. To match an outcome value of null, the <from-outcome> must be absent and the <if> element present. Regardless of outcome value, if the <if> element is present, evaluate the content of this element as a value expression and only select the navigation case if the expression resolves to true. Navigation cases are checked in the following order:

- Cases specifying both a <from-action> value and a <from-outcome> value are matched against the action expression and outcome parameters passed to the handleNavigation() method (both parameters must be not null, and both must be equal to the corresponding condition values, in order to match).

- Cases that specify only a <from-outcome> value are matched against the outcome parameter passed to the handleNavigation() method (which must be not null, and equal to the corresponding condition value, to match).

- Cases that specify only a <from-action> value are matched against the action expression parameter passed to the handleNavigation() method (which must be non-null, and equal to the corresponding condition value, to match; if the <if> element is absent, only match a non-null outcome; otherwise, match any outcome).

- Any remaining case is assumed to match so long as the outcome parameter is non-null or the <if> element is present.

- For cases that match up to this point and contain an <if> element, the condition value expression must be evaluated and the resolved value true for the case to match.

If a matching <navigation-case> element was located, proceed as follows.

- If the <to-view-id> element is the id of a flow, discover that flow’s start node and resolve it to a *vdI view identifier* by following the algorithm in Section 7.4.2.1 “Requirements for Explicit Navigation in Faces Flow Call Nodes other than ViewNodes”

- If the <to-view-id> element is a non-view flow node, resolve it to a *vdI view identifier* by following the algorithm in Section 7.4.2.1 “Requirements for Explicit Navigation in Faces Flow Call Nodes other than ViewNodes”.

5. Or, equivalently, with no <from-view-id> element at all.

If `UIViewAction.isProcessingBroadcast()` returns `true`, call `getFlash().setKeepMessages(true)` on the current `FacesContext`. Compare the `viewId` of the current `viewRoot` with the `<to-view-id>` of the matching `<navigation-case>`. If they differ, take any necessary actions to effectively restart the JSF lifecycle on the `<to-view-id>` of the matching `<navigation-case>`. Care must be taken to preserve any view parameters or navigation case parameters, clear the view map of the `UIViewRoot`, and call `setRenderAll(true)` on the `PartialViewContext`. Implementations may choose to meet this requirement by treating this case as if a `<redirect />` was specified on the matching `<navigation-case>`. If the `viewIds` do not differ, continue on to the next bullet point. Clear the view map if the `viewId` of the new `UIViewRoot` differs from the `viewId` of the current `UIViewRoot`. If the `<redirect/>` element was *not* specified in this `<navigation-case>` (or the application is running in a Portlet environment, where redirects are not possible), use the `<to-view-id>` element of the matching case to request a new `UIViewRoot` instance from the `ViewHandler` instance for this application. Call `transition()` on the `FlowHandler`, passing the current `FacesContext`, the current flow, the new flow and the `facesFlowCallNode` corresponding to this faces flow call, if any. Pass the new `UIViewRoot` to the `setViewRoot()` method of the `FacesContext` instance for the current request.

Then, exit the algorithm. If the content of `<to-view-id>` is a value expression, first evaluate it to obtain the value of the view id.

If the `<redirect/>` element was specified in this `<navigation-case>`, resolve the `<to-view-id>` to a view identifier, using the algorithm in Section 7.4.2.1 “Requirements for Explicit Navigation in Faces Flow Call Nodes other than ViewNodes”. call `getRedirectURL()` on the `ViewHandler`, passing the current `FacesContext`, the `<to-view-id>`, any `name=value` parameter pairs specified within `<view-param>` elements within the `<redirect>` element, and the value of the `include-view-params` attribute of the `<redirect />` element if present, `false`, if not. The return from this method is the value to be sent to the client to which the redirect will occur. Call `getFlash().setRedirect(true)` on the current `FacesContext`. Cause the current response to perform an HTTP redirect to this path, and call `responseComplete()` on the `FacesContext` instance for the current request. If the content of `<to-view-id>` is a value expression, first evaluate it to obtain the value of the view id.

If no matching `<navigation-case>` element was located, return to Step 1 and find the next matching `<navigation-rule>` element (if any). If there are no more matching rule elements, execute the following algorithm to search for an implicit match based on the current outcome. This implicit matching algorithm also includes navigating within the current faces flow, and returning from the current faces flow.

Let outcome be *viewIdToTest*.

Examine the *viewIdToTest* for the presence of a “?” character, indicating the presence of a URI query string. If one is found, remove the query string from *viewIdToTest*, including the leading “?” and let it be *queryString*, look for the string “faces-redirect=true” within the query string. If found, let *isRedirect* be `true`, otherwise let *isRedirect* be `false`. Look for the string “includeViewParams=true” or “faces-include-view-params=true”. If either are found, let *includeViewParams* be `true`, otherwise let *includeViewParams* be `false`. When performing preemptive navigation, redirect is implied, even if the navigation case doesn't indicate it, and the query string must be preserved. Refer to Section 4.1.9 “UIOutcomeTarget” for more information on preemptive navigation.

If *viewIdToTest* does not have a “file extension”, take the file extension from the current *viewId* and append it properly to *viewIdToTest*.

If *viewIdToTest* does not begin with “/”, take the current *viewId* and look for the last “/”. If not found, prepend a “/” and continue. Otherwise remove all characters in *viewId* after, but not including, “/”, then append *viewIdToTest* and let the result be *viewIdToTest*.

Obtain the current `ViewHandler` and call its `deriveViewId()` method, passing the current `FacesContext` and *viewIdToTest*. If `UnsupportedOperationException` is thrown, which will be the case if the `ViewHandler` is a Pre JSF 2.0 `ViewHandler`, the implementation must ensure the algorithm described for `ViewHandler.deriveViewId()` specified in Section 7.6.2 “Default ViewHandler Implementation” is performed. Let the result be *implicitViewId*.

If *implicitViewId* is non-null, discover if *fromOutcome* is equal to the flow-id of an existing flow in the `FlowHandler`. If so find the start node of the flow. If the start node is a `ViewNode`, let *viewIdToTest* be the `vdldocumentId` value of the `ViewNode`. Call `deriveViewId` as in the preceding step and let the result be

implicitViewId. If *fromOutcome* is not equal to the flow-id of an existing flow in the *FlowHandler*, and we are currently in a flow, discover if this is call to a *faces-flow-return* node. If so, obtain the *fromOutcome* of the *faces-flow-return* node, re-apply this algorithm to derive the value of the *implicitViewId* and continue.

If the *implicitViewId* is non-null, take the following action. If *isRedirect* is true, append the *queryString* to *implicitViewId*. Let *implicitNavigationCase* be a conceptual *<navigation-case>* element whose *fromViewId* is the current *viewId*, *fromAction* is passed through from the arguments to *handleNavigation()*, *fromOutcome* is passed through from the arguments to *handleNavigation()*, *toViewId* is *implicitViewId*, and *redirect* is the value of *isRedirect*, and *include-view-params* is *includeViewParams*. Treat *implicitNavigationCase* as a matching navigation case and return to the first step above that starts with “If a matching *<navigation-case>* element was located...”.

If *UIViewAction.isProcessingBroadcast()* returns true, call *getFlash().setKeepMessages(true)* on the current *FacesContext*. Compare the *viewId* of the current *viewRoot* with the effective *<to-view-id>* of the matching *<navigation-case>*. If they differ, take any necessary actions effectively restart the JSF lifecycle on the effective *<to-view-id>* of the matching *<navigation-case>*. Care must be taken to preserve any view parameters or navigation case parameters, clear the view map of the *UIViewRoot*, and call *setRenderAll(true)* on the *PartialViewContext*.

If none of the above steps found a matching *<navigation-case>*, perform the steps in Section 7.4.2.1 “Requirements for Explicit Navigation in Faces Flow Call Nodes other than ViewNodes” to find a matching *<navigation-case>*.

If none of the above steps found a matching *<navigation-case>*, if *ProjectStage* is not *Production* render a message in the page that explains that there was no match for this outcome.

A rule match always causes a new view to be created, losing the state of the old view. This includes clearing out the view map.

Query string parameters may be contributed by three different sources: the outcome (implicit navigation), a nested *<f:param>* on the component tag (e.g., *<h:link>*, *<h:button>*, *<h:commandLink>*, *<h:commandButton>*), and view parameters. When a redirect URL is built, whether it be by the *NavigationHandler* on a redirect case or a *UIOutcomeTarget* renderer, the query string parameter sources should be consulted in the following order:

- the outcome (implicit navigation)
- view parameter
- nested *<f:param>*

If a query string parameter is found in two or more sources, the latter source must replace all instances of the query string parameter from the previous source(s).

[P1-end]

7.4.2.1 Requirements for Explicit Navigation in Faces Flow Call Nodes other than ViewNodes

[P1-start *ExplicitNavigationNonViewFlowNode requirements*] These steps must be performed in this order to determine the *vdl view identifier* when navigating to a flow node that is not a view node.

Algorithm for resolving a *nodeId* to a *vdl view identifier*.

If *nodeId* is a view node, let *vdl view identifier* be the value of *nodeId* and exit the algorithm.

If the node is a *SwitchNode*, iterate over the *NavigationCase* instances returned from its *getCases()* method. For each, one call *getCondition()*. If the result is true, let *nodeId* be the value of its *fromOutcome* property.

If the node is a *MethodCallNode*, let *nodeId* be the value invoking the value of its *methodExpression* property. If the result is null, let *nodeId* be the value of the *MethodCallNode*’s outcome property.

If the node is a *FlowCallNode*, save it aside as *facesFlowCallNode*. Let *flowId* be the value of its *calledFlowId* property and *flowDocumentId* be the value of its *calledFlowDocumentId* property. If no *flowDocumentId* exists for the node, let it be the string resulting from *flowId* + “/” + *flowId* + “.xhtml”. Ask the *FlowHandler* for a *Flow* for this *flowId*, *flowDocumentId* pair. Obtain a reference to the start node and execute this algorithm again, on that start node.

If the node is a `ReturnNode` obtain its navigation case and call `FlowHandler.pushReturnMode()`. This enables the navigation to proceed with respect to the calling flow's navigation rules, or the application's navigation rules if there is no calling flow. Start the navigation algorithm over using it as the basis but pass the value of the symbolic constant `javax.faces.flow.FlowHandler.NULL_FLOW` as the value of the *toFlowDocumentId* argument. If this does not yield a navigation case, call `FlowHandler.getLastDisplayedViewId()`, which will return the last displayed view id of the calling flow, or null if there is no such flow. In a `finally` block, when the re-invocation of the navigation algorithms completes, call `FlowHandler.popReturnMode()`.

7.4.2.2 Requirements for Entering a Flow

[P1-start FlowEntryRequirements] If any of the preceding navigation steps cause a flow to be entered, the implementation must perform the following steps, in this order, before continuing with navigation.

- Make it so any `@FlowScoped` beans for this flow are able to be activated when an EL expression that references them is evaluated.

- Call the initializer for the flow, if any.

- Proceed to the start node of the flow, which may be any flow node type.

An attempt to navigate into a flow other than via the identified start node of that throw should cause a `FacesException`.

[P1-end]

7.4.2.3 Requirements for Exiting a Flow

[P1-start FlowExitRequirements] If any of the preceding navigation steps cause a flow to be exited, the implementation must perform the following steps, in this order, before continuing with navigation.

- Call the finalizer for the flow, if any.

- De-activate any `@FlowScoped` beans for the current flow.

- If exiting via a return node ensure the return parameters are correctly passed back to the caller.

[P1-end]

7.4.2.4 Requirements for Calling A Flow from the Current Flow

[P1-start FlowExitRequirements] If any of the preceding navigation steps cause a flow to be called from another flow, the `transition()` method on `FlowHandler` will ensure parameters are correctly passed.

[P1-end]

7.4.3 Example NavigationHandler Configuration

The following <navigation-rule> elements might appear in one or more application configuration resources (see Section 11.4 “Application Configuration Resources”) to configure the behavior of the default NavigationHandler implementation:

```
<navigation-rule>

  <description>
 APPLICATION WIDE NAVIGATION HANDLING
  </description>
  <from-view-id> * </from-view-id>

  <navigation-case>
 <description>
 Assume there is a "Logout" button on every page that
 invokes the logout Action.
 </description>
 <display-name>Generic Logout Button</display-name>
 <from-action>#{userBean.logout}</from-action>
 <to-view-id>/logout.jsp</to-view-id>
  </navigation-case>

  <navigation-case>
 <description>
 Handle a generic error outcome that might be returned
 by any application Action.
 </description>
 <display-name>Generic Error Outcome</display-name>
 <from-outcome>loginRequired</from-outcome>
 <to-view-id>/must-login-first.jsp</to-view-id>
  </navigation-case>

  <navigation-case>
 <description>
 Illustrate paramaters
 </description>
 <from-outcome>redirectPasswordStrength</from-outcome>
 <redirect>
 <view-param><name>userId</name><value>someValue</value>
 </view-param>
 <include-view-params>true</include-view-params>
 </redirect>
  </navigation-case>
</navigation-rule>
```

```

<navigation-rule>

  <description>
 LOGIN PAGE NAVIGATION HANDLING
  </description>
  <from-view-id> /login.jsp </from-view-id>

  <navigation-case>
 <description>
 Handle case where login succeeded.
 </description>
 <display-name>Successful Login</display-name>
 <from-action>#{userBean.login}</from-action>
 <from-outcome>success</from-outcome>
 <to-view-id>/home.jsp</to-view-id>
  </navigation-case>

  <navigation-case>
 <description>
 User registration for a new user succeeded.
 </description>
 <display-name>Successful New User Registration</display-name>
 <from-action>#{userBean.register}</from-action>
 <from-outcome>success</from-outcome>
 <to-view-id>/welcome.jsp</to-view-id>
  </navigation-case>

  <navigation-case>
 <description>
 User registration for a new user failed because of a
 duplicate username.
 </description>
 <display-name>Failed New User Registration</display-name>
 <from-action>#{userBean.register}</from-action>
 <from-outcome>duplicateUserName</from-outcome>
 <to-view-id>/try-another-name.jsp</to-view-id>
  </navigation-case>

</navigation-rule>

```


```

<navigation-rule>

  <description>
 Assume there is a search form on every page. These navigation
 cases get merged with the application-wide rules above because
 they use the same "from-view-id" pattern. The same thing would
 also happen if "from-view-id" was omitted here, because that is
 equivalent to a matching pattern of "*".
  </description>
  <from-view-id> * </from-view-id>

  <navigation-case>
 <display-name>Search Form Success</display-name>
 <from-action>#{searchForm.go}</from-action>
 <from-outcome>success</from-outcome>
 <to-view-id>/search-results.jsp</to-view-id>
  </navigation-case>

  <navigation-case>
 <display-name>Search Form Failure</display-name>
 <from-action>#{searchForm.go}</from-action>
 <to-view-id>/search-problem.jsp</to-view-id>
  </navigation-case>

</navigation-rule>

```

```

<navigation-rule>

  <description>
 Searching works slightly differently in part of the site.
  </description>
  <from-view-id> /movies/* </from-view-id>

  <navigation-case>
 <display-name>Search Form Success</display-name>
 <from-action>#{searchForm.go}</from-action>
 <from-outcome>success</from-outcome>
 <to-view-id>/movie-search-results.jsp</to-view-id>
  </navigation-case>

  <navigation-case>
 <display-name>Search Form Failure</display-name>
 <from-action>#{searchForm.go}</from-action>
 <to-view-id>/search-problem.jsp</to-view-id>
  </navigation-case>

</navigation-rule>

```

```

public void savePizza();

<navigation-rule>
  <description>
 Pizza topping selection navigation handling
  </description>
  <from-view-id>/selectToppings.xhtml</from-view-id>
  <navigation-case>
 <description>
 Case where pizza is saved but there is additional cost
 </description>
 <display-name>Pizza saved w/ extras</display-name>
 <from-action>#{pizzaBuilder.savePizza}</from-action>
 <if>#{pizzaBuilder.additionalCost}</if>
 <to-view-id>/approveExtras.xhtml</to-view-id>
  </navigation-case>
  <navigation-case>
 <description>
 Case where pizza is saved and additional pizzas are needed
 </description>
 <display-name>
 Pizza saved, additional pizzas needed
 </display-name>
 <from-action>#{pizzaBuilder.savePizza}</from-action>
 <if>#{not order.complete}</if>
 <to-view-id>/createPizza.xhtml</to-view-id>
  </navigation-case>
  <navigation-case>
 <description>
 Handle case where pizza is saved and order is complete
 </description>
 <display-name>Pizza complete</display-name>
 <from-action>#{pizzaBuilder.savePizza}</from-action>
 <if>#{order.complete}</if>
 <to-view-id>/cart.xhtml</to-view-id>
  </navigation-case>
</navigation-rule>

```

```

public String placeOrder();

<navigation-rule>
  <description>
 Cart navigation handling
  </description>
  <from-view-id>/cart.xhtml</from-view-id>
  <navigation-case>
 <description>
 Handle case where account has one click delivery enabled
 </description>
 <display-name>Place order w/ one-click delivery</display-name>
 <from-action>#{pizzaBuilder.placeOrder}</from-action>
 <if>#{account.oneClickDelivery}</if>
 <to-view-id>/confirmation.xhtml</to-view-id>
  </navigation-case>
  <navigation-case>
 <description>
 Handle case where delivery information is required
 </description>
 <display-name>
 Place order w/o one-click delivery
 </display-name>
 <from-action>#{pizzaBuilder.placeOrder}</from-action>
 <if>#{not account.oneClickDelivery}</if>
 <to-view-id>/delivery.xhtml</to-view-id>
  </navigation-case>
</navigation-rule>


```

7.5 FlowHandler

Any JSF application can be modeled as a directed graph where the nodes are views and the edges are transitions between the views. Faces Flows introduces several other kinds of nodes to this directed graph, providing support for encapsulating related views and edges together. Applications can be created as composites of modules of functionality, with each module consisting of well defined entry and exit conditions, and the ability to share state among the nodes within each module. This feature is heavily influenced by the design of ADF Task Flows in Oracle’s Fusion Middleware and also by Spring Web Flow and Apache MyFaces CODI. The normative specification for this feature proceeds from the Javadoc for the class `javax.faces.flow.FlowHandler`, and also from related requirements in Section 7.4 “NavigationHandler”. This section provides a non-normative usage example and walkthrough of feature so that all the other parts of the specification that intersect with this feature can be discovered.

7.5.1 Non-normative example

Here is a simple example to introduce the feature. It does not touch on all aspects of the feature. The example has two flows, each of which calls the other, passing parameters. Any view outside of a flow may navigate to either of the flows, named flow-a and flow-b.

This diagram uses the following conventions.

- view nodes are boxes
- faces flow return nodes are circles
- faces flow call nodes are boxes with the corners chopped off
- @FlowScoped beans are rectangles semi-circular short sides
- the start node is marked “start”
- inbound and outbound parameters are listed by name
- arrows show valid traversals among the nodes.

These flows are identical, except for the names of their constituents, and each has the following properties.

- Three view nodes, one of which is the implicit start node
- One faces flow return node, each of which returns the outcome “return1”
- One flow call node, which calls the other flow, with two outbound parameters, named to match up with the other flow
- Two inbound parameters, named to match up with the other flow

The different kinds of nodes mentioned in the preceding discussion are defined in the javadoc for class `javax.faces.flow.FlowHandler`.

Consider this simple web app, called `basic_faces_flow_call.war`, containing the above mentioned flows. The file layout for of the app is shown next. The example is shown using maven war packaging

```
basic_faces_flow_call/  
  pom.xml  
  src/main/webapp/  
 index.xhtml  
 return1.xhtml  
 WEB-INF/beans.xml  
 flow-a/  
 flow-a.xhtml  
 next_a.xhtml  
 next_b.xhtml  
 flow-b/  
 flow-b-flow.xml  
 next_a.xhtml  
 next_b.xhtml  
  src/main/java/com/sun/faces/basic_faces_flow_call/  
 FlowA.java  
 Flow_a_Bean.java  
 Flow_b_Bean.java
```

To complete the example, the execution of the flows is examined. When the application containing these flows is deployed, the runtime discovers the flow definitions and adds them to the internal flow data structure. One flow is defined in `flow-b-flow.xml`. This is an XML file conforming to the Application Configuration Resources syntax described in Section 11.4 “Application Configuration Resources”. The other flow is defined in `FlowA.java`, a class with a method with the `@FlowDefinition` annotation. When the flow discovery is complete, an application scoped, thread safe data structure containing the flow definitions is available from the `javax.faces.flow.FlowHandler` singleton. This data structure is navigable by the runtime via the `javax.faces.flow.Flow` API.

When the user agent visits `http://localhost:8080/basic_faces_flow_call/faces/index.xhtml`, they see a page with two buttons, the actions of which are `flow-a`, and `flow-b`, respectively. Clicking either button causes entry to the corresponding flow. In this case, the user clicks the `flow-a` button. The `@FlowScoped` bean `Flow_a_Bean` is instantiated by the container and navigation proceeds immediately to the start node, in this case `flow-a.xhtml`. The user proceeds directly to click a button taking them to `next_a.xhtml`, and then to `next_b.xhtml`. On that page there is a button whose action is `callB`. Clicking this button activates the correspondingly named faces flow call node, which prepares the specified outbound parameters, de-activates `Flow_a_Bean` and calls `flow-b`.

Upon entry to `flow-b`, the `@FlowScoped` bean `Flow_b_Bean` is instantiated by the container, the outbound parameters from `flow-a` are matched up with corresponding inbound parameters on `flow-b` and navigation proceeds immediately to the start node, in this case `flow-b.xhtml`. The user proceeds directly to click a button taking them to `next_a.xhtml`, and then to `next_b.xhtml`. On that page there is a button whose action is `taskFlowReturn1`. Clicking this button causes `Flow_b_Bean` to be deactivated and navigation to the view named `return1` to be performed.

7.5.2 Non-normative Feature Overview

The normative requirements of the feature are stated in the context of the part of the specification impacted. This section gives the reader a non-normative overview of the feature that touches on all the parts of the specification that intersect with this feature.

Startup Time

At startup time, the runtime will discover flows available for this application. *This behavior is normatively specified in Section 11.4.3 “Faces Flows” and in the XML schema for the application configuration resources.*

Invoke Application Time

The default `ActionListener` may need to take special action when calling into a flow. *This behavior is normatively specified in Section 7.1.1 “`ActionListener` Property”.*

The default `NavigationHandler` implementation must use the `FlowHandler` during its operation. *This behavior is normatively specified in Section 7.4.2 “`Default NavigationHandler Algorithm`”.*

7.6 ViewHandler

`ViewHandler` is the pluggability mechanism for allowing implementations of or applications using the JavaServer Faces specification to provide their own handling of the activities in the *Render Response* and *Restore View* phases of the request processing lifecycle. This allows for implementations to support different response generation technologies, as well as different state saving/restoring approaches.

A JSF implementation must provide a default implementation of the `ViewHandler` interface. See Section 7.1.8 “`ViewHandler` Property” for information on replacing this default implementation with another implementation.

7.6.1 Overview

`ViewHandler` defines the public APIs described in the following paragraphs

```
public Locale calculateLocale(FacesContext context);
public String calculateRenderKitId(FacesContext context);
```

These methods are called from `createView()` to allow the new view to determine the `Locale` to be used for all subsequent requests, and to find out which `renderKitId` should be used for rendering the view.

```
public void initView(FacesContext) throws FacesException;
public String calculateCharacterEncoding(FacesContext context);
```

The `initView()` method must be called as the first method in the implementation of the *Restore View Phase* of the request processing lifecycle, immediately after checking for the existence of the `FacesContext` parameter. See the javadocs for this method for the specification..

```
public String deriveViewId(FacesContext context, String input);
```

The `deriveViewId()` method is an encapsulation of the `viewId` derivation algorithm in previous versions of the specification. This method looks at the argument `input`, and the current request and derives the `viewId` upon which the lifecycle will be run.

```
public UIViewRoot createView(FacesContext context, String viewId);
```

Create and return a new `UIViewRoot` instance, initialized with information from the specified `FacesContext` and view identifier parameters.

If the view being requested is a Facelet view, the `createView()` method must ensure that the `UIViewRoot` is fully populated with all the children defined in the VDL page before `createView()` returns.

```
public String getActionURL(FacesContext context, String viewId);
```

Returns a URL, suitable for encoding and rendering, that (if activated) will cause the JSF request processing lifecycle for the specified `viewId` to be executed

```
public String getBookmarkableURL(FacesContext context, String
viewId, Map<String,List<String>> parameters, boolean
includeViewParams);
```

Return a JSF action URL derived from the `viewId` argument that is suitable to be used as the target of a link in a JSF response. The URL, if activated, would cause the browser to issue an initial request to the specified `viewId`

```
public String getRedirectURL(FacesContext context, String viewId,
Map<String, List<String>> parameters, boolean includeViewParams);
```

Return a JSF action URL derived from the `viewId` argument that is suitable to be used by the `NavigationHandler` to issue a redirect request to the URL using an initial request.

```
public String getResourceURL(FacesContext context, String path);
```

Returns a URL, suitable for encoding and rendering, that (if activated) will retrieve the specified web application resource.

```
public void renderView(FacesContext context, UIViewRoot
viewToRender) throws IOException, FacesException;
```

This method must be called during the *Render Response* phase of the request processing lifecycle. It must provide a valid `ResponseWriter` or `ResponseStream` instance, storing it in the `FacesContext` instance for the current request (see Section 6.1.8 “`ResponseStream` and `ResponseWriter`”), and then perform whatever actions are required to cause the view currently stored in the `viewRoot` of the `FacesContext` instance for the current request to be rendered to the corresponding writer or stream. It must also interact with the associated `StateManager` (see Section 7.8 “`StateManager`”), by calling the `getSerializedView()` and `saveView()` methods, to ensure that state information for current view is saved between requests.

```
public UIViewRoot restoreView(FacesContext context, String viewId)
throws IOException;
```

This method must be called from the *Restore View* phase of the request processing lifecycle. It must perform whatever actions are required to restore the view associated with the specified `FacesContext` and `viewId`.

It is the caller’s responsibility to ensure that the returned `UIViewRoot` instance is stored in the `FacesContext` as the new `viewRoot` property. In addition, if `restoreView()` returns null (because there is no saved state for this view identifier), the caller must call `createView()`, and call `renderResponse()` on the `FacesContext` instance for this request.

```
public void writeState(FacesContext context) throws IOException;
```

Take any appropriate action to either immediately write out the current view's state information (by calling `StateManager.writeState()`), or noting where state information may later be written. This method must be called once per call to the `encodeEnd()` method of any renderer for a `UIForm` component, in order to provide the `ViewHandler` an opportunity to cause saved state to be included with each submitted form.

```
public ViewDeclarationLanguage getViewDeclarationLanguage();
```

See the javadocs for this method for the specification.

```
public Set<String> getProtectedViewsUnmodifiable();  
public void addProtectedView(String urlPattern);  
public boolean removeProtectedView(String urlPattern)
```

See the javadocs for these methods for the specification.

7.6.2 Default ViewHandler Implementation

The terms *view identifier* and `viewId` are used interchangeably below and mean the context relative path to the web application resource that produces the view, such as a JSP page or a Facelets page. In the JSP case, this is a context relative path to the jsp page representing the view, such as `/foo.jsp`. In the Facelets case, this is a context relative path to the XHTML page representing the view, such as `/foo.xhtml`.

JSF implementations must provide a default `ViewHandler` implementation, along with a default `ViewDeclarationLanguageFactory` implementation that vends `ViewDeclarationLanguage` implementations designed to support the rendering of JSP pages containing JSF components and Facelets pages containing JSF components. The default `ViewHandler` is specified in this section and the default `ViewDeclarationLanguage` implementations are specified in the following section.

7.6.2.1 ViewHandler Methods that Derive Information From the Incoming Request

[P1-start `ViewHandler.deriveViewId()` requirements] The `deriveViewId()` method must fulfill the following responsibilities:

- If the argument input is null, return null.

- If prefix mapping (such as `"/faces/*"`) is used for `FacesServlet`, normalize the `viewId` according to the following algorithm, or its semantic equivalent, and return it.

 - Remove any number of occurrences of the prefix mapping from the `viewId`. For example, if the incoming value was `/faces/faces/faces/view.xhtml` the result would be simply `view.xhtml`.

- If suffix mapping (such as `*.faces`) is used for `FacesServlet`, the `viewId` is set using following algorithm.

 - Let *requestViewId* be the value of argument input.

 - Consult the javadocs for `ViewHandler.FACELETS_VIEW_MAPPINGS_PARAM_NAME` and perform the steps necessary to obtain a value for that param (or its alias as in the javadocs). Let this be *faceletsViewMappings*.

 - Obtain the value of the context initialization parameter named by the symbolic constant `ViewHandler.DEFAULT_SUFFIX_PARAM_NAME` (if no such context initialization parameter is present, use the value of the symbolic constant `ViewHandler.DEFAULT_SUFFIX`). Let this be *jspDefaultSuffixes*. For each entry in the list from *jspDefaultSuffixes*, replace the suffix of *requestViewId* with the current entry from *jspDefaultSuffixes*. For discussion, call this *candidateViewId*. For each entry in *faceletsViewMappings*, If the current entry is a prefix mapping entry, skip it and continue to the next entry. If *candidateViewId* is exactly equal to the current entry, consider the algorithm complete with the result being *candidateViewId*. If the current entry is a wild-card extension mapping,

apply it non-destructively to *candidateViewId* and look for a physical resource with that name. If present, consider the algorithm complete with the result being the name of the physical resource. Otherwise look for a physical resource with the name *candidateViewId*. If such a resource exists, consider the algorithm complete with the result being *candidateViewId*. If there are no entries in *faceletsViewMappings*, look for a physical resource with the name *candidateViewId*. If such a resource exists, *candidateViewId* is the correct *viewId*.

Otherwise, obtain the value of the context initialization parameter named by the symbolic constant `ViewHandler.FACELETS_SUFFIX_PARAM_NAME`. (if no such context initialization parameter is present, use the value of the symbolic constant `ViewHandler.DEFAULT_FACELETS_SUFFIX`). Let this be *faceletsDefaultSuffix*. Replace the suffix of *requestViewId* with *faceletsDefaultSuffix*. For discussion, call this *candidateViewId*. If a physical resource exists with that name, *candidateViewId* is the correct *viewId*.

Otherwise, if a physical resource exists with the name *requestViewId* let that value be *viewId*.

Otherwise return null. **[P1-end]**

The `getViewDeclarationLanguage()` must fulfill the following responsibilities.

See the javadocs for the normative specification for this method.

[P1-start `ViewHandler.deriveLogicalViewId()` requirements] The `deriveLogicalViewId()` method is identical to `deriveViewId()` except that it does not check for the existence of the resource. **[P1-end]**

[P1-start `ViewHandler.calculateCharacterEncoding()` requirements] The `calculateCharacterEncoding()` method must fulfill the following responsibilities:

Examine the Content-Type request header. If it has a charset parameter extract it and return it.

If not, test for the existence of a session by calling `getSession(false)` on the `ExternalContext` for this `FacesContext`. If the session is non-null, look in the Map returned by the `getSessionMap()` method of the `ExternalContext` for a value under the key given by the value of the symbolic constant `javax.faces.application.ViewHandler.CHARACTER_ENCODING_KEY`. If a value is found, convert it to a String and return it. **[P1-end]**

[P1-start `calculateLocale()` requirements] The `calculateLocale()` method must fulfill the following responsibilities:

Attempt to match one of the locales returned by the `getLocales()` method of the `ExternalContext` instance for this request, against the supported locales for this application as defined in the application configuration resources. Matching is performed by the algorithm described in Section JSTL.8.3.2 of the JSTL Specification. If a match is found, return the corresponding `Locale` object.

Otherwise, if the application has specified a default locale in the application configuration resources, return the corresponding `Locale` object.

Otherwise, return the value returned by calling `Locale.getDefault()`. **[P1-end]**

[P1-start `calculateRenderKitId()` requirements] The `calculateRenderKitId()` method must fulfill the following responsibilities:

Return the value of the request parameter named by the symbolic constant `ResponseStateManager.RENDER_KIT_ID_PARAM` if it is not null.

Otherwise, return the value returned by `Application.getDefaultRenderKitId()` if it is not null.

Otherwise, return the value specified by the symbolic constant `RenderKitFactory.HTML_BASIC_RENDER_KIT`.

7.6.2.2 ViewHandler Methods that are Called to Fill a Specific Role in the Lifecycle

[P1-start `createView()` requirements] The `createView()` method must obtain a reference to the `ViewDeclarationLanguage` for this *viewId* and call its `ViewDeclarationLanguage.createView()` method, returning the result and not swallowing any exceptions thrown by that method. **[P1-end]**

[P1-start `initView()` requirements] The `initView()` method must fulfill the following responsibilities:

See the javadocs for this method for the specification. **[P1-end]**

[P1-start **renderView()** requirements] The `renderView()` method must obtain a reference to the `ViewDeclarationLanguage` for the `viewId` of the argument `viewToRender` and call its `ViewDeclarationLanguage.restoreView()` method, returning the result and not swallowing any exceptions thrown by that method.[P1-end]

[P1-start **restoreView()** requirements] The `restoreView()` method must obtain a reference to the `ViewDeclarationLanguage` for the `viewId` of the argument `viewToRender` and call its `ViewDeclarationLanguage.restoreView()` method, returning the result and not swallowing any exceptions thrown by that method.[P1-end]

The `writeState()` method must fulfill the following responsibilities:

Obtain the saved state stored in a thread-safe manner during the invocation of `renderView()` and pass it to the `writeState()` method of the `StateManager` for this application. [N/T-end]

7.6.2.3 ViewHandler Methods Relating to Navigation

[P1-start **getActionURL()** requirements] The `getActionURL()` method must fulfill the following responsibilities:

If the specified `viewId` does not start with a “/”, throw `IllegalArgumentException`.

If prefix mapping (such as “/faces/*”) is used for `FacesServlet`, prepend the context path of the current application, and the specified prefix, to the specified `viewId` and return the completed value. For example “/cardemo/faces/chooseLocale.jsp”.

If suffix mapping (such as “*.faces”) is used for `FacesServlet`, the following algorithm must be followed to derive the result.

If the argument `viewId` has no extension, the result is `contextPath + viewId + mapping`, where `contextPath` is the context path of the current application, `viewId` is the argument `viewId` and `mapping` is the value of the mapping (such as “*.faces”).

If the argument `viewId` has an extension, and this extension is not mapping, the result is `contextPath + viewId.substring(0, period) + mapping`.

If the argument `viewId` has an extension, and this extension is mapping, the result is `contextPath + viewId`.

For example “/cardemo/chooseLocale.faces”

If the current view is one of the views to which view protection must be applied, the returned URL must contain the parameter with a name equal to the value of the constant defined by `ResponseStateManager.NON_POSTBACK_VIEW_TOKEN_PARAM`. The value of this parameter must be the return value from a call to `ResponseStateManager.getCryptographicallyStrongTokenFromSession()`. This parameter is inspected during the restore view phase (see Section 2.2.1 “Restore View”).

[P1-end]

[P1-start **getBookmarkableURL()** requirements] The `getBookmarkableURL()` method must fulfill the following responsibilities:

If argument `includeViewParams` is `true`, obtain the view parameters corresponding to the argument `viewId` and append them to the Map given in argument `parameters`. Let the resultant Map be called *paramsToEncode*.

If the `viewId` of the current `FacesContext` is not equal to the argument `viewId`, get the `ViewDeclarationLanguage` for the argument `viewId`, obtain its `ViewMetadata`, call `createMetadataView()` on it, then call `ViewMetadata.getViewParameters()` passing the return from `createMetadataView()`. Let the result of this method be *toViewParams*.

If the `viewId` of the current `FacesContext` is equal to the argument `viewId`, call `ViewMetadata.getViewParameters()` passing the current `UIViewRoot`. Let the result of this method be *toViewParams*.

If *toViewParams* is empty, take no further action to add view parameters to this URL. Iterate over each `UIViewParameter` element in *toViewParams* and take the following actions on each element.

If the Map given by parameters has a key equal to the name property of the current element, take no action on the current element and continue iterating.

If the current UIViewParameter has a ValueExpression under the key “value” (without the quotes), let *value* be the result of calling getStringValueFromModel() on the current UIViewParameter.

Otherwise, if the current viewId is the same as the argument viewId, let *value* be the result of calling getStringValue() on the current UIViewParameter.

Otherwise, if the current viewId is different from the argument viewId, locate the UIViewParameter instance in the current view whose name is equivalent to the current element and let *value* be the result of calling getStringValue() on the located UIViewParameter.

If the above steps yielded a non-null *value*, find the List<String> value in the parameters map under the key given by the name property of the current UIViewParameter element. If such a List exists, add *value* to it. Otherwise create a List<String>, add *value* to it, and add it to the parameters map under the appropriate key.

If argument includeViewParams is false, take no action to add additional entries to paramaters. Let *paramsToEncode* be parameters.

Call getActionURL() on the argument viewId. Let the result be *actionEncodedViewId*.

Call encodeBookmarkableURL() on the current ExternalContext, passing *actionEncodedViewId* as the first argument and *paramsToEncode* as the second. Let the result be *bookmarkEncodedURL*.

Pass *bookmarkEncodedURL* to ExternalContext.encodeActionURL() and return the result. **[P1-end]**

[P1-start getRedirectURL() requirements] The getRedirectURL() method must fulfill the following responsibilities:

Take exactly the same action as in getBookmarkableURL() up to and including the call to getActionURL(). Thereafter take the following actions.

Call encodeRedirectURL() on the current ExternalContext, passing *actionEncodedViewId* as the first argument and *paramsToEncode* as the second. Let the result be *redirectEncodedURL*.

Pass *redirectEncodedURL* to ExternalContext.encodeActionURL() and return the result. **[P1-end]**

[P1-start getResourceURL() requirements] The getResourceURL() method must fulfill the following responsibilities:

If the specified path starts with a “/”, prefix it with the context path for the current web application, and return the result.

Otherwise, return the specified path value unchanged. **[P1-end]**

7.6.2.4 ViewHandler Methods that relate to View Protection

[P1-start addProtectedView() requirements] See the javadocs for addProtectedView() for the normative specification. **[P1-end]**

[P1-start removeProtectedView() requirements] See the javadocs for removeProtectedView() for the normative specification. **[P1-end]**

[P1-start getProtectedViewsUnmodifiable() requirements] See the javadocs for getProtectedViewsUnmodifiable() for the normative specification. **[P1-end]**

See the *View Protection* section within Section 2.2.1 “Restore View” for the normative specification of this feature.

7.7 ViewDeclarationLanguage

To support the introduction of Facelets into the core specification, whilst preserving backwards compatibility with existing JSP applications, the concept of the *View Declaration Language* was formally introduced in version 2 of the specification. A View Declaration Language (VDL) is a syntax used to declare user interfaces comprised of instances of

JSF `UIComponents`. Under this definition, both JSP and Facelets are examples of an implementation of a VDL. Any of the responsibilities of the `ViewHandler` that specifically deal with the VDL sub-system are now the domain of the VDL implementation. These responsibilities are defined on the `ViewDeclarationLanguage` class.

7.7.1 ViewDeclarationLanguageFactory

`ViewDeclarationLanguageFactory` is a factory object that creates (if needed) and returns a new `ViewDeclarationLanguage` instance based on the VDL found in a specific view.

The factory mechanism specified in Section 11.2.6.1 “FactoryFinder” and the decoration mechanism specified in Section 11.4.7 “Delegating Implementation Support” are used to allow decoration or replacement of the `ViewDeclarationLanguageFactory`.

```
public ViewDeclarationLanguage getViewDeclarationLanguage(String
viewId)
```

Return the `ViewDeclarationLanguage` instance suitable for handling the VDL contained in the page referenced by the argument `viewId`. **[P1-start_required_ViewDeclarationLanguageImpls]** The default implementation must return a valid `ViewDeclarationLanguage` instance for views written in either JSP or Facelets. **[P1-end_required_ViewDeclarationLanguageImpls]** Whether the instance returned is the same for a JSP or a Facelet view is an implementation detail.

7.7.2 Default ViewDeclarationLanguage Implementation

For each of the methods on `ViewDeclarationLanguage`, the required behavior is broken into three segments:

- Behavior required of all compliant implementations

- Behavior required of the implementation that handles Facelet views

- Behavior required of the implementation that handles JSP views

Any implementation strategy is valid as long as these requirements are met.

7.7.2.1 ViewDeclarationLanguage.createView()

```
public UIViewRoot createView(FacesContext context, String viewId)
```

[P1-start createView() requirements] The `createView()` method must fulfill the following responsibilities.

All implementations must:

- If there is an existing `UIViewRoot` available on the `FacesContext`, this method must copy its `locale` and `renderKitId` to this new view root. If not, this method must call `calculateLocale()` and `calculateRenderKitId()`, and store the results as the values of the `locale` and `renderKitId`, properties, respectively, of the newly created `UIViewRoot`.

- If no `viewId` could be identified, or the `viewId` is exactly equal to the servlet mapping, send the response error code `SC_NOT_FOUND` with a suitable message to the client.

- Create a new `UIViewRoot` object instance using

- `Application.createComponent(UIViewRoot.COMPONENT_TYPE)`.

- Pass the argument `viewId` to the `setViewId()` method on the new `UIViewRoot` instance.

- The new `UIViewRoot` instance must be passed to `FacesContext.setViewRoot()`. This enables the broadest possible range of implementations for how tree creation is actually implemented.

The JSP and implementation is not required to take any additional action.

The Facelet implementation must call `calculateResourceLibraryContracts()`, passing the argument `viewId`, and unconditionally set the result as the `resourceLibraryContracts` property on the `FacesContext`. The implementation must obtain the `ViewDeclarationLanguage` reference on which to invoke `calculateResourceLibraryContracts()` from the `ViewHandler`. This ensures the methods can be correctly decorated.

All implementations must:

Return the newly created `UIViewRoot`.

[P1-end]

7.7.2.2 `ViewDeclarationLanguage.calculateResourceLibraryContracts()`

```
public List<String>
calculateResourceLibraryContracts(FacesContext context, viewId)
```

The JSP implementation must return `null`.

The Facelet implementation must examine the resource library contracts data structure, which was populated as specified in Section 11.4.2.1 “Resource Library Contracts”, and find the `<contract-mapping>` element that matches the argument `viewId`. When processing the nested `<url-pattern>` matches must be made using the following rules in this order.

1. An exact match.
2. The longest match
3. The value `*` matches all incoming `viewIds`

The value returned from this method is the list whose contents are taken from the `contracts` attribute of the matching `<contract-mapping>` element.

7.7.2.3 `ViewDeclarationLanguage.buildView()`

```
public void buildView(FacesContext context, UIComponent root)
```

[P1-start **buildView() requirements**] The `buildView()` method must fulfill the following responsibilities.

All implementations must:

The implementation must guarantee that the page is executed in such a way that the `UIComponent` tree described in the VDL page is completely built and populated, rooted at the new `UIViewRoot` instance created previously.

The runtime must guarantee that the view must be fully populated before the `afterPhase()` method of any `PhaseListeners` attached to the application or to the `UIViewRoot` (via `UIViewRoot.setAfterPhaseListener()` or `UIViewRoot.addPhaseListener()`) are called.

The Facelets implementation must guarantee the markup comprising the view is executed with the `UIComponent` instances in the view being encountered in the same depth-first order as in other lifecycle methods defined on `UIComponent`, and added to the view (but not rendered at this time), during the traversal. .

[P1-end]

7.7.2.4

ViewDeclarationLanguage.getComponentMetadata()

```
public BeanInfo getComponentMetadata(FacesContext context,
Resource componentResource)
```

[P1-start **getComponentMetaData() requirements**] The `getComponentMetadata()` method must fulfill the following responsibilities:

All implementations must:

Return a reference to the component metadata for the composite component represented by the argument `componentResource`, or `null` if the metadata cannot be found. The implementation may share and pool what it ends up returning from this method to improve performance.

The Facelets implementation must

Support argument `componentResource` being a Facelet markup file that is to be interpreted as a composite component as specified in Section 3.6.2.1 “Composite Component Metadata”.

The JSP implementation is not required to support argument `componentResource` being a JSP markup file. In this case, `null` must be returned from this method. [P1-end]

7.7.2.5

ViewDeclarationLanguage.getViewMetadata() and getViewParameters()

```
public ViewMetadata getViewMetadata(FacesContext context, String
viewId)
```

[P1-start **getViewMetaData() requirements**] The `getViewMetadata()` method must fulfill the following responsibilities:

All implementations must:

Return a reference to the view metadata for the view represented by the argument `viewId`, or `null` if the metadata cannot be found. The implementation may share and pool what it ends up returning from this method to improve performance.

The Facelets implementation must support argument `viewId` being a Facelet markup file from which the view metadata should be extracted.

The JSP implementation is not required to support argument `viewId` being a JSP markup file. In this case, `null` must be returned from this method. [P1-end]

ViewMetadata Contract

```
public UIViewRoot createMetadataView()
```

The content of the metadata is provided by the page author as a special `<f:facet/>` of the `UIViewRoot`. The name of this facet is given by the value of the symbolic constant `UIViewRoot.METADATA_FACET_NAME`. The `UIViewRoot` return from this method must have that facet, and its children as its only children. This facet may contain `<f:viewParameter>` or `<f:viewAction>` children. Each such element in the metadata will cause a `UIViewParameter` or `UIViewAction` (respectively) to be added to the view. Because `UIViewParameter` extends `UIInput` it is valid to attach any of the kinds of attached objects to an `<f:viewParameter>` that are valid for any element that represents any other kind of `UIInput` in the view. Because `UIViewAction` implements `ActionSource2`, it is valid to attach any of the kinds of attached objects to an `<f:viewAction>` that are valid for any element that represents any other kind of `ActionSource2` in the view.

]

```
public Collection<UIViewParameter> getViewParameters(UIViewRoot)
```

Convenience method that uses the view metadata specification above to obtain the `List<UIViewParameter>` for the argument `viewId`.

7.7.2.6 ViewDeclarationLanguage.getScriptComponentResource()

```
public Resource getScriptComponentResource(FacesContext context,  
Resource componentResource)
```

[P1-start getScriptComponentResource() requirements] The `getScriptComponentResource()` method must fulfill the following responsibilities:

The Facelets implementation must:

Take implementation specific action to discover a `Resource` given the argument `componentResource`. The returned `Resource` if non-null, must point to a script file that can be turned into something that extends `UIComponent` and implements `NamingContainer`.

The JSP implementation is not required to support this method. In this case, `null` must be returned from this method. **[P1-end]**

7.7.2.7 ViewDeclarationLanguage.renderView()

```
public void renderView(FacesContext context, String viewId)
```

[P1-start renderView() requirements] The `renderView()` method must fulfill the following responsibilities:

All implementations must:

Return immediately if calling `isRendered()` on the argument `UIViewRoot` returns `false`.

The JSP implementation must:

If the current request is a `ServletRequest`, call the `set()` method of the `javax.servlet.jsp.jstl.core.Config` class, passing the current `ServletRequest`, the symbolic constant `Config.FMT_LOCALE`, and the `locale` property of the specified `UIViewRoot`. This configures JSTL with the application's preferred locale for rendering this response.

Update the JSTL locale attribute in request scope so that JSTL picks up the new locale from the `UIViewRoot`. This attribute must be updated before the JSTL `setBundle` tag is called because that is when the new `LocalizationContext` object is created based on the locale.

Create a wrapper around the current response from the `ExternalContext` and set it as the new response in the `ExternalContext`. Otherwise, omit this step. This wrapper must buffer all content written to the response so that it is ready for output at a later point. This is necessary to allow any content appearing after the `<f:view>` tag to appear in the proper position in the page.

Execute the JSP page to build the view by treating the `viewId` as a context-relative path (starting with a slash character), by passing it to the `dispatch()` method of the `ExternalContext` associated with this request. Otherwise, continue to the next step. This causes control to pass to the JSP container, and then to `UIComponentClassicTagBase`. Please consult the javadocs for that class for the specification of how to handle building the view by executing the JSP page.

Store the wrapped response in a thread-safe manner for use below. Otherwise, omit this step. The default implementation uses the request scope for this purpose.

Restore the original response into the `ExternalContext`.

If the `FacesContext` has a non-null `ResponseWriter` create a new writer using its `cloneWithWriter()` method, passing the response's `Writer` as the argument. Otherwise, use the current `RenderKit` to create a new `ResponseWriter`.

Set the new `ResponseWriter` into the `FacesContext`, saving the old one aside.

All implementations must:

Call `saveView()` on the `StateManager` for this application, saving the result in a thread-safe manner for use in the `writeState()` method of `ViewHandler`.

Call `startDocument()` on the `ResponseWriter`.

The Facelets implementation must:

Call `encodeAll()` on the `UIViewRoot`.

The JSP implementation must:

Output any content in the wrapped response from above to the response, removing the wrapped response from the thread-safe storage.

All implementations must:

Call `endDocument()` on the `ResponseWriter`.

The JSP implementation must:

If the old `ResponseWriter` was not null, place the old `ResponseWriter` back into the `FacesContext`.

The Facelets implementation must

Close the writer used to write the response. **[P1-end]**

7.7.2.8 ViewDeclarationLanguage.restoreView()

```
public UIViewRoot restoreView(FacesContext context, String viewId)
```

[P1-start restoreView() requirements] The `restoreView()` method must fulfill the following responsibilities:

The JSP implementation must:

If no `viewId` could be identified, return null.

Call the `restoreView()` method of the associated `StateManager`, passing the `FacesContext` instance for the current request and the calculated `viewId`, and return the returned `UIViewRoot`, which may be null.

The Facelets implementation must:

Call `ResponseStateManager.isStateless()`. If the result is false, proceed as specified in the JSP implementation. Otherwise, take the following steps and return.

Obtain a reference to the `ViewDeclarationLanguage` from the `ViewDeclarationLanguageFactory`. This is necessary to allow for proper decoration. It is not acceptable to simply use the java language `this` keyword.

Call `createView()` on the `ViewDeclarationLanguage` instance, passing the context and `viewId` arguments. Let `viewRoot` be the result.

Call `FacesContext.setViewRoot(viewRoot)`.

Call `buildView()` on the `ViewDeclarationLanguage`, passing the context and `viewRoot`.

Return the `viewRoot`.

[P1-end]

7.8 StateManager

`StateManager` directs the process of saving and restoring the view between requests. The `StateManager` instance for an application is retrieved from the `Application` instance, and therefore cannot know any details of the markup language created by the `RenderKit` being used to render a view. Therefore, the `StateManager` utilizes a helper object (see Section 8.4 “`ResponseStateManager`”), that is provided by the `RenderKit` implementation, and is therefore aware of the markup language details. The JSF implementation must provide a default `StateManager` implementation that supports the behavior described below.

7.8.1 Overview

Conceptually, the state of a view can be divided into two pieces:

Tree Structure. This includes component parent-child relationships, including facets.

Component State. This includes:

Component attributes and properties, and

Validators, Converters, `FacesListeners`, and other objects attached to a component. The manner in which these *attached objects* are saved is up to the component implementation. For attached objects that may have state, the `StateHolder` interface (see Section 3.2.4 “`StateHolder`”) is provided to allow these objects to preserve their own attributes and properties. If an attached object does not implement `StateHolder`, but does implement `Serializable`, it is saved using standard serialization. Attached objects that do not implement either `StateHolder` or `Serializable` must have a public, zero-arg constructor, and will be restored only to their initial, default object state⁶.

It is beneficial to think of this separation between tree structure and tree state to allow the possibility that implementations can use a different mechanism for persisting the structure than is used to persist the state. For example, in a system where the tree structure is stored statically, as an XML file, for example, the system could keep a DOM representation of the trees representing the webapp UI in memory, to be used by all requests to the application.

7.8.1.1 Stateless Views

Version 2.2 of the specification adds support for stateless views. In such a view, the `UIComponent` state for the components is not saved. This feature must be used with full awareness of the statefulness requirements of the components in the view. If a component requires state to operate correctly, it must not be used in a stateless view. Furthermore, it is not required that `@ViewScoped` managed beans work at all with stateless views. This feature only works with Facelet based views, not JSP based views.

To mark a view as stateless, the existing `transient` property from `UIComponent` is exposed to the view author by means of the `transient` attribute on the `<f:view>` tag from the Faces Core tag library. The following spec sections contain more normative requirements for stateless views.

The vldocs for the Facelet variant of the `<f:view>` tag.

The javadocs for `ResponseStateManager.writeState(FacesContext, Object)`

The javadocs for `ResponseStateManager.isStateless(FacesContext)`

Section 7.7.2.8 “`ViewDeclarationLanguage.restoreView()`”

The javadocs for `javax.faces.view.ViewScoped`

The javadocs for `javax.faces.bean.ViewScoped`

6. The implementation classes for attached object must include a public zero-arguments constructor.

7.8.2 State Saving Alternatives and Implications

JSF implementations support two primary mechanisms for saving state, based on the value of the `javax.faces.STATE_SAVING_METHOD` initialization parameter (see Section 11.1.3 “Application Configuration Parameters”). The possible values for this parameter give a general indication of the approach to be used, while allowing JSF implementations to innovate on the technical details:

client -- Cause the saved state to be included in the rendered markup that is sent to the client (such as in a hidden input field for HTML). The state information must be included in the subsequent request, making it possible for JSF to restore the view without having saved information on the server side. It is advisable that this information be encrypted and tamper evident, since it is being sent down to the client, where it may persist for some time. The default implementation Serializes the view in *client* mode.

server -- Cause the saved state to be stored on the server in between requests. Implementations that wish to enable their saved state to fail over to a different container instance must keep this in mind when implementing their server side state saving strategy. Serializing the view in *server* mode is optional but must be possible by setting the context-param `javax.faces.SERIALIZE_SERVER_STATE` to `true`. In the *server* mode, this serialized view is stored in the session and a unique key to retrieve the view is sent down to the client. By storing the serialized view in the session, failover may happen using the usual mechanisms provided by the container.

Serializable in the preceding text means the values of all component attributes and properties (as well as the saved state of attached objects) must implement `java.io.Serializable` such that if the aggregate saved state were written to an `ObjectOutputStream`, a `NotSerializableException` would not be thrown.

7.8.3 State Saving Methods.

```
public Object saveView(FacesContext context);
```

[P1-start saveView() requirements] This method causes the tree structure and component state of the view contained in the argument `FacesContext` to be collected, stored, and returned in a `java.lang.Object` instance that must implement `java.io.Serializable`. If null is returned from this method, there is no state to save. **[P1-end]**

The returned object must represent the entire state of the view, such that a request processing lifecycle can be run against it on postback. Special care must be taken to guarantee that objects attached to component instances, such as listeners, converters, and validators, are also saved. The `StateHolder` interface is provided for this reason.

This method must also enforce the rule that component ids within a `NamingContainer` must be unique

```
public void writeState(FacesContext context, Object state) throws  
IOException;
```

Save the state represented in the specified `Object` instance, in an implementation dependent manner.

7.8.4 State Restoring Methods

```
public UIViewRoot restoreView(FacesContext context, String  
viewId);
```

Restore the tree structure and the component state of the view for this `viewId` to be restored, in an implementation dependent manner. If there is no saved state information available for this `viewId`, this method returns `null`.

The default implementation of this method calls through to `restoreTreeStructure()` and, if necessary `restoreComponentState()`.

7.8.5 Convenience Methods

```
public boolean isSavingStateInClient(FacesContext context);
```

[P1-start isSavingStateInClient() requirements] Return true if and only if the value of the `ServletContext` init parameter named by the value of the constant `StateManager.STATE_SAVING_METHOD_PARAM_NAME` is equal to the value of the constant `STATE_SAVING_METHOD_CLIENT`. Return false otherwise. **[P1-end]**

```
public String getViewState(FacesContext context);
```

Return the current view state as a `String`. **[P1-start-getViewState]** This method must call `ResponseStateManager.getViewState()`. **[P1-end]** Refer to Section 8.4 “`ResponseStateManager`” for more details.

7.9 ResourceHandler

The normative specification for this class is in the javadoc for `javax.faces.application.ResourceHandler`. See also Section 2.6 “Resource Handling”.

```
public ResourceHandler getResourceHandler();  
  
public void setResourceHandler(ResourceHandler impl);
```

7.10 Deprecated APIs

7.10.1 PropertyResolver Property

```
public PropertyResolver getPropertyResolver();  
[deprecated]  
  
public void setPropertyResolver(PropertyResolver resolver);  
[deprecated]
```

[N/T-start getPropertyResolver() requirements] `getPropertyResolver()` must return a `PropertyResolver` instance that wraps the `ELResolver` instance that Faces provides to the unified EL. **[N/T-end]** The `PropertyResolver` instance will be utilized to evaluate each `.` or `[]` operator when processing value expressions. This method has been **deprecated** for `getELResolver()` (see Section 7.1.6 “`ELResolver` Property”).

`setPropertyResolver()` replaces the `PropertyResolver` instance that will be utilized to evaluate each `.` or `[]` operator when processing a value binding expression. A default implementation must be provided, which operates as described in *Section 5.8.2 “PropertyResolver and the Default PropertyResolver”*. This method has been **deprecated**. See the Javadocs for `setPropertyResolver()`.

7.10.2 VariableResolver Property

```
public VariableResolver getVariableResolver();  
[deprecated]  
  
public void setVariableResolver(VariableResolver resolver);  
[deprecated]
```

[N/T-start `getVariableResolver()` requirements] `getVariableResolver()` must return the `VariableResolver` that wraps the `ELResolver` instance that Faces provides to the unified EL. The `VariableResolver` instance will be utilized to convert the first name in a value expression into a corresponding object. The implementation must pass `null` as the base argument for any methods invoked on the underlying `ELResolver`. This method has been **deprecated** for `getELResolver()`. [N/T-end]

`setVariableResolver` replaces the `VariableResolver` instance that will be utilized to resolve method and value bindings. A default implementation must be provided, which operates as described in *Section 5.8.1 “VariableResolver and the Default VariableResolver”*. The method has been **deprecated**. See the Javadocs for `setVariableResolver()`.

7.10.3 Acquiring ValueBinding Instances

```
public ValueBinding createValueBinding(String ref);  
[deprecated]
```

Create and return a `ValueBinding` that can be used to evaluate the specified value binding expression. Call through to `createValueExpression`, passing the argument `ref`, `Object.class` for the `expectedType`, and `null` for the `fnMapper`. To avoid nondeterministic behavior, it is recommended that applications (or frameworks) wishing to plug in their own resolver implementations do so before `createValueBinding()` is called for the first time. This method has been **deprecated** for `createValueExpression()` (Section 7.1.11 “Programmatically Evaluating Expressions”).

7.10.4 Acquiring MethodBinding Instances

```
public MethodBinding createMethodBinding(String ref, Class  
params[]);  
[deprecated]
```

Create and return a `MethodBinding` that can be used to evaluate the specified method binding expression, and invoke the specified method. The implementation must call through to `createMethodExpression`, passing the given arguments, and wrap the result in a `MethodBinding` implementation, returning it. The method that is invoked must have parameter signatures that are compatible with the classes in the `params` parameter⁷ (which may be `null` or a zero-length array if the method to be called takes no parameters). The actual parameters to be passed when the method is executed are specified on the `invoke()` call of the returned `MethodBinding` instance.

7. The actual Method selected for execution must be selected as if by calling `Class.getMethod()` and passing the method name and the parameters signature specified in the `createMethodBinding()` call.

To avoid nondeterministic behavior, it is recommended that applications (or frameworks) wishing to plug in their own resolver implementations do so before calling `createMethodBinding()` for the first time. This method has been **deprecated**.

7.10.5 Object Factories

```
public UIComponent createComponent(ValueBinding componentBinding,  
 FacesContext context, String componentType);  
[deprecated]
```

Special version of the factory for `UIComponent` instances that is used when evaluating component binding expression properties. The implementation of this method must wrap the argument `componentBinding` in an implementation of `ValueExpression` and call through to `createComponent(javax.el.ValueExpression, javax.faces.FacesContext, java.lang.String)`. This method has been deprecated for `createComponent()` using `ValueExpression` (see Section 7.1.12 “Object Factories”)

7.10.6 StateManager

This method causes the tree structure and component state of the view contained in the argument `FacesContext` to be collected, stored, and returned in a `StateManager.SerializedView` instance. If null is returned from this method, there is no state to save.

This method must also enforce the rule that component ids within a `NamingContainer` must be unique

```
public void writeState(FacesContext context,  
 StateManager.SerializedView state) throws IOException;  
[deprecated]
```

Save the state represented in the specified `SerializedView` instance, in an implementation dependent manner.

```
protected Object getTreeStructureToSave(FacesContext context);  
[deprecated]
```

This method must create a `Serializable` object that represents the tree structure of the component tree for this view. Tree structure is comprised of parent-child relationships, including facets. The id of each component and facet must also be saved to allow the naming containers in the tree to be correctly restored when this view is restored.

```
protected Object getComponentStateToSave(FacesContext context);  
[deprecated]
```

This method must create a `Serializable` object representing the component state (attributes, properties, and attached objects) of the component tree for this view. Attached objects that wish to save and restore their own state must implement `StateHolder`.

7.10.7 ResponseStateManager

This method causes the tree structure and component state of the view contained in the argument `FacesContext` to be collected, stored, and returned in a `StateManager.SerializedView` instance. If null is returned from this method, there is no state to save.

This method must also enforce the rule that component ids within a `NamingContainer` must be unique

```
public void writeState(FacesContext context,
 StateManager.SerializedView state) throws IOException;
 [deprecated]
```

Save the state represented in the specified `SerializedView` instance, in an implementation dependent manner.

```
protected Object getTreeStructureToRestore(FacesContext context,
 String viewId);
 [deprecated]
```

The implementation must inspect the current request and return the tree structure Object passed to it on a previous invocation of `writeState()`..

```
protected Object getComponentStateToRestore(FacesContext context,
 String viewId);
 [deprecated]
```

The implementation must inspect the current request and return the component state Object passed to it on a previous invocation of `writeState()`.

Rendering Model

JavaServer Faces supports two programming models for decoding component values from incoming requests, and encoding component values into outgoing responses - the *direct implementation* and *delegated implementation* models. When the *direct implementation* model is utilized, components must decode and encode themselves. When the *delegated implementation* programming model is utilized, these operations are delegated to a `Renderer` instance associated (via the `rendererType` property) with the component. This allows applications to deal with components in a manner that is predominantly independent of how the component will appear to the user, while allowing a simple operation (selection of a particular `RenderKit`) to customize the decoding and encoding for a particular client device or localized application user.

Component writers, application developers, tool providers, and JSF implementations will often provide one or more `RenderKit` implementations (along with a corresponding library of `Renderer` instances). In many cases, these classes will be provided along with the `UIComponent` classes for the components supported by the `RenderKit`. Page authors will generally deal with `RenderKits` indirectly, because they are only responsible for selecting a render kit identifier to be associated with a particular page, and a `rendererType` property for each `UIComponent` that is used to select the corresponding `Renderer`.

8.1 RenderKit

A `RenderKit` instance is optionally associated with a view, and supports components using the *delegated implementation* programming model for the decoding and encoding of component values. It also supports `Behavior` instances for the rendering of client side behavior and decoding for queuing `BehaviorEvents`. Refer to Section 3.7 “Component Behavior Model” for more details about this feature. [P1-start-renderkit] Each JSF implementation must provide a default `RenderKit` instance (named by the render kit identifier associated with the String constant `RenderKitFactory.HTML_BASIC_RENDER_KIT` as described below) that is utilized if no other `RenderKit` is selected. [P1-end]

```
public Renderer getRenderer(String family, String rendererType);
```

Return the `Renderer` instance corresponding to the specified component family and `rendererType` (if any), which will typically be the value of the `rendererType` property of a `UIComponent` about to be decoded or encoded

```
public ClientBehaviorRenderer getClientBehaviorRenderer(String type);
```

Return the `ClientBehaviorRenderer` instance corresponding to the specified behavior type.

```
public void addRenderer(String family, String rendererType,
 Renderer renderer);
```

```
public void addClientBehaviorRenderer(String type,
ClientBehaviorRenderer renderer);
```

```
public Iterator<String> getClientBehaviorRendererTypes();
```

Applications that wish to go beyond the capabilities of the standard `RenderKit` that is provided by every JSF implementation may either choose to create their own `RenderKit` instances and register them with the `RenderKitFactory` instance (see Section 8.5 “`RenderKitFactory`”), or integrate additional (or replacement) supported `Renderer` instances into an existing `RenderKit` instance. For example, it will be common for an application that requires custom component classes and `Renderers` to register them with the standard `RenderKit` provided by the JSF implementation, at application startup time. See Section 11.4.9 “Example Application Configuration Resource” for an example of a `faces-config.xml` configuration resource that defines two additional `Renderer` instances to be registered in the default `RenderKit`.

```
public ResponseWriter createResponseWriter(Writer writer, String
contentTypeList, String characterEncoding);
```

Use the provided `Writer` to create a new `ResponseWriter` instance for the specified character encoding.

The `contentTypeList` parameter is an “Accept header style” list of content types for this response, or `null` if the `RenderKit` should choose the best fit. **[P1-start-contentTypeList]** The `RenderKit` must support a value for the `contentTypeList` argument that comes straight from the Accept HTTP header, and therefore requires parsing according to the specification of the Accept header. **[P1-end]** Please see Section 14.1 of RFC 2616 (the HTTP 1.1 RFC) for the specification of the Accept header.

Implementors are advised to consult the `getCharacterEncoding()` method of class `javax.faces.servlet.ServletResponse` to get the required value for the `characterEncoding` parameter for this method. Since the `Writer` for this response will already have been obtained (due to it ultimately being passed to this method), we know that the character encoding cannot change during the rendering of the response. Please see Section 6.5 “`ResponseWriter`”

```
public ResponseStream createResponseStream(OutputStream out);
```

Use the provided `OutputStream` to create a new `ResponseStream` instance.

```
public ResponseStateManager getResponseStateManager();
```

Return an instance of `ResponseStateManager` to handle rendering technology specific state management decisions..

```
public Iterator<String> getComponentFamilies();
public Iterator<String> getRendererTypes(String componentFamily);
```

The first method returns an `Iterator` over the component-family entries supported by this `RenderKit`. The second one can be used to get an `Iterator` over the renderer-type entries for each of the component-family entries returned from the first method.

8.2 Renderer

A `Renderer` instance implements the decoding and encoding functionality of components, during the *Apply Request Values* and *Render Response* phases of the request processing lifecycle, when the component has a non-null value for the `rendererType` property.

```
public void decode(FacesContext context, UIComponent component);
```

For components utilizing the *delegated implementation* programming model, this method will be called during the *apply request values* phase of the request processing lifecycle, for the purpose of converting the incoming request information for this component back into a new local value. See the API reference for the `Renderer.decode()` method for details on its responsibilities.

```
public void encodeBegin(FacesContext context, UIComponent
component) throws IOException;

public void encodeChildren(FacesContext context, UIComponent
component) throws IOException;

public void encodeEnd(FacesContext context, UIComponent component)
throws IOException;
```

For components utilizing the *delegated implementation* programming model, these methods will be called during the *Render Response* phase of the request processing lifecycle. These methods have the same responsibilities as the corresponding `encodeBegin()`, `encodeChildren()`, and `encodeEnd()` methods of `UIComponent` (described in Section 3.1.13 “Component Specialization Methods” and the corresponding Javadocs) when the component implements the *direct implementation* programming model.

```
public String convertClientId(FacesContext context, String
clientId);
```

Converts a component-generated client identifier into one suitable for transmission to the client.

```
public boolean getRendersChildren();
```

Return a flag indicating whether this `Renderer` is responsible for rendering the children of the component it is asked to render.

```
public Object getConvertedValue(FacesContext context,
UIComponent component, Object submittedValue) throws
ConverterException;
```

Attempt to convert previously stored state information into an object of the type required for this component (optionally using the registered `Converter` for this component, if there is one). If conversion is successful, the new value should be returned from this method; if not, a `ConverterException` should be thrown.

A `Renderer` may listen for events using the `ListenerFor` annotation. Refer to the Javadocs for the `ListenerFor` class for more details.

8.3 ClientBehaviorRenderer

A `ClientBehaviorRenderer` instance produces client side behavior for components in the form of script content. It also participates in decoding and as such has the ability to enqueue server side `BehaviorEvents`...

```
public String getScript(ClientBehaviorContext behaviorContext,
 ClientBehavior behavior);
```

Produce the script content that performs the client side behavior. This method is called during the *Render Response* phase of the request processing lifecycle.

```
public void decode(FacesContext context, UIComponent component,
 ClientBehavior behavior);
```

This method will be called during the *apply request values* phase of the request processing lifecycle, for the primary purpose of enqueueing `BehaviorEvents`. All client behavior renderer implementations must extend from the `ClientBehaviorRenderer` interface.

8.3.1 ClientBehaviorRenderer Registration

`ClientBehaviorRenderer` implementations may be registered in the JSF `faces-config.xml` or with an annotation.

XML Registration

```
<render-kit>
  <render-kit-id>HTML_BASIC</render-kit-id>
  <client-behavior-renderer>
 <client-behavior-renderer-type>custom.behavior.Greet</client-
behavior-renderer-type>
 <client-behavior-renderer-class>greet.GreetRenderer</client-
behavior-renderer-class>
  </client-behavior-renderer>
  ...
```

Registration By Annotation

JSF provides the `javax.faces.render.FacesBehaviorRenderer` annotation.

```
@FacesClientBehaviorRenderer(value="Hello")
public class MyRenderer extends ClientBehaviorRenderer {
  ...
}
```

8.4 ResponseStateManager

`ResponseStateManager` is the helper class to `javax.faces.application.StateManager` that knows the specific rendering technology being used to generate the response. It is a singleton abstract class. This class knows the mechanics of saving state, whether it be in hidden fields, session, or some combination of the two.

```
public Object getState(FacesContext context);
```

Please see the javadoc for this method for the normative specification.

```
public void writeState(FacesContext context, Object state) throws  
IOException;
```

Please see the javadoc for this method for the normative specification.

```
public boolean isPostback(FacesContext context);
```

Return `true` if the current request is a postback. The default implementation returns `true` if this `ResponseStateManager` instance wrote out state on a previous request to which this request is a postback. Return `false` otherwise.

Please see *Section 7.10.7 “ResponseStateManager”* for deprecated methods in `ResponseStateManager`.

```
public String getViewState(FacesContext context);
```

Return the view state as a `String` without any markup related to the rendering technology supported by this `ResponseStateManager`.

8.5 RenderKitFactory

[P1-start-renderkitFactory] A single instance of `javax.faces.render.RenderKitFactory` must be made available to each JSF-based web application running in a servlet or portlet container. **[P1-end]** The factory instance can be acquired by JSF implementations, or by application code, by executing

```
RenderKitFactory factory = (RenderKitFactory)  
 FactoryFinder.getFactory(FactoryFinder.RENDER_KIT_FACTORY);
```

The `RenderKitFactory` implementation class supports the following methods:

```
public RenderKit getRenderKit(FacesContext context, String  
renderKitId);
```

Return a `RenderKit` instance for the specified render kit identifier, possibly customized based on the dynamic characteristics of the specified, (yet possibly null) `FacesContext`. For example, an implementation might choose a different `RenderKit` based on the “User-Agent” header included in the request, or the `Locale` that has been established for the response view. Note that applications which depend on this feature are not guaranteed to be portable across JSF implementations.

[P1-start-renderkitDefault] Every JSF implementation must provide a `RenderKit` instance for a default render kit identifier that is designated by the `String` constant `RenderKitFactory.HTML_BASIC_RENDER_KIT`. **[P1-end]** Additional render kit identifiers, and corresponding instances, can also be made available.

```
public Iterator<String> getRenderKitIds();
```

This method returns an `Iterator` over the set of render kit identifiers supported by this factory. **[P1-start-renderkitIds]** This set must include the value specified by `RenderKitFactory.HTML_BASIC_RENDER_KIT`. **[P1-**

```
public void addRenderKit(String renderKitId, RenderKit renderKit);
```

end]

Register a `RenderKit` instance for the specified render kit identifier, replacing any previous `RenderKit` registered for that identifier.

8.6 Standard HTML RenderKit Implementation

To ensure application portability, all JSF implementations are required to include support for a `RenderKit`, and the associated `Renderers`, that meet the requirements defined in this section, to generate textual markup that is compatible with HTML 4.01. JSF implementors, and other parties, may also provide additional `RenderKit` libraries, or additional `Renderers` that are added to the standard `RenderKit` at application startup time, but applications must ensure that the standard `Renderers` are made available for the web application to utilize them.

The required behavior of the standard HTML `RenderKit` is specified in a set of external HTML pages that accompany this specification, entitled “The Standard HTML `RenderKit`”. The behavior described in these pages is normative, and are required to be fulfilled by all implementations of JSF.

8.7 The Concrete HTML Component Classes

For each valid combination of `UIComponent` subclass and standard renderer given in the previous section, there is a concrete class in the package `javax.faces.component.html` package. Each class in this package is a subclass of an corresponding class in the `javax.faces.component` package, and adds strongly typed `JavaBeans` properties for

all of the renderer-dependent properties. These classes also implement the `BehaviorHolder` interface, enabling them to have `Behavior` attached to them. Refer to Section 3.7 “Component Behavior Model” for additional details..

TABLE 8-1 Concrete HTML Component Classes

<code>javax.faces.component</code> class	renderer-type	<code>javax.faces.component.html</code> class
<code>UICommand</code>	<code>javax.faces.Button</code>	<code>HtmlCommandButton</code>
<code>UICommand</code>	<code>javax.faces.Link</code>	<code>HtmlCommandLink</code>
<code>UIData</code>	<code>javax.faces.Table</code>	<code>HtmlDataTable</code>
<code>UIForm</code>	<code>javax.faces.Form</code>	<code>HtmlForm</code>
<code>UIGraphic</code>	<code>javax.faces.Image</code>	<code>HtmlGraphicImage</code>
<code>UIInput</code>	<code>javax.faces.Hidden</code>	<code>HtmlInputHidden</code>
<code>UIInput</code>	<code>javax.faces.Secret</code>	<code>HtmlInputSecret</code>
<code>UIInput</code>	<code>javax.faces.Text</code>	<code>HtmlInputText</code>
<code>UIInput</code>	<code>javax.faces.Textarea</code>	<code>HtmlInputTextarea</code>
<code>UIMessage</code>	<code>javax.faces.Message</code>	<code>HtmlMessage</code>
<code>UIMessages</code>	<code>javax.faces.Messages</code>	<code>HtmlMessages</code>
<code>UIOutput</code>	<code>javax.faces.Format</code>	<code>HtmlOutputFormat</code>
<code>UIOutput</code>	<code>javax.faces.Label</code>	<code>HtmlOutputLabel</code>
<code>UIOutput</code>	<code>javax.faces.Link</code>	<code>HtmlOutputLink</code>
<code>UIOutput</code>	<code>javax.faces.Text</code>	<code>HtmlOutputText</code>
<code>UIOutcomeTarget</code>	<code>javax.faces.Link</code>	<code>HtmlOutcomeTargetLink</code>
<code>UIOutcomeTarget</code>	<code>javax.faces.Button</code>	<code>HtmlOutcomeTargetButton</code>
<code>UIPanel</code>	<code>javax.faces.Grid</code>	<code>HtmlPanelGrid</code>
<code>UIPanel</code>	<code>javax.faces.Group</code>	<code>HtmlPanelGroup</code>
<code>UISelectBoolean</code>	<code>javax.faces.Checkbox</code>	<code>HtmlSelectBooleanCheckbox</code>
<code>UISelectMany</code>	<code>javax.faces.Checkbox</code>	<code>HtmlSelectManyCheckbox</code>
<code>UISelectMany</code>	<code>javax.faces.Listbox</code>	<code>HtmlSelectManyListbox</code>
<code>UISelectMany</code>	<code>javax.faces.Menu</code>	<code>HtmlSelectManyMenu</code>
<code>UISelectOne</code>	<code>javax.faces.Listbox</code>	<code>HtmlSelectOneListbox</code>
<code>UISelectOne</code>	<code>javax.faces.Menu</code>	<code>HtmlSelectOneMenu</code>
<code>UISelectOne</code>	<code>javax.faces.Radio</code>	<code>HtmlSelectOneRadio</code>

[P1-start-htmlComponent]As with the standard components in the `javax.faces.component` package, each HTML component implementation class must define a static public final `String` constant named `COMPONENT_TYPE`, whose value is “`javax.faces.`” concatenated with the class name. HTML components, however, must not define a `COMPONENT_FAMILY` constant, or override the `getFamily()` method they inherit from their superclass.**[P1-end]**

Integration with JSP

Any JavaServer Faces implementations that claims compliance with this specification must include a complete JavaServer Pages implementation, and expose this implementation to the runtime of any JSF application. JSF applications, however, need not use JSP as their View Declaration Language (VDL). In fact, a JSF application is free to use whatever technology it likes for its VDL, as long as that VDL itself complies with the JSF specification.

This version of the specification requires that implementations support two View Declaration Language syntaxes

JSP

Facelets XHTML

This chapter describes the JSP support required by JavaServer Faces. This JSP support is enabled by providing custom actions so that a JSF user interface can be easily defined in a JSP page by adding tags corresponding to JSF UI components. Custom actions provided by a JSF implementation may be mixed with standard JSP actions and custom actions from other libraries, as well as template text for layout, in the same JSP page.

Facelets XHTML is specified in Chapter 10 “Facelets and its use in Web Applications. This chapter builds on the previous one. Facelets relies on concepts specified in JSP.

For JSP version 2.0 and onward, the file extension “.jsf” is reserved, and may optionally be used (typically by authoring tools) to represent VDL pages containing JSF content¹. When running in a JSP 1.2 environment, JSP authors must give their JSP pages that contain JSF content a filename ending in “.jsp”.

9.1 UIComponent Custom Actions

A JSP custom action (aka custom tag or tag) for a JSF `UIComponent` is constructed by combining properties and attributes of a Java UI component class with the rendering attributes supported by a specific `Renderer` from a concrete `RenderKit`. For example, assume the existence of a concrete `RenderKit`, `HTMLRenderKit`, which supports three `Renderer` types for the `UIInput` component:

TABLE 9-1 Example `Renderer` Types

RendererType	Render-Dependent Attributes
“Text”	“size”
“Secret”	“size”, “secretChar”
“Textarea”	“size”, “rows”

1. If this extension is used, it must be declared in the web application deployment descriptor, as described in the JSP 2.0 (or later) specification.

The tag library descriptor (TLD) file for the corresponding tag library, then, would define three custom actions—one per `Renderer`. Below is an example of a portion of the custom action definition for the `inputText` tag²:

```
<tag>
  <name>inputText</name>
  <tag-class>acme.html.tags.InputTag</tag-class>
  <bodycontent>JSP</bodycontent>
  <attribute>
 <name>id</name>
 <required>false</required>
 <rtexprvalue>true</rtexprvalue>
  </attribute>
  <attribute>
 <name>value</name>
 <required>false</required>
 <deferred-value>
 <type>java.lang.Object</type>
 </deferred-value>
  </attribute>
  <attribute>
 <name>size</name>
 <required>false</required>
 <deferred-value>
 <type>java.lang.Integer</type>
 </deferred-value>
  </attribute>
  ...
</tag>
```

Note that the `size` attribute is derived from the `Renderer` of type “Text”, while the `id` and `value` attributes are derived from the `UIInput` component class itself. Also note that the `id` attribute has `rtexprvalue` set to `true`. This is to allow `${ }` expressions in the `id` attribute so that `<c:forEach>` can include faces components that incorporate the index into their `id`. `RenderKit` implementors will generally provide a JSP tag library which includes component custom actions corresponding to each of the component classes (or types) supported by each of the `RenderKit`’s `Renderers`. See Section 8.1 “`RenderKit`” and Section 8.2 “`Renderer`” for details on the `RenderKit` and `Renderer` APIs. JSF implementations must provide such a tag library for the standard HTML `RenderKit` (see Section 9.5 “Standard HTML `RenderKit` Tag Library”).

9.2 Using UIComponent Custom Actions in JSP Pages

The following subsections define how a page author utilizes the custom actions provided by the `RenderKit` implementor in the JSP pages that create the user interface of a JSF-based web application.

9.2.1 Declaring the Tag Libraries

This specification hereby reserves the following Uniform Resource Identifier (URI) values to refer to the standard tag libraries for the custom actions defined by JavaServer Faces:

`http://java.sun.com/jsf/core` -- URI for the *JavaServer Faces Core Tag Library*

2. This example illustrates a non-normative convention for naming custom actions based on a combination of the component name and the renderer type. This convention is useful, but not required; custom actions may be given any desired custom action name; however the convention is rigorously followed in the Standard HTML `RenderKit` Tag Library.

http://java.sun.com/jsf/html -- URI for the *JavaServer Faces Standard HTML RenderKit Tag Library*

The page author must use the standard JSP `taglib` directive to declare the URI of each tag library to be utilized, as well as the prefix used (within this page) to identify custom actions from this library. For example,

```
<%@ taglib uri="http://java.sun.com/jsf/core" prefix="f" %>
<%@ taglib uri="http://java.sun.com/jsf/html" prefix="h" %>
```

declares the unique resource identifiers of the tag libraries being used, as well as the prefixes to be used within the current page for referencing actions from these libraries³.

9.2.2 Including Components in a Page

A JSF `UIComponent` custom action can be placed at any desired position in a JSP page that contains the `taglib` directive for the corresponding tag library, subject to the following restrictions:

When using a single JSP page to create the entire view, JSF component custom actions must be nested inside the `<f:view>` custom action from the JSF Core Tag Library.

The following example illustrates the general use of a `UIComponent` custom action in a JSP page. In this scenario:

```
<h:inputText id="username" value="#{logonBean.username}"/>
```

represents a `UIInput` field, to be rendered with the “Text” renderer type, and points to the `username` property of a backing bean for the actual value. The `id` attribute specifies the *component id* of a `UIComponent` instance, from within the component tree, to which this custom action corresponds. If no `id` is specified, one will be automatically generated by the custom action implementation.

Custom actions that correspond to JSF `UIComponent` instances must subclass `javax.faces.webapp.UIComponentELTag` (see Section 11.2.6.3 “`UIComponentELTag`”)

During the *Render Response* phase of the request processing lifecycle, the appropriate encoding methods of the component (or its associated `Renderer`) will be utilized to generate the representation of this component in the response page. In addition, the first time a particular page is rendered, the component tree may also be dynamically constructed.

All markup other than `UIComponent` custom actions is processed by the JSP container, in the usual way. Therefore, you can use such markup to perform layout control, or include non-JSF content, in conjunction with the actions that represent UI components.

9.2.3 Creating Components and Overriding Attributes

As `UIComponent` custom actions are encountered during the processing of a JSP page, the custom action implementation must check the component tree for the existence of a corresponding `UIComponent`, and (if not found) create and configure a new component instance corresponding to this custom action. The details of this process (as implemented in the `findComponent()` method of `UIComponentClassicTagBase`, for easy reuse) are as follows:

If the component associated with this component custom action has been identified already, return it unchanged.

Identify the *component identifier* for the component related to this `UIComponent` custom action, as follows:

If the page author has specified a value for the `id` attribute, use that value.

3. Consistent with the way that namespace prefixes work in XML, the actual prefix used is totally up to the page author, and has no semantic meaning. However, the values shown above are the suggested defaults, which are used consistently in tag library examples throughout this specification.

Otherwise, call the `createUniqueId()` method of the `UIViewRoot` at the root of the component tree for this view, and use that value.

If this `UIComponent` custom action is creating a *facet* (that is, we are nested inside an `<f:facet>` custom action), determine if there is a facet of the component associated with our parent `UIComponent` custom action, with the specified facet name, and proceed as follows:

If such a facet already exists, take no additional action.

If no such facet already exists, create a new `UIComponent` (by calling the `createComponent()` method on the `Application` instance for this web application, passing the value returned by `getComponentType()`, set the component identifier to the specified value, call `setProperties()` passing the new component instance, and add the new component as a facet of the component associated with our parent `UIComponent` custom action, under the specified facet name.

If this `UIComponent` custom action is not creating a facet (that is, we are not nested inside an `<f:facet>` custom action), determine if there is a child component of the component associated with our parent `UIComponent` custom action, with the specified component identifier, and proceed as follows:

If such a child already exists, take no additional action.

If no such child already exists, create a new `UIComponent` (by calling the `createComponent()` method on the `Application` instance for this web application, passing the value returned by `getComponentType()`, set the component identifier to the specified value, call `setProperties()` passing the new component instance, and add the new component as a child of the component associated with our parent `UIComponent` custom action.

9.2.4 Deleting Components on Redisplay

In addition to the support for dynamically creating new components, as described above, `UIComponent` custom actions will also *delete* child components (and facets) that are already present in the component tree, but are not rendered on this display of the page. For example, consider a `UIComponent` custom action that is nested inside a JSTL `<c:if>` custom action whose condition is true when the page is initially rendered. As described in this section, a new `UIComponent` will have been created and added as a child of the `UIComponent` corresponding to our parent `UIComponent` custom action. If the page is re-rendered, but this time the `<c:if>` condition is `false`, the previous child component will be removed.

9.2.5 Representing Component Hierarchies

Nested structures of `UIComponent` custom actions will generally mirror the hierarchical relationships of the corresponding `UIComponent` instances in the view that is associated with each JSP page. For example, assume that a `UIForm` component (whose component id is `logonForm`) contains a `UIPanel` component used to manage the layout. You might specify the contents of the form like this:

```
<h:form id="logonForm">
  <h:panelGrid columns="2">
 <h:outputLabel for="username">
 <h:outputText value="Username:" />
 </h:outputLabel>
 <h:inputText id="username"
 value="#{logonBean.username}" />
 <h:outputLabel for="password">
 <h:outputText value="Password:" />
 </h:outputLabel>
 <h:inputSecret id="password"
 value="#{logonBean.password}" />
 <h:commandButton id="submitButton" type="SUBMIT"
 action="#{logonBean.logon}" />
 <h:commandButton id="resetButton" type="RESET" />
  </h:panelGrid>
</h:form>
```

9.2.6 Registering Converters, Event Listeners, and Validators

Each JSF implementation is required to provide the core tag library (see *Section 9.4 “JSF Core Tag Library”*), which includes custom actions that (when executed) create instances of a specified `Converter`, `ValueChangeListener`, `ActionListener` or `Validator` implementation class, and register the created instance with the `UIComponent` associated with the most immediately surrounding `UIComponent` custom action.

Using these facilities, the page author can manage all aspects of creating and configuring values associated with the view, without having to resort to Java code. For example:

```
<h:inputText id="username" value="#{logonBean.username}">
  <f:validateLength minimum="6" />
</h:inputText>
```

associates a validation check (that the value entered by the user must contain at least six characters) with the username `UIInput` component being described.

Following are usage examples for the `valueChangeListener` and `actionListener` custom actions.

```
<h:inputText id="maxUsers">
  <f:convertNumber integerOnly="true" />
  <f:valueChangeListener
 type="custom.MyValueChangeListener" />
</h:inputText>
<h:commandButton label="Login">
  <f:actionListener type="custom.MyActionListener" />
</h:commandButton>
```

This example causes a Converter and a ValueChangeListener of the user specified type to be instantiated and added as to the enclosing UIInput component, and an ActionListener is instantiated and added to the enclosing UICommand component. If the user specified type does not implement the proper listener interface a `JSPEException` must be thrown.

9.2.7 Using Facets

A *Facet* is a subordinate UIComponent that has a special relationship to its parent UIComponent, as described in Section 3.1.9 “Facet Management”. Facets can be defined in a JSP page using the `<f:facet>` custom action. Each facet action must have one and only one child UIComponent custom action⁴. For example:

```
<h:dataTable ...>
  <f:facet name="header">
 <h:outputText value="Customer List"/>
  </f:facet>
  <h:column>
 <f:facet name="header">
 <h:outputText value="Account Id"/>
 </f:facet>
 <h:outputText id="accountId" value=
 "#{customer.accountId}"/>
  </h:column>
  ...
</h:dataTable>
```

9.2.8 Interoperability with JSP Template Text and Other Tag Libraries

It is permissible to use other tag libraries, such as the JSP Standard Tag Library (JSTL) in the same JSP page with UIComponent custom actions that correspond to JSF components, subject to certain restrictions. When JSF component actions are nested inside custom actions from other libraries, or combined with template text, the following behaviors must be supported:

JSF component custom actions nested inside a custom action that conditionally renders its body (such as JSTL’s `<c:if>` or `<c:choose>`) must contain a manually assigned `id` attribute.

Interoperation with the JSTL Internationalization-Capable Formatting library (typically used with the “`fmt`” prefix) is restricted as follows:

The `<fmt:parseDate>` and `<fmt:parseNumber>` custom actions should not be used. The corresponding JSF facility is to use an `<h:inputText>` component custom action with an appropriate `DateTimeConverter` or `NumberConverter`.

The `<fmt:requestEncoding>` custom action should not be used. By the time it is executed, the request parameters will have already been parsed, so any change in the setting here will have no impact. JSF handles character set issues automatically in most cases. To use a fixed character set in exceptional circumstances, use the a “`<%@ page contentType=" [content-type]; [charset]" %>`” directive.

The `<fmt:setLocale/>` custom action should not be used. Even though it might work in some circumstances, it would result in JSF and JSTL assuming different locales. If the two locales use different character sets, the results will be undefined. Applications should use JSF facilities for setting the `locale` property on the `UIViewRoot` component to change locales for a particular user.

4. If you need multiple components in a facet, nest them inside a `<h:panelGroup>` custom action that is the value of the facet.

9.2.9 Composing Pages from Multiple Sources

JSP pages can be composed from multiple sources using several mechanisms:

The `<%@include%>` directive performs a compile-time inclusion of a specified source file into the page being compiled⁵. From the perspective of JSF, such inclusions are transparent—the page is compiled as if the inclusions had been performed before compilation was initiated.

Several mechanisms (including the `<jsp:include>` standard action, the JSTL `<c:import>` custom action when referencing a resource in the same webapp, and a call to `RequestDispatcher.include()` for a resource in the same webapp) perform a runtime dynamic inclusion of the results of including the response content of the requested page resource in place of the include action. Any JSF components created by execution of JSF component custom actions in the included resource will be grafted onto the component tree, just as if the source text of the included page had appeared in the calling page at the position of the include action.

For mechanisms that aggregate content by other means (such as use of an `HttpURLConnection`, a `RequestDispatcher.include()` on a resource from a different web application, or accessing an external resource with the JSTL `<c:import>` custom action on a resource from a different web application, only the response content of the aggregation request is available. Therefore, any use of JSF components in the generation of such a response are not combined with the component tree for the current page.

9.3 UIComponent Custom Action Implementation Requirements

The custom action implementation classes for `UIComponent` custom actions must conform to all of the requirements defined in the JavaServer Pages Specification. In addition, they must meet the following JSF-specific requirements:

- Extend the `UIComponentELTag` or `UIComponentELBodyTag` base class, so that JSF implementations can recognize `UIComponent` custom actions versus others.

- Provide a public `getComponentType()` method that returns a `String`-valued component type registered with the `Application` instance for this web application. The value returned by this method will be passed to `Application.createComponent()` when a new `UIComponent` instance associated with this custom action is to be created.

- Provide a public `getRendererType()` method that returns a `String`-valued renderer type registered with the `RenderKit` instance for the currently selected `RenderKit`, or `null` if there should be no associated `Renderer`. The value returned by this method will be used to set the `rendererType` property of any `UIComponent` created by this custom action.

- Provide setter methods taking a `javax.el.ValueExpression` or `javax.el.MethodExpression` parameter for all set-able (from a custom action) properties of the corresponding `UIComponent` class, and all additional set-able (from a custom action) attributes supported by the corresponding `Renderer`.

- On the method that causes a `UIComponent` instance to be added to the tree, verify that the component id of that `UIComponent` is unique within the scope of the closest ancestor component that is a `NamingContainer`. If this constraint is not met, throw `JspException`.

- Provide a protected `setProperties()` method of type `void` that takes a `UIComponent` instance as parameter. The implementation of this method must perform the following tasks:

 - Call `super.setProperties()`, passing the same `UIComponent` instance received as a parameter.

5. In a JSP 2.0 or later environment, the same effect can be accomplished by using `<include-pragma>` and `<include-coda>` elements in the `<jsp-config>` element in the web application deployment descriptor.

For each non-null custom action attribute that corresponds to a property based attribute to be set on the underlying component, call either `setValueExpression()` or `getAttributes().put()`, depending on whether or not a value expression was specified as the custom action attribute value (performing any required type conversion). For example, assume that `title` is the name of a render-dependent attribute for this component:

```
public void setTitle(javax.el.ValueExpression title) {
 this.title = title;
}

protected void setProperties(UIComponent component) throws
JspException {
 super.setProperties(component);
 if (title != null) {
 try {
 component.setValueExpression("title", title);
 }
 catch (ELException e) {
 throw new JspException(e);
 }
 }
 ...
}
```

For each non-null custom action attribute that corresponds to a method based attribute to be set on the underlying component, the value of the attribute must be a method reference expression. We have a number of wrapper classes to turn a `MethodExpression` into the appropriate listener. For example, assume that `valueChangeListener` is the name of an attribute for this component:

```
public void setValueChangeListener(javax.el.MethodExpression me)
{
 valueChangeListener = me;
}

protected void setProperties(UIComponent component) {
 super.setProperties(component);
 MethodExpressionValueChangeListener listener =
 new MethodExpressionValueChangeListener(valueChangeListener);
 input.addValueChangeListener(listener);
 ...
}
```

Non-null custom action attributes that correspond to a writable property to be set on the underlying component are handled in a similar fashion. For example, assume a custom action for the `UIData` component is being created that needs to deal with the `rows` property (which is of type `int`):

```
public void setRows(javax.el.ValueExpression rows) {
 this.rows = rows;
}

protected void setProperties(UIComponent component) {
 super.setProperties(component);
 if (rows != null) {
 try {
 component.setValueExpression("rows", rows);
 } catch (ELException e) {
 throw new JspException(e);
 }
 }
 ...
}
```

Optionally, provide a public `release()` method of type `void`, taking no parameters, to be called when the JSP page handler releases this custom action instance. If implemented, the method must perform the following tasks:

- Call `super.release()` to invoke the superclass's release functionality.

- Clear the instance variables representing the values for set-able custom action attributes (for example, by setting `String` values to `null`).

Optionally provide overridden implementations for the following method to fine tune the behavior of your `UIComponent` custom action implementation class: `encodeComponent()`.

It is technically possible to override other public and protected methods of the `UIComponentELTag` or `UIComponentBodyELTag` base class; however, it is likely that overriding these methods will interfere with the functionality that other portions of the JSF implementation are assuming to be present, so overriding these methods is strongly discouraged.

The definition of each `UIComponent` custom action in the corresponding tag library descriptor (TLD) must conform to the following requirements:

- The `<body-content>` element for the custom action itself must specify `JSP`.

- For each attribute that is intended to be passed on to the underlying faces component:

 - The attribute may not be named `id`. This name is reserved for Faces use.

 - If the attribute represents a method expression, it must have a `<deferred-method>` element containing a `<method-signature>` element that describes the signature of the method pointed to by the expression, as described in section JSP.C.1 in the JSP 2.1 specification.

 - Otherwise, the attribute must be a value based attribute, and must have a `<deferred-value>` element containing a `<type>` element which describes the expected type to which the expression will evaluate. Please see section JSP.C.1 in the JSP 2.1 specification for details.

9.3.1 Considerations for Custom Actions written for JavaServer Faces 1.1 and 1.0

Versions 1.0 and 1.1 of the JavaServer Faces spec included their own EL that happened to have similar semantics to the JSP EL, but the implementation was bundled into the Faces implementation. This version leverages a new Unified EL facility provided by JSP. This change has necessitated deprecating some methods and classes, including the classes Custom Actions as their base class for tags that expose Faces components to the JSP page. This section explains how custom actions built for Faces 1.0 and 1.1 can continue to run Faces 1.2.

9.3.1.1 Past and Present Tag constraints

Faces 1.0 and 1.1 were targeted at JSP version 1.2 and Servlet version 2.3. This decision brought about several constraints for faces tag attributes:

- all tag attributes had to declare `rtexprvalue` to be `false`.

- all tag attributes had to take the type `java.lang.String`.

Faces had to choose a new expression delimiter, `#{}` , to prevent the JSP container from prematurely evaluating the expression. This became known as deferred evaluation.

Because Faces had introduced its own version of the EL, the custom tag action layer had to do a lot of extra work to “value binding enable” its attributes, calling Faces EL APIs to turn the `String` attribute value into an instance of `ValueBinding` or `MethodBinding`.

Faces provided the `UIComponentTag` and `UIComponentBodyTag` base classes that were designed to adhere to the above rules.

Tags that use the Unified EL have the following constraints:

- all tag attributes must not have an `rtexprvalue` attribute

- all tag attributes must accept `javax.el.ValueExpression` or `javax.el.MethodExpression` as their type (depending on if the attribute refers to a method or a value).

- all tag attributes (except for `id`) must have a `<deferred-value>` or `<deferred-method>` element. See *Section 9.4 “JSF Core Tag Library”* in the description for the **Attributes** column.

The JSP Container will hand the tag setter a `javax.el.ValueExpression` or `javax.el.MethodExpression` directly, so there is no need to use the Faces API to create them.

The `UIComponentTag` and `UIComponentBodyTag` classes are deprecated and Faces provides new base class, `UIComponentELTag` to the new rules for taglibs in Faces.

It’s very important to note that we still are using `#{}` as the delimiters for expressions that appear in a JSP page in the value of a tag attribute, but when the Java API is used, either `${}` or `#{}` may be used for delimiters.

9.3.1.2 Faces 1.0 and 1.1 Taglib migration story

It is imperative that applications written for Faces 1.0 and 1.1 continue to run on Faces 1.2. From the JSP perspective, this means

1. that JSP pages using the standard `h:` and `f:` tags must work without change
2. that JSP pages using custom faces taglibs must work without change

The first item is enabled by re-writing the `h:` and `f:` taglibs which must be provided by the Faces implementor.

The second item is enabled as follows. For discussion the term `jsp-version` is used to denote the `jsp-version` element in a JSP 1.2 (and earlier) TLD, as well as the `version` element in a JSP 2.0 (and later) TLD. The JSP container must examine the `jsp-version` element of the TLD for a taglib. If the `jsp-version` is less than 2.1, the taglib is deemed to be a Faces 1.0 or 1.1 taglib and the container must ignore all expressions that use `#{}` as delimiters, except for those appearing in tag attribute with a property setter that takes a `javax.el.ValueExpression` or `javax.el.MethodExpression`. If the `jsp-version` is 2.1 or greater, the taglib is deemed to be a Faces 1.2 or later taglib and the JSP container is aware of `#{}` expressions.

9.4 JSF Core Tag Library

[P1-start jsf_core taglib requirements] All JSF implementations must provide a tag library containing core actions (described below) that are independent of a particular `RenderKit`. The corresponding tag library descriptor must meet the following requirements:

Must declare a tag library version (`<tlib-version>`) value of 1.2.

Must declare a URI (`<uri>`) value of `http://java.sun.com/jsf/core`.

Must be included in the `META-INF` directory of a JAR file containing the corresponding implementation classes, suitable for inclusion with a web application, such that the tag library descriptor will be located automatically by the algorithm described in Section 7.3 of the *JavaServer Pages Specification* (version 2.1). [P1-end]

[P1-start no javascript in jsf_core taglib] The tags in the implementation of this tag library must not cause JavaScript to be rendered to the client. Doing so would break the requirement that the JSF Core Tag library is independent of any specific `RenderKit`. [P1-end]

Each custom action included in the JSF Core Tag Library is documented in a subsection below, with the following outline for each action:

Name—The name of this custom action, as used in a JSP page.

Short Description—A summary of the behavior implemented by this custom action.

Syntax—One or more examples of using this custom action, with the required and optional sets of attributes that may be used together. If the tag may have an *id* attribute, its value may be a literal string, or an immediate, non-defferd expression, such as “`userName`” or “`user${i}`” without the quotes.

Body Content—The type of nested content for this custom action, using one of the standard values `empty`, `JSP`, or `tagdependent` as described in the JSP specification. This section also describes restrictions on the types of content (template text, JSF core custom actions, JSF `UIComponent` custom actions, and/or other custom actions) that can be nested in the body of this custom action.

Attributes—A table containing one row for each defined attribute for this custom action. The following columns provide descriptive information about each attribute:

Name—Name of this attribute, as it must be used in the page. If the name of the attribute is in *italics*, it is required.

Expr—The type of dynamic expression (if any) that can be used in this attribute value. Legal values are `VE` (this may be a literal or a value expression), `ME` (this may be a method expression), or `NONE` (this attribute accepts literal values only). If the *Expr* column is `VE`, the corresponding `<attribute>` declaration in the TLD must contain a `<deferred-value>` element, optionally containing a `<type>` element that contains the fully qualified java class name of the expected type of the expression. If `<type>` is omitted, `Object.class` is assumed. If the *Expr* column is `ME`, the corresponding `<attribute>` declaration in the TLD must contain a `<deferred-method>` element, containing a `<method-signature>` element that describes the exact method signature for the method. In this case, the *Description* column the description column contains the method signature.

Type—Fully qualified Java class or primitive type of this attribute.

Description—The functional meaning of this attribute’s value.

Constraints—Additional constraints enforced by this action, such as combinations of attributes that may be used together.

Description—Details about the functionality provided by this custom action.

9.4.1 <f:actionListener>

Register an `ActionListener` instance on the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

```
<f:actionListener type="fully-qualified-classname" binding="value Expression"/>
```

Body Content

empty.

Attributes

Name	Expr	Type	Description
<i>type</i>	VE	String	Fully qualified Java class name of an <code>ActionListener</code> to be created and registered
<i>binding</i>	VE	<code>ValueExpression</code>	A <code>ValueExpression</code> expression that evaluates to an object that implements <code>javax.faces.event.ActionListener</code>

Constraints

Must be nested inside a `UIComponent` custom action.

The corresponding `UIComponent` implementation class must implement `ActionSource`, and therefore define a public `addActionListener()` method that accepts an `ActionListener` parameter.

The specified listener class must implement `javax.faces.event.ActionListener`.

type and/or *binding* must be specified.

[P1-start f:actionListener constraints] If this tag is not nested inside a `UIComponent` custom action, or the `UIComponent` implementation class does not correctly implement `ActionSource`, or the specified listener class does not implement `javax.faces.event.ActionListener`, throw a `JspException`. **[P1-end]** Note that if the *binding* attribute is used, the scope of the `ValueExpression` must be chosen carefully so as not to introduce undesirable results. In general, when using the *binding* attribute, do not point to beans in request or narrower scope.

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, check the *binding* attribute.

If *binding* is set, create a `ValueExpression` by invoking `Application.createValueExpression()` with *binding* as the *expression* argument, and `Object.class` as the *expectedType* argument. Use the `ValueExpression` to obtain a reference to the `ActionListener` instance. If there is no exception thrown, and `ValueExpression.getValue()` returned a non-null object that implements `javax.faces.event.ActionListener`, register it by calling `addActionListener()`. If there was an exception thrown, rethrow the exception as a `JspException`.

If the listener instance could not be created, check the *type* attribute. If the *type* attribute is set, instantiate an instance of the specified class, and register it by calling `addActionListener()`. If the *binding* attribute was also set, evaluate the expression into a `ValueExpression` and store the listener instance by calling `setValue()` on the `ValueExpression`. If there was an exception thrown, rethrow the exception as a `JspException`.

As an alternative to using the *binding* and/or *type* attributes, you may also register a method in a backing bean class to receive `ActionEvent` notifications, by using the *actionListener* attribute on the corresponding `UIComponent` custom action.

9.4.2 <f:attribute>

Add an attribute or `ValueExpression` on the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

```
<f:attribute name="attribute-name" value="attribute-value"/>
```

Body Content

empty.

Attributes

Name	Expr	Type	Description
<i>name</i>	VE	String	Name of the component attribute to be set
<i>value</i>	VE	Object	Value of the component attribute to be set

Constraints

Must be nested inside a `UIComponent` custom action.

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. Call the `getValue()` method on the argument `name` to obtain the name of the attribute. If the associated component already has a component attribute with that name, take no action. Otherwise, call the `isLiteralText()` method on the argument `value`. If it returns `true`, store the value in the component's attribute Map under the name derived above. If it returns `false`, store the `ValueExpression` in the component's `ValueExpression` Map under the name derived above.

There is no standard implementation class for this action. It must be provided by the implementation.

9.4.3 <f:convertDateTime>

Register a `DateTimeConverter` instance on the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

```
<f:convertDateTime
  [dateStyle="{default|short|medium|long|full}"]
  [locale="{locale" | string}]
  [pattern="pattern"]
  [timeStyle="{default|short|medium|long|full}"]
  [timeZone="{timeZone | string}"]
  [type="{date|time|both}"]
  [binding="Value Expression"]/>
```

Body Content

empty.

Attributes

Name	Expr	Type	Description
date-Style	VE	String	Predefined formatting style which determines how the date component of a date string is to be formatted and parsed. Applied only if type is "date" or "both".
locale	VE	Locale or String	Locale whose predefined styles for dates and times are used during formatting or parsing. If not specified, the Locale returned by <code>FacesContext.getViewRoot().getLocale()</code> will be used. Value must be either a VE expression that evaluates to a <code>java.util.Locale</code> instance, or a String that is valid to pass as the first argument to the constructor <code>java.util.Locale(String language, String country)</code> . The empty string is passed as the second argument.
pattern	VE	String	Custom formatting pattern which determines how the date/time string should be formatted and parsed.
time-Style	VE	String	Predefined formatting style which determines how the time component of a date string is to be formatted and parsed. Applied only if type is "time" or "both".
time-Zone	VE	timezon e or String	Time zone in which to interpret any time information in the date string. Value must be either a VE expression that evaluates to a <code>java.util.TimeZone</code> instance, or a String that is a timezone ID as described in the javadocs for <code>java.util.TimeZone.getTimeZone()</code> .
type	VE	String	Specifies whether the string value will contain a date, time, or both.
binding	VE	ValueEx pressio n	A <code>ValueExpression</code> expression that evaluates to an object that implements <code>javax.faces.convert.Converter</code>

Constraints

Must be nested inside a `UIComponent` custom action whose component class implements `ValueHolder`, and whose value is a `java.util.Date` (or appropriate subclass).

If `pattern` is specified, the pattern syntax must use the pattern syntax specified by `java.text.SimpleDateFormat`.

If `pattern` is not specified, formatted strings will contain a date value, a time value, or both depending on the specified type. When date or time values are included, they will be formatted according to the specified `dateStyle` and `timeStyle`, respectively.

if type is not specified:

if `dateStyle` is set and `timeStyle` is not, type defaults to date

if `timeStyle` is set and `dateStyle` is not, type defaults to time

if both `dateStyle` and `timeStyle` are set, type defaults to both

[P1-start f:convertDateTime constraints] If this tag is not nested inside a `UIComponent` custom action, or the `UIComponent` implementation class does not correctly implement `ValueHolder`, throw a `JspException` [P1-end]

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, create, call `createConverter()` and register the returned `Converter` instance on the associated `UIComponent`.

[P1-start f:convertDateTime implementation requirements]The implementation class for this action must meet the following requirements:

Must extend `javax.faces.webapp.ConverterELTag`.

The `createConverter()` method must:

If `binding` is non-null, call `getValue()` on it to obtain a reference to the `Converter` instance. If there is no exception thrown, and `binding.getValue()` returned a non-null object that implements `javax.faces.convert.Converter`, it must then cast the returned instance to `javax.faces.convert.DateTimeConverter` and configure its properties based on the specified attributes for this custom action, and return the configured instance. If there was an exception thrown, rethrow the exception as a `JspException`.

use the `converterId` if the converter instance could not be created from the `binding` attribute. Call the `createConverter()` method of the `Application` instance for this application, passing converter id “`javax.faces.DateTime`”. If the `binding` attribute was also set, store the converter instance by calling `binding.setValue()`. It must then cast the returned instance to `javax.faces.convert.DateTimeConverter` and configure its properties based on the specified attributes for this custom action, and return the configured instance. If there was an exception thrown, rethrow the exception as a `JspException`.

If the `type` attribute is not specified, it defaults as follows:

If `dateStyle` is specified but `timeStyle` is not specified, default to date.

If `dateStyle` is not specified but `timeStyle` is specified, default to time.

If both `dateStyle` and `timeStyle` are specified, default to both. [P1-end]

9.4.4 <f:convertNumber>

Register a `NumberConverter` instance on the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

```
<f:convertNumber
  [currencyCode="currencyCode"]
  [currencySymbol="currencySymbol"]
  [groupingUsed="{true|false}"]
  [integerOnly="{true|false}"]
  [locale="locale"]
  [maxFractionDigits="maxFractionDigits"]
  [maxIntegerDigits="maxIntegerDigits"]
  [minFractionDigits="minFractionDigits"]
  [minIntegerDigits="minIntegerDigits"]
  [pattern="pattern"]
  [type="{number|currency|percent}"]
  [binding="Value Expression"]/>
```

Body Content

empty.

Attributes

Name	Expr	Type	Description
currencyCode	VE	String	ISO 4217 currency code, applied only when formatting currencies.
currencySymbol	VE	String	Currency symbol, applied only when formatting currencies.
groupingUsed	VE	boolean	Specifies whether formatted output will contain grouping separators.
integerOnly	VE	boolean	Specifies whether only the integer part of the value will be parsed.
locale	VE	java.util.Locale	Locale whose predefined styles for numbers are used during formatting or parsing. If not specified, the Locale returned by <code>FacesContext.getViewRoot().getLocale()</code> will be used.
maximumFractionDigits	VE	int	Maximum number of digits that will be formatted in the fractional portion of the output.
maximumIntegerDigits	VE	int	Maximum number of digits that will be formatted in the integer portion of the output.
minimumFractionDigits	VE	int	Minimum number of digits that will be formatted in the fractional portion of the output.
minimumIntegerDigits	VE	int	Minimum number of digits that will be formatted in the integer portion of the output.
pattern	VE	String	Custom formatting pattern which determines how the number string should be formatted and parsed.
type	VE	String	Specifies whether the value will be parsed and formatted as a number, currency, or percentage.
binding	VE	ValueExpression	A ValueExpression expression that evaluates to an object that implements <code>javax.faces.convert.Converter</code>

Constraints

Must be nested inside a `UIComponent` custom action whose component class implements `ValueHolder`, and whose value is a numeric wrapper class or primitive.

If `pattern` is specified, the pattern syntax must use the pattern syntax specified by `java.text.DecimalFormat`.

If `pattern` is not specified, formatting and parsing will be based on the specified `type`.

[P1-start `f:convertNumber` constraints] If this tag is not nested inside a `UIComponent` custom action, or the `UIComponent` implementation class does not correctly implement `ValueHolder`, throw a `JspException`. [P1-end]

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, create, call `createConverter()` and register the returned `Converter` instance on the associated `UIComponent`.

[P1-start f:convertNumber implementation] The implementation class for this action must meet the following requirements:

- Must extend `javax.faces.webapp.ConverterELTag`.

- The `createConverter()` method must:

- If `binding` is non-null, call `binding.getValue()` to obtain a reference to the `Converter` instance. If there is no exception thrown, and `binding.getValue()` returned a non-null object that implements

- `javax.faces.convert.Converter`, it must then cast the returned instance to

- `javax.faces.convert.NumberConverter` and configure its properties based on the specified attributes for this custom action, and return the configured instance. If there was an exception thrown, rethrow the exception as a `JspException`.

- use the `converterId` if the converter instance could not be created from the `binding` attribute. Call the `createConverter()` method of the `Application` instance for this application, passing converter id “`javax.faces.Number`”. If the `binding` attribute was also set, store the converter instance by calling

- `binding.setValue()`. It must then cast the returned instance to

- `javax.faces.convert.NumberConverter` and configure its properties based on the specified attributes for this custom action, and return the configured instance. If there was an exception thrown, rethrow the exception as a `JspException`. **[P1-end]**

Register a named `Converter` instance on the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

```
<f:converter converterId="converterId" binding="Value Expression"/>
```

Body Content

empty

Attributes

Name	Expr	Type	Description
<i>converterId</i>	VE	String	Converter identifier of the converter to be created.
<i>binding</i>	VE	ValueExpression	A <code>ValueExpression</code> expression that evaluates to an object that implements <code>javax.faces.convert.Converter</code>

Constraints

Must be nested inside a `UIComponent` custom action whose component class implements `ValueHolder`.
converterId and/or *binding* must be specified.

[P1-start f:converter constraints] If this tag is not nested inside a `UIComponent` custom action, or the `UIComponent` implementation class does not correctly implement `ValueHolder`, throw a `JspException`. [P1-end]

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, create, call `createConverter()` and register the returned `Converter` instance on the associated `UIComponent`.

[P1-start f:converter implementation] The implementation class for this action must meet the following requirements:

Must extend `javax.faces.webapp.ConverterJspTag`.

The `createConverter()` method must:

If *binding* is non-null, call `binding.getValue()` to obtain a reference to the `Converter` instance. If there is no exception thrown, and `binding.getValue()` returned a non-null object that implements `javax.faces.convert.Converter`, register it by calling `setConverter()`. If there was an exception thrown, rethrow the exception as a `JspException`. Use the *converterId* attribute if the converter instance could not be created from the *binding* attribute. If the *converterId* attribute is set, call the `createConverter()` method of the `Application` instance for this application, passing converter id specified by their *converterId* attribute. If the *binding* attribute was also set, store the converter instance by calling `binding.setValue()`. Register the converter instance by calling `setConverter()`. If there was an exception thrown, rethrow the exception as a `JspException`. [P1-end]

9.4.6 <f:facet>

Register a named facet (see Section 3.1.9 “Facet Management”) on the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

```
<f:facet name="facet-name"/>
```

Body Content

JSP. However, only a single `UIComponent` custom action (and any related nested JSF custom actions) is allowed; no template text or other custom actions may be present.

Attributes

Name	Expr	Type	Description
<i>name</i>	NONE	String	Name of the facet to be created

Constraints

[P1-start **f:facet constraints**] Must be nested inside a `UIComponent` custom action.

Exactly one `UIComponent` custom action must be nested inside this custom action (although the nested component custom action could itself have nested children). [P1-end]

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the associated component does not already have a facet with a name specified by this custom action’s name attribute, create a facet with this name from the `UIComponent` custom action that is nested within this custom action.

[P1-start **f:facet implementation**] The implementation class must be, or extend, `javax.faces.webapp.FacetTag`. [P1-end]

9.4.7 <f:loadBundle>

Load a resource bundle localized for the locale of the current view, and expose it (as a Map) in the request attributes for the current request.

Syntax

```
<f:loadBundle basename="resource-bundle-name" var="attributeKey" />
```

Body Content

empty

Attributes

Name	Expr	Type	Description
<i>basename</i>	VE	String	Base name of the resource bundle to be loaded.
<i>var</i>	NONE	String	Name of a request scope attribute under which the resource bundle will be exposed as a Map.

Constraints

[P1-start f:loadBundle constraints] Must be nested inside an <f:view> custom action. [P1-end]

Description

Load the resource bundle specified by the *basename* attribute, localized for the Locale of the `UIViewRoot` component of the current view, and expose its key-values pairs as a Map under the attribute key specified by the *var* attribute. In this way, value binding expressions may be used to conveniently retrieve localized values. If the named bundle is not found, throw `JspException`.

If the `get()` method for the Map instance exposed by this custom action is passed a key value that is not present (that is, there is no underlying resource value for that key), the literal string “`???foo???`” (where “foo” is replaced by the key the String representation of the key that was requested) must be returned, rather than the standard Map contract return value of `null`.

9.4.8 <f:param>

Add a child `UIParameter` component to the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

Syntax 1: Unnamed value

```
<f:param [id="componentIdOrImmediateExpression" value="parameter-value"
[binding="componentReference"] />
```

Syntax 2: Named value

```
<f:param [id="componentIdOrImmediateExpression"
[binding="componentReference"
name="parameter-name" value="parameter-value" />
```

Body Content

empty.

Attributes

Name	Expr	Type	Description
binding	VE	ValueExpression	ValueExpression expression to a backing bean property bound to the component instance for the <code>UIComponent</code> created by this custom action
id	NONE	String	Component identifier of a <code>UIParameter</code> component
name	VE	String	Name of the parameter to be set
value	VE	String	Value of the parameter to be set

Constraints

[P1-start `f:param` constraints] Must be nested inside a `UIComponent` custom action. [P1-end]

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, create a new `UIParameter` component, and attach it as a child of the associated `UIComponent`. It is up to the parent `UIComponent` to determine how it will handle its `UIParameter` children.

[P1-start `f:param` implementation] The implementation class for this action must meet the following requirements:

Must extend `javax.faces.UIComponentELTag`.

The `getComponentType()` method must return `"Parameter"`.

The `getRendererType()` method must return `null`. [P1-end]

<f:phaseListener>

Register a `PhaseListener` instance on the `UIViewRoot` associated with the closest parent `UIViewRoot` custom action.

Syntax

```
<f:phaseListener type="fully-qualified-classname"
binding="Value expression"/>
```

Body Content

empty.

Attributes

Name	Expr	Type	Description
<i>type</i>	VE	String	Fully qualified Java class name of an <code>PhaseListener</code> to be created and registered
<i>binding</i>	VE	<code>ValueExpression</code>	A <code>ValueExpression</code> expression that evaluates to an object that implements <code>javax.faces.event.PhaseListener</code>

Constraints

[P1-start **f:phaseListener constraints**] Must be nested inside a `UIViewRoot` custom action. The specified listener class must implement `javax.faces.event.PhaseListener`. *type* and/or *binding* must be specified. [P1-end]

Description

Locate the one and only `UIViewRoot` custom action instance by walking up the tag tree until you find a `UIComponentTagBase` instance that has no parent. If the `getCreated()` method of this instance returns `true`, check the *binding* attribute.

If *binding* is set, call `binding.getValue()` to obtain a reference to the `PhaseListener` instance. If there is no exception thrown, and `binding.getValue()` returned a non-null object that implements `javax.faces.event.PhaseListener`, register it by calling `addPhaseListener()`. If there was an exception thrown, rethrow the exception as a `JspException`.

If the listener instance could not be created, check the *type* attribute. If the *type* attribute is set, instantiate an instance of the specified class, and register it by calling `addPhaseListener()`. If the *binding* attribute was also set, store the listener instance by calling `binding.setValue()`. If there was an exception thrown, rethrow the exception as a `JspException`.

9.4.10 <f:selectItem>

Add a child `UISelectItem` component to the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

Syntax 1: Directly Specified Value

```
<f:selectItem [id="componentIdOrImmediateExpression"]
  [binding="componentReference"]
  [itemDisabled="{true|false}"]
  itemValue="itemValue"
  itemLabel="itemLabel"
  [itemDescription="itemDescription"]/>
```

Syntax 2: Indirectly Specified Value

```
<f:selectItem [id="componentIdOrImmediateExpression"]
  [binding="componentReference"]
  value="selectItemValue"/>
```

Body Content

empty

Attributes

Name	Expr	Type	Description
binding	VE	ValueExpression	ValueExpression expression to a backing bean property bound to the component instance for the UIComponent created by this custom action.
id	NONE	String	Component identifier of a UISelectItem component.
itemDescription	VE	String	Description of this option (for use in development tools).
itemDisabled	VE	boolean	Flag indicating whether the option created by this component is disabled.
itemLabel	VE	String	Label to be displayed to the user for this option.
itemValue	VE	Object	Value to be returned to the server if this option is selected by the user.
value	VE	javax.faces.model.SelectItem	Value binding pointing at a SelectItem instance containing the information for this option.
escape	VE	boolean	ValueExpression pointing to a boolean that tells whether or not the label of this selectItem should be escaped per HTML rules. Default is true.

Constraints

[P1-start f:selectItem constraints] Must be nested inside a UIComponent custom action that creates a UISelectMany or UISelectOne component instance.[P1-end]

Description

Locate the closest parent UIComponent custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, create a new `UISelectItem` component, and attach it as a child of the associated `UIComponent`.

[P1-start f:selectItem implementation] The implementation class for this action must meet the following requirements:

Must extend `javax.faces.UIComponentELTag`.

The `getComponentType()` method must return “`SelectItem`”.

The `getRendererType()` method must return `null`. [P1-end]

9.4.11 <f:selectItems>

Add a child `UISelectItems` component to the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

```
<f:selectItems [id="componentIdOrImmediateExpression"]
 [binding="componentReference"]
 value="selectItemsValue"/>
```

Body Content

empty

Attributes

Name	Expr	Type	Description
binding	VE	ValueExpression	ValueExpression expression to a backing bean property bound to the component instance for the <code>UIComponent</code> created by this custom action.
id	NONE	String	Component identifier of a <code>UISelectItem</code> component.
value	VE	<code>javax.faces.model.SelectItem</code> , see description for specific details	Value binding expression pointing at one of the following instances: 1. an individual <code>javax.faces.model.SelectItem</code> 2. a java language array of <code>javax.faces.model.SelectItem</code> 3. a <code>java.util.Collection</code> of <code>javax.faces.model.SelectItem</code> 4. A <code>java.util.Map</code> where the keys are converted to Strings and used as labels, and the corresponding values are converted to Strings and used as values for newly created <code>javax.faces.model.SelectItem</code> instances. The instances are created in the order of the iterator over the keys provided by the Map.

Constraints

Must be nested inside a `UIComponent` custom action that creates a `UISelectMany` or `UISelectOne` component instance.

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, create a new `UISelectItems` component, and attach it as a child of the associated `UIComponent`.

[P1-start f:selectItems implementation] The implementation class for this action must meet the following requirements:

Must extend `javax.faces.UIComponentELTag`.

The `getComponentType()` method must return `"javax.faces.SelectItems"`.

The `getRendererType()` method must return `null`. **[P1-end]**

9.4.12 <f:setPropertyActionListener>

Tag implementation that creates a special `ActionListener` instance and registers it on the `ActionSource` associated with our most immediate surrounding instance of a tag whose implementation class is a subclass of `UIComponentTag`. This tag creates no output to the page currently being created. This tag is useful for pushing a specific value into a managed bean on page submit.

Syntax

```
<f:setPropertyActionListener target="Value Expression" value="value Expression"/>
```

Body Content

empty.

Attributes

Name	Expr	Type	Description
<i>value</i>	VE	ValueExpression	The ValueExpression from which the value is taken.
<i>target</i>	VE	ValueExpression	The ValueExpression into which the evaluated value from the "value" attribute is stored when the listener executes.

Constraints

Must be nested inside a `UIComponent` custom action.

The corresponding `UIComponent` implementation class must implement `ActionSource`, and therefore define a public `addActionListener()` method that accepts an `ActionListener` parameter.

The tag implementation must only create and register the `ActionListener` instance the first time the component for this tag is created

When the listener executes:

- Call `getValue()` on the "value" `ValueExpression`.

- If value of the "value" expression is null, call `setValue()` on the "target" `ValueExpression` with the null value.

- If the value of the "value" expression is not null, call `getType()` on the "value" and "target" `ValueExpressions` to determine their property types.

- Coerce the value of the "value" expression to the "target" expression value type following the Expression Language coercion rules. Call `setValue()` on the "target" `ValueExpression` with the resulting value.

- If either conversion or the execution of `setValue()` fails throw an `AbortProcessingException`.

This tag creates no output to the page currently being created. It is used solely for the side effect of `ActionListener` creation and addition.

[P1-start f:setPropertyActionListener constraints] If this tag is not nested inside a `UIComponent` custom action, or the `UIComponent` implementation class does not correctly implement `ActionSource`, or the specified listener class does not implement `javax.faces.event.ActionListener`, throw a `JspException`. **[P1-end]**

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns true return `SKIP_BODY`.

Create an instance of `ActionListener` that implements `StateHolder` and stores the target and value `ValueExpression` instances as instance variables included in the state saving contract. The `processAction()` method of the listener must call `getValue()` on the value `ValueExpression` and convert the value before passing the result to a call to `setValue()` on the target `ValueExpression`.

9.4.13 <f:subview>

Container action for all JSF core and component custom actions used on a nested page included via <jsp:include> or any custom action that dynamically includes another page from the same web application, such as JSTL's <c:import>.

Syntax

```
<f:subview id="componentIdOrImmediateExpression"
 [binding="componentReference"]
 [rendered="{true|false}"]>
 Nested template text and custom actions
</f:subview>
```

Body Content

JSP. May contain any combination of template text, other JSF custom actions, and custom actions from other custom tag libraries.

Attributes

Name	Expr	Type	Description
binding	VE	ValueExpression	ValueExpression expression to a backing bean property bound to the component instance for the UIComponent created by this custom action.
id	NONE	String	Component identifier of a UINamingContainer component
rendered	VE	Boolean	Whether or not this subview should be rendered.

Constraints

[P1-start f:subview constraints] Must be nested inside a <f:view> custom action (although this custom action might be in a page that is including the page containing the <f:subview> custom action.

Must not contain an <f:view> custom action.

Must have an id attribute whose value is unique within the scope of the parent naming container. If this constraint is not met, the action taken regarding id uniqueness in section Section 9.3 “UIComponent Custom Action Implementation Requirements” must be taken

May be placed in a parent page (with <jsp:include> or <c:import> nested inside), or within the nested page.

[P1-end]

Description

Locate the closest parent UIComponent custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, create a new `UINamingContainer` component, and attach it as a child of the

associated `UIComponent`. Such a component provides a scope within which child component identifiers must still be unique, but allows child components to have the same simple identifier as child components nested in some other naming container. This is useful in several scenarios:

```
"main.jsp"
<f:view>
  <c:import url="foo.jsp"/>
  <c:import url="bar.jsp"/>
</f:view>

"foo.jsp"
<f:subview id="aaa">
  ... components and other content ...
</f:subview>

"bar.jsp"
<f:subview id="bbb">
  ... components and other content ...
</f:subview>
```

In this scenario, `<f:subview>` custom actions in imported pages establish a naming scope for components within those pages. Identifiers for `<f:subview>` custom actions nested in a single `<f:view>` custom action must be unique, but it is difficult for the page author (and impossible for the JSP page compiler) to enforce this restriction.

```
"main.jsp"
<f:view>
  <f:subview id="aaa">
 <c:import url="foo.jsp"/>
  </f:subview>
  <f:subview id="bbb">
 <c:import url="bar.jsp"/>
  </f:subview>
</f:view>

"foo.jsp"
... components and other content ...

"bar.jsp"
... components and other content ...
```

In this scenario, the `<f:subview>` custom actions are in the including page, rather than the included page. As in the previous scenario, the “id” values of the two subviews must be unique; but it is much easier to verify using this style.

It is also possible to use this approach to include the same page more than once, but maintain unique identifiers:

```
"main.jsp"
<f:view>
  <f:subview id="aaa">
 <c:import url="foo.jsp"/>
  </f:subview>
  <f:subview id="bbb">
 <c:import url="foo.jsp"/>
  </f:subview>
</f:view>

"foo.jsp"
... components and other content ...
```

In all of the above examples, note that `foo.jsp` and `bar.jsp` may not contain `<f:view>`.

The implementation class for this action must meet the following requirements:

- [P1-start `f:subview` implementation] Must extend `javax.faces.UIComponentELTag`.
- The `getComponentType()` method must return `"NamingContainer"`.
- The `getRendererType()` method must return `null`. [P1-end]

9.4.14 <f:validateDoubleRange>

Register a `DoubleRangeValidator` instance on the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

Syntax 1: Maximum only specified

```
<f:validateDoubleRange maximum="543.21" binding="VB Expression"/>
```

Syntax 2: Minimum only specified

```
<f:validateDoubleRange minimum="123.45" binding="VB Expression"/>
```

Syntax 3: Both maximum and minimum are specified

```
<f:validateDoubleRange maximum="543.21" minimum="123.45" binding="VB Expression"/>
```

Body Content

empty.

Attributes

Name	Expr	Type	Description
maximum	VE	double	Maximum value allowed for this component
minimum	VE	double	Minimum value allowed for this component
binding	VE	ValueExpression	A <code>ValueExpression</code> expression that evaluates to an object that implements <code>javax.faces.convert.Validator</code>
for	VE	ValueExpression	A <code>ValueExpression</code> expression that evaluates to <code>String</code> referring to the value of one of the exposed attached objects within the composite component inside of which this tag is nested.

Constraints

Must be nested inside a `EditableValueHolder` custom action whose value is (or is convertible to) a double.

Must specify either the maximum attribute, the minimum attribute, or both.

If both limits are specified, the maximum limit must be greater than the minimum limit.

[P1-start f:validateDoubleRange constraints] If this tag is not nested inside a `UIComponent` custom action, or the `UIComponent` implementation class does not correctly implement `EditableValueHolder` throw a `JspException`. **[P1-end]**

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, create, call `createValidator()` and register the returned `Validator` instance on the associated `UIComponent`.

[P1-start f:validateDoubleRange implementation] The implementation class for this action must meet the following requirements:

Must extend `javax.faces.webapp.ValidatorELTag`.

The `createValidator()` method must:

If `binding` is non-null, create a `ValueBinding` by invoking `Application.createValueExpression()` with `binding` as the *expression* argument, and `Validator.class` as the *expectedType* argument. Use the `ValueBinding` to obtain a reference to the `Validator` instance. If there is no exception thrown, and `ValueExpression.getValue()` returned a non-null object that implements `javax.faces.validator.Validator`, it must then cast the returned instance to `javax.faces.validator.DoubleRangeValidator` and configure its properties based on the specified attributes for this custom action, and return the configured instance. If there was an exception thrown, rethrow the exception as a `JspException`.

Use the `validatorId` if the validator instance could not be created from the `binding` attribute. Call the `createValidator()` method of the `Application` instance for this application, passing `validatorId` “`javax.faces.DoubleRange`”. If the `binding` attribute was also set, evaluate the expression into a `ValueExpression` and store the validator instance by calling `setValue()` on the `ValueExpression`. It must then cast the returned instance to `javax.faces.validator.DoubleRangeValidator` and configure its properties based on the specified attributes for this custom action, and return the configured instance. If there was an exception thrown, rethrow the exception as a `JspException`. [P1-end]

9.4.15 <f:validateLength>

Register a `LengthValidator` instance on the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

Syntax 1: Maximum length only specified

```
<f:validateLength maximum="10" binding="VB Expression"/>
```

Syntax 2: Minimum only specified

```
<f:validateLength minimum="1" binding="VB Expression"/>
```

Syntax 3: Both maximum and minimum are specified

```
<f:validateLength maximum="10" minimum="1" binding="VB Expression"/>
```

Body Content

empty.

Attributes

Name	Expr	Type	Description
maximum	VE	double	Maximum value allowed for this component
minimum	VE	double	Minimum value allowed for this component
binding	VE	ValueExpression	A <code>ValueExpression</code> expression that evaluates to an object that implements <code>javax.faces.convert.Validator</code>

Constraints

Must be nested inside a `EditableValueHolder` custom action whose value is (or is convertible to) a double.

Must specify either the maximum attribute, the minimum attribute, or both.

If both limits are specified, the maximum limit must be greater than the minimum limit.

[P1-start f:validateDoubleRange constraints] If this tag is not nested inside a `UIComponent` custom action, or the `UIComponent` implementation class does not correctly implement `EditableValueHolder` throw a `JspException`. **[P1-end]**

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, create, call `createValidator()` and register the returned `Validator` instance on the associated `UIComponent`.

[P1-start f:validateDoubleRange implementation] The implementation class for this action must meet the following requirements:

Must extend `javax.faces.webapp.ValidatorELTag`.

The `createValidator()` method must:

If *binding* is non-null, create a `ValueBinding` by invoking `Application.createValueExpression()` with *binding* as the *expression* argument, and `Validator.class` as the *expectedType* argument. Use the `ValueBinding` to obtain a reference to the `Validator` instance. If there is no exception thrown, and `ValueExpression.getValue()` returned a non-null object that implements `javax.faces.validator.Validator`, it must then cast the returned instance to `javax.faces.validator.DoubleRangeValidator` and configure its properties based on the specified attributes for this custom action, and return the configured instance. If there was an exception thrown, rethrow the exception as a `JspxException`.

Use the `validatorId` if the validator instance could not be created from the binding attribute. Call the `createValidator()` method of the `Application` instance for this application, passing validator id “`javax.faces.DoubleRange`”. If the *binding* attribute was also set, evaluate the expression into a `ValueExpression` and store the validator instance by calling `setValue()` on the `ValueExpression`. It must then cast the returned instance to `javax.faces.validator.DoubleRangeValidator` and configure its properties based on the specified attributes for this custom action, and return the configured instance. If there was an exception thrown, rethrow the exception as a `JspxException`. [P1-end]

9.4.16 <f:validateRegex>

Register a `RegexValidator` instance on the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

```
<f:validateRegex pattern="a*b"/>
```

Body Content

empty.

Attributes

Name	Expr	Type	Description
pattern	VE	String	The string to be interpreted as a <code>java.util.regex.Pattern</code>
binding	VE	ValueExpression	A <code>ValueExpression</code> expression that evaluates to an object that implements <code>javax.faces.convert.Validator</code>

Constraints

Must be nested inside a `EditableValueHolder` custom action whose value is a `String`.
Must specify either the `pattern` attribute.

[P1-start **f:validateLength constraints**] If this tag is not nested inside a `UIComponent` custom action, or the `UIComponent` implementation class does not correctly implement `EditableValueHolder`, throw a `JspException`. [P1-end]

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, create, call `createValidator()` and register the returned `Validator` instance on the associated `UIComponent`.

[P1-start **f:validateLength implementation**] The implementation class for this action must meet the following requirements:

Must extend `javax.faces.webapp.ValidatorELTag`.

The `createValidator()` method must:

If `binding` is non-null, create a `ValueExpression` by invoking `Application.createValueExpression()` with `binding` as the `expression` argument, and `Validator.class` as the `expectedType` argument. Use the `ValueExpression` to obtain a reference to the `Validator` instance. If there is no exception thrown, and `ValueExpression.getValue()` returned a non-null object that implements `javax.faces.validator.Validator`, it must then cast the returned instance to `javax.faces.validator.RegexValidator` and configure its properties based on the specified attributes for this custom action, and return the configured instance. If there was an exception thrown, rethrow the exception as a `JspException`.

Use the `validatorId` if the `Validator` instance could not be created from the `binding` attribute. Call the `createValidator()` method of the `Application` instance for this application, passing `validatorId` "javax.faces.RegularExpression". If the `binding` attribute was also set, evaluate the expression into a `ValueExpression` and store the `Validator` instance by calling `setValue()` on the `ValueExpression`. It must then cast the returned instance to `javax.faces.validator.RegexValidator` and configure its properties based on the specified attributes for this custom action, and return the configured instance. If there was an exception thrown, rethrow the exception as a `JspException`. [P1-end]

9.4.17 <f:validateLongRange>

Register a `LongRangeValidator` instance on the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

Syntax 1: Maximum only specified

```
<f:validateLongRange maximum="543" binding="VB Expression"/>
```

Syntax 2: Minimum only specified

```
<f:validateLongRange minimum="123" binding="VB Expression"/>
```

Syntax 3: Both maximum and minimum are specified

```
<f:validateLongRange maximum="543" minimum="123" binding="VB Expression"/>
```

Body Content

empty.

Attributes

Name	Expr	Type	Description
maximum	VE	long	Maximum value allowed for this component
minimum	VE	long	Minimum value allowed for this component
binding	VE	ValueExpression	A <code>ValueExpression</code> expression that evaluates to an object that implements <code>javax.faces.convert.Validator</code>

Constraints

Must be nested inside a `EditableValueHolder` custom action whose value is (or is convertible to) a long.

Must specify either the maximum attribute, the minimum attribute, or both.

If both limits are specified, the maximum limit must be greater than the minimum limit.

[P1-start f:validateLongRange constraints] If this tag is not nested inside a `UIComponent` custom action, or the `UIComponent` implementation class does not correctly implement `EditableValueHolder`, throw a `JspException`. **[P1-end]**

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, create, call `createValidator()` and register the returned `Validator` instance on the associated `UIComponent`.

The implementation class for this action must meet the following requirements:

Must extend `javax.faces.webapp.ValidatorELTag`.

The `createValidator()` method must:

If *binding* is non-null, create a `ValueExpression` by invoking `Application.createValueExpression()` with *binding* as the *expression* argument, and `Validator.class` as the *expectedType* argument. Use the `ValueExpression` to obtain a reference to the `Validator` instance. If there is no exception thrown, and `ValueExpression.getValue()` returned a non-null object that implements `javax.faces.validator.Validator`, it must then cast the returned instance to `javax.faces.validator.LongRangeValidator` and configure its properties based on the specified attributes for this custom action, and return the configured instance. If there was an exception thrown, rethrow the exception as a `JspException`.

use the `validatorId` if the validator instance could not be created from the *binding* attribute. Call the `createValidator()` method of the `Application` instance for this application, passing validator id “`javax.faces.LongRange`”. If the *binding* attribute was also set, evaluate the expression into a `ValueExpression` and store the validator instance by calling `setValue()` on the `ValueExpression`. It must then cast the returned instance to `javax.faces.validator.LongRangeValidator` and configure its properties based on the specified attributes for this custom action, and return the configured instance. If there was an exception thrown, rethrow the exception as a `JspException`.

9.4.18 <f:validator>

Register a named `Validator` instance on the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

```
<f:validator validatorId="validatorId" binding="VB Expression"/>
```

Body Content

empty

Attributes

Name	Expr	Type	Description
<i>validatorId</i>	VE	String	Validator identifier of the validator to be created.
<i>binding</i>	VE	ValueExpression	A <code>ValueExpression</code> expression that evaluates to an object that implements <code>javax.faces.convert.Validator</code>

Constraints

Must be nested inside a `UIComponent` custom action whose component class implements `EditableValueHolder`.

validatorId and/or *binding* must be specified.

[P1-start **f:validator constraints 2**] If this tag is not nested inside a `UIComponent` custom action, or the `UIComponent` implementation class does not correctly implement `EditableValueHolder` throw a `JspException`. [P1-end]

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, create, call `createValidator()` and register the returned `Validator` instance on the associated `UIComponent`.

The implementation class for this action must meet the following requirements:

Must extend `javax.faces.webapp.ValidatorJspTag`.

The `createValidator()` method must:

If *binding* is non-null, call `binding.getValue()` to obtain a reference to the `Validator` instance. If there is no exception thrown, and `binding.getValue()` returned a non-null object that implements `javax.faces.validator.Validator`, register it by calling `addValidator()`. If there was an exception thrown, rethrow the exception as a `JspException`.

use the *validatorId* attribute if the validator instance could not be created from the *binding* attribute. If the *validatorId* attribute is set, call the `createValidator()` method of the `Application` instance for this application, passing validator id specified by their *validatorId* attribute. If the *binding* attribute was also set, store the validator instance by calling `binding.setValue()`. Register the validator instance by calling `addValidator()`. If there was an exception thrown, rethrow the exception as a `JspException`.

9.4.19 <f:valueChangeListener>

Register a `ValueChangeListener` instance on the `UIComponent` associated with the closest parent `UIComponent` custom action.

Syntax

```
<f:valueChangeListener type="fully-qualified-classname" binding="VB Expression"/>
```

Body Content

empty.

Attributes

Name	Expr	Type	Description
<i>type</i>	VE	String	Fully qualified Java class name of a <code>ValueChangeListener</code> to be created and registered
<i>binding</i>	VE	<code>ValueExpression</code>	A <code>ValueExpression</code> expression that evaluates to an object that implements <code>javax.faces.event.ValueChangeListener</code>

Constraints

Must be nested inside a `UIComponent` custom action.

The corresponding `UIComponent` implementation class must implement `EditableValueHolder`, and therefore define a public `addValueChangeListener()` method that accepts an `ValueChangeListener` parameter.

The specified listener class must implement `javax.faces.event.ValueChangeListener`.

type and/or *binding* must be specified.

[P1-start f:valueChangeListener constraints] If this tag is not nested inside a `UIComponent` custom action, or the `UIComponent` implementation class does not correctly implement `EditableValueHolder`, or the specified listener class does not implement `javax.faces.event.ValueChangeListener`, throw a `JspException`. **[P1-end]** Note that if the binding attribute is used, the scope of the `ValueExpression` must be chosen carefully so as not to introduce undesirable results. In general, when using the binding attribute, do not point to beans in request or narrower scope.

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, check the *binding* attribute.

If binding is non-null, call `binding.getValue()` to obtain a reference to the `ValueChangeListener` instance. If there is no exception thrown, and `ValueExpression.getValue()` returned a non-null object that implements `javax.faces.event.ValueChangeListener`, register it by calling `addValueChangeListener()`. If there was an exception thrown, rethrow the exception as a `JspException`.

If the listener instance could not be created, check the *type* attribute. If the *type* attribute is set, instantiate an instance of the specified class, and register it by calling `addValueChangeListener()`. If the *binding* attribute was also set, store the listener instance by calling `binding.setValue()`. If there was an exception thrown, rethrow the exception as a `JspException`.

As an alternative to using the *binding* and/or *type* attributes, you may also register a method in a backing bean class to receive `ValueChangeEvent` notifications, by using the `valueChangeListener` attribute on the corresponding `UIComponent` custom action. instantiate an instance of the specified class, and register it by calling `addValueChangeListener()`.

9.4.20 <f:verbatim>

Register a child `UIOutput` instance on the `UIComponent` associated with the closest parent `UIComponent` custom action which renders nested body content.

Syntax

```
<f:verbatim [escape="{true|false}" rendered="{true|false}"/>
```

Body Content

JSP. However, no `UIComponent` custom actions, or custom actions from the JSF Core Tag Library, may be nested inside this custom action.

Attributes

Name	Expr	Type	Description
escape	VE	boolean	If <code>true</code> , generated markup is escaped in a manner appropriate for the markup language being rendered. Default value is <code>false</code> .
rendered	VE	boolean	Flag indicating whether or not this component should be rendered (during Render Response Phase), or processed on any subsequent form submit. Default value is <code>true</code> .

Constraints

[P1-start `f:verbatim` constraints] Must be implemented as a `UIComponentBodyTag`. [P1-end]

Description

Locate the closest parent `UIComponent` custom action instance by calling `UIComponentClassicTagBase.getParentUIComponentClassicTagBase()`. If the `getCreated()` method of this instance returns `true`, creates a new `UIOutput` component, and add it as a child of the `UIComponent` associated with the located instance. The `rendererType` property of this `UIOutput` component must be set to `"javax.faces.Text"`, and the `transient` property must be set to `true`. Also, the value (or value binding, if it is an expression) of the `escape` attribute must be passed on to the renderer as the value the `escape` attribute on the `UIOutput` component.

9.4.21 <f:view>

Container for all JSF core and component custom actions used on a page.

Syntax

```
<f:view [locale="locale" renderKitId="alternate"]
 [beforePhase="methodExpression"]
 [afterPhase="methodExpression"]>
 Nested template text and custom actions
</f:view>
```

Body Content

JSP. May contain any combination of template text, other JSF custom actions, and custom actions from other custom tag libraries.

Attributes

Name	Expr	Type	Description
renderKitId	VE	String	The identifier for the render kit to use for rendering this page.
locale	VE	String or Locale	Name of a Locale to use for localizing this page (such as en_uk), or value binding expression that returns a Locale instance
beforePhase	ME	String	MethodExpression expression that points to a method whose signature is that of <code>javax.faces.event.PhaseListener.beforePhase()</code>
afterPhase	ME	String	MethodExpression expression that points to a method whose signature is that of <code>javax.faces.event.PhaseListener.afterPhase()</code>

Constraints

[P1-start f:view constraints] Any JSP-created response using actions from the JSF Core Tag Library, as well as actions extending `javax.faces.webapp.UIComponentELTag` from other tag libraries, must be nested inside an occurrence of the `<f:view>` action.

JSP page fragments included via the standard `<%@ include %>` directive need not have their JSF actions embedded in a `<f:view>` action, because the included template text and custom actions will be processed as part of the outer page as it is compiled, and the `<f:view>` action on the outer page will meet the nesting requirement. If the `renderKitId` attribute is present, its value is stored in `UIViewRoot`. If the `renderKitId` attribute is not present, then the default render kit identifier as returned by `Application.getDefaultRenderKitId()` is stored in `UIViewRoot` if it is not null. Otherwise, the render kit identifier as specified by the constant `RenderKitFactory.HTML_BASIC_RENDER_KIT` is stored in `UIViewRoot`. Specifying a `renderKitId` for the current view also affects all subsequent views, unless overridden by another use of the `renderKitId` attribute. Please refer to Section 7.6 “ViewHandler” for more information.

If the `locale` attribute is present, its value overrides the `Locale` stored in `UIViewRoot`, normally set by the `ViewHandler`, and the `doStartTag()` method must store it by calling `UIViewRoot.setLocale()`.

The `doStartTag()` method must call `javax.servlet.jsp.jstl.core.Config.set()`, passing the `ServletRequest` instance for this request, the constant `javax.servlet.jsp.jstl.core.Config.FMT_LOCALE`, and the `Locale` returned by calling `UIViewRoot.getLocale()`. **[P1-end]**

Description

Provides the JSF implementation a convenient place to perform state saving during the *render response* phase of the request processing lifecycle, if the implementation elects to save state as part of the response.

The implementation class for this action must meet the following requirements:

- Must extend `javax.faces.UIComponentELTag`.

- The `getComponentType()` method must return “ViewRoot”.

- The `getRendererType()` method must return `null`.

Please refer to the javadocs for `javax.faces.application.StateManager` for details on what the tag handler for this tag must do to implement state saving.

9.5 Standard HTML RenderKit Tag Library

All JSF implementations must provide a tag library containing actions that correspond to each valid combination of a supported component class (see Chapter 4 “Standard User Interface Components”) and a `Renderer` from the Standard HTML RenderKit (see Section 8.6 “Standard HTML RenderKit Implementation”) that supports that component type.

[P1-start html_basic taglib requirements] The tag library descriptor for this tag library must meet the following requirements:

Must declare a tag library version (`<tlib-version>`) value of 1.2.

Must declare a URI (`<uri>`) value of `http://java.sun.com/jsf/html`.

Must be included in the META-INF directory of a JAR file containing the corresponding implementation classes, suitable for inclusion with a web application, such that the tag library descriptor will be located automatically by the algorithm described in Section 7.3 of the *JavaServer Pages Specification* (version 1.2). [P1-end]

[P1-start html_basic return values] The custom actions defined in this tag library must specify the following return values for the `getComponentType()` and `getRendererType()` methods, respectively:.

TABLE 9-2 Standard HTML RenderKit Tag Library

<code>getComponentType()</code>	<code>getRendererType()</code>	custom action name
<code>javax.faces.Column</code>	<code>(null)*</code>	<code>column</code>
<code>javax.faces.HtmlCommandButton</code>	<code>javax.faces.Button</code>	<code>commandButton</code>
<code>javax.faces.HtmlCommandLink</code>	<code>javax.faces.Link</code>	<code>commandLink</code>
<code>javax.faces.HtmlDataTable</code>	<code>javax.faces.Table</code>	<code>dataTable</code>
<code>javax.faces.HtmlForm</code>	<code>javax.faces.Form</code>	<code>form</code>
<code>javax.faces.HtmlGraphicImage</code>	<code>javax.faces.Image</code>	<code>graphicImage</code>
<code>javax.faces.HtmlInputHidden</code>	<code>javax.faces.Hidden</code>	<code>inputHidden</code>
<code>javax.faces.HtmlInputSecret</code>	<code>javax.faces.Secret</code>	<code>inputSecret</code>
<code>javax.faces.HtmlInputText</code>	<code>javax.faces.Text</code>	<code>inputText</code>
<code>javax.faces.HtmlInputTextarea</code>	<code>javax.faces.Textarea</code>	<code>inputTextarea</code>
<code>javax.faces.HtmlMessage</code>	<code>javax.faces.Message</code>	<code>message</code>
<code>javax.faces.HtmlMessages</code>	<code>javax.faces.Messages</code>	<code>messages</code>
<code>javax.faces.HtmlOutputFormat</code>	<code>javax.faces.Format</code>	<code>outputFormat</code>
<code>javax.faces.HtmlOutputLabel</code>	<code>javax.faces.Label</code>	<code>outputLabel</code>
<code>javax.faces.HtmlOutputLink</code>	<code>javax.faces.Link</code>	<code>outputLink</code>
<code>javax.faces.Output</code>	<code>javax.faces.Body</code>	<code>body</code>
<code>javax.faces.Output</code>	<code>javax.faces.Head</code>	<code>head</code>
<code>javax.faces.Output</code>	<code>javax.faces.resource.Script</code>	<code>outputScript</code>

TABLE 9-2 Standard HTML RenderKit Tag Library

getComponentType()	getRendererType()	custom action name
javax.faces.Output	javax.faces.resource.StyleSheet	outputStyleSheet
javax.faces.HtmlOutputText	javax.faces.Text	outputText
javax.faces.HtmlPanelGrid	javax.faces.Grid	panelGrid
javax.faces.HtmlPanelGroup	javax.faces.Group	panelGroup
javax.faces.HtmlSelectBooleanCheckbox	javax.faces.Checkbox	selectBooleanCheckbox
javax.faces.HtmlSelectManyCheckbox	javax.faces.Checkbox	selectManyCheckbox
javax.faces.HtmlSelectManyListbox	javax.faces.Listbox	selectManyListbox
javax.faces.HtmlSelectManyMenu	javax.faces.Menu	selectManyMenu
javax.faces.HtmlSelectOneListbox	javax.faces.Listbox	selectOneListbox
javax.faces.HtmlSelectOneMenu	javax.faces.Menu	selectOneMenu
javax.faces.HtmlSelectOneRadio	javax.faces.Radio	selectOneRadio

* This component has no associated Renderer, so the `getRendererType()` method must return null instead of a renderer type.

[P1-end] [P1-start [html_basic taglibrary requirements 2](#)]The tag library descriptor for this tag library (and the corresponding tag handler implementation classes) must meet the following requirements:

The attributes for the tags, both in the TLD and in the associated tag handlers, must conform exactly to the type, name, and description given in the VDLDocs for the `html_basic` tag library.

If the type of the attribute is `javax.el.ValueExpression`, the TLD for the attribute must contain a `<deferred-value>` with a nested `<type>` element, inside of which is nested the expected type, as given in the VDLDocs. The JavaBeans setter method in the tag handler for the tag must be of type `javax.el.ValueExpression`.

If the type of the attribute is `javax.el.MethodExpression`, the TLD for the attribute must contain a `<deferred-method>` with a nested `<method-signature>`, inside of which is the method signature for that `MethodExpression`, as given in the VDLDocs. The actual name of the method in the signature declaration is immaterial and unspecified. The JavaBeans setter method in the tag handler for the tag must be of type `javax.el.MethodExpression`.

Any attributes listed in the VDLDocs with a `request-time` value of `true` must specify an `<rtexprvalue>` of `true` in the TLD.

The following action must be taken to handle the value of the `converter` property. If `isLiteralText()` on the `converter` property returns `true`, get the value of the property and treat it as a `converterId` by passing it as the argument to the `createConverter()` method of the `Application` instance for this webapp, then pass the created `Converter` to the `setConverter()` method of the component for this tag. If `isLiteralText()` on the `converter` property returns `false`, call `setValueExpression()` on the component, passing “converter” as the name of the `ValueExpression` and the `ValueExpression` instance as the value.

For a non-null action attribute on custom actions related to `ActionSource2` components (`commandButton`, `commandLink`), the `setProperties()` method of the tag handler implementation class must pass the value of the action attribute, which is a `MethodExpression`, to the component’s `setActionExpression()` method.

For other non-null attributes that correspond to `MethodExpression` attributes on the underlying components (`actionListener`, `validator`, `valueChangeListener`), the `setProperty()` method of the tag handler implementation class must store that instance as the value of the corresponding component property.

For any non-null `id`, `scope`, or `var` attribute, the `setProperty()` method of the tag handler implementation class must simply set the value of the corresponding component attribute.

For all other non-null attributes, the `setProperty()` of the tag handler implementation class method must:

- If the `attribute.isLiteralText()` returns `true`, set the corresponding attribute on the underlying component (after performing any necessary type conversion).

- Otherwise, call the `setValueExpression()` method on the underlying component, passing the attribute name and the `ValueExpression` instance as parameters. **[P1-end]**

Facelets and its use in Web Applications

As of version 2 of this specification, JavaServer Faces implementations must support (although JSF-based applications need not utilize) using Facelets as the view declaration language for JSF pages. Facelets technology was created by JSR-252 EG Member Jacob Hookom.

10.1 Non-normative Background

To aid implementors in providing a spec compliant runtime for Facelets, this section provides a non-normative background to motivate the discussion of the Facelets feature. Facelets is a replacement for JSP that was designed from the outset with JSF in mind. New features introduced in version 2 and later are only exposed to page authors using Facelets. JSP is retained for backwards compatibility.

10.1.1 Differences between JSP and Facelets

Facelets was the first non-JSP view declaration language designed for JavaServer Faces. As such, Facelets was able to provide a simpler and more powerful programming model to JSF developers than that provided by JSP, largely by leveraging JSF as much as possible without carrying backwards compatibility with JSP. The following table lists some of the differences between Facelets and JSP

TABLE 10-1 Comparison of Facelets and JSP

Feature Name	JSP	Facelets
Pages are compiled to...	A Servlet that gets executed each time the page renders. The UIComponent hierarchy is built by the presence of custom tags in the page.	An abstract syntax tree that, when executed, builds a UIComponent hierarchy.
Handling of tag attributes	All tag attributes must be declared in a TLD file. Conformance instances of components in a page with the expected attributes can be enforced with a taglibrary validator.	Tag attributes are completely dynamic and automatically map to properties, attributes and ValueExpressions on UIComponent instances
Page templating	Not supported, must go outside of core JSP	Page templating is a core feature of Facelets

TABLE 10-1 Comparison of Facelets and JSP

Feature Name	JSP	Facelets
Performance	Due to the common implementation technique of compiling a JSP page to a Servlet, performance can be slow	Facelets is simpler and faster than JSP
EL Expressions	Expressions in template text cause unexpected behavior when used in JSP	Expressions in template text operate as expected.
JCP Standard	Yes, the specification is separate from the implementation for JSP	No, the specification is defined by and is one with the implementation.

10.1.2 Differences between Pre JSF 2.0 Facelets and Facelets in JSF 2.0

The work of taking a snapshot of a version of Facelets and producing the specification for Facelets in JSF 2.0 consists of extracting the parts of Facelets that are intended to be “public” and leaving the rest as implementation details. A decision was made early in this process to strive for backwards compatibility between the latest popular version of Facelets and Facelets in JSF 2.0. The sole determinant to backwards compatibility lies in the answer to the question, “is there any Java code in the application, or in libraries used by the application, that extends from or depends on any class in package `com.sun.facelets` and/or its sub-packages?”

If the answer to this question is “yes”, Facelets in JSF 2.0 is *not* backwards compatible with Facelets and such an application *must* continue to bundle the Facelets jar file along with the application, continue to set the Facelets configuration parameters, and also set the `javax.faces.DISABLE_FACELET_JSF_VIEWHANDLER` <context-param> to `true`. Please see Section 11.1.3 “Application Configuration Parameters” for details on this option. Any code that extends or depends on any class in package `com.sun.facelets` and/or its sub-packages must be modified to depend on the appropriate classes in package `javax.faces.webapp.vdl` and/or its sub-packages.

If the answer to this question is “no”, Facelets in JSF 2.0 *is* backwards compatible with pre-JSF 2.0 Facelets and such an application *must not* continue to bundle the Facelets jar file along with the application, and *must not* continue to set the Facelets configuration parameters.

Thankfully, most applications that use Facelets fall into the latter category, or, if they fall in the former, their dependence will easily be migrated to the new public classes.

Facelets in JSF 2.0 provides tag libraries that are compatible with the following libraries already found in pre JSF 2.0 Facelets.

TABLE 10-2 Taglibs in pre JSF 2.0 Facelets that are available in Facelets in JSF 2.0

Common prefix	Namespace URI
h	<code>http://java.sun.com/jsf/html</code>
f	<code>http://java.sun.com/jsf/core</code>
c	<code>http://java.sun.com/jsp/jstl/core</code>
fn	<code>http://java.sun.com/jsp/jstl/functions</code>
ui	<code>http://java.sun.com/jsf/facelets</code>

Naturally, new features built on Facelets in JSF 2.0 are not available in pre JSF 2.0 Facelets and will only work in JSF 2.0 or later.

10.1.3 Resource Library Contracts Background

JSF defines a system called “resource library contracts” for applying facelet templates to an entire application in a reusable and interchangeable manner. The feature is built on top of the resource library facility described in Section 2.6.1.4 “Libraries of Localized and Versioned Resources”. A configurable set of Facelet VDL views in the application will be able to declare themselves to be template-clients of any template in a resource library contract. Facelet VDL views in the application can also make use of resources contained in a resource library contract, but the feature has ample value when only used with templates.

10.1.3.1 Non-normative Example

Consider this resource library contract, called `siteLayout`.

```
siteLayout/  
  topNav_template.xhtml  
  leftNav_foo.xhtml  
  styles.css  
  script.js  
  background.png
```

This simple example takes advantage of several conventions built into the feature, most notably the default application of all available contracts in the application to all views in the application. It is possible to customize how resource library contracts are applied to the application, including using several different contracts in the same or different parts of the application. Such customizing is accomplished by including a `<resource-library-contracts>` element within the `<application>` element of the `faces-config.xml` (or similar) file. Because this example is designed with the convention in mind, it does not need a `faces-config.xml` file.

The `siteLayout` contract offers two templates: `topNav_template.xhtml` and `leftNav_foo.xhtml`. For discussion, these are known as “declared templates”. When used by a template client, they will lay out the template client’s contents with a navigation menu on the top or the left side of the page, respectively. In `siteLayout`, each of the templates has `<ui:insert>` tags named “title”, “content”, and “nav”. For discussion, these are known as “declared insertion points”. Furthermore, each of the templates uses the CSS styles declared in `styles.css`, some scripts defined in `script.js`, and the background image `background.png`. For discussion, these are known as “declared resources”. In order to use a resource library contract, one must know its declared templates, their declared insertion points, and, optionally, their declared resources. No constraint is placed on the naming and arrangement of declared templates, insertion points, or resources, but all three concepts together can informally be thought of as the declaration of the resource library contract. The contract declaration of `siteLayout` can be stated as follows.

`siteLayout` provides two declared templates, `topNav_template.xhtml` and `leftNav_foo.xhtml`. Each templates offers declared insertion points “title”, “content”, and “nav”.

In this case, the css, script, and image are left out of the contract declaration but this distinction is completely arbitrary. The important content of `topNav_template.xhtml` is shown next.

```
<?xml version='1.0' encoding='UTF-8' ?>
<!DOCTYPE html>
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html">
  <h:head>
 <h:outputStylesheet id="default" name="default.css"
 <h:outputStylesheet name="cssLayout.css" />
 <title><ui:insert name="title"></ui:insert></title>
  </h:head>
  <h:body>
 <div id="top" class="top">
 <p>Top Navigation Menu</p>
 <ui:insert name="nav">Nav content</ui:insert>
 </div>
 <div id="content" class="center_content">
 <ui:insert name="content">Content</ui:insert>
 </div>
  </h:body>
</html>
```

This example packages the entire `siteLayout` directory and its contents into the `META-INF/contracts` entry of a JAR file named `siteLayout.jar`. The simplest possible way to use `siteLayout` is to drop `siteLayout.jar` into `WEB-INF/lib` and apply the knowledge of the resource library contract declaration to the facelet views in the app.

Consider this simple web app, called `useContract`, the file layout for which is shown next. The example is shown using a simplified maven war packaging.

```
useContract/
  pom.xml
  src/main/webapp/
 /WEB-INF/lib/siteLayout.jar
 index.xhtml
 page2.xhtml
```

Notice the absence of a `faces-config.xml` file. Because this example is content to let all the contracts in `siteLayout.jar` be applied to all views in the app, this file is not necessary. The two pages are shown next.

index.xhtml.

```
<!DOCTYPE HTML>
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html">
<body>
<ui:composition template="/topNav_template.xhtml">
  <ui:define name="title">#{msgs.contactsWindowTitle}</ui:define>
  <ui:define name="content">
 <h:commandButton value="next" action="page2" />
  </ui:define>
  <ui:define name="nav">#{msgs.contactsNavMessage}</ui:define>
</ui:composition>
</body>
</html>
```

page2.xhtml

```
<!DOCTYPE HTML>
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html">
<body>
<ui:composition template="/leftNav_foo.xhtml">
  <ui:define name="title">Hard coded title</ui:define>
  <ui:define name="content">
 <h:commandButton value="back" action="index" />
  </ui:define>
  <ui:define name="nav">Hard coded nav</ui:define>
</ui:composition>
</body>
</html>
```

To complete the example, the execution of the useContract app is illustrated.

When useContract.war is deployed, the runtime will discover that siteLayout.jar is a resource library contract and make its contents available for template clients.

When the user agent visits `http://localhost:8080/useContract/faces/index.xhtml`, because the siteLayout resource library contract provides `/topNav_template.xhtml`, that file will be loaded as the template. Likewise, when the next button is pressed, `/leftNav_foo.xhtml`, also from siteLayout, will be loaded as the template.

Now, consider there is an alternate implementation of the siteLayout contract, packaged as newSiteLayout.jar. This implementation doesn't change the contract declaration, but completely changes the arrangement and style of the views. As long as the contract declaration does not change, useContract can take advantage of newSiteLayout simply by replacing one JAR in WEB-INF/lib.

10.1.3.2 Non-normative Feature Overview

The normative requirements of the feature are stated in the context of the part of the specification impacted. This section gives the reader a non-normative overview of the feature that touches on all the parts of the specification that intersect with this feature.

Design Time

At design time, the developer has packaged any resource library contracts to be used in the application in the right place in the web application, or JAR file classpath. *This behavior is normatively specified in Section 2.7 “Resource Library Contracts”.*

Startup Time

At startup time, the runtime will discover the set of resource library contracts available for this application. If there is one or more `<resource-library-contracts>` element, only those contracts explicitly named will be made available for use in the application. If there is no such element, all of the discovered contracts are made available for use in the application. *This behavior is normatively specified in Section 11.4.2.1 “Resource Library Contracts” and in the XML schema for the application configuration resources.*

Facelet Processing Time

The specification for `ViewDeclarationLanguage.createView()` requires a call to `ViewDeclarationLanguage.calculateResourceLibraryContracts()`, passing the current `viewId`. This method will examine the data structure assembled at startup and return a `List<String>` representing the resource library contracts eligible for use in this view. This value is set as the value of the `resourceLibraryContracts` property on the `FacesContext`. *This behavior is normatively specified in Section 7.7.2.1 “ViewDeclarationLanguage.createView()”.*

The specification of the tag handler for `<f:view>` is the one other place where the `resourceLibraryContracts` property may be set. *This behavior is normatively specified in the tag handler for <f:view>.*

In any `<ui:composition>` or `<ui:decorate>` tag reached from that view, it is valid to use any of the templates in any of the listed contracts as the value of the `template` attribute. This behavior happens naturally as a side effect of the requirements of `ResourceHandler.createViewResource()`, where the implementation of that method is required to first consult the `resourceLibraryContracts` property of the current `FacesContext`. If the value of the property is non-null and non empty, the implementation must first look for the named view resource within each of the contracts in the list, and return the first matching one found. Otherwise, the implementation just returns the matching resource, if found. *This behavior is normatively specified in the javadoc for ResourceHandler.createViewResource().*

View Rendering Time

When the view is being rendered, any resources that reside in a resource library contract will have additional metadata so that a subsequent request from the user agent is able to quickly find the resource inside the named contract. *This behavior is normatively specified in the javadoc for Resource.getRequestPath().*

User-Agent Rendering Time

By the point in time that the User-Agent is rendering the view, all of the work related to resource library contracts will have been completed, but it is worth mentioning that any resources in the page that originate from within resource library contracts will be correctly fetched.

10.1.4 HTML5 Friendly Markup

Prior to version 2.2 of this specification, the view authoring model relied entirely on the concept of a JSF UI component in a view as a means to encapsulate arbitrarily complex web user interface code behind a simple UI component tag in a page. For example, the act of including `<my:datePicker value="#{user.dob}" />` in a view could cause a large amount of HTML, CSS, JavaScript, and images to be delivered to the user agent. This abstraction is very appropriate when the view author is content to delegate the work of designing the user experience for such components to a component author. As web designer skills have become more widespread, the need has arisen to expose the hitherto hidden complexity so the view author has near total control on the user experience of each individual element in the view. The HTML5 Friendly Markup feature addresses this requirement, as well as providing access to the loosened attribute syntax also present in HTML5.

This feature is only available to views written in Facelets. It is not available to views written in JSP.

10.1.4.1 Non-normative Feature Overview

The normative requirements of the feature are stated in the context of the part of the specification impacted. This section gives the reader a non-normative overview of the feature that touches on all the parts of the specification that intersect with this feature. There are two main aspects to the feature, pass through attributes and pass through elements.

Pass Through Attributes

For any given JSF component tag in a view, the set of available attributes that component supports is determined by a combination of the `UIComponent` and `Renderer` for that tag. In some cases the value of the attribute is interpreted by the `UIComponent` or `Renderer` (for example, the `columns` attribute of `h:panelGrid`) and in others the value is passed straight through to the user agent (for example, the `lang` attribute of `h:inputText`). In both cases, the `UIComponent/Renderer` has a priori knowledge of the set of allowable attributes. *Pass Through Attributes* allows the view author to list arbitrary name value pairs that are passed straight through to the user agent without interpretation by the `UIComponent/Renderer`. *This behavior is normatively specified in the “Rendering Pass Through Attributes” section of the overview of the standard HTML_BASIC render kit.*

The view author may specify pass through attributes in three ways.

Nesting the `<f:passThroughAttribute>` tag within a `UIComponent` tag. For example,

```
<h:inputText value="#{user.name}">
  <f:passThroughAttribute name="data-sermon" value="#{pastor.message}" />
</h:inputText>
```

Nesting the `<f:passThroughAttributes>` tag within a `UIComponent` tag. For example,

```
<h:inputText value="#{user.name}">
  <f:passThroughAttributes value="#{service.nameValuePairs}" />
</h:inputText>
```

The EL expression must point to a `Map<String, Object>`. If the value is a `ValueExpression` call `getValue()` the value first. Whether the value is a `ValueExpression` or not, the value must have its `toString()` called on it.

Prefixing the attribute with the shortname assigned to the `http://java.sun.com/jsf/passthrough` XML namespace. For example

```
<html xmlns:p="http://java.sun.com/jsf/passthrough"
 xmlns:h="http://java.sun.com/jsf/html">
  <h:inputText p:foo="{bar.baz}" value="#{user.name}" />
</html>
```

This behavior is normatively specified in the VDLdoc for `<f:passThroughAttribute>`, `<f:passThroughAttributes>` tags in the “Faces Core” tag library, and the “Pass Through Attributes” tag library.

Pass Through Elements

This feature circumvents the traditional component abstraction model of JSF, allowing the page author nearly complete control of the rendered markup, without sacrificing any of the server side lifecycle offered by JSF. This is accomplished by means of enhancements to the Facelet `TagDecorator` API. This API describes a mapping from the common markup elements to target tags in the `HTML_BASIC` `RenderKit` such that the actual markup specified by the view author is what gets rendered, but the server side component is an actual component from the `HTML_BASIC` `RenderKit`. A special `Renderer` is provided to cover cases when none of the mappings specified in `TagDecorator` fit the incoming markup. To allow further flexibility, the existing Facelets `TagDecorator` mechanism allows complete control of the mapping process. *This behavior is normatively specified in the javadocs for class `javax.faces.view.facelets.TagDecorator`.*

An example will illustrate the mapping process.

```
<!DOCTYPE HTML>
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:jsf="http://java.sun.com/jsf">
<body>
  <input type="number" pattern="[0-9]*" jsf:value="#{my.age}" />
</body>
</html>
```

As required in Section 10.2.1 “Specification of the ViewDeclarationLanguage Implementation for Facelets for JSF 2.0” `TagDecorator` is called during the facelet processing. Because the `<input>` element has an attribute from the `http://java.sun.com/jsf` namespace, the system treats the element as a pass through element. The table listed in the javadocs for `TagDecorator` is consulted and it is determined that this component should act as an `<h:inputText>` component for the purposes of postback processing. However, the rendering is entirely taken from the markup in the facelet view. Another example illustrates the special `Renderer` that is used when no mapping can be found in the table in the javadocs for `TagDecorator`.

```
<!DOCTYPE HTML>
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:jsf="http://java.sun.com/jsf">
<body>
  <meter jsf:id="meter2" min="#{bean.min}" max="#{bean.max}"
 value="350">350 degrees</meter>
</body>
</html>
```

As in the preceding example, the `TagDecorator` mechanism is activated but it is determined that this component should act as a `<jsf:element>` component for the purposes of postback processing. *The behavior of the `<jsf:element>` is normatively specified in the VDLdoc for that tag. The behavior of the `javax.faces.passthrough.Element` renderer is normatively specified in the `RenderKitDoc` for that renderer.*

10.2 Java Programming Language Specification for Facelets in JSF 2.0

The subsections within this section specify the Java API requirements of a Facelets implementation. Adherence to this section and the next section, which specifies the XHTML specification for Facelets in JSF 2.0, will ensure applications and JSF component libraries that make use of Facelets are portable across different implementations of JavaServer Faces.

The original Facelet project did not separate the API and the implementation into separate jars, as is common practice with JCP specifications. Thus, a significant task for integrating Facelets into JSF 2 was deciding which classes to include in the public Java API, and which to keep as an implementation detail.

There were two guiding principles that influenced the task of integrating Facelets into JSF 2.

The original decision in JSF 1.0 to allow the `ViewHandler` to be pluggable enabled the concept of a View Declaration Language for JSF. The two most popular ones were Facelets and JSFTemplating. The new integration should preserve this pluggability, since it is still valuable to be able to replace the View Declaration Language.

After polling users of Facelets, the expert group decided that most of them were only using the markup based API and were not extending from the Java classes provided by the Facelet project. Therefore, we decided to keep the Java API for Facelets in JSF 2 as small as possible, only exposing classes where absolutely necessary.

The application of these principles produced the classes in the package `javax.faces.view.facelets`. Please consult the Javadocs for that package, and the classes within it, for additional normative specification.

10.2.1 Specification of the ViewDeclarationLanguage Implementation for Facelets for JSF 2.0

As normatively specified in the javadocs for `ViewDeclarationLanguageFactory.getViewDeclarationLanguage()`, a JSF implementation must guarantee that a valid and functional `ViewDeclarationLanguage` instance is returned from this method when the argument is a reference to either a JSP view, a Faces XML View or a Facelets View. This section describes the specification for the Facelets implementation.

```
public void buildView(FacesContext context,
 UIViewRoot root)
 throws IOException
```

The argument `root` will have been created with a call to either `createView()` or `ViewMetadata.createMetadataView()`. If the root already has non-metadata children, the view must still be re-built, but care must be taken to ensure that the existing components are correctly paired up with their VDL counterparts in the VDL page. The implementation must examine the `viewId` of the argument root, which must resolve to an entity written in Facelets for JSF 2 markup language. Because Facelets for JSF 2.0 views are written in XHTML, an XML parser is well suited to the task of processing such an entity. Each element in the XHTML view falls into one of the following categories, each of which corresponds to an instance of a Java object that implements `javax.faces.view.facelets.FaceletHandler`, or a subinterface or subclass thereof, and an instance of `javax.faces.view.facelets.TagConfig`, or a subinterface or subclass thereof, which is passed to the constructor of the object implementing `FaceletHandler`.

When constructing the `TagConfig` implementation to be passed to the `FaceletHandler` implementation, the runtime must ensure that the instance returned from `TagConfig.getTag()` has been passed through the tag decoration process as described in the javadocs for `javax.faces.view.facelets.TagDecorator` prior to the `TagConfig` being passed to the `FaceletHandler` implementation.

The mapping between the categories of elements in the XHTML view and the appropriate sub-interface or subclass of `FaceletHandler` is specified below. Each `FaceletHandler` instance must be traversed and its `apply()` method called in the same depth-first order as in the other lifecycle phase methods in jsf. Each `FaceletHandler` instance must use the `getNextHandler()` method of the `TagConfig` instance passed to its constructor to perform the traversal starting from the root `FaceletHandler`.

Standard XHTML markup elements

These are declared in the XHTML namespace `http://www.w3.org/1999/xhtml`. Such elements should be passed through as is to the rendered output.

These elements correspond to instances of `javax.faces.view.facelets.TextHandler`. See the javadocs for that class for the normative specification.

Markup elements that represent `UIComponent` instance in the view.

These elements can come from the Standard HTML Renderkit namespace `http://java.sun.com/jsf/html`, or from the namespace of a custom tag library (including composite components) as described in Section 10.3.2 “Facelet Tag Library mechanism”.

These elements correspond to instances of `javax.faces.view.facelets.ComponentHandler`. See the javadocs for that class for the normative specification.

Markup elements that take action on their parent or children markup element(s). Usually these come from the JSF Core namespace `http://java.sun.com/jsf/core`, but they can also be provided by a custom tag library.

Such elements that represent an attached object must correspond to an appropriate subclass of `javax.faces.view.facelets.FaceletsAttachedObjectHandler`. The supported subclasses are specified in the javadocs.

Such elements that represent a facet component must correspond to an instance of `javax.faces.component.FacetHandler`.

Such elements that represent an attribute that must be pushed into the parent `UIComponent` element must correspond to an instance of `javax.facelets.view.facelets.AttributeHandler`.

Markup Elements that indicate facelet templating, as specified in the VDL Docs for the namespace `http://java.sun.com/jsf/facelets`.

Such elements correspond to an instance of `javax.faces.view.facelets.TagHandler`.

Markup elements from the Facelet version of the JSTL namespaces `http://java.sun.com/jsp/jstl/core` or `http://java.sun.com/jsp/jstl/functions`, as specified in the VDL Docs for those namespaces.

Such elements correspond to an instance of `javax.faces.view.facelets.TagHandler`.

10.3 XHTML Specification for Facelets for JSF 2.0

10.3.1 General Requirements

[P1-start_facelet_xhtml] Facelet pages are authored in XHTML. The runtime must support all XHTML pages that conform to the XHTML-1.0-Transitional DTD, as described at http://www.w3.org/TR/xhtml1/#a_dtd_XHTML-1.0-Transitional.

The runtime must ensure that EL expressions that appear in the page without being the right-hand-side of a tag attribute are treated as if they appeared on the right-hand-side of the `value` attribute of an `<h:outputText />` element in the `http://java.sun.com/jsf/html` namespace. This behavior must happen regardless of whether or not the `http://java.sun.com/jsf/html` namespace has been declared in the page.

10.3.1.1 DOCTYPE and XML Declaration

When processing Facelet VDL files, the system must ensure that at most one XML declaration and at most one DOCTYPE declaration appear in the rendered markup, if and only if there is corresponding markup in the Facelet VDL files for those elements. If multiple occurrences of XML declaration and DOCTYPE declaration are encountered when processing Facelet VDL files, the “outer-most” occurrence is the one that must be rendered. If an XML declaration is present, it must be the very first markup rendered, and it must precede any DOCTYPE declaration (if present). The output of the XML and DOCTYPE declarations are subject to the configuration options listed in the table titled “Valid `<process-as>` values and their implications on the processing of Facelet VDL files” in Section 1.1.1.1 “The facelets-processing element”.

[P1-end_facelet_xhtml]

10.3.2 Facelet Tag Library mechanism

Facelets leverages the XML namespace mechanism to support the concept of a “tag library” analogous to the same concept in JSP. However, in Facelets, the role of the tag handler java class is greatly reduced and in most cases is unnecessary. The tag library mechanism has two purposes.

Allow page authors to access tags declared in the supplied tag libraries declared in Section 10.4 “Standard Facelet Tag Libraries”, as well as accessing third-party tag libraries developed by the application author, or any other third party

Define a framework for component authors to group a collection of custom `UIComponents` into a tag library and expose them to page authors for use in their pages.

[P1_start_facelet_taglib_decl]The runtime must support the following syntax for making the tags in a tag library available for use in a Facelet page.

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:prefix="namespace_uri">
```

Where *prefix* is a page author chosen arbitrary string used in the markup inside the `<html>` tag to refer to the tags declared within the tag library and *namespace_uri* is the string declared in the `<namespace>` element of the facelet tag library descriptor. For example, declaring `xmlns:h="http://java.sun.com/jsf/html"` within the `<html>` element in a Facelet XHTML page would cause the runtime to make all tags declared in Section 10.4.2 “Standard HTML RenderKit Tag Library” to be available for use in the page using syntax like: `<h:inputText />`.

The unprefix namespace, also known as the root namespace, must be passed through without modification or check for validity. The passing through of the root namespace must occur on any non-prefixed element in a facelet page. For example, the following markup declaration:

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html">
  <math xmlns="http://www.w3.org/1998/Math/MathML">
 <msup>
 <msqrt>
 <mrow>
 <mi>a</mi>
 <mo>+</mo>

 <mi>b</mi>
 </mrow>
 </msqrt>
 <mn>27</mn>
 </msup>
  </math>
```

would be rendered as

```
<html xmlns="http://www.w3.org/1999/xhtml">
  <math xmlns="http://www.w3.org/1998/Math/MathML">
 <msup>
 <msqrt>
 <mrow>
 <mi>a</mi>
 <mo>+</mo>

 <mi>b</mi>
 </mrow>
 </msqrt>
 <mn>27</mn>
 </msup>
  </math>
```

[P1_end_facelet_taglib_decl]

[P1_start_facelet_taglib_discovery]The run time must support two modes of discovery for Facelet tag library descriptors

Via declaration in the web.xml, as specified in Section 11.1.3 “Application Configuration Parameters”

Via auto discovery by placing the tag library descriptor file within a jar on the web application classpath, naming the file so that it ends with “.taglib.xml”, without the quotes, and placing the file in the META-INF directory in the jar file.

The discovery of tag library files must happen at application startup time and complete before the application is placed in service. Failure to parse, process and otherwise interpret any of the tag library files discovered must cause the application to fail to deploy and must cause an informative error message to be logged.[P1_end_facelet_taglib_discovery]

The specification for how to interpret a facelet tag library descriptor is included in the documentation elements of the schema for such files, see Section 1.2 “XML Schema Definition For Facelet Taglib”.

10.3.3 Requirements specific to composite components

The text in this section makes use of the terms defined in Section 3.6.1.6 “Composite Component Terms”. When such a term appears in this section, it will be in *emphasis font face*.

10.3.3.1 Declaring a composite component library for use in a Facelet page

[P1_start_composite_library_decl]The runtime must support the following two ways of declaring a *composite component library*.

If a facelet taglibrary is declared in an XHTML page with a namespace starting with the string “http://java.sun.com/jsf/composite/” (without the quotes), the remainder of the namespace declaration is taken as the name of a resource library as described in Section 2.6.1.4 “Libraries of Localized and Versioned Resources”, as shown in the following example:

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ez="http://java.sun.com/jsf/composite/ezcomp">
```

The runtime must look for a resource library named ezcomp. If the substring following “http://java.sun.com/jsf/composite/” contains a “/” character, or any characters not legal for a library name the following action must be taken. If application.getProjectStage() is Development an informative error message must be placed in the page and also logged. Otherwise the message must be logged only.

As specified in facelet taglibrary schema, the runtime must also support the <composite-library-name> element. The runtime must interpret the contents of this element as the name of a resource library as described in Section 2.6.1.4 “Libraries of Localized and Versioned Resources”. If a facelet tag library descriptor file is encountered that contains this element, the runtime must examine the <namespace> element in that same tag library descriptor and make it available for use in an XML namespace declaration in facelet pages.[P1_end_composite_library_decl]

10.3.3.2 Creating an instance of a *top level component*

[P1_start_top_level_component_creation]If, during the process of building the view, the facelet runtime encounters an element in the page using the prefix for the namespace of a composite component library, the runtime must create a Resource instance with a library property equal to the library name derived in Section 10.3.3.1 “Declaring a composite component library for use in a Facelet page” and call the variant of application.createComponent() that takes a Resource.

After causing the *top level component* to be instantiated, the runtime must create a `UIComponent` with component-family of `javax.faces.Panel` and renderer-type `javax.faces.Group` to be installed as a facet of the *top level component* under the facet name `UIComponent.COMPOSITE_FACET_NAME`.[\[P1_end_top_level_component_creation\]](#)

10.3.3.3 Populating a *top level component* instance with children

[\[P1_start_top_level_component_population\]](#)As specified in Section 3.6.1.3 “How does one make a composite component?” the runtime must support the use of `composite:` tag library in the *defining page* pointed to by the Resource derived as specified in Section 10.3.3.2 “Creating an instance of a top level component”.

[\[P1_start_top_level_component_population\]](#)The runtime must ensure that all `UIComponent` children in the *composite component definition* within the *defining page* are placed as children of the `UIComponent.COMPOSITE_FACET_NAME` facet of the *top level facet*.[\[P1_end_top_level_component_population\]](#)

Please see the tag library documentation for the `<composite:insertChildren>` and `<composite:insertFacet>` tags for details on these two tags that are relevant to populating a *top level component* instance with children.

Special handling is required for attributes declared on the *composite component tag* instance in the *using page*.

[\[P1_start_composite_component_tag_attributes\]](#)The runtime must ensure that all such attributes are copied to the attributes map of the *top level component* instance in the following manner.

Obtain a reference to the `ExpressionFactory`, for discussion called *expressionFactory*.

Let the value of the attribute in the *using page* be *value*.

If *value* is “id” or “binding” without the quotes, skip to the next attribute.

If the value of the attribute starts with “#{” (without the quotes) call `expressionFactory.createValueExpression(elContext, value, Object.class)`

If the value of the attribute does not start with “#{”, call `expressionFactory.createValueExpression(value, Object.class)`

If there already is a key in the map for *value*, inspect the type of the value at that key. If the type is `MethodExpression` take no action. [\[P1_end_composite_component_tag_attributes\]](#)

For code that handles tag attributes on `UIComponent` XHTML elements special action must be taken regarding composite components. [\[P1_start_composite_component_method_expression\]](#)If the type of the attribute is a `MethodExpression`, the code that takes the value of the attribute and creates an actual `MethodExpression` instance around it must take the following special action. Inspect the value of the attribute. If the EL expression string starts with the `cc` implicit object, is followed by the special string “attrs” (without the quotes), as specified in Section 5.6.2.2 “Composite Component Attributes ELResolver”, and is followed by a single remaining expression segment, let the value of that remaining expression segment be *attrName*. In this case, the runtime must guarantee that the actual `MethodExpression` instance that is created for the tag attribute have the following behavior in its `invoke()` method.

Obtain a reference to the current composite component by calling `UIComponent.getCurrentCompositeComponent()`.

Look in the attribute of the component for a key under the value *attrName*.

There must be a value and it must be of type `MethodExpression`. If either of these conditions are false allow the ensuing exception to be thrown.

Call `invoke()` on the discovered `MethodExpression`, passing the arguments passed to our `invoke()` method.[\[P1_end_composite_component_method_expression\]](#)

[\[P1_start_composite_component_retargeting\]](#)Once the composite component has been populated with children, the runtime must ensure that `ViewHandler.retargetAttachedObjects()` and then `ViewHandler.retargetMethodExpressions()` is called, passing the *top level component*.[\[P1_end_composite_component_retargeting\]](#) The actions taken in these methods set the stage for the tag attribute behavior and the special `MethodExpression` handling behavior described previously.

[\[P1_start_nested_composite_components\]](#)The runtime must support the inclusion of composite components within the *composite component definition*. [\[P1_end_nested_composite_components\]](#).

10.4 Standard Facelet Tag Libraries

This section specifies the tag libraries that must be provided by an implementation.

10.4.1 JSF Core Tag Library

This tag library must be equivalent to the one specified in *Section 9.4 “JSF Core Tag Library”*.

For all of the tags that correspond to attached objects, the Facelets implementation supports an additional attribute, `for`, which is intended for use when the attached object tag exists within a composite component. If present, this attribute refers to the value of one of the exposed attached objects within the composite component inside of which this tag is nested.

The following additional tags apply to the Facelet Core Tag Library only.

10.4.1.1 `<f:ajax>`

This tag serves two roles depending on its placement. If this tag is nested within a single component, it will associate an Ajax action with that component. If this tag is placed around a group of components it will associate an Ajax action with all components that support the “events” attribute. In there is an outer

Syntax

```
<f:ajax [event="Literal"] [execute="Literal | Value Expression"] [render="Literal | Value Expression"] [onevent="Literal | Value Expression"] [onerror="Literal | Value Expression"] | [listener="Method Expression"] [disabled="Literal|Value Expression"] [immediate="Literal|ValueExpression"]/>
```

Body Content

empty.

Attributes

The following optional attributes are available:

TABLE 10-3

Name	Expr	Type	Description
event	String	String	A String identifying the type of event the Ajax action will apply to. If specified, it must be one of the events supported by the component the Ajax behavior is being applied to. If not specified, the default event is determined for the component. The default event is “action” for ActionSource components and “valueChange” for EditableValueHolder components.
execute	VE	Collection<String>	If a literal is specified, it must be a space delimited String of component identifiers and/or one of the keywords outlined in Section 14.2.2 “Keywords”. If not specified, then <code>@this</code> is the default. If a ValueExpression is specified, it must refer to a property that returns a Collection of Strings. Each String in the Collection must not contain spaces.
render	VE	Collection<String>	If a literal is specified, it must be a space delimited String of component identifiers and/or one of the keywords outlined in Section 14.2.2 “Keywords”. If not specified, then <code>@none</code> is the default. If a ValueExpression is specified, it must refer to a property that returns a Collection of Strings. Each String in the Collection must not contain spaces.
onevent	VE	String	The name of a JavaScript function that will handle events
onerror	VE	String	The name of a JavaScript function that will handle errors.
disabled	VE	boolean	“false” indicates the Ajax behavior script should be rendered; “true” indicates the Ajax behavior script should not be rendered. “false” is the default.
listener	ME	MethodExpression	The listener method to execute when Ajax requests are processed on the server.
immediate	VE	boolean	If “true” behavior events generated from this behavior are broadcast during Apply Request Values phase. Otherwise, the events will be broadcast during Invoke Applications phase.

Specifying “execute”/“render” Identifiers

The String value for identifiers specified for `execute` and `render` may be specified as a search expression as outlined in the JavaDocs for `UIComponent.findComponent`. [\[P1_start_execrenderIds\]](#) The implementation must resolve these identifiers as specified for `UIComponent.findComponent`. [\[P1_end\]](#)

Constraints

This tag may be nested within any of the standard HTML components. It may also be nested within any custom component that implements the `ClientBehaviorHolder` interface. Refer to Section 3.7 “Component Behavior Model” for more information about this interface. [P1_start_ajaxtag_events]A `TagAttributeException` must be thrown if an “event” attribute value is specified that does not match the events supported by the component type. [P1_end_ajaxtag_events] For example:

```
<h:commandButton ...>
  <f:ajax event="valueChange"/>
</h:commandButton id="button1" ...>
```

An attempt is made to apply a “valueChange” Ajax event to an “action” component. This is invalid and the Ajax behavior will not be applied. [P1_start_bevent]The event attribute that is specified, must be one of the events returned from the `ClientBehaviorHolder` component implementation of `ClientBehaviorHolder.getEventNames`. If an event is not specified the value returned from the component implementation of `ClientBehaviorHolder.getDefaultEventName` must be used. If the event is still not determined, a `TagAttributeException` must be thrown.[P1_end]

This tag may also serve to “ajaxify” regions of a page by nesting a group of components within it:

```
<f:ajax>
  <h:panelGrid>
 <h:inputText id="text1"/>
 <h:commandButton id="button1"/>
  </h:panelGrid>
</f:ajax>
```

From this example, “text1” and “button1” will have ajax behavior applied to them. The default events for these components would cause Ajax requests to fire. For “text1” a “valueChange” event would apply and for “button1” an “action” event would apply. `<h:panelGrid>` has no default event so in this case a behavior would not be applied.

```
<f:ajax event="click">
  <h:panelGrid id="grid1">
 <h:inputText id="text1"/>
 <h:commandButton id="button1">
 <f:ajax event="mouseover"/>
 </h:commandButton>
  </h:panelGrid>
</f:ajax>
```

From this example, “grid1” and “text1” would have ajax behavior applied for an “onclick” event. “button1” would have ajax behavior applied for both “mouseover” and “onclick” events. The “onclick” event is a supported event type for `PanelGrid` components.

```
<f:ajax>
  <h:commandButton id="button1">
 <f:ajax/>
  </h:commandButton>
</f:ajax>
```

For this example, the inner `<f:ajax/>` would apply to “button1”. The outer (wrapping) `<f:ajax>` would not be applied, since it is the same type of submitting behavior (AjaxBehavior) and the same event type (action).

```
<f:ajax event="click">
  <h:inputText id="text1">
 <f:ajax event="click"/>
  </h:inputText>
</f:ajax>
```

For this example, since the event types are the same, the inner `<f:ajax>` event overrides the outer one.

```
<f:ajax event="action">
  <h:commandButton id="button1">
 <b:greet event="action"/>
  </h:commandButton>
</f:ajax>
```

Here, there is a custom behavior “greet” attached to “button1”. the outer `<f:ajax>` Ajax behavior will also get applied to “button1”. But it will be applied *after* the “greet” behavior.

Description

Enable one or more components in the view to perform Ajax operations. This tag handler must create an instance of `javax.faces.component.behavior.AjaxBehavior` instance using the tag attribute values. If this tag is nested within a single `ClientBehaviorHolder` component:

- If the event attribute is not specified, determine the event by calling the component’s `getDefaultEventName` method. If that returns null, throw an exception.

- If the event attribute is specified, ensure that it is a valid event - that is one of the events contained in the Collection returned from `getEventNames` method. If it does not exist in this Collection, throw an exception.

- Add the `AjaxBehavior` to the component by calling the `addBehavior` method, passing the event and `AjaxBehavior` instance.

If this tag is wrapped around component children add the `AjaxBehavior` instance to the data structure holding the behaviors for that component. As subsequent child components that implement the `BehaviorHolder` interface are evaluated, this `AjaxBehavior` instance must be added as a `Behavior` to the component. Please refer to the Javadocs for the core tag handler `AjaxHandler` for additional requirements.

Examples

Apply Ajax to “button1” and “text1”:

```
<f:ajax>
  <h:form>
 <h:commandButton id="button1" ...>
 <h:inputText id="text1" ...>
  </h:form>
</f:ajax>
```

Apply Ajax to “text1”:

```
<f:ajax event="valueChange">
  <h:form>
 <h:commandButton id="button1" ...>
 <h:inputText id="text1" ...>
  </h:form>
</f:ajax>
```

Apply Ajax to “button1”:

```
<f:ajax event="action">
  <h:form>
 <h:commandButton id="button1" ...>
 <h:inputText id="text1" ...>
  </h:form>
</f:ajax>
```

Override default Ajax action. “button1” is associated with the Ajax “execute=’cancel’” action:

```
<f:ajax event="action" execute="reset">
  <h:form>
 <h:commandButton id="button1" ...>
 <f:ajax execute="cancel"/>
 </h:commandButton>
 <h:inputText id="text1" ...>
  </h:form>
</f:ajax>
```

10.4.1.2 <f:event>

Allow JSF page authors to install `ComponentSystemEventListener` instances on a component in a page. Because this tag is closely tied to the event system, please see section Section 3.4.3.4 “Declarative Listener Registration” for the normative specification.

10.4.1.3 <f:metadata>

Register a facet on the parent component, which must be the `UIViewRoot`. This must be a child of the `<f:view>`. This tag must reside within the top level XHTML file for the given `viewId`, not in a template. The implementation must ensure that the direct child of the facet is a `UIPanel`, even if there is only one child of the facet. The implementation must set the `id` of the `UIPanel` to be the value of the `UIViewRoot.METADATA_FACET_NAME` symbolic constant.

10.4.1.4 <f:validateBean>

Register a `BeanValidator` instance on the parent `EditableValueHolder` `UIComponent` or the `EditableValueHolder` `UIComponent` whose `client id` matches the value of the `for` attribute when used within a composite component. If neither criteria is satisfied, save the validation groups in an attribute on the parent `UIComponent` to be used as defaults inherited by any `BeanValidator` in that branch of the component tree. Don't save the validation groups string if it is null or empty string. If the `validationGroups` attribute is not defined on this tag when used in an `EditableValueHolder`, or the value of the attribute is empty string, attempt to inherit the validation groups from the nearest parent component on which a set of validation groups is stored. If no validation groups are inherited, assume the Default validation group,

javax.validation.groups.Default. If the BeanValidator is one of the default validators, then this tag simply specializes the validator by providing the list of validation groups to be used. There are two usage patterns for this tag, both shown below. The tags surrounding and nested within the <f:validateBean> tag, as well as the attributes of the tag itself, are show for illustrative purposes only.

Syntax

```
<h:inputText value="#{model.property}">
  <f:validateBean validationGroups=
 "javax.validation.groups.Default,app.validation.groups.Order"/>
</h:inputText>

or

<h:form>
  <f:validateBean>
 <h:inputText value="#{model.property}" />
 <h:selectOneRadio value="#{model.radioProperty}" > ... </h:selectOneRadio>
 <!-- other input components here -->
  </f:validateBean>
</h:form>
```

Body Content

Empty in the case when the Bean Validator is to be registered on a parent component.

Filled with input components when the Bean Validator is to be set on all of the enclosing input components.

Attributes

Name	Exp	Type	Description
binding	VE	ValueExpression	A ValueExpression that evaluates to an object that implements javax.faces.validate.BeanValidator
disabled	VE	Boolean	A flag which indicates whether this validator, or a default validator with the id "javax.faces.Bean", should be permitted to be added to this component
validation Groups	VE	String	A comma-delimited of type-safe validation groups that are passed to the Bean Validation API when validating the value

Constraints

Must be nested in an EditableValueHolder or nested in a composite component and have a for attribute. Otherwise, it simply defines enables or disables the validator as a default for the branch of the component tree under the parent component and/or sets the validation group defaults for the branch. No exception is thrown if one of the first two conditions are not met, unlike other standard validators.

JSR 303 allows the user to validate a graph of objects. This version of the JSF specification does not support graph validation.

Description

Must use or extend the `javax.faces.view.facelets.ValidatorHandler` class

If not within an `EditableValueHolder` or composite component, store the validation groups as defaults for the current branch of the component tree, but only if the value is a non-empty string.

If the `disabled` attribute is true, the validator should not be added. In addition, the `validatorId`, if present, should be added to an exclusion list on the parent component to prevent a default validator with the same id from being registered on the component.

The `createValidator()` method must:

If `binding` is non-null, create a `ValueExpression` by invoking `Application.createValueExpression()` with `binding` as the expression argument, and `Validator.class` as the `expectedType` argument. Use the `ValueExpression` to obtain a reference to the `Validator` instance. If there is no exception thrown, and `ValueExpression.getValue()` returned a non-null object that implements `javax.faces.validator.Validator`, it must then cast the returned instance to `javax.faces.validator.BeanValidator`, configure its properties based on the specified attributes, and return the configured instance. If there was an exception thrown, rethrow the exception as a `TagException`.

Use the `validatorId` if the validator instance could not be created from the `binding` attribute. Call the `createValidator()` method of the `Application` instance for this application, passing validator id `"javax.faces.Bean"`. If the `binding` attribute was also set, evaluate the expression into a `ValueExpression` and store the validator instance by calling `setValue()` on the `ValueExpression`. It must then cast the returned instance to `javax.faces.validator.BeanValidator`, configure its properties based on the specified attributes, and return the configured instance. If there was an exception thrown, rethrow the exception as a `TagException`.

10.4.1.5 <f:validateRequired>

Register a `RequiredValidator` instance on the parent `EditableValueHolder` `UIComponent` or the `EditableValueHolder` `UIComponent` whose client id matches the value of the `"for"` attribute when used within a composite component.

Syntax

```
<f:validateRequired/>
```

Body Content

empty

Attributes

Name	Exp	Type	Description
<code>binding</code>	VE	<code>ValueExpression</code>	A <code>ValueExpression</code> that evaluates to an object that implements <code>javax.faces.validate.Validator</code>
<code>disabled</code>	VE	<code>Boolean</code>	A flag which indicates whether this validator, or a default validator with the id <code>"javax.faces.Required"</code> , should be permitted to be added to this component

Constraints

Must be nested in an `EditableValueHolder` or nested in a composite component and have a `for` attribute (Facelets only). Otherwise, it simply enables or disables the use of the validator as a default for the branch of the component tree under the parent. No exception is thrown if one of the first two conditions are not met, unlike other standard validators.

Description

Must use or extend the `javax.faces.view.facelets.ValidatorHandler` class

If the `disabled` attribute is true, the validator should not be added. In addition, the `validatorId`, if present, should be added to an exclusion list on the parent component to prevent a default validator with the same id from being registered on the component

The `createValidator()` method must:

If binding is non-null, create a `ValueExpression` by invoking `Application.createValueExpression()` with binding as the expression argument, and `Validator.class` as the `expectedType` argument. Use the `ValueExpression` to obtain a reference to the `Validator` instance. If there is no exception thrown, and `ValueExpression.getValue()` returned a non-null object that implements `javax.faces.validator.Validator`, it must then cast the returned instance to `javax.faces.validator.RequiredValidator`, configure its properties based on the specified attributes, and return the configured instance. If there was an exception thrown, rethrow the exception as a `TagException`.

Use the `validatorId` if the validator instance could not be created from the binding attribute. Call the `createValidator()` method of the `Application` instance for this application, passing validator id

"`javax.faces.Required`". If the binding attribute was also set, evaluate the expression into a `ValueExpression` and store the validator instance by calling `setValue()` on the `ValueExpression`. It must then cast the returned instance to `javax.faces.validator.RequiredValidator`, configure its properties based on the specified attributes, and return the configured instance. If there was an exception thrown, rethrow the exception as a `TagException`.

10.4.2 Standard HTML RenderKit Tag Library

This tag library must be equivalent to the one specified in Section 9.5 “Standard HTML RenderKit Tag Library”.

10.4.3 Facelet Templating Tag Library

This tag library is the specified version of the `ui: tag` library found in pre JSF 2.0 Facelets. The specification for this library can be found in the `VDLDocs` for the `ui: library`.

10.4.4 Composite Component Tag Library

This tag library is used to declare composite components. The specification for this tag library can be found in the `VDLDocs` for the `composite: library`.

10.4.5 JSTL Core and Function Tag Libraries

Facelets exposes a subset of the JSTL Core tag library and the entirety of the JSTL Function tag library. Please see the `VDLDocs` for the JSTL Core and JSTL Functions tag libraries for the normative specification.

10.5 Assertions relating to the construction of the view hierarchy

[P1-start processListenerForAnnotation] When the VDL calls for the creation of a `UIComponent` instance, after calling `Application.createComponent()` to instantiate the component instance, and after calling `setRendererType()` on the newly instantiated component instance, the following action must be taken.

Obtain the `Renderer` for this component. If no `Renderer` is present, ignore the following steps.

Call `getClass()` on the `Renderer` instance and inspect if the `ListenerFor` annotation is present. If so, inspect if the `Renderer` instance implements `ComponentSystemEventListener`. If neither of these conditions are true, ignore the following steps.

Obtain the value of the `systemEventClass()` property of the `ListenerFor` annotation on the `Renderer` instance.

Call `subscribeToEvent()` on the `UIComponent` instance from which the `Renderer` instance was obtained, using the `systemEventClass` from the annotation as the second argument, and the `Renderer` instance as the third argument.

[P1-end]

Using JSF in Web Applications

This specification provides JSF implementors significant freedom to differentiate themselves through innovative implementation techniques, as well as value-added features. However, to ensure that web applications based on JSF can be executed unchanged across different JSF implementations, the following additional requirements, defining how a JSF-based web application is assembled and configured, must be supported by all JSF implementations.

11.1 Web Application Deployment Descriptor

JSF-based applications are *web applications* that conform to the requirements of the *Java Servlet Specification* (version 2.3 or later), and also use the facilities defined in this specification. Conforming web applications are packaged in a *web application archive* (WAR), with a well-defined internal directory structure. A key element of a WAR is the *web application deployment descriptor*, an XML document that describes the configuration of the resources in this web application. This document is included in the WAR file itself, at resource path `/WEB-INF/web.xml`.

Portable JSF-based web applications must include the following configuration elements, in the appropriate portions of the web application deployment descriptor. Element values that are rendered in *italics* represent values that the application developer is free to choose. Element values rendered in **bold** represent values that must be utilized exactly as shown.

Executing the request processing lifecycle via other mechanisms is also allowed (for example, an MVC-based application framework can incorporate calling the correct phase implementations in the correct order); however, all JSF implementations must support the functionality described in this chapter to ensure application portability.

11.1.1 Servlet Definition

JSF implementations must provide request processing lifecycle services through a standard servlet, defined by this specification. **[P1-start-servlet]** This servlet must be defined, in the deployment descriptor of an application that wishes to employ this portable mechanism, as follows:

```
<servlet>
  <servlet-name> faces-servlet-name </servlet-name>
  <servlet-class>
 javax.faces.webapp.FacesServlet
  </servlet-class>
</servlet>
```

The servlet name, denoted as *faces-servlet-name* above, may be any desired value; however, the same value must be used in the servlet mapping (see Section 11.1.2 “Servlet Mapping”). **[P1-end]**

In addition to `FacesServlet`, JSF implementations may support other ways to invoke the JavaServer Faces request processing lifecycle, but applications that rely on these mechanisms will not be portable.

11.1.2 Servlet Mapping

All requests to a web application are mapped to a particular servlet based on matching a URL pattern (as defined in the *Java Servlet Specification*) against the portion of the request URL after the context path that selected this web application. [P1-start-mapping]JSF implementations must support web application that define a `<servlet-mapping>` that maps any valid url-pattern to the `FacesServlet`. [P1-end]Prefix or extension mapping may be used. When using prefix mapping, the following mapping is recommended, but not required:

```
<servlet-mapping>
  <servlet-name> faces-servlet-name </servlet-name>
  <url-pattern>/faces/*</url-pattern>
</servlet-mapping>
```

When using extension mapping the following mapping is recommended, but not required:

```
<servlet-mapping>
  <servlet-name> faces-servlet-name </servlet-name>
  <url-pattern>*.faces</url-pattern>
</servlet-mapping>
```

In addition to `FacesServlet`, JSF implementations may support other ways to invoke the JavaServer Faces request processing lifecycle, but applications that rely on these mechanisms will not be portable.

11.1.3 Application Configuration Parameters

Servlet containers support application configuration parameters that may be customized by including `<context-param>` elements in the web application deployment descriptor. [P1-start-configParams]All JSF implementations are required to support the following application configuration parameter names:

`javax.faces.CLIENT_WINDOW_MODE` -- The context-param that controls the operation of the `ClientWindow` feature. See the javadocs for the constant `javax.faces.lifecycle.ClientWindow.CLIENT_WINDOW_MODE_PARAM_NAME` for the specification of this feature.

`javax.faces.CONFIG_FILES` -- Comma-delimited list of context-relative resource paths under which the JSF implementation will look for application configuration resources (see Section 11.4.5 “Application Configuration Resource Format”), before loading a configuration resource named “/WEB-INF/faces-config.xml” (if such a resource exists). If “/WEB-INF/faces-config.xml” is present in the list, it must be ignored.

`javax.faces.DATETIMECONVERTER_DEFAULT_TIMEZONE_IS_SYSTEM_TIMEZONE` -- If this param is set, and calling `toLowerCase().equals("true")` on a `String` representation of its value returns `true`, `Application.createConverter()` must guarantee that the default for the timezone of all `javax.faces.convert.DateTimeConverter` instances must be equal to `TimeZone.getDefault()` instead of “GMT”.

`javax.faces.DEFAULT_SUFFIX` -- Allow the web application to define an alternate suffix for JSP pages containing JSF content. See the javadocs for the symbolic constant `ViewHandler.DEFAULT_SUFFIX_PARAM_NAME` for the complete specification.

`javax.faces.DISABLE_FACELET_JSF_VIEWHANDLER` -- If this param is set, and calling `toLowerCase().equals("true")` on a `String` representation of its value returns `true`, the default `ViewHandler` must behave as specified in the latest 1.2 version of this specification. Any behavior specified in

Section 7.7.2 “Default ViewDeclarationLanguage Implementation” and implemented in the default `ViewHandler` that pertains to handling requests for pages authored in the JavaServer Faces View Declaration Language must not be executed by the runtime.

`javax.faces.FACELETS_LIBRARIES` -- If this param is set, the runtime must interpret it as a semicolon (;) separated list of paths, starting with “/” (without the quotes). The runtime must interpret each entry in the list as a path relative to the web application root and interpret the file found at that path as a facelet tag library, conforming to the facelet taglibrary schema and expose the tags therein according to Section 10.3.2 “Facelet Tag Library mechanism”. The runtime must also consider the `facelets.LIBRARIES` param name as an alias to this param name for backwards compatibility with existing facelets tag libraries.

`javax.faces.FACELETS_BUFFER_SIZE` -- The buffer size to set on the response when the `ResponseWriter` is generated. By default the value is 1024. A value of -1 will not assign a buffer size on the response. This should be increased if you are using development mode in order to guarantee that the response isn't partially rendered when an error is generated. The runtime must also consider the `facelets.BUFFER_SIZE` param name as an alias to this param name for backwards compatibility with existing facelets tag libraries.

`javax.faces.FACELETS_DECORATORS` -- A semicolon (;) delimited list of class names of type `javax.faces.view.facelets.TagDecorator`, with a no-argument constructor. These decorators will be loaded when the first request for a Facelets VDL view hits the `ViewHandler` for page compilation. The runtime must also consider the `facelets.DECORATORS` param name as an alias to this param name for backwards compatibility with existing facelets tag libraries.

`javax.faces.FACELETS_REFRESH_PERIOD` -- When a page is requested, what interval in seconds should the compiler check for changes. If you don't want the compiler to check for changes once the page is compiled, then use a value of -1. Setting a low refresh period helps during development to be able to edit pages in a running application. The runtime must also consider the `facelets.REFRESH_PERIOD` param name as an alias to this param name for backwards compatibility with existing facelets tag libraries.

`javax.faces.FACELETS_RESOURCE_RESOLVER` -- If this param is set, the runtime must interpret its value as a fully qualified classname of a java class that extends `javax.faces.view.facelets.ResourceResolver` and has a zero argument public constructor or a one argument public constructor where the type of the argument is `ResourceResolver`. If this param is set and its value does not conform to those requirements, the runtime must log a message and continue. If it does conform to these requirements and has a one-argument constructor, the default `ResourceResolver` must be passed to the constructor. If it has a zero argument constructor it is invoked directly. In either case, the new `ResourceResolver` replaces the old one. The runtime must also consider the `facelets.RESOURCE_RESOLVER` param name as an alias to this param name for backwards compatibility with existing facelets tag libraries.

Related to this param is the corresponding annotation,

`javax.faces.view.facelets.FaceletsResourceResolver`. The presence of this annotation must be ignored if the corresponding param has been specified. If present, this annotation must be attached to a class that extends `javax.faces.view.facelets.ResourceResolver`. If more than one class in the application has this annotation, an informative error message with logging level SEVERE must be logged indicating this case. Exactly one of the classes with the annotation must be taken to be the `ResourceResolver` for the application and any other classes with the annotation must be ignored. See Section 11.4.8 “Ordering of Artifacts” for the means to put application configuration resources in order such that the chosen class can be defined. The same rules regarding decoration of the instance as listed above must apply to the annotated class.

`javax.faces.FACELETS_SKIP_COMMENTS` -- If this param is set, and calling `toLowerCase().equals("true")` on a String representation of its value returns true, the runtime must ensure that any XML comments in the Facelets source page are not delivered to the client. The runtime must also consider the `facelets.SKIP_COMMENTS` param name as an alias to this param name for backwards compatibility with existing facelets tag libraries.

`javax.faces.FACELETS_SUFFIX` -- Allow the web application to define an alternate suffix for Facelet based XHTML pages containing JSF content. See the javadocs for the symbolic constant `ViewHandler.FACELETS_SUFFIX_PARAM_NAME` for the complete specification.

`javax.faces.FACELETS_VIEW_MAPPINGS` -- If this param is set, the runtime must interpret it as a semicolon (;) separated list of strings that is used to forcibly declare that certain pages in the application must be interpreted as using Facelets, regardless of their extension. The runtime must also consider the `facelets.VIEW_MAPPINGS`

param name as an alias to this param name for backwards compatibility with existing facelets applications. See the javadocs for the symbolic constant `ViewHandler.FACELETS_VIEW_MAPPINGS_PARAM_NAME` for the complete specification.

`javax.faces.FULL_STATE_SAVING_VIEW_IDS` -- The runtime must interpret the value of this parameter as a comma separated list of view IDs, each of which must have their state saved using the state saving mechanism specified in JSF 1.2.

`javax.faces.INTERPRET_EMPTY_STRING_SUBMITTED_VALUES_AS_NULL` -- If this param is set, and calling `toLowerCase().equals("true")` on a `String` representation of its value returns `true`, any implementation of `UIInput.validate()` must take the following additional action.

If the `javax.faces.INTERPRET_EMPTY_STRING_SUBMITTED_VALUES_AS_NULL` context parameter value is `true` (ignoring case), and `UIInput.getSubmittedValue()` returns a zero-length `String` call `UIInput.setSubmittedValue(null)` and continue processing using `null` as the current submitted value

`javax.faces.LIFECYCLE_ID` -- Lifecycle identifier of the `Lifecycle` instance to be used when processing JSF requests for this web application. If not specified, the JSF default instance, identified by `LifecycleFactory.DEFAULT_LIFECYCLE`, must be used.

`javax.faces.PARTIAL_STATE_SAVING` --The `ServletContext` init parameter consulted by the runtime to determine if the partial state saving mechanism should be used.

If undefined, the runtime must determine the version level of the application.

For applications versioned at 1.2 and under, the runtime must not use the partial state saving mechanism.

For applications versioned at 2.0 and above, the runtime must use the partial state saving mechanism.

If this parameter is defined, and the application is versioned at 1.2 and under, the runtime must not use the partial state saving mechanism. Otherwise, If this param is defined, and calling `toLowerCase().equals("true")` on a `String` representation of its value returns `true`, the runtime must use partial state mechanism. Otherwise the partial state saving mechanism must not be used.

`javax.faces.PROJECT_STAGE` -- A human readable string describing where this particular JSF application is in the software development lifecycle. Valid values are “Development”, “UnitTest”, “SystemTest”, or “Production”, corresponding to the enum constants of the class

`javax.faces.application.ProjectStage`. It is also possible to set this value via JNDI. See the javadocs for `Application.getProjectStage()`.

`javax.faces.SEPARATOR_CHAR` --The context param that allows the character used to separate segments in a `UIComponent` `clientId` to be set on a per-application basis.

`javax.faces.SERIALIZE_SERVER_STATE` --If this param is set, and calling `toLowerCase().equals("true")` on a `String` representation of its value returns `true`, and the `javax.faces.STATE_SAVING_METHOD` is set to “server” (as indicated below), the server state must be guaranteed to be `Serializable` such that the aggregate state implements `java.io.Serializable`. The intent of this parameter is to ensure that the act of writing out the state to an `ObjectOutputStream` would not throw a `NotSerializableException`, but the runtime is not required verify this before saving the state.

`javax.faces.STATE_SAVING_METHOD` -- The location where state information is saved. Valid values are “server” (typically saved in `HttpSession`) and “client” (typically saved as a hidden field in the subsequent form submit). If not specified, the default value “server” must be used. When examining the parameter value, the runtime must ignore case.

`javax.faces.VALIDATE_EMPTY_FIELDS` -- If this param is set, and calling `toLowerCase().equals("true")` on a `String` representation of its value returns `true`, all submitted fields will be validated. This is necessary to allow the model validator to decide whether `null` or empty values are allowable in the current application. If the value is `false`, `null` or empty values will not be passed to the validators. If the value is the string “auto”, the runtime must check if JSR-303 Beans Validation is present in the current environment. If so, the runtime must proceed as if the value “true” had been specified. If JSR-303 Beans Validation is **not** present in the current environment, the runtime most proceed as if the value “false” had been specified. If the param is not set, the system must behave as if the param was set with the value “auto”.

`javax.faces.validator.DISABLE_DEFAULT_BEAN_VALIDATOR` -- If this param is set, and calling `toLowerCase().equals("true")` on a `String` representation of its value returns `true`, the runtime must not automatically add the validator with `validator-id` equal to the value of the symbolic constant

`javax.faces.validator.VALIDATOR_ID` to the list of default validators. Setting this parameter to `true` will have the effect of disabling the automatic installation of Bean Validation to every input component in every view in the application, though manual installation is still possible.

`javax.faces.WEBAPP_RESOURCES_DIRECTORY`

If this param is set, the runtime must interpret its value as a path, relative to the web app root, where resources are to be located. This param value must not start with a `"/`, though it may contain `"/` characters. If no such param exists, or its value is invalid, the value `"resources"`, without the quotes, must be used by the runtime as the value.

`javax.faces.WEBAPP_CONTRACTS_DIRECTORY`

If this param is set, the runtime must interpret its value as a path, relative to the web app root, where resource library contracts are to be located. This param value must not start with a `"/`, though it may contain `"/` characters. If no such param exists, or its value is invalid, the value `"contracts"`, without the quotes, must be used by the runtime as the value.

[P1-end]

JSF implementations may choose to support additional configuration parameters, as well as additional mechanisms to customize the JSF implementation; however, applications that rely on these facilities will not be portable to other JSF implementations.

11.2 Included Classes and Resources

A JSF-based application will rely on a combination of APIs, and corresponding implementation classes and resources, in addition to its own classes and resources. The web application archive structure identifies two standard locations for classes and resources that will be automatically made available when a web application is deployed:

`/WEB-INF/classes` -- A directory containing unpacked class and resource files.

`/WEB-INF/lib` -- A directory containing JAR files that themselves contain class files and resources.

In addition, servlet and portlet containers typically provide mechanisms to share classes and resources across one or more web applications, without requiring them to be included inside the web application itself.

The following sections describe how various subsets of the required classes and resources should be packaged, and how they should be made available.

11.2.1 Application-Specific Classes and Resources

Application-specific classes and resources should be included in `/WEB-INF/classes` or `/WEB-INF/lib`, so that they are automatically made available upon application deployment.

11.2.2 Servlet and JSP API Classes (`javax.servlet.*`)

These classes will typically be made available to all web applications using the shared class facilities of the servlet container. Therefore, these classes should not be included inside the web application archive.

11.2.3 JSP Standard Tag Library (JSTL) API Classes (`javax.servlet.jsp.jstl.*`)

These classes will typically be made available to all web applications using the shared class facilities of the servlet container. Therefore, these classes should not be included inside the web application archive.

11.2.4 JSP Standard Tag Library (JSTL) Implementation Classes

These classes will typically be made available to all web applications using the shared class facilities of the servlet container. Therefore, these classes should not be included inside the web application archive.

11.2.5 JavaServer Faces API Classes (javax.faces.*)

These classes will typically be made available to all web applications using the shared class facilities of the servlet container. Therefore, these classes should not be included inside the web application archive.

11.2.6 JavaServer Faces Implementation Classes

These classes will typically be made available to all web applications using the shared class facilities of the servlet container. Therefore, these classes should not be included inside the web application archive.

11.2.6.1 FactoryFinder

`javax.faces.FactoryFinder` implements the standard discovery algorithm for all factory objects specified in the JavaServer Faces APIs. For a given factory class name, a corresponding implementation class is searched for based on the following algorithm. Items are listed in order of decreasing search precedence:

1. If a default JavaServer Faces configuration file (`/WEB-INF/faces-config.xml`) is bundled into the web application, and it contains a factory entry of the given factory class name, that factory class is used.
2. If the JavaServer Faces configuration resource(s) named by the `javax.faces.CONFIG_FILES` `ServletContext` init parameter (if any) contain any factory entries of the given factory class name, those factories are used, with the last one taking precedence.
3. If there are any `META-INF/faces-config.xml` resources bundled any JAR files in the web `ServletContext`'s resource paths, the factory entries of the given factory class name in those files are used, with the last one taking precedence.
4. If a `META-INF/services/{factory-class-name}` resource is visible to the web application class loader for the calling application (typically as a result of being present in the manifest of a JAR file), its first line is read and assumed to be the name of the factory implementation class to use.
5. If none of the above steps yield a match, the JavaServer Faces implementation specific class is used.

If any of the factories found on any of the steps above happen to have a one-argument constructor, with argument the type being the abstract factory class, that constructor is invoked, and the previous match is passed to the constructor. For example, say the container vendor provided an implementation of `FacesContextFactory`, and identified it in `META-INF/services/javax.faces.context.FacesContextFactory` in a jar on the webapp `ClassLoader`. Also say this implementation provided by the container vendor had a one argument constructor that took a `FacesContextFactory` instance. The `FactoryFinder` system would call that one-argument constructor, passing the implementation of `FacesContextFactory` provided by the JavaServer Faces implementation.

If a Factory implementation does not provide a proper one-argument constructor, it must provide a zero-arguments constructor in order to be successfully instantiated.

Once the name of the factory implementation class is located, the web application class loader for the calling application is requested to load this class, and a corresponding instance of the class will be created. A side effect of this rule is that each web application will receive its own instance of each factory class, whether the JavaServer Faces implementation is included within the web application or is made visible through the container's facilities for shared libraries.

```
public static Object getFactory(String factoryName);
```

Create (if necessary) and return a per-web-application instance of the appropriate implementation class for the specified JavaServer Faces factory class, based on the discovery algorithm described above.

JSF implementations must also include implementations of the several factory classes. In order to be dynamically instantiated according to the algorithm defined above, the factory implementation class must include a public, no-arguments constructor. **[P1-start-factoryNames]**For each of the public static final String fields on the class `FactoryFinder` whose field names end with the string “_FACTORY” (without the quotes), the implementation must provide an implementation of the corresponding Factory class using the algorithm described earlier in this section.**[P1-end]**

11.2.6.2 FacesServlet

`FacesServlet` is an implementation of `javax.servlet.Servlet` that accepts incoming requests and passes them to the appropriate `Lifecycle` implementation for processing. This servlet must be declared in the web application deployment descriptor, as described in Section 11.1.1 “Servlet Definition”, and mapped to a standard URL pattern as described in Section 11.1.2 “Servlet Mapping”.

```
public void init(ServletConfig config) throws ServletException;
```

Acquire and store references to the `FacesContextFactory` and `Lifecycle` instances to be used in this web application. For the `LifecycleInstance`, first consult the `init-param` set for this `FacesServlet` instance for a parameter of the name `javax.faces.LIFECYCLE_ID`. If present, use that as the `lifecycleID` attribute to the `getLifecycle()` method of `LifecycleFactory`. If not present, consult the `context-param` set for this web application. If present, use that as the `lifecycleID` attribute to the `getLifecycle()` method of `LifecycleFactory`. If neither param set has a value for `javax.faces.LIFECYCLE_ID`, use the value `DEFAULT`. As an implementation note, please take care to ensure that all `PhaseListener` instances defined for the application are installed on all lifecycles created during this process.

```
public void destroy();
```

Release the `FacesContextFactory` and `Lifecycle` references that were acquired during execution of the `init()` method.

```
public void service(ServletRequest request, ServletResponse response) throws IOException, ServletException;
```

For each incoming request, the following processing is performed:

Using the `FacesContextFactory` instance stored during the `init()` method, call the `getFacesContext()` method to acquire a `FacesContext` instance with which to process the current request.

Call the `execute()` method of the saved `Lifecycle` instance, passing the `FacesContext` instance for this request as a parameter. If the `execute()` method throws a `FacesException`, re-throw it as a `ServletException` with the `FacesException` as the root cause.

Call the `render()` method of the saved `Lifecycle` instance, passing the `FacesContext` instance for this request as a parameter. If the `render()` method throws a `FacesException`, re-throw it as a `ServletException` with the `FacesException` as the root cause.

Call the `release()` method on the `FacesContext` instance, allowing it to be returned to a pool if the JSF implementation uses one.

[P1-start-servletParams] The `FacesServlet` implementation class must also declare two static public final `String` constants whose value is a context initialization parameter that affects the behavior of the servlet:

`CONFIG_FILES_ATTR` -- the context initialization attribute that may optionally contain a comma-delimited list of context relative resources (in addition to `/WEB-INF/faces-config.xml` which is always processed if it is present) to be processed. The value of this constant must be `"javax.faces.CONFIG_FILES"`.

`LIFECYCLE_ID_ATTR` -- the lifecycle identifier of the `Lifecycle` instance to be used for processing requests to this application, if an instance other than the default is required. The value of this constant must be `"javax.faces.LIFECYCLE_ID"`. **[P1-end]**

11.2.6.3 `UIComponentELTag`

[P1-start-uicomponenteltag] `UIComponentELTag` is an implementation of `javax.servlet.jsp.tagext.BodyTag`, and must be the base class for any JSP custom action that corresponds to a JSF `UIComponent`. **[P1-end]** See Chapter 9 “Integration with JSP”, and the Javadocs for `UIComponentELTag`, for more information about using this class as the base class for your own `UIComponent` custom action classes.

11.2.6.4 `FacetTag`

JSP custom action that adds a named facet (see Section 3.1.9 “Facet Management”) to the `UIComponent` associated with the closest parent `UIComponent` custom action. See Section 9.4.6 “`<f:facet>`”.

11.2.6.5 `ValidatorTag`

JSP custom action (and convenience base class) that creates and registers a `Validator` instance on the `UIComponent` associated with the closest parent `UIComponent` custom action. See Section 9.4.15 “`<f:validateLength>`”, Section 9.4.16 “`<f:validateRegex>`”, Section 9.4.17 “`<f:validateLongRange>`”, and Section 9.4.18 “`<f:validator>`”.

11.3 Deprecated APIs in the webapp package

Faces depends on version JSP 2.1 or later, and the JSP tags in Faces expose properties that leverage concepts specific to that release of JSP. Importantly, most Faces JSP tag attributes are either of type `javax.el.ValueExpression` or `javax.el.MethodExpression`. For backwards compatibility with existing Faces component libraries that expose themselves as JSP tags, the existing classes relating to JSP have been deprecated and new ones introduced that leverage the EL API.

11.3.1 `AttributeTag`

[P1-start-attributetag] The faces implementation must now provide this class. **[P1-end]**

11.3.2 `ConverterTag`

This has been replaced with `ConverterELTag`

11.3.3 UIComponentBodyTag

All component tags now implement `BodyTag` by virtue of the new class `UIComponentClassicTagBase` implementing `BodyTag`. This class has been replaced by `UIComponentELTag`.

11.3.4 UIComponentTag

This component has been replaced by `UIComponentELTag`.

11.3.5 ValidatorTag

This component has been replaced by `ValidatorELTag`.

11.4 Application Configuration Resources

This section describes the JSF support for portable application configuration resources used to configure application components.

11.4.1 Overview

JSF defines a portable configuration resource format (as an XML document) for standard configuration information. Please see the Javadoc overview for a link, titled “faces-config XML Schema Documentation” to the XML Schema Definition for such documents.

One or more such application resources will be loaded automatically, at application startup time, by the JSF implementation. The information parsed from such resources will augment the information provided by the JSF implementation, as described below.

In addition to their use during the execution of a JSF-based web application, configuration resources provide information that is useful to development tools created by Tool Providers. The mechanism by which configuration resources are made available to such tools is outside the scope of this specification.

11.4.2 Application Startup Behavior

Implementations may check for the presence of a `servlet-class` definition of class `javax.faces.webapp.FacesServlet` in the web application deployment descriptor as a means to abort the configuration process and reduce startup time for applications that do not use JavaServer Faces Technology.

At application startup time, before any requests are processed, the [P1-start-startup]JSF implementation must process zero or more application configuration resources, located as follows

Make a list of all of the application configuration resources found using the following algorithm:

- Check for the existence of a context initialization parameter named `javax.faces.CONFIG_FILES`. If it exists, treat it as a comma-delimited list of context relative resource paths (starting with a “/”), and add each of the specified resources to the list. If this parameter exists, skip the searching specified in the next bullet item in this list.

Search for all resources that match either “META-INF/faces-config.xml” or end with “.faces-config.xml” directly in the “META-INF” directory. Each resource that matches that expression must be considered an application configuration resource.

Using the `java.util.ServiceLoader`, locate all implementations of the `javax.faces.ApplicationConfigurationResourceDocumentPopulator` service. For each implementation, create a fresh `org.w3c.dom.Document` instance, configured to be in the XML namespace of the application configuration resource format, and invoke the implementation’s `populateApplicationConfigurationResource()` method. If no exception is thrown, add the document to the list, otherwise log a message and continue.

Let this list be known as *applicationConfigurationResources* for discussion. Also, check for the existence of a web application configuration resource named “/WEB-INF/faces-config.xml”, and refer to this as *applicationFacesConfig* for discussion, but do not put it in the list. When parsing the application configuration resources, the implementation must ensure that *applicationConfigurationResources* are parsed before *applicationFacesConfig*.**[P1-end]**

Please see Section 11.4.8 “Ordering of Artifacts” for details on the ordering in which the decoratable artifacts in the application configuration resources in *applicationConfigurationResources* and *applicationFacesConfig* must be processed.

This algorithm provides considerable flexibility for developers that are assembling the components of a JSF-based web application. For example, an application might include one or more custom `UIComponent` implementations, along with associated `Renderers`, so it can declare them in an application resource named “/WEB-INF/faces-config.xml” with no need to programmatically register them with `Application` instance. In addition, the application might choose to include a component library (packaged as a JAR file) that includes a “META-INF/faces-config.xml” resource. The existence of this resource causes components, renderers, and other JSF implementation classes that are stored in this library JAR file to be automatically registered, with no action required by the application.

Perform the actions specified in *Section 11.4.3 “Faces Flows”*.

Perform the actions specified in *Section 11.4.2.1 “Resource Library Contracts”*.

[P1-start-PostConstructApplicationEvent] The runtime must publish the `javax.faces.event.PostConstructApplicationEvent` immediately after all application configuration resources have been processed.**[P1-end]**

[P1-start-startupErrors] XML parsing errors detected during the loading of an application resource file are fatal to application startup, and must cause the application to not be made available by the container. JSF implementations that are part of a Java EE technology-compliant implementation are required to validate the application resource file against the XML schema for structural correctness. **[P1-end]** The validation is recommended, but not required for JSF implementations that are not part of a Java EE technology-compliant implementation.

11.4.2.1 Resource Library Contracts

[P1-start-ResourceLibraryContractScanning] If the parsing of the application configuration resources completed successfully, scan the application for resource library contracts. Any resource library contract as described in Section 2.7 “Resource Library Contracts” must be discovered at application startup time. The complete set of discovered contracts has no ordering semantics and effectively is represented as a `Set<String>` where the values are just the names of the resource libraries. If multiple sources in the application configuration resources contained `<resource-library-contracts>`, they are all merged into one element. Duplicates are resolved in as specified in Section 11.4.8 “Ordering of Artifacts”. If the application configuration resources produced a `<resource-library-contracts>` element, create an implementation private data structure (called the “resource library contracts data structure”) containing the mappings between viewId patterns and resource library contracts as listed by the contents of that element.

The `<resource-library-contracts>` element is contained within the `<application>` element and contains one or more `<contract-mapping>` elements. Each `<contract-mapping>` element must contain one or more `<url-pattern>` elements and one or more `<contract>` elements.

The value of the `<url-pattern>` element may be any of the following.

The literal string `*`, meaning all views should have these contracts applied.

An absolute prefix mapping, relative to the web app root, such as `/directoryName/*` meaning only views matching that prefix should have these contracts applied.

An exact fully qualified file path, relative to the web app root, such as `/directoryName/fileName.xhtml`, meaning exactly that view should have the contracts applied.

See Section 7.7.2.2 “`ViewDeclarationLanguage.calculateResourceLibraryContracts()`” for the specification of how the values of the `<url-pattern>` are to be processed.

The value of the `<contracts>` element is a comma separated list of resource library contract names. A resource library contract name is the name of a directory within the `contracts` directory of the web app root, or the `contracts` directory within the `META-INF/contracts` JAR entry.

Only the contracts explicitly mentioned in the `<resource-library-contracts>` element are included in the data structure. If the information from the application configuration resources refers to a contract that is not available to the application, an informative error message must be logged.

If the application configuration resources did not produce a `<resource-library-contracts>` element, the data structure should be populated as if this were the contents of the `<resource-library-contracts>` element:

```
<resource-library-contracts>
  <contract-mapping>
 <url-pattern>*</url-pattern>
 <contracts>"all available contracts"</contracts>
  </contract-mapping>
</resource-library-contracts>
```

Where “all available contracts” is replaced with a comma separated list of all the contracts discovered in the startup scan. In the case where there is no `<resource-library-contracts>` element in the application configuration resources, ordering of contracts is unspecified, which may lead to unexpected behavior in the case of multiple contracts that have the same contract declaration.

11.4.3 Faces Flows

[P1-start-FacesFlowScanning] If the parsing of the application configuration resources completed successfully, any XML based flow definitions in the application configuration resources will have been successfully discovered as well. The discovered flows must be exposed as thread safe immutable application scoped instances of `javax.faces.flow.Flow`, and made accessible to the runtime via the `FlowHandler`. If flows exist in the application, but the `javax.faces.CLIENT_WINDOW_MODE` context-param was not specified, the runtime must behave as if the value “url” (without the quotes) was specified for this context-param.

11.4.3.1 Defining Flows

Flows are defined using the `<flow-definition>` element. This element must have an `id` attribute which uniquely identifies the flow within the scope of the Application Configuration Resource file in which the element appears. To enable multiple flows with the same `id` to exist in an application, the `<faces-config><name>` element is taken to be the `definingDocumentId` of the flow. If no `<name>` element is specified, the empty string is taken as the value for `definingDocumentId`. Please see Section 7.5 “`FlowHandler`” for an overview of the flow feature. Note that a number of conventions exist to make defining flows simpler. These conventions are specified in Section 11.4.3.3 “`Packaging Flows in Directories`”.

[P1-end]

11.4.3.2 Packaging Faces Flows in JAR Files

[P1-start-FacesFlowJarPackaging] The runtime must support packaging Faces Flows in JAR files as specified in this section. Any flows packaged in a jar file must have its flow definition included in a `faces-config.xml` file located at the `META-INF/faces-config.xml` JAR entry. This ensures that such flow definitions are included in the application configuration resources. Any view nodes included in the jar must be located within sub entries of the `META-INF/flows/<flowName>` JAR entry, where `<flowName>` is a JAR directory entry whose name is identical to that of a flow id in the corresponding `faces-config.xml` file. If there are `@FlowScoped` beans or beans with `@FlowDefinition` in the JAR, there must be a JAR entry named `META-INF/beans.xml`. This ensures that such beans and definitions are discovered by the runtime at startup. None of the flow definition conventions specified in Section 11.4.3.3 “Packaging Flows in Directories” apply when a flow is packaged in a JAR file. In other words, the flow must be explicitly declared in the JAR file’s `faces-config.xml`.

[P1-end]

11.4.3.3 Packaging Flows in Directories

The view nodes of a flow need not be collected in any specific directory structure, but there is a benefit in doing so: flow definition conventions. [P1-start-FacesFlowDirectoryPackaging] If the `javax.faces.CONFIG_FILES` context parameter includes references to files of the form `/<flowName>/<flowName>-flow.xml` or `/WEB-INF/<flowName>/<flowName>-flow.xml`, and if such files exist in the current application (even if they are zero length), they are treated as flow definitions. Flow definitions defined in this way must not be nested any deeper in the directory structure than one level deep from the web app root or the `WEB-INF` directory.

The following conventions apply to flows defined in this manner. Any flow definition in the corresponding `-flow.xml` file will override any of the conventions in the case of a conflict.

- Every vdl file in that directory is a view node of that flow.

- The start node of the flow is the view whose name is the same as the name of the flow.

- Navigation among any of the views in the directory is considered to be within the flow.

- Navigation to a view outside of that directory is considered to be an exit of the flow.

- The flow defining document id is the empty string.

For each directory packaged flow definition, the runtime must synthesize an instance of `javax.faces.flow.Flow` that represents the union of the flow definition from the `/<flowName>/<flowName>-flow.xml` file for that directory, and any of the preceding naming conventions, with precedence being given to the `-flow.xml` file. Such Flow instances must be added to the `FlowHandler` before the `PostConstructApplicationEvent` is published.

[P1-end]

11.4.4 Application Shutdown Behavior

When the JSF runtime is directed to shutdown by its container, the following actions must be taken. [p1-start-application-shutdown]

1. Ensure that calls to `FacesContext.getCurrentInstance()` that happen during application shutdown return successfully, as specified in the Javadocs for that method.
2. Publish the `javax.faces.event.PreDestroyApplicationEvent`.
3. Call `FactoryFinder.releaseFactories()`.

[p1-end]

11.4.5 Application Configuration Resource Format

[P1-start-schema] Application configuration resources that are written to run on JSF 2.2 must include the following schema declaration and must conform to the schema shown in Chapter A “Appendix A - JSF Metadata:

```
<faces-config xmlns="http://xmlns.jcp.org/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee
http://java.sun.com/xml/ns/javaee/web-facesconfig_2_2.xsd"
  version="2.0">
```

Application configuration resources that are written to run on JSF 1.2 Application configuration resources must include the following schema declaration and must conform to the schema referenced in the schemalocation URI shown below:

```
<faces-config version="1.2" xmlns=
"http://java.sun.com/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
http://java.sun.com/xml/ns/javaee/web-facesconfig_1_2.xsd">
```

Application configuration resources that are written to run on JSF 1.1 implementations must use the DTD declaration and include the following DOCTYPE declaration:

```
<!DOCTYPE faces-config PUBLIC
  "-//Sun Microsystems, Inc.//DTD JavaServer Faces Config 1.1//EN"
  "http://java.sun.com/dtd/web-facesconfig_1_1.dtd">
```

Application configuration resources that are written to run on JSF 1.0 implementations must use the DTD declaration for the 1.0 DTD contained in the binary download of the JSF reference implementation. They must also use the following DOCTYPE declaration:**[P1-end]**

```
<!DOCTYPE faces-config PUBLIC
  "-//Sun Microsystems, Inc.//DTD JavaServer Faces Config 1.0//EN"
  "http://java.sun.com/dtd/web-facesconfig_1_0.dtd">
```

11.4.6 Configuration Impact on JSF Runtime

```
<!DOCTYPE faces-config PUBLIC
  "-//Sun Microsystems, Inc.//DTD JavaServer Faces Config 1.1//EN"
  "http://java.sun.com/dtd/web-facesconfig_1_1.dtd">
```

The following XML elements¹ in application configuration resources cause registration of JSF objects into the corresponding factories or properties. It is an error if the value of any of these elements cannot be correctly parsed, loaded, set, or otherwise used by the implementation.

/faces-config/component -- Create or replace a component type / component class pair with the Application instance for this web application.

1. Identified by XPath selection expressions.

/faces-config/converter -- Create or replace a converter id / converter class or target class / converter class pair with the `Application` instance for this web application.

/faces-config/render-kit -- Create and register a new `RenderKit` instance with the `RenderKitFactory`, if one does not already exist for the specified `render-kit-id`.

/faces-config/render-kit/renderer -- Create or replace a component family + renderer id / renderer class pair with the `RenderKit` associated with the `render-kit` element we are nested in.

/faces-config/validator -- Create or replace a validator id / validator class pair with the `Application` instance for this web application.

For components, converters, and validators, it is legal to replace the implementation class that is provided (by the JSF implementation) by default. This is accomplished by specifying the standard value for the `<component-type>`, `<converter-id>`, or `<validator-id>` that you wish to replace, and specifying your implementation class. To avoid class cast exceptions, the replacement implementation class must be a subclass of the standard class being replaced. For example, if you declare a custom `Converter` implementation class for the standard converter identifier `javax.faces.Integer`, then your replacement class must be a subclass of `javax.faces.convert.IntegerConverter`.

For replacement `Renderers`, your implementation class must extend `javax.faces.render.Renderer`. However, to avoid unexpected behavior, your implementation should recognize all of the render-dependent attributes supported by the `Renderer` class you are replacing, and provide equivalent decode and encode behavior.

The following XML elements cause the replacement of the default implementation class for the corresponding functionality, provided by the JSF implementation. See Section 11.4.7 “Delegating Implementation Support” for more information about the classes referenced by these elements:

/faces-config/application/action-listener -- Replace the default `ActionListener` used to process `ActionEvent` events with an instance with the class specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is an `ActionListener`.

/faces-config/application/navigation-handler -- Replace the default `NavigationHandler` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `NavigationHandler`.

/faces-config/application/property-resolver -- Replace the default `PropertyResolver` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `PropertyResolver`.

/faces-config/application/state-manager -- Replace the default `StateManager` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `StateManager`.

/faces-config/application/system-event-listener -- Instantiate a new instance of the class specified as the content within a nested `system-event-listener-class` element, which must implement `SystemEventListener`. This instance is referred to as `systemEventListener` for discussion. If a `system-event-class` is specified as a nested element within `system-event-listener`, it must be a class that extends `SystemEvent` and has a public zero-arguments constructor. The `Class` object for `system-event-class` is obtained and is referred to as `systemEventClass` for discussion. If `system-event-class` is not specified, `SystemEvent.class` must be used as the value of `systemEventClass`. If `source-class` is specified as a nested element within `system-event-listener`, it must be a fully qualified class name. The `Class` object for `source-class` is obtained and is referred to as `sourceClass` for discussion. If `source-class` is not specified, let `sourceClass` be `null`. Obtain a reference to the `Application` instance and call `subscribeForEvent(facesEventClass, sourceClass, systemEventListener)`, passing the arguments as assigned in the discussion.

/faces-config/application/variable-resolver -- Replace the default `VariableResolver` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `VariableResolver`.

/faces-config/application/view-handler -- Replace the default `ViewHandler` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `ViewHandler`.

/faces-config/application/resource-handler -- Replace the default `ResourceHandler` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `ResourceHandler`.

The following XML elements cause the replacement of the default implementation class for the corresponding functionality, provided by the JSF implementation. Each of the referenced classes must have a public zero-arguments constructor:

/faces-config/factory/application-factory -- Replace the default `ApplicationFactory` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is an `ApplicationFactory`.

/faces-config/factory/exception-handler-factory -- Replace the default `ExceptionHandlerFactory` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `ExceptionHandlerFactory`.

/faces-config/factory/faces-context-factory -- Replace the default `FacesContextFactory` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `FacesContextFactory`.

/faces-config/factory/lifecycle-factory -- Replace the default `LifecycleFactory` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `LifecycleFactory`.

/faces-config/factory/client-window-factory -- Replace the default `ClientWindowFactory` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `ClientWindowFactory`.

/faces-config/factory/view-declaration-language-factory -- Replace the default `ViewDeclarationLanguageFactory` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `ViewDeclarationLanguageFactory`.

/faces-config/factory/render-kit-factory -- Replace the default `RenderKitFactory` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `RenderKitFactory`.

/faces-config/factory/flash-factory -- Replace the default `FlashFactory` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `FlashFactory`.

/faces-config/factory/flow-handler-factory -- Replace the default `FlowHandlerFactory` instance with the one specified. The contents of this element must be a fully qualified Java class name that, when instantiated, is a `FlowHandlerFactory`.

The following XML elements cause the addition of event listeners to standard JSF implementation objects, as follows. Each of the referenced classes must have a public zero-arguments constructor.

/faces-config/lifecycle/phase-listener -- Instantiate a new instance of the specified class, which must implement `PhaseListener`, and register it with the `Lifecycle` instance for the current web application.

In addition, the following XML elements influence the runtime behavior of the JSF implementation, even though they do not cause registration of objects that are visible to a JSF-based application.

/faces-config/managed-bean -- Make the characteristics of a managed bean with the specified `managed-bean-name` available to the default `VariableResolver` implementation.

/faces-config/navigation-rule -- Make the characteristics of a navigation rule available to the default `NavigationHandler` implementation.

11.4.7 Delegating Implementation Support

[P1-decoratable_artifacts] The runtime must support the decorator design pattern as specified below for the following artifacts.

`ActionListener`
`ApplicationFactory`
`ExceptionHandlerFactory`
`FacesContextFactory`
`FlashFactory`

FlowHandlerFactory
LifecycleFactory
NavigationHandler
PartialViewContext
PropertyResolver
RenderKit
RenderKitFactory
ResourceHandler
ResourceResolver
StateManager
TagHandlerDelegateFactory
VariableResolver
ViewHandler
ViewDeclarationLanguage
VisitContextFactory

[PI_end_decoratable_artifacts] For all of these artifacts, the decorator design pattern is leveraged, so that if one provides a constructor that takes a single argument of the appropriate type, the custom implementation receives a reference to the implementation that was previously fulfilling the role. In this way, the custom implementation is able to override just a subset of the functionality (or provide only some additional functionality) and delegate the rest to the existing implementation.

The implementation must also support decoration of a `RenderKit` instance. At the point in time of when the `<render-kit>` element is processed in an application configuration resources, if the current `RenderKitFactory` already has a `RenderKit` instance for the `<render-kit-id>` within the `<render-kit>` element, and the `Class` whose fully qualified java class name is given as the value of the `<render-kit-class>` element within the `<render-kit>` element has a constructor that takes an `RenderKit` instance, the existing `RenderKit` for that `<render-kit-id>` must be passed to that constructor, and the `RenderKit` resulting from the executing of that constructor must be passed to `RenderKitFactory.addRenderKit()`.

For example, say you wanted to provide a custom `ViewHandler` that was the same as the default one, but provided a different implementation of the `calculateLocale()` method. Consider this code excerpt from a custom `ViewHandler`:

```
public class MyViewHandler extends ViewHandler {

 public MyViewHandler() { }

 public MyViewHandler(ViewHandler handler) {
 super();
 oldViewHandler = handler;
 }

 private ViewHandler oldViewHandler = null;

 // Delegate the renderView() method to the old handler
 public void renderView(FacesContext context, UIViewRoot view)
 throws IOException, FacesException {
 oldViewHandler.renderView(context, view);
 }

 // Delegate other methods in the same manner

 // Overridden version of calculateLocale()
 public Locale calculateLocale(FacesContext context) {
 Locale locale = ... // Custom calculation
 return locale;
 }

}
```

The second constructor will get called as the application is initially configured by the JSF implementation, and the previously registered `ViewHandler` will get passed to it.

In version 1.2, we added new wrapper classes to make it easier to override a subset of the total methods of the class and delegate the rest to the previous instance. We provide wrappers for `javax.faces.application.ViewHandler`, `javax.faces.application.StateManager`, and `javax.faces.context.ResponseWriter`. For example, you could have a `faces-config.xml` file that contains the following:

```
<application>
  <view-handler>com.foo.NewViewHandler</view-handler>
  <state-manager>com.foo.NewStateManager</state-manager>
</application>
```

Where your implementations for these classes are simply:

```
package com.foo;

import javax.faces.application.ViewHandler;
import javax.faces.application.ViewHandlerWrapper;

public class NewViewHandler extends ViewHandlerWrapper {

 private ViewHandler oldViewHandler = null;

 public NewViewHandler(ViewHandler oldViewHandler) {
 this.oldViewHandler = oldViewHandler;
 }

 public ViewHandler getWrapped() {
 return oldViewHandler;
 }
}

package com.foo;

import javax.faces.application.StateManager;
import javax.faces.application.StateManagerWrapper;

public class NewStateManager extends StateManagerWrapper {

 private StateManager oldStateManager = null;

 public NewStateManager(StateManager oldStateManager) {
 this.oldStateManager = oldStateManager;
 }

 public StateManager getWrapped() {
 return oldStateManager;
 }
}
```

This allows you to override as many or as few methods as you'd like.

11.4.8 Ordering of Artifacts

Because the specification allows the application configuration resources to be composed of multiple files, discovered and loaded from several different places in the application, the question of ordering must be addressed. This section specifies how application configuration resource authors may declare the ordering requirements of their artifacts.

Section 11.4.2 “Application Startup Behavior” defines two concepts: *applicationConfigurationResources* and *applicationFacesConfig*. The former is an ordered list of all the application configuration resources **except** the one at “WEB-INF/faces-config.xml”, and the latter is a list containing **only** the one at “WEB-INF/faces-config.xml”.

An application configuration resource may have a top level <name> element of type javaee:java-identifierType. **[P1-facesConfigIdStart]** If a <name> element is present, it must be considered for the ordering of decoratable artifacts (unless the *duplicate name exception* applies, as described below).

Two cases must be considered to allow application configuration resources to express their ordering preferences.

1. Absolute ordering: an `<absolute-ordering>` element in the *applicationFacesConfig*

In this case, ordering preferences that would have been handled by case 2 below must be ignored.

Any `<name>` element direct children of the `<absolute-ordering>` must be interpreted as indicating the absolute ordering in which those named application configuration resources, which may or may not be present in *applicationConfigurationResources*, must be processed.

The `<absolute-ordering>` element may contain zero or one `<others />` elements. The required action for this element is described below. If the `<absolute-ordering>` element does not contain an `<others />` element, any application configuration resources not specifically mentioned within `<name />` elements must be ignored.

Duplicate name exception: if, when traversing the children of `<absolute-ordering>`, multiple children with the same `<name>` element are encountered, only the first such occurrence must be considered.

If an `<ordering>` element appears in the *applicationFacesConfig*, an informative message must be logged and the element must be ignored.

2. Relative ordering: an `<ordering>` element within a file in the *applicationConfigurationResources*

An entry in *applicationConfigurationResources* may have an `<ordering>` element. If so, this element must contain zero or one `<before>` elements and zero or one `<after>` elements. The meaning of these elements is explained below.

Duplicate name exception: if, when traversing the constituent members of *applicationConfigurationResources*, multiple members with the same `<name>` element are encountered, the application must log an informative error message including information to help fix the problem, and must fail to deploy. For example, one way to fix this problem is for the user to use absolute ordering, in which case relative ordering is ignored.

If an `<absolute-ordering>` element appears in an entry in *applicationConfigurationResources*, an informative message must be logged and the element must be ignored.

Consider this abbreviated but illustrative example. *faces-configA*, *faces-configB* and *faces-configC* are found in *applicationConfigurationResources*, while *my-faces-config* is the *applicationFacesConfig*. The principles that explain the ordering result follow the example code.

faces-configA:

```
<faces-config>
  <name>A</name>
  <ordering><after><name>B</name></after></ordering>
  <application>
 <view-handler>com.a.ViewHandlerImpl</view-handler>
  </application>
  <lifecycle>
 <phase-listener>com.a.PhaseListenerImpl</phase-listener>
  </lifecycle>
</faces-config>
```

faces-configB:.

```
<faces-config>
  <name>B</name>
  <application>
 <view-handler>com.b.ViewHandlerImpl</view-handler>
  </application>
  <lifecycle>
 <phase-listener>com.b.PhaseListenerImpl</phase-listener>
  </lifecycle>
</faces-config>
```

faces-configC:.

```
<faces-config>
  <name>C</name>
  <ordering><before><others /></before></ordering>
  <application>
 <view-handler>com.c.ViewHandlerImpl</view-handler>
  </application>
  <lifecycle>
 <phase-listener>com.c.PhaseListenerImpl</phase-listener>
  </lifecycle>
</faces-config>
```

my-faces-config:.

```
<faces-config>
  <name>my</name>
  <application>
 <view-handler>com.my.ViewHandlerImpl</view-handler>
  </application>
  <lifecycle>
 <phase-listener>com.my.PhaseListenerImpl</phase-listener>
  </lifecycle>
</faces-config>
```

In this example, the processing order for the *applicationConfigurationResources* and *applicationFacesConfig* will be.

```
Implementation Specific Config
C
B
A
my
```

The preceding example illustrates some, but not all, of the following principles.[\[P1-start-decoratableOrdering\]](#)

<before> means the document must be ordered **before** the document with the **name** matching the **name** specified within the nested <name> element.

<after> means the document must be ordered **after** the document with the **name** matching the **name** specified within the nested <name> element.

There is a special element <others /> which may be included zero or one time within the <before> or <after> elements, or zero or one time directly within the <absolute-ordering> elements. The <others /> element must be handled as follows.

The `<others />` element represents a set of application configuration resources. This set is described as the set of all application configuration resources discovered in the application, minus the one being currently processed, minus the application configuration resources mentioned by name in the `<ordering/>` section. If this set is the empty set, at the time the application configuration resources are being processed, the `<others />` element must be ignored.

If the `<before>` element contains a nested `<others />`, the document will be moved to the beginning of the list of sorted documents. If there are multiple documents stating `<before><others />`, they will all be at the beginning of the list of sorted documents, but the ordering within the group of such documents is unspecified.

If the `<after>` element contains a nested `<others />`, the document will be moved to the end of the list of sorted documents. If there are multiple documents requiring `<after><others />`, they will all be at the end of the list of sorted documents, but the ordering within the group of such documents is unspecified.

Within a `<before>` or `<after>` element, if an `<others />` element is present, but is not the only `<name>` element within its parent element, the other elements within that parent must be considered in the ordering process.

If the `<others />` element appears directly within the `<absolute-ordering>` element, the runtime must ensure that any application configuration resources in *applicationConfigurationResources* not explicitly named in the `<absolute-ordering>` section are included at that point in the processing order.

If a faces-config file does not have an `<ordering>` or `<absolute-ordering>` element the artifacts are assumed to not have any ordering dependency.

If the runtime discovers circular references, an informative message must be logged, and the application must fail to deploy. Again, one course of action the user may take is to use absolute ordering in the *applicationFacesConfig*.

The previous example can be extended to illustrate the case when *applicationFacesConfig* contains an ordering section.

my-faces-config:

```
<faces-config>
  <name>my</name>
  <absolute-ordering>
 <name>C</name>
 <name>A</name>
  </absolute-ordering>
  <application>
 <view-handler>com.my.ViewHandlerImpl</view-handler>
  </application>
  <lifecycle>
 <phase-listener>com.my.PhaseListenerImpl</phase-listener>
  </lifecycle>
</faces-config>
```

In this example, the constructor decorator ordering for ViewHandler would be C, A, my.

Some additional example scenarios are included below. All of these apply to the *applicationConfigurationResources* relative ordering case, not to the *applicationFacesConfig* absolute ordering case.

```
Document A - <after><others/><name>C</name></after>
Document B - <before><others/></before>
Document C - <after><others/></after>
Document D - no ordering
Document E - no ordering
Document F - <before><others/><name>B</name></before>
```

The valid parse order is F, B, D/E, C, A, where D/E may appear as D, E or E, D

```
Document <no id> - <after><others/></after>
 <before><name>C</name></before>
Document B - <before><others/></before>
Document C - no ordering
Document D - <after><others/></after>
Document E - <before><others/></before>
Document F - no ordering
```

The complete list of parse order solutions for the above example is

B,E,F,<no id>,C,D

B,E,F,<no_id>,D,C

E,B,F,<no id>,C,D

E,B,F,<no_id>,D,C

B,E,F,D,<no id>,C

E,B,F,D,<no id>,C

```
Document A - <after><name>B</name></after>
Document B - no ordering
Document C - <before><others/></before>
Document D - no ordering
```

Resulting parse order: C, B, D, A. The parse order could also be: C, D, B, A.

[P1-endDecoratableOrdering]

11.4.9 Example Application Configuration Resource

The following example application resource file defines a custom UIComponent of type Date, plus a number of Renderers that know how to decode and encode such a component:

```
<?xml version="1.0"?>
<faces-config version="1.2" xmlns=
"http://java.sun.com/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
http://java.sun.com/xml/ns/javaee/web-facesconfig_1_2.xsd">
<!-- Define our custom component -->
<component>
  <description>
 A custom component for rendering user-selectable dates in
 various formats.
  </description>
  <display-name>My Custom Date</display-name>
  <component-type>Date</component-type>
  <component-class>
 com.example.components.DateComponent
  </component-class>
</component>

<!-- Define two renderers that know how to deal with dates -->
<render-kit>
  <!-- No render-kit-id, so add them to default RenderKit -->
  <renderer>
 <display-name>Calendar Widget</display-name>
 <component-family>MyComponent</component-family>
 <renderer-type>MyCalendar</renderer-type>
 <renderer-class>
 com.example.renderers.MyCalendarRenderer
 </renderer-class>
  </renderer>
  <renderer>
 <display-name>Month/Day/Year</display-name>
 <renderer-type>MonthDayYear</renderer-type>
 <renderer-class>
 com.example.renderers.MonthDayYearRenderer
 </renderer-class>
  </renderer>
</render-kit>

</faces-config>
```

Additional examples of configuration elements that might be found in application configuration resources are in *Section 5.3.1 “Managed Bean Configuration Example”* and *Section 7.4.3 “Example NavigationHandler Configuration”*.

11.5 Annotations that correspond to and may take the place of entries in the Application Configuration Resources

An implementation must support several annotation types that take may take the place of entries in the Application Configuration Resources. The implementation requirements are specified in this section.

11.5.1 Requirements for scanning of classes for annotations

[P1_start-annotation-discovery] If the `<faces-config>` element in the `WEB-INF/faces-config.xml` file contains `metadata-complete` attribute whose value is “true”, the implementation must not perform annotation scanning on any classes except for those classes provided by the implementation itself. Otherwise, continue as follows.

If the runtime discovers a conflict between an entry in the Application Configuration Resources and an annotation, the entry in the Application Configuration Resources takes precedence.

All classes in `WEB-INF/classes` must be scanned.

For every jar in the application's `WEB-INF/lib` directory, if the jar contains a “`META-INF/faces-config.xml`” file or a file that matches the regular expression “`.*\.faces-config.xml`” (even an empty one), all classes in that jar must be scanned.**[P1_end-annotation-discovery]**

Lifecycle Management

In Chapter 2 “Request Processing Lifecycle,” the required functionality of each phase of the request processing lifecycle was described. This chapter describes the standard APIs used by JSF implementations to manage and execute the lifecycle. Each of these classes and interfaces is part of the `javax.faces.lifecycle` package.

Page authors, component writers, and application developers, in general, will not need to be aware of the lifecycle management APIs—they are primarily of interest to tool providers and JSF implementors.

12.1 Lifecycle

Upon receipt of each JSF-destined request to this web application, the JSF implementation must acquire a reference to the `Lifecycle` instance for this web application, and call its `execute()` and `render()` methods to perform the request processing lifecycle. The `Lifecycle` instance invokes appropriate processing logic to implement the required functionality for each phase of the request processing lifecycle, as described in Section 2.2 “Standard Request Processing Lifecycle Phases”.

```
public void execute(FacesContext context) throws FacesException;  
public void render(FacesContext context) throws FacesException;
```

The `execute()` method performs phases up to, but not including, the *Render Response* phase. The `render()` method performs the *Render Response* phase. This division of responsibility makes it easy to support JavaServer Faces processing in a portlet-based environment.

As each phase is processed, registered `PhaseListener` instances are also notified. The general processing for each phase is as follows:

- From the set of registered `PhaseListener` instances, select the relevant ones for the current phase, where “relevant” means that calling `getPhaseId()` on the `PhaseListener` instance returns the phase identifier of the current phase, or the special value `PhaseId.ANY_PHASE`.

- Call the `beforePhase()` method of each relevant listener, in the order that the listeners were registered.

- If no called listener called the `FacesContext.renderResponse()` or `FacesContext.responseComplete()` method, execute the functionality required for the current phase.

- Call the `afterPhase()` method of each relevant listener, in the reverse of the order that the listeners were registered.

- If the `FacesContext.responseComplete()` method has been called during the processing of the current request, or we have just completed the *Render Response* phase, perform no further phases of the request processing lifecycle.

If the `FacesContext.renderResponse()` method has been called during the processing of the current request, and we have not yet executed the *Render Response* phase of the request processing lifecycle, ensure that the next executed phase will be *Render Response*

```
public void addPhaseListener(PhaseListener listener);

public void removePhaseListener(PhaseListener listener);
```

These methods register or deregister a `PhaseListener` that wishes to be notified before and after the processing of each standard phase of the request processing lifecycle. Implementations should prevent duplicate `PhaseListener` registrations and log an exception if an attempt is made. The webapp author can declare a `PhaseListener` to be added using the `phase-listener` element of the application configuration resources file. Please see *Section 12.3 “PhaseListener”*.

12.2 PhaseEvent

This class represents the beginning or ending of processing for a particular phase of the request processing lifecycle, for the request encapsulated by the `FacesContext` instance passed to our constructor.

```
public PhaseEvent(FacesContext context, PhaseId phaseId, Lifecycle
lifecycle);
```

Construct a new `PhaseEvent` representing the execution of the specified phase of the request processing lifecycle, on the request encapsulated by the specified `FacesContext` instance. The `Lifecycle` instance must be the lifecycle used by the current `FacesServlet` that is processing the request. It will serve as the source of the `java.util.EventObject` from which `PhaseEvent` inherits.

```
public FacesContext getFacesContext();

public PhaseId getPhaseId();
```

Return the properties of this event instance. The specified `FacesContext` instance will also be returned if `getSource()` (inherited from the base `EventObject` class) is called.

12.3 PhaseListener

This interface must be implemented by objects that wish to be notified before and after the processing for a particular phase of the request processing lifecycle, on a particular request. Implementations of `PhaseListener` must be programmed in a thread-safe manner.

```
public PhaseId getPhaseId();
```

The `PhaseListener` instance indicates for which phase of the request processing lifecycle this listener wishes to be notified. If `PhaseId.ANY_PHASE` is returned, this listener will be notified for all standard phases of the request processing lifecycle.

```
public void beforePhase(PhaseEvent event);  
  
public void afterPhase(PhaseEvent event);
```

The `beforePhase()` method is called before the standard processing for a particular phase is performed, while the `afterPhase()` method is called after the standard processing has been completed. The JSF implementation must guarantee that, if `beforePhase()` has been called on a particular instance, then `afterPhase()` will also be called, regardless of any Exceptions that may have been thrown during the actual execution of the lifecycle phase. For example, let's say there are three `PhaseListeners` attached to the lifecycle: A, B, and C, in that order. A.`beforePhase()` is called, and executes successfully. B.`beforePhase()` is called and throws an exception. [\[P1-start_publishExceptionBefore\]](#) Any exceptions thrown during the `beforePhase()` listeners must be caught and published to the `ExceptionHandler`, as described below. [\[P1-end_publishExceptionBefore\]](#) In this example, C.`beforePhase()` must not be called. Then the actual lifecycle phase executes. Any exceptions thrown during the execution of the actual phase, that reach the runtime code that implements the JSF lifecycle phase, [\[P1-start_publishExceptionDuring\]](#) must be caught and published to the `ExceptionHandler`, as described below [\[P1-end_publishExceptionDuring\]](#). When the lifecycle phase exits, due to an exception or normal termination, the `afterPhase()` listeners must be called in reverse order from the `beforePhase()` listeners in the following manner. C.`afterPhase()` must not be called, since C.`beforePhase()` was not called. B.`afterPhase()` must not be called, since B.`beforePhase()` did not execute successfully. A.`afterPhase()` must be called. [\[P1-start_publishExceptionAfter\]](#) Any exceptions thrown during the `afterPhase()` listeners must be caught and published to the `ExceptionHandler`, as described below. [\[P1-start_publishExceptionAfter\]](#)

The previous paragraph detailed several cases where exceptions should be published to the `ExceptionHandler`. [\[P1-start_publishExceptionSpec\]](#) The following action must be taken by the runtime to implement this requirement as well as an additional requirement to cause the `ExceptionHandler` to take action on the published `Exception(s)`. The specification is shown in pseudocode. This code does not implement the before/after matching guarantees specified

above and is only intended to describe the specification for publishing and handling `ExceptionQueuedEvent` instances that arise from exceptions being thrown during the execution of a lifecycle phase. Methods shown in `thisTypeface()` are not a part of the API and are just included for discussion.

```
FacesContext facesContext = FacesContext.getCurrentInstance();
Application app = facesContext.getApplication();
ExceptionHandler handler = facesContext.getExceptionHandler();

try {
 callBeforePhaseListeners();
} catch (Throwable thrownException) {
 javax.faces.event.ExceptionEventContext eventContext =
 new ExceptionEventContext(thrownException, null,
 facesContext.getPhaseId());
 eventContext.getAttributes().put(EventContext.IN_BEFORE_PHASE,
 Boolean.TRUE);
 app.publishEvent(ExceptionQueuedEvent.class, eventContext);
}

try {
 doCurrentPhase();
} catch (Throwable thrownException) {
 javax.faces.event.ExceptionEventContext eventContext =
 new ExceptionEventContext(thrownException, null,
 facesContext.getPhaseId());
 app.publishEvent(ExceptionQueuedEvent.class, eventContext);
} finally {
 try {
 callAfterPhaseListeners();
 } catch (Throwable thrownException) {
 javax.faces.event.ExceptionEventContext eventContext =
 new ExceptionEventContext(thrownException, null,
 facesContext.getPhaseId());
 eventContext.getAttributes().put(EventContext.IN_AFTER_PHASE,
 Boolean.TRUE);
 app.publishEvent(ExceptionQueuedEvent.class, eventContext);
 }
 handler.handle();
}
```

body text.

[P1-end_publishExceptionSpec]

PhaseListener implementations may affect the remainder of the request processing lifecycle in several ways, including:

- Calling `renderResponse()` on the `FacesContext` instance for the current request, which will cause control to transfer to the *Render Response* phase of the request processing lifecycle, once processing of the current phase is complete.

- Calling `responseComplete()` on the `FacesContext` instance for the current request, which causes processing of the request processing lifecycle to terminate once the current phase is complete.

12.4 LifecycleFactory

A single instance of `javax.faces.lifecycle.LifecycleFactory` must be made available to each JSF-based web application running in a servlet or portlet container. The factory instance can be acquired by JSF implementations or by application code, by executing:

```
LifecycleFactory factory = (LifecycleFactory)
 FactoryFinder.getFactory(FactoryFinder.LIFECYCLE_FACTORY);
```

The `LifecycleFactory` implementation class supports the following methods:

```
public void addLifecycle(String lifecycleId, Lifecycle lifecycle);
```

Register a new `Lifecycle` instance under the specified lifecycle identifier, and make it available via calls to the `getLifecycle` method for the remainder of the current web application's lifetime.

```
public Lifecycle getLifecycle(String lifecycleId);
```

The `LifecycleFactory` implementation class provides this method to create (if necessary) and return a `Lifecycle` instance. All requests for the same lifecycle identifier from within the same web application will return the same `Lifecycle` instance, which must be programmed in a thread-safe manner.

Every JSF implementation must provide a `Lifecycle` instance for a default lifecycle identifier that is designated by the `String` constant `LifecycleFactory.DEFAULT_LIFECYCLE`. For advanced uses, a JSF implementation may support additional lifecycle instances, named with unique lifecycle identifiers.

```
public Iterator<String> getLifecycleIds();
```

This method returns an iterator over the set of lifecycle identifiers supported by this factory. This set must include the value specified by `LifecycleFactory.DEFAULT_LIFECYCLE`.

Ajax Integration

This chapter of the specification describes how Ajax integrates with the JavaServer Faces framework to create dynamic web applications. JavaServer Faces 1.2 standardized portions of the architecture to facilitate building Web 2.0 applications with Ajax. This chapter describes the resources and JavaScript APIs that are used to expose the Ajax capabilities of JavaServer Faces to page authors and component authors. It also describes the necessary ingredients of a JavaServer Faces Ajax framework, namely, a resource delivery mechanism, partial tree traversal, partial page update.

13.1 JavaScript Resource

There must be a single JavaScript resource that exists with the resource identifier `jsf.js` and it must exist under the resource library `javax.faces`, following the conventions in Section 2.6 “Resource Handling”. This resource contains the JavaScript APIs that facilitate Ajax interaction with JavaServer Faces.

13.1.1 JavaScript Resource Loading

The JavaScript resource can become available to a JavaServer Faces application using a number of different approaches.

13.1.1.1 The Annotation Approach

Component authors can specify that a custom component or renderer requires the Ajax resource with the use of the `ResourceDependency` annotation.

```
@ResourceDependency (name="jsf.js", library="javax.faces",  
 target="head")  
public class MyComponent extends UIOutput...
```

For more information on this approach refer to Section 2.6.2.1 “Relocatable Resources” and Section 2.6.2.2 “Resource Rendering Using Annotations”.

13.1.1.2 The Resource API Approach

Component authors can also specify that a custom component or renderer requires the JavaScript resource by using the resource APIs. For example, a component or renderer's encode method may contain:

```
Resource resource = context.getApplication().getResourceHandler()
 .createResource("jsf.js", "javax.faces");
...
writer.startElement("script", component);
writer.writeAttribute("type", "text/javascript", "type");
writer.writeAttribute("src", ((resource != null)?
 resource.getRequestPath(): "RES_NOT_FOUND"), "src");
writer.endElement("script");
```

Script resources are relocatable resources (see Section 2.6.2.1 “Relocatable Resources”) which means you can control the rendering location for these resources by setting the “target” attribute on the resource component:

```
public class MyComponent extends UIOutput {
 ...
 getAttributes().put("target", "head");
 ...
}
```

This attribute must be set before the component is added to the view. The component or renderer must also implement the event processing method:

```
public void processEvent(SystemEvent event) throws
 AbortProcessingException {
 UIComponent component = (UIComponent) event.getSource();
 FacesContext context = FacesContext.getCurrentInstance();
 if (component.getAttributes().get("target") != null) {
 context.getViewRoot().addComponentResource(context,
 component);
 }
}
```

When the component is added to the view, an event will be published. This event handling method will add the component resource to one of the resource location facets under the view root so it will be in place before rendering.

13.1.1.3 The Page Declaration Language Approach

Page authors can make the Ajax resource available to the current view using the `outputScript` tag. For example:

```
<f:view contentType="text/html"/>
<h:head>
  <meta...
  <title...
</h:head>
<h:body>
...
<h:outputScript name="jsf.js" library="javax.faces"
  target="body"/>
...
</h:body>
...
```

13.2 JavaScript Namespacing

JavaScript objects that are not enclosed within a namespace are global, which means they run the risk of interfering, overriding and/or clobbering previously defined JavaScript objects. This section defines the requirements for implementations intending to use the JavaServer Faces 2.0 JavaScript API.

The Open Ajax Alliance is an organization of leading vendors, open source projects, and companies using Ajax. Their prime objective is to accelerate customer success with Ajax, through the use of open standards. The Open Ajax Registry is an industry-wide Ajax registration authority managed by the OpenAjax Alliance. The Registry maintains industry-wide lists of Ajax runtime libraries to help prevent object collisions.

There is a top level namespace `jsf` that is registered with the Open Ajax Alliance:

```
Java Ajax: {
  namespaceURI:"http://www.sun.com",
  version:"1.0",
  globals_to_approve:["jsf"],
  comments: "Used in the JSF 2.0 specification.",
  specificationURI:"http://www.jcp.org/en/jsr/detail?id=316",
  email: "jsfaces@sun.com"
}
```

[P1-start openajax registration] If the OpenAjax library is available, libraries must register themselves using `OpenAjax.registerLibrary()` at the time when the JavaScript files are fetched and parsed by the browser's JavaScript engine.

```
if (typeof OpenAjax != "undefined" &&
 typeof OpenAjax.hub.registerLibrary != "undefined") {
  OpenAjax.hub.registerLibrary("jsf", "www.sun.com", "1.0",
 null);
}
```

[P1-end]

[P1-start javascript namespace] Any implementation that intends to use the JavaServer Faces 2.0 JavaScript API must define a top level JavaScript object name `jsf`, whose type is a JavaScript associative array. Within that top level JavaScript object, found in the OpenAjax Hub, there must be a property named `ajax`. .

```
if (jsf == null || typeof jsf == "undefined") {  
 var jsf = new Object();  
}  
if (jsf.ajax == null || typeof jsf.ajax == "undefined") {  
 jsf["ajax"] = new Object();  
}
```

[P1-end]

13.3 Ajax Interaction

This section of the specification outlines the Ajax JavaScript APIs that are used to initiate client side interactions with the JavaServer Faces framework including partial tree traversal and partial page update. All of the functions in this JavaScript API will be exposed on a page scoped JavaScript object. Refer to Chapter 14 “JavaScript API” for details about the individual API functions.

13.3.1 Sending an Ajax Request

The JavaScript function `jsf.ajax.request` is used to send information to the server to control partial view processing (Section 13.4.2 “Partial View Processing”) and partial view rendering (Section 13.4.3 “Partial View Rendering”). All requests using the `jsf.ajax.request` function will be made asynchronously to the server. Refer to Section 14.2 “Initiating an Ajax Request”.

13.3.2 Ajax Request Queueing

[P1-start-ajaxrequest-queue] All Ajax requests must be put into a client side request queue before they are sent to the server to ensure Ajax requests are processed in the order they are sent. The request that has been waiting in the queue the longest is the next request to be sent. After a request is sent, the Ajax request callback function must remove the request from the queue (also known as dequeuing). If the request completed successfully, it must be removed from the queue. If there was an error, the client must be notified, but the request must still be removed from the queue so the next request can be sent. The next request (the oldest request in the queue) must be sent. Refer to the `jsf.ajax.request` JavaScript documentation for more specifics about the Ajax request queue. [P1-end]

13.3.3 Request Callback Function

The Ajax request callback function is called when the Ajax request/response interaction is complete. [P1-start-callback] This function must perform the following actions:

If the return status is ≥ 200 and < 300 , send a “complete” event following Section 13.3.5.3 “Sending Events”. Call `jsf.ajax.response` passing the Ajax request object (for example the XMLHttpRequest instance) and the request context (containing the source DOM element, onevent event function callback and onerror error function callback).

If the return status is outside the range mentioned above, send a “complete” event following Section 13.3.5.3 “Sending Events”. Send an “httpError” error following Section 13.3.6.3 “Signaling Errors”.

Regardless of whether the request completed successfully or not:

- remove the completed requests (Ajax readystate 4) from the request queue (dequeue) - specifically the requests that have been on the queue the longest.

- find the next oldest unprocessed (Ajax readystate 0) request on the queue, and send it. The implementation must ensure that the request that is sent does not enter the queue again.[P1-end]

Refer to Section 13.3.4 “Receiving The Ajax Response”. Also refer to the `jsf.ajax.request` JavaScript documentation for more specifics about the request callback function.

13.3.4 Receiving The Ajax Response

The `jsf.ajax.response` function is responsible for examining the markup that is returned from the server and updating the client side DOM. The Ajax request callback function should call this function when a request completes successfully. [P1-start-ajaxresponse]The implementation of `jsf.ajax.response` must handle the response as outlined in the JavaScript documentation for `jsf.ajax.response`. The elements in the response must be processed in the order they appear in the response.[P1-end]

13.3.5 Monitoring Events On The Client

JavaScript functions can be registered to be notified during various stages of the Ajax request/response cycle. Functions can be set up to monitor individual Ajax requests, and functions can also be set up to monitor all Ajax requests.

13.3.5.1 Monitoring Events For An Ajax Request

There are two ways to monitor events for a single Ajax request by registering an event callback function:

- By using the `<f:ajax>` tag with the `onevent` attribute.

- By using the JavaScript API function `jsf.ajax.request` with `onevent` as an option.

Refer to Section 10.4.1.1 “<f:ajax>” for details on the use of the `<f:ajax>` tag approach. Refer to Section 14.2 “Initiating an Ajax Request” for details about using the `jsf.ajax.request` function approach. [P1-start-event-request]The implementation must ensure the JavaScript function that is registered for an Ajax request must be called in accordance with the events outlined in Section TABLE 14-3 “Events”. [P1-end]

13.3.5.2 Monitoring Events For All Ajax Requests

The JavaScript API provides the `jsf.ajax.addOnEvent` function that can be used to register a JavaScript function that will be notified when any Ajax request/response event occurs. Refer to Section 14.4 “Registering Callback Functions” for more details. The `jsf.ajax.addOnEvent` function accepts a JavaScript function argument that will be notified when events occur during any Ajax request/response event cycle. [P1-start-event]The implementation must ensure the JavaScript function that is registered must be called in accordance with the events outlined in Section TABLE 14-3 “Events”. [P1-end]

13.3.5.3 Sending Events

[P1-start-event-send]The implementation must send events to the runtime as follows:

- Construct a data payload for events using the properties described in Section TABLE 14-4 “Event Data Payload”.

If an event handler function was registered with the “onevent” attribute (Section 13.3.5.1 “Monitoring Events For An Ajax Request”) call it passing the data payload.

If any event handling functions were registered with the “addOnEvent” function (Section 13.3.5.2 “Monitoring Events For All Ajax Requests”) call them passing the data payload.**[P1-end]**

13.3.6 Handling Errors On the Client

JavaScript functions can be registered to be notified when Ajax requests complete with error status codes from the server to give implementations a chance to handle the errors. Functions can be set up to handle errors from individual Ajax requests and functions can be setup to handle errors for all Ajax requests.

13.3.6.1 Handling Errors For An Ajax Request

There are two ways to handle errors for a single Ajax request by registering an error callback function:

By using the `<f:ajax>` tag with the `onerror` attribute.

By using the JavaScript API function `jsf.ajax.request` with `onerror` as an option.

Refer to Section 10.4.1.1 “`<f:ajax>`” for details on the use of the `<f:ajax>` tag approach. Refer to Section 14.2 “Initiating an Ajax Request” for details about using the `jsf.ajax.request` function approach. **[P1-start-event-request]** The implementation must ensure the JavaScript function that is registered for an Ajax request must be called in accordance when the request status code from the server is as outlined in Section TABLE 14-5 “Errors”.**[P1-end]**

13.3.6.2 Handling Errors For All Ajax Requests

The JavaScript API provides the `jsf.ajax.addOnError` function that can be used to register a JavaScript function that will be notified when an error occurs for any Ajax request/response. Refer to Section 14.4 “Registering Callback Functions” for more details. The `jsf.ajax.addOnError` function accepts a JavaScript function argument that will be notified when errors occur during any Ajax request/response cycle. **[P1-start-event]** The implementation must ensure the JavaScript function that is registered must be called in accordance with the errors outlined in Section TABLE 14-5 “Errors”.**[P1-end]**

13.3.6.3 Signaling Errors

[P1-start-error-signal] The implementation must signal errors to the runtime as follows:

Construct a data payload for errors using the properties described in Section TABLE 14-6 “Error Data Payload”.

If an error handler function was registered with the “onerror” attribute (Section 13.3.6.1 “Handling Errors For An Ajax Request”) call it passing the data payload.

If any error handling functions were registered with the “addOnError” function (Section 13.3.6.2 “Handling Errors For All Ajax Requests”) call them passing the data payload.

If the project stage is “development” (see Section 14.5 “Determining An Application’s Project Stage”) use JavaScript “alert” to signal the error(s).**[P1-end]**

13.3.7 Handling Errors On The Server

JavaServer Faces handles exceptions on the server as outlined in Section 6.2 “ExceptionHandler”. [P1-start-error-server]JavaServer Faces Ajax frameworks must ensure exception information is written to the response in the format:

```
<partial-response id="j_id1">
  <error>
 <error-name>...</error-name>
 <error-message>...</error-message>
  </error>
</partial-response>
```

Extract the “class” from the “Throwable” object and write that as the contents of `error-name` in the response.

Extract the “cause” from the “Throwable” object if it is available and write that as the contents of `error-message` in the response. If “cause” is not available, write the string returned from “`Throwable.getMessage()`”.

Implementations must ensure that an `ExceptionHandler` suitable for writing exceptions to the partial response is installed if the current request required an Ajax response (`PartialViewContext.isAjaxRequest()` returns true). [P1-end]

Implementations may choose to include a specialized `ExceptionHandler` for Ajax that extends from `javax.faces.context.ExceptionHandlerWrapper`, and have the `javax.faces.context.ExceptionHandlerFactory` implementation install it if the environment requires it.

13.4 Partial View Traversal

The JavaServer Faces lifecycle, can be viewed as consisting of an `execute` phase and a `render` phase.

Partial traversal is the technique that can be used to “visit” one or more components in the view, potentially to have them pass through the “execute” and/or “render” phases of the request processing lifecycle. This is a key feature for JSF and Ajax frameworks and it allows selected components in the view to be processed and/or rendered. There are a variety of JSF Ajax frameworks available, and they all perform some variation of partial traversal.

13.4.1 Partial Traversal Strategy

Frameworks use a partial traversal strategy to perform partial view processing and partial view rendering. This specification does not dictate the use of a specific partial traversal strategy. However, frameworks must implement their desired strategy by implementing the `PartialViewContext.processPartial` method. Refer to the JavaDocs for details about this method.

13.4.2 Partial View Processing

Partial view processing allows selected components to be processed through the “execute” portion of the lifecycle. Although the diagram in Section 13.4 “Partial View Traversal” depicts the “execute” portion as encompassing everything except the “Render Response Phase”, for the purposes of an ajax request, the execute portion of the lifecycle is the “Apply Request Values Phase”, “Update Model Values Phase” and “Process Validations Phase”. Partial view processing on the server is triggered by a request from the client. The request does not have to be an Ajax request. The request contains special parameters that indicate the request is a partial `execute` request (not triggered by Ajax) or a partial `execute` request that was triggered using Ajax. The client also sends a set of client ids of the components that must be processed through the `execute` phase of the request processing lifecycle. Refer to Section 13.3.1 “Sending an Ajax Request” about the request sending details. The `FacesContext` has methods for retrieving the `PartialViewContext` instance for the request. The `PartialViewContext` may also be retrieved by using the `PartialViewContextFactory` class. The XML schema allows for the definition of a `PartialViewContextFactory` using the “partial-view-context-factory” element. Refer to the partial response schema in the Javadoc section of the spec for more information on this element. The `PartialViewContext` has properties and methods that indicate the request is a partial request based on the values of these special request parameters. Refer to the JavaDocs for `javax.faces.context.PartialViewContext` and Section 6.1.11 “Partial View Context” for the specifics of the `PartialViewContext` constants and methods that facilitate partial processing. **[P1-start-partialExec]** The `UIViewRoot` `processDecodes`, `processValidators` and `processUpdates` methods must determine if the request is a partial request using the `FacesContext.isPartialRequest()` method. If `FacesContext.isPartialRequest()` returns true, then the implementation of these methods must retrieve a `PartialViewContext` instance and invoke `PartialViewContext.processPartial`. Refer to Section 2.2.2 “Apply Request Values”, Section 2.2.2.1 “Apply Request Values Partial Processing”, Section 2.2.3 “Process Validations”, Section 2.2.3.1 “Partial Validations Partial Processing”, Section 2.2.4 “Update Model Values”, Section 2.2.4.1 “Update Model Values Partial Processing”. **[P1-end]**

13.4.3 Partial View Rendering

Partial view rendering on the server is triggered by a request from the client. It allows one or more components in the view to perform the encoding process. The request contains special parameters that indicate the request is a partial `render` request. The client also sends a set of client ids of the components that must be processed by the `render` phase of the request processing lifecycle. Refer to Section 13.3.1 “Sending an Ajax Request” about the request sending details. The `PartialViewContext` has methods that indicate the request is a partial request based on the values of these special request parameters. Refer to Section 6.1.10 “Partial Processing Methods” for the specifics of the `FacesContext` constants and methods that facilitate partial processing. **[P1-start-partialRender]** The `UIViewRoot` `getRendersChildren` and `encodeChildren` methods must determine if the request is an Ajax request using the `FacesContext.isAjaxRequest()` method. If `PartialViewContext.isAjaxRequest()` returns true, then the `getRendersChildren` method must return true and the `encodeChildren` method must perform partial rendering using the `PartialViewContext.processPartial` implementation. Refer to the JavaDocs for `UIViewRoot.encodeChildren` for specific details. **[P1-end]**

13.4.4 Sending The Response to The Client

The Ajax response (also known as partial response) is formulated and sent to the client during the Render Response phase of the request processing lifecycle. The partial response consists of markup rendered by one or more components. The response should be in a common format so JavaScript clients can interpret the markup in a consistent way - an important requirement for component compatability. The agreed upon format and content type for the partial response is XML. This means there should be a `ResponseWriter` suitable for writing the response in XML. The `UIViewRoot.encodeChildren` method delegates to a partial traversal strategy. The partial traversal strategy implementation produces the partial response. The markup that is sent to the client must contain elements that the client can recognize. In addition to the markup produced by server side components, the response must contain “instructions” for the client to interpret, so the client will know, for example, that it is to add new markup to the client DOM, or update existing areas of the DOM. When the response is sent back to the client, it must contain the view state. **[P1-start-sending-response]** Implementations must adhere to the response format as specified in the JavaScript docs for `jsf.ajax.response`. **[P1-end]** Refer to the XML schema definition in the Section 1.3 “XML Schema Definition for Composite Components” section. This XML schema is another important area for component library compatability.

13.4.4.1 Writing The Partial Response

JavaServer Faces provides `javax.faces.context.PartialResponseWriter` to ensure the Ajax response that is written follows the standard format as specified in Section 1.3 “XML Schema Definition for Composite Components”. Implementations must take care to properly handle nested CDATA sections when writing the response. `PartialResponseWriter` decorates an existing `ResponseWriter` implementation by extending `javax.faces.context.ResponseWriterWrapper`. Refer to the `javax.faces.context.PartialResponseWriter` JavaDocs, and the JavaScript documentation for the `jsf.ajax.response` function for more specifics.

JavaScript API

This chapter of the specification describes the JavaScript functions that are used to facilitate Ajax operations in a JavaServer Faces framework. All of these functions are contained in the canonical `jsf.js` file.

14.1 Collecting and Encoding View State

In JavaServer Faces 1.2 the `javax.faces.ViewState` parameter was standardized to facilitate “postback” requests to the server in a JavaServer Faces application. Implementations must use this parameter to save the view state between requests. Refer to the Javadocs for `javax.faces.render.ResponseStateManager`.

Collecting and encoding view state that will be sent to the server is a common operation used by most JavaServer Faces Ajax frameworks. When a JavaServer Faces view is rendered, it will contain a hidden field with the identifier `javax.faces.ViewState` whose value contains the state for the current view. JSF Ajax clients collect additional view state, combine it with the current view state and send it’s encoded form to the server.

```
jsf.getViewState(FORM_ELEMENT)
```

Collect and encode element data for the given `FORM_ELEMENT` and return it as the view state that will be sent to the server. `FORM_ELEMENT` is the identifier for a DOM form element. All input elements of type “hidden” should be included in the collection and encoding process.

Encode the name and value for each input element of `FORM_ELEMENT`. Only select elements that have at least one of their options selected must be included, only checkbox elements that are checked must be included.

Find the element identified as `javax.faces.ViewState` in the specified `FORM_ELEMENT` and encode the name and value.

Return a concatenated String of the encoded input elements and `javax.faces.ViewState` element.

14.1.1 Use Case

Collect and Encode Elements Of a Form

```
var viewState = jsf.getViewState(form);
```

14.2 Initiating an Ajax Request

```
jsf.ajax.request(source, |event|, { |OPTIONS| });
```

The `jsf.ajax.request` function is responsible for sending an Ajax request to the server. [P1-start-ajaxrequest]The requirements for this function are as follows:

- The request must be sent asynchronously

- The request must be sent with method type POST

- The request URL will be the `form action` attribute

- All requests will be queued with the use of a client side request queue to help ensure request ordering

[P1-end]

14.2.1 Usage

Typically, this function is attached as a JavaScript event handler (such as “onclick”).

```
<ANY_HTML_OR_JSF_ELEMENT  
on|EVENT|="jsf.ajax.request(source, event,  
{ |OPTIONS| });" />
```

The function arguments are as follows:

`source` is the DOM element that triggered this Ajax request. [P1-start-source]It must be a DOM element object or a string identifier for a DOM element. [P1-end]The `event` argument is the JavaScript event object. The optional `|OPTIONS|` argument is a JavaScript associative object array that may contain the following name/value pairs:

TABLE 14-1 request OPTIONS

Name	Value
execute	A space delimited list of client identifiers or one of the keywords (Section 14.2.2 “Keywords”). These reference the components that will be processed during the “execute” portion of the request processing lifecycle.
render	A space delimited list of client identifiers or one of the keywords (Section 14.2.2 “Keywords”). These reference the components that will be processed during the “render” portion of the request processing lifecycle.
onevent	A String that is the name of the JavaScript function to call when an event occurs.
onerror	A String that is the name of the JavaScript function to call when an error occurs.
params	An object that may include additional parameters to include in the request.

14.2.2 Keywords

The following keywords can be used for the value of the “execute” and “render” attributes:

TABLE 14-2 Execute / Render Keywords

Keyword	Description
@all	All component identifiers
@none	No identifiers
@this	The element that triggered the request
@form	The enclosing form

14.2.3 Default Values

Values for the `execute` **and** `render` attributes are not required. When using the JavaScript API, the default values for `execute` is `@this`. The default value for `render` is `@none`.

```
<h:commandButton id="button1" value="submit">
onclick="jsf.ajax.request(this,event);" />
is the same as:
<h:commandButton id="button1" value="submit">
onclick="jsf.ajax.request(this,event,
{execute:'@this',render:'@this'});" />
```

```
<h:commandButton id="button1" value="submit">
onclick="jsf.ajax.request(this,event, {execute:'@this'});" />
is the same as:
<h:commandButton id="button1" value="submit">
onclick="jsf.ajax.request(this,event, {execute:'button1'});" />
```

Refer to Section 10.4.1.1 “<f:ajax>” for the default values for the `execute` **and** `render` attributes when they are used with the core “<f:ajax>” tag.

14.2.4 Request Sending Specifics

The mechanics of sending an Ajax request becomes very important to promote component compatability. Even more important, is standardizing on the post data that is sent to server implementations, so they all can expect the same arguments. **[P1-start-ajaxrequest-send]** The request header must be set with the name `Faces-Request` and the value `partial/ajax`. Specifics of formulating post data and sending the request must be followed as outlined in the JavaScript documentation for the `jsf.ajax.request` function. The post data arguments that must be sent are:

Name	Value
javax.faces.ViewState	The value of the <code>javax.faces.ViewState</code> hidden field. This is included when using the <code>jsf.getViewState</code> function.
javax.faces.partial.ajax	true
javax.faces.source	The identifier of the element that is the source of this request

[P1-end]

14.2.5 Use Case

```
<h:commandbutton id="submit" value="submit"
  onclick="jsf.ajax.request(this, event,
 {execute:'submit',render:'outtext'}) ; return false;" />
```

This use case assumes there is another component in the view with the identifier `outtext`.

14.3 Processing The Ajax Response

```
jsf.ajax.response(request, context);
```

The `jsf.ajax.response` function is called when a request completes successfully. This typically means that returned status code is ≥ 200 and < 300 . The `jsf.ajax.response` function must extract the XML response from the `request` argument. The XML response is expected to follow the format that is outlined in the JavaScript documentation for this function. The response format is an “instruction set” telling this function how it should update the DOM. The `context` argument contains properties that facilitate event and error processing such as the `source` DOM element (the DOM element that triggered the Ajax request), `onevent` (the event handling callback for the request) and `onerror` (the error handling callback for the request). [P1-start-ajaxresponse] The specifics details of this function’s operation must follow the `jsf.ajax.response` JavaScript documentation.[P1-end]

14.4 Registering Callback Functions

The JavaScript API allows you to register callback functions for Ajax request/response event monitoring and error handling. The event callbacks become very useful when monitoring request connection status. The error callback provides a convenient way for implementations to trap errors. The handling of the errors is left up to the implementation. These callback function names can also be set using the JavaScript API (Section TABLE 14-1 “request OPTIONS”), and the core `<f:ajax>` tag (Section 10.4.1.1 “`<f:ajax>`”).

14.4.1 Request/Response Event Handling

```
jsf.ajax.addOnEvent (callback) ;
```

The `callback` argument must be a reference to an existing JavaScript function that will handle the events. The events that can be handled are:

TABLE 14-3 Events

Event Name	Description
begin	Occurs immediately before the request is sent.
complete	Occurs immediately after the request has completed. For successful requests, this is immediately before <code>javax.faces.response</code> is called. For unsuccessful requests, this is immediately before the error handling callback is invoked.
success	Occurs immediately after <code>jsf.ajax.response</code> has completed.

The callback function has access to the following “data payload”:

TABLE 14-4 Event Data Payload

Name	Description/Value
type	“event”
status	One of the events specified in TABLE 14-3
source	The DOM element that triggered the Ajax request.
responseCode	Ajax request object <code>status</code> (<code>XMLHttpRequest.status</code>); Not present for “begin” event;
responseXML	The XML response (<code>XMLHttpRequest.responseXML</code>); Not present for “begin” event;
responseText	The text response (<code>XMLHttpRequest.responseText</code>) Not present for “begin” event;

14.4.1.1 Use Case

An event listener can be installed from JavaScript in this manner.

```
function statusUpdate(data) {  
 // do something with data.status or other parts of data payload  
}  
...  
jsf.ajax.addOnEvent (statusUpdate) ;
```

An event listener can be installed from markup in this manner.

```
<f:ajax ... onevent="statusUpdate" />
```

14.4.2 Error Handling

```
jsf.ajax.addOnError(callback);
```

The `callback` argument must be a reference to an existing JavaScript function that will handle errors from the server.

TABLE 14-5 Errors

Error Name	Description
httpError	request.status==null or request.status==undefined or request.status<200 or request.status >=300
serverError	The Ajax response contains an “error” element.
malformedXML	The Ajax response does not follow the proper format. See Section 1.3 “XML Schema Definition for Composite Components”
emptyResponse	There was no Ajax response from the server.

The callback function has access to the following “data payload”:

TABLE 14-6 Error Data Payload

Name	Description/Value
type	“error”
status	One of error names defined TABLE 14-5
description	Text describing the error
source	The DOM element that triggered the Ajax request.
responseCode	Ajax request object ‘status’ (XMLHttpRequest.status);
responseXML	The XML response (XMLHttpRequest.responseXML)
responseText	The text response (XMLHttpRequest.responseText)
errorName	The error name taken from the Ajax response “error” element.
errorMessage	The error messages taken from the Ajax response “error” element.

14.4.2.1 Use Case

```
jsf.ajax.addOnError(handleError);  
...  
var handleError = function handleError(data) {  
... do something with “data payload” ...  
}
```

14.5 Determining An Application's Project Stage

```
jsf.getProjectStage();
```

[P1-start-projStage] This function must return the constant representing the current state of the running application in a typical product development lifecycle. The returned value must be the value returned from the server side method `javax.faces.application.Application.getProjectStage()`; Refer to Section 7.1.9 “ProjectStage Property” for more details about this property.[P1-end]

14.5.1 Use Case

```
var projectStage = javax.faces.Ajax.getProjectStage();
if (projectStage == "Production") {
 ... throw exception
else if (projectStage == "Development") {
 ... send an alert for debugging
}
```

14.6 Script Chaining

```
jsf.util.chain(source, event, |<script>, <script>,...|)
```

This utility function invokes an arbitrary number of scripts in sequence. If any of the scripts return false, subsequent script will not be executed. The arguments are:

source - The DOM element that triggered this Ajax request, or an id string of the element to use as the triggering element.

event - The DOM event that triggered this Ajax request. A value does not have to be specified for this argument.

The variable number of script arguments follow the source and event arguments. Refer to the JavaScript API documentation in the source for more details.

A

Appendix A - JSF Metadata

The XML Schema Definition for Application Configuration Resource files is included in a web browser optimized format along with the Javadoc. That is the canonical location of the schemas in the specification.

1.1 Required Handling of *-extension elements in the application configuration resources files

As specified in the XML Schema for Application Configuration Resources, many of the elements in the file have *-extension elements declared in a similar fashion to this one for the faces-config-extension:

```
<xsd:complexType name = "faces-config-extensionType">
  <xsd:annotation>
 <xsd:documentation>
 Extension element for faces-config.  It may contain
 implementation specific content.
 </xsd:documentation>
  </xsd:annotation>
  <xsd:sequence>
 <xsd:any namespace="##any"
 processContents="lax"
 minOccurs="0"
 maxOccurs="unbounded" />
  </xsd:sequence>
  <xsd:attribute name="id" type="xsd:ID"/>
</xsd:complexType>
```

This section specifies the required handling of such elements.

Note that it is normal for an application to have several application configuration resources files. If multiple such resource files have conflicting *-extension elements, the last element processed takes precedence over preceding elements. Processing order can be controlled as specified in Section 11.4.8 “Ordering of Artifacts”.

1.1.1 faces-config-extension handling

If an application configuration resource contains a faces-config-extension element, the children of the element must be inspected for containing well-formed XML conforming to the syntax specified in the following subsection(s). DTD syntax is used for convenience since the content of a *-extension element may not be constrained due to its declaration as containing <xsd:any>.

1.1.1.1 The facelets-processing element

DTD syntax..

```
<!ELEMENT facelets-processing (file-extension, process-as) >
<!ELEMENT file-extension ANY>
<!ELEMENT process-as ANY>
```

The `<facelets-processing>` element is used to affect the processing of Facelets VDL files. Therefore, this setting only applies to those requests that reach the Facelets ViewDeclarationLanguage implementation, as specified to the runtime via the `javax.faces.FACELETS_VIEW_MAPPINGS` and `javax.faces.DEFAULT_SUFFIX` `<context-param>` entries. The specification defines three processing modes for Facelets files: Facelets XHTML syntax, XML View syntax, and Facelets JSPX syntax. This last syntax is intended to ease the migration to Facelets for applications already using the JSP document syntax (also known as JSPX syntax). The affect on the processing of files in each of these three modes is specified in the following table.

TABLE 1-1 Valid `<process-as>` values and their implications on the processing of Facelet VDL files.

	<code><process-as>html5</process-as></code> HTML 5 (default)	<code><process-as>xhtml</process-as></code> Facelets XHTML	<code><process-as>xml</process-as></code> XML View	<code><process-as>jsp</process-as></code> Facelets JSPX
XML Doctype	Simplified to <code><!DOCTYPE html></code>	passed through	consumed	consumed
XML declaration	passed through	passed through	consumed	consumed
Processing instructions	passed through	passed through	consumed	consumed
CDATA section start and end tags	passed through	passed through	consumed	consumed
Escaping of inline text	escaped	escaped	escaped	not escaped
XML Comments	passed through	passed through	consumed	consumed

In the preceding table, “passed through” means that the content is passing through unmodified to the user agent. “consumed” means the content is silently consumed on the server. Note that for CDATA sections, the content of the CDATA section itself is passed through, even if the start and end tags should be consumed. “escaped” means that sensitive content in the response is automatically escaped: `&` becomes `&`, for example. “not escaped” means that such content is not escaped.

The content of the `<file-extension>` element is particular to the file extension of the physical resource for the Facelets VDL content, as specified in the `javax.faces.FACELETS_VIEW_MAPPINGS` and `javax.faces.DEFAULT_SUFFIX` `<context-param>` elements. Consider the following example `faces-config.xml`.

```
<?xml version='1.0' encoding='UTF-8'?>
<faces-config
  xmlns="http://java.sun.com/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-facesconfig_2_1.xsd"
  version="2.1">
  <faces-config-extension>
 <facelets-processing>
 <file-extension>.jspx</file-extension>
 <process-as>jsp</process-as>
 </facelets-processing>
 <facelets-processing>
 <file-extension>.view.xml</file-extension>
 <process-as>xml</process-as>
 </facelets-processing>
  </faces-config-extension>
</faces-config>
```

And `web.xml` content

```
<context-param>
  <param-name>javax.faces.FACELETS_VIEW_MAPPINGS</param-name>
  <param-value>*.xhtml;*.view.xml;*.jspx</param-value>
</context-param>

<context-param>
  <param-name>javax.faces.DEFAULT_SUFFIX</param-name>
  <param-value>.xhtml .view.xml .jsp .jspx</param-value>
</context-param>
```

This configuration states that `.xhtml`, `.view.xml`, and `.jspx` files must be treated as Facelets VDL files declares the processing mode of `.jspx` files to be `jsp` and declares the processing mode of `.view.xml` files to be `xml`.

1.2 XML Schema Definition For Facelet Taglib

The XML Schema Definition for Facelet Taglib is included in a web browser optimized format along with the Javadoc. That is the canonical location of the schemas in the specification.

[P1_start_facelet_taglib_decl]To ease migration for Facelet taglibraries declared using pre-JSF 2.0 versions of Facelets, implementations must support loading facelet taglibrary files that conform to the pre-JSF 2.0 Facelets DTD. Per DTD conventions, Facelet taglibrary files declare conformance to this DTD by including text similar to the following in at the top of their declaring file.

```
<!DOCTYPE facelet-taglib PUBLIC
"-//Sun Microsystems, Inc.//DTD Facelet Taglib 1.0//EN"
"http://java.sun.com/dtd/facelet-taglib_1_0.dtd">
```

Use of this DTD is officially deprecated. This DTD is included for reference in Section 1.2.1 “Deprecated DTD for Facelet Taglibraries Used by Versions of Facelets Prior to JSF 2.0”. It is expected that proper JSF 2.0 Facelet Taglibraries will declare conformance to the following schema, rather than the deprecated DTD.[P1_end_facelet_taglib_decl]

1.2.1 Deprecated DTD for Facelet Taglibraries Used by Versions of Facelets Prior to JSF 2.0

This DTD is deprecated and is included so implementors will have a reference.

```
<!ELEMENT facelet-taglib (library-class|(namespace,(tag|function)+))>
<!ATTLIST facelet-taglib xmlns CDATA #FIXED "http://java.sun.com/JSF/Facelet">
<!ELEMENT namespace (#PCDATA)>
<!ELEMENT library-class (#PCDATA)>
<!ELEMENT tag (tag-name,(handler-class|component|converter|validator|source))>
<!ELEMENT tag-name (#PCDATA)>
<!ELEMENT handler-class (#PCDATA)>
<!ELEMENT component (component-type,renderer-type?,handler-class?)>
<!ELEMENT component-type (#PCDATA)>
<!ELEMENT renderer-type (#PCDATA)>
<!ELEMENT converter (converter-id, handler-class?)>
<!ELEMENT converter-id (#PCDATA)>
<!ELEMENT validator (validator-id, handler-class?)>
<!ELEMENT validator-id (#PCDATA)>
<!ELEMENT source (#PCDATA)>
<!ELEMENT function (function-name,function-class,function-signature)>
<!ELEMENT function-name (#PCDATA)>
<!ELEMENT function-class (#PCDATA)>
<!ELEMENT function-signature (#PCDATA)>
```

1.3 XML Schema Definition for Composite Components

```
<xsd:schema
  targetNamespace="http://java.sun.com/xml/ns/javaee"
  xmlns:javaee="http://java.sun.com/xml/ns/javaee"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
```


```

xmlns:xml="http://www.w3.org/XML/1998/namespace"
elementFormDefault="qualified"
attributeFormDefault="unqualified"
version="2.0">

<xsd:annotation>
  <xsd:documentation>
 $Id: web-facesuicomponent_2_0.xsd,v 1.1.8.2 2008/03/20 21:12:50 edburns Exp $
  </xsd:documentation>
</xsd:annotation>

<xsd:annotation>
  <xsd:documentation>

 Copyright 2007 Sun Microsystems, Inc.,
 901 San Antonio Road,
 Palo Alto, California 94303, U.S.A.
 All rights reserved.

 Sun Microsystems, Inc. has intellectual property
 rights relating to technology described in this document. In
 particular, and without limitation, these intellectual
 property rights may include one or more of the U.S. patents
 listed at http://www.sun.com/patents and one or more
 additional patents or pending patent applications in the
 U.S. and other countries.

 This document and the technology which it describes are
 distributed under licenses restricting their use, copying,
 distribution, and decompilation. No part of this document
 may be reproduced in any form by any means without prior
 written authorization of Sun and its licensors, if any.

 Third-party software, including font technology, is
 copyrighted and licensed from Sun suppliers.

 Sun, Sun Microsystems, the Sun logo, Solaris, Java, Java EE,
 JavaServer Pages, Enterprise JavaBeans and the Java Coffee
 Cup logo are trademarks or registered trademarks of Sun
 Microsystems, Inc. in the U.S. and other countries.

 Federal Acquisitions: Commercial Software - Government Users
 Subject to Standard License Terms and Conditions.

  </xsd:documentation>

```

```

</xsd:annotation>

<xsd:annotation>
  <xsd:documentation>

 <![CDATA[

 The XML Schema for a JavaServer Faces UIComponent (Version 2.0).

 The elements in this schema may be used in an XHTML page for
 a composite component, by pulling in the composite namespace:

<html xmlns="http://www.w3.org/1999/xhtml"
  xmlns:composite="http://java.sun.com/jsf/composite">

  <composite:interface>
 <composite:attribute name="foo" default="bar" />
  </composite:/interface>
  <!-- the rest omitted -->
</html>

 The elements in this schema may also be used in a facelet taglibrary
 file in the same manner:

<facelet-taglib xmlns="http://java.sun.com/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:composite="http://java.sun.com/jsf/composite"
  xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
http://java.sun.com/xml/ns/javaee/web-facelettaglibrary_2_0.xsd"
  version="2.0">
  <namespace>http://domain.com/test_schema</namespace>
  <tag>
 <tag-name>testSchema</tag-name>
 <component>
 <component-type>javax.faces.Input</component-type>
 <renderer-type>javax.faces.Text</renderer-type>
 <handler-class>com.sun.faces.facelets.tag.jsf.ComponentHandler</handler-class>
 <component-extension>

 <composite:attribute name="foo" default="bar" />

 </component-extension>
 </component>
  </tag>
</facelet-taglib>

```

The instance documents may indicate the published version of the schema using `xsi:schemaLocation` attribute for `javaee` namespace with the following location:

`http://java.sun.com/xml/ns/javaee/web-facesuicomponent_2_0.xsd`

`]]>`

`</xsd:documentation>`

`</xsd:annotation>`

`<xsd:include schemaLocation="javaee_5.xsd"/>`

`<!-- ***** -->`

`<xsd:element name = "attribute" type="javaee:uicomponent-attributeType">`

`</xsd:element>`

`<!-- ***** -->`

`<xsd:complexType name="uicomponent-attributeType">`

`<xsd:annotation>`

`<xsd:documentation>`

The "attribute" element declares an attribute of this ui component.

`</xsd:documentation>`

`</xsd:annotation>`

`<xsd:choice minOccurs="0" maxOccurs="unbounded">`

`<xsd:element name="attribute"`

`type="javaee:uicomponent-attributeType"/>`

`</xsd:choice>`

`<xsd:attribute name="name"`

`type="xsd:string"`

`use="required"/>`

`<xsd:attribute name="displayName"`

`type="xsd:string"`

`use="optional"/>`

`<xsd:attribute name="shortDescription"`

```

 type="xsd:string"
 use="optional"/>

<xsd:attribute name="default"
 type="xsd:string"
 use="optional"/>

<xsd:attribute name="method-signature"
 type="xsd:string"
 use="optional">

```

```

<xsd:annotation>
 <xsd:documentation>
<![CDATA[

```

Provides the signature of the Java method. The syntax of the method-signature element is as follows (taken from function-signature in web-jsptaglibrary_2_1.xsd):

```

MethodSignature ::= Return Type S Method Name S?
 '(' S? Parameters? S? ')'

```

```

Return Type ::= Type

```

```

Method Name ::= Identifier

```

```

Parameters ::= Parameter
 | ( Parameter S? ',' S? Parameters )

```

```

Parameter ::= Type

```

Where:

- * Type is a basic type or a fully qualified Java class name (including package name), as per the 'Type' production in the Java Language Specification, Second Edition, Chapter 18.
- * Identifier is a Java identifier, as per the 'Identifier' production in the Java Language Specification, Second Edition, Chapter 18.

Example:

```

 java.lang.String nickName( java.lang.String, int )

 ]]>
 </xsd:documentation>
 </xsd:annotation>

</xsd:attribute>

<xsd:attribute name="applyTo"
 type="xsd:string"
 use="optional"/>

<xsd:attribute name="required"
 type="xsd:boolean"
 use="optional"/>

<xsd:attribute name="preferred"
 type="xsd:boolean"
 use="optional"/>

<xsd:attribute name="expert"
 type="xsd:boolean"
 use="optional"/>

</xsd:complexType>

<!-- ***** -->

</xsd:schema>

```


B

Appendix B - Change Log

Changes between 2.0 Rev a and 2.1

Section 10.3.2 “Facelet Tag Library mechanism”

Document that the unprefix namespace must pass through.

New feature: `<facelets-processing>`

Section 1.1 “Required Handling of *-extension elements in the application configuration resources files”

Update schema for 2.1

The only new element is `<facelet-cache-factory>`. See the full schema in the Javadoc section of the documents.

Change Restore View Phase

Change Section 2.2.1 “Restore View” to require a call to `ViewHandler.deriveLogicalViewId()` before trying to find the `ViewDeclarationLanguage`.

Section 7.6.2 “Default ViewHandler Implementation”

Document `deriveLogicalViewId()`.

2.1 Changes between 2.0 Final and 2.0 Rev a

Global changes

ExceptionQueuedEvent

The specification incorrectly refers to the `ExceptionQueuedEvent` as the `ExceptionEvent`. All instances should be replaced, as there is no such class `ExceptionEvent` in JSF.

Usage of the term "page" in the JSF 2.0 spec

This might be kind of nit-picky, but there are several occurrences of the term "Facelet page" in the JSF 2.0 spec, but I'd like to set forth the argument that the term "Facelet document" or "Facelet view" would be more appropriate, depending on context. Similarly, the spec uses the term "Composite component markup page" which isn't always appropriate either. Better to call it a "Composite component markup document" or something like that.

All Facelet XHTML files are documents, but not all Facelet XHTML files are pages. There is a built-in bias to the word "page" that assumes the markup output will be rendered as a "web page" which is not always the case. In the case of portlets, the rendered output is a fragment of markup (normally a `<div>...</div>`). In the case of a custom renderkit, the rendered output might be some mobile device. In the case of ICEfaces, the rendered markup is a server-side DOM tree. In the case of a composite component, a Facelet XHTML file is not a page, but a "Composite Component markup document" (or definition) file.

For example.. Instead of a "Facelet Page", I think the following should be called a "Facelet Document" or a "Facelet View" (since the `f:view` tag is optional, but implied)

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:ez="http://java.sun.com/jsf/composite/ezcomp">
  <h:head>
 <title>A simple example of EZComp</title>
  </h:head>
  <h:body>
 <h:form>
 </h:form>
  </h:body>
</html>
```

But in the case of Portlets, the `<html>`, `<head>`, and `<body>` tags are forbidden. The equivalent "Facelet Document" or "Facelet View" for portlets would look like this:

```
<f:view xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:ez="http://java.sun.com/jsf/composite/ezcomp">
  ...
</f:view>
```


Front Matter

Change Sun logo to Oracle Logo. Sun postal address to Oracle postal address, and Sun phone number to Oracle phone number

Update spec license.

Chapter 2

Section 2.2.1 “Restore View”

Per Andy Schwartz recommendation, loosen the spec requirements for the delivery of the `PostRestoreStateEvent` to be "somewhere during `RestoreView`".

Section 2.5.2.4 “Localized Application Messages”

Suggestion: Change to

Validation Error: Length is less than allowable minimum of 5.

Section 2.5.7 “JSR 303 Bean Validation”

Change "leas" to "least"

Section 2.5.7 “JSR 303 Bean Validation” needs to reference "Bean Validation Integration" section

While reading section 2.5.7, one becomes very disappointed with the limited amount of information that it provides. But section 3.5.6 provides more information, so the recommendation is that these sections reference each other, or perhaps are combined in some way if that makes sense.

Section 2.6.1.3 “Resource Identifiers”

Tighten spec for the `localePrefix`, `libraryName`, and `resourceVersion` segments of the resource identifier.

Chapter 3

Clarify meaning of "javax.faces.bean" in Section 3.5.6.1 “Bean Validator Activation”

Section 3.5.6.1 says:

"If Bean Validation is present in the runtime environment, the system must ensure that the `javax.faces.Bean` standard validator is added with a call to `Application.addDefaultValidatorId()`"

But the reader of the Spec has no idea what the "javax.faces.Bean" standard validator is, within the context of this paragraph. Recommend adding some verbiage that says that javax.faces.Bean is the validatorId of the standard JSR 303 validator of the JSF 2.0 API, which equates to the javax.faces.validator.BeanValidator class as mentioned in Section 10.4.1.4.

Need to be consistent between Section 3.4.3.4 “Declarative Listener Registration” of the JSF 2.0 Spec and the VDLDoc for f:event

Section 3.4.3.4 of the JSF 2.0 Spec reads:

The method signature for the MethodExpression pointed to by the listener attribute must match the signature of javax.faces.event.ComponentSystemEventListener.processEvent().

And the VDLDocs for f:event read:

(signature must match public void listener(javax.faces.event.ComponentSystemEvent event) throws javax.faces.event.AbortProcessingException)

Both of these are true, and indeed saying the same thing. But I think it would be helpful to say BOTH things, in BOTH documents.

Typo in Section 3.4.3.4 “Declarative Listener Registration” of the JSF 2.0 Spec regarding "beforeRender"

Section 3.4.3.4 of the JSF 2.0 Spec has this example:

```
<h:inputText value="#{myBean.text}">
 <f:event type="beforeRender" listener="#{myBean.beforeTextRender}" />
</h:inputText>
```

But "beforeRender" is a typo. The correct value is "preRenderComponent" as stated in the f:event VDLDocs.

Section 3.5.3 “Validation Registration”, Section 3.6.1.1 “What does it mean to be a JSF User Interface component?”

Remove references to UInput.encodeEnd(). Not for a very long time has this method been used to instigate validation.

Section 3.6.2.1 “Composite Component Metadata”

Section 3.6.2.1 of the Spec indicates that the "hidden" property of the javax.bean.FeatureDescriptor is to appear as an attribute for tags like composite:actionSource, composite:attribute, composite:facet, and composite:interface but the VDLDocs do not declare that the "hidden" property is available.

Chapter 4

Section 4.1.19.4 “Events”

Remove text pertaining to PostRestoreStateEvent, rely instead on text in section 2.2.1.

Chapter 7

Section 7.4.1 “Overview”

getNavigationCase should return NavigationCase and not void.

Section 7.4.2 “Default NavigationHandler Algorithm”

Add faces-include-view-params

Section 7.6.2 “Default ViewHandler Implementation”

Fix typo the specified createView() should be called in renderView() and restoreView().

Chapter 9

Section 9.4.1 “<f:actionListener>” of Spec PDF -- Missing "for" attribute of f:actionListener in Spec PDF

The example for f:selectItems includes a noSelectionValue attribute, but that attribute isn't documented. VDLDocs for f:selectItems does not document the noSelectionValue attribute.

Actually, it does document it, but it only looks like it doesn't. It seems as though the itemLabelEscaped attribute is documented twice, but really the second occurrence is the noSelectionValue.

Section 9.4.1 “<f:actionListener>” and Section 9.4.19 “<f:valueChangeListener>”

Add this non-normative text.

Note that if the binding attribute is used, the scope of the ValueExpression must be chosen carefully so as not to introduce undesirable results. In general, when using the binding attribute, do not point to beans in request or narrower scope.

Chapter 10

Need to change "confirm with" to "conform with".

Confusing verbiage in table 10-1 of JSF 2.0 spec regarding the word "template"

In table 10-1, it correctly says that "page templating" is not a feature of JSP.

But later on in the table, it says "Expressions in template text cause unexpected behavior when used in JSP."

Somehow there needs to be an explanation of the distinction of "page templating" and "template text" here. Right now it kind of reads as a contradiction.

Section 10.3.1 “General Requirements”

Add an assertion to section 10.3.1 stating that EL expressions that appear in the facelet XHTML page must appear in the rendered view as if they were the right hand side of the value attribute of an at the same point in the page as the EL expression

Section 10.3.2 “Facelet Tag Library mechanism”

Section 10.3.2. Correct xref to point to section in appendix that includes the facelet taglib schema.

Correct xref to point to section in appendix that includes the facelet taglib schema.

VDLDocs and PDL documentation

Section 10.4.3 “Facelet Templating Tag Library”, Section 10.4.3 “Facelet Templating Tag Library”, and Section 10.4.5 “JSTL Core and Function Tag Libraries” refer the reader to the “VDLDocs” for Facelet, CC, and JSTL tag libraries respectively.

However, when one checks out the Mojarra 2.0.0 Beta 2 page, it talks about the “PDL” tag library documentation. Also, when one clicks on the “PDL Documentation for Facelets2”, it uses the term “PDL” in several places.

So it looks like the View Declaration Language (VDL) terminology hasn't made its way into the tag library docs yet.

Possible error in section Section 10.4.1.1 “<f:ajax>” of the JSF 2.0 Spec regarding f:ajax and h:panelGrid

Section 10.4.1.1, shows this example:

```
<f:ajax>
 <h:panelGrid>
 <h:inputText id="text1"/>
 <h:commandButton id="button1"/>
 </h:panelGrid>
</f:ajax>
```

And then has the following about the example:

<h:panelGrid> has no default event so in this case a behavior would not be applied.

BUT the very next example is this:

```
<f:ajax event="click">
 <h:panelGrid id="grid1">
 <h:inputText id="text1"/>
 <h:commandButton id="button1">
 <f:ajax event="mouseover"/>
 </h:commandButton>
 </h:panelGrid>
</f:ajax>
```

And then has the following comment:

From this example, grid1” and text1” would have ajax behavior applied for an onclick” event

So... which is it? Does h:panelGrid get ajax behavior or not? Can an HTML table have an “onclick” JavaScript event?

Redundant mentioning of Facelets in Section 10.4.1.4 “<f:validateBean>” of the JSF 2.0 Spec

Since the parent section (10.4.1) indicates that sub-sections are Facelets-only in nature, then it is not necessary to have (Facelets only) in the "Constraints" paragraph of Section 10.4.1.4 of the spec.

Availability of f:validateBean and f:validateRequired in JSP

Section 10.4 “Standard Facelet Tag Libraries” outlines the f: namespace tags that are only applicable to Facelets (and not JSP). In that section, f:validateBean, and f:validateRequired are listed. However, they are both listed as working with JSP as well (kind of like f:validateRegex), as can be seen from the JSP TLDDocs.

According to Dan Allen: "those tags only work partially in JSP. Yes, they work as single field validators. But the branch validator capability does not work (wrapping the validator tag around a branch). The later feature is Facelets only. So the validators do have their feet in both ponds, but only Facelets has full support. I suppose we could mention this tidbit in the JSP section."

Dan is correct that it should be mentioned in the JSP section, but also, that f:validateBean and f:validateRequired belong in both Section 10.4 and 9.4, with the limits of their functionality described in each section.

Chapter 13

Redundancy in Section 13.4.2 “Partial View Processing” of the JSF 2.0 Spec

Section 13.4.2 of the JSF 2.0 spec has this sentence:

The request contains special parameters that indicate the request is a partial execute request or a partial execute request that was triggered using Ajax

This needs clarification -- does this mean to say:

partial execute request (not triggered by Ajax) or a partial execute request (that was triggered using Ajax)

"Execute portions" of the JSF request processing lifecycle in the JSF 2.0 Spec

Section 13.4.2 reads:

Although the diagram in Section 13.4 Partial View Traversal” depicts the execute” portion as encompassing everything except the Render Response Phase”, it really is the Apply Request Values Phase”, Update Model Values Phase” and Process Validations Phase”.

Why does the diagram include the INVOKE_APPLICATION phase if it's not "really" considered to be part of the execute portions?

Chapter 14

Section 14.2 “Initiating an Ajax Request” Typo in table 14.2.2 of the JSF 2.0 Spec

Table 14.2.2 reads:

"execute" phase

But in order to be consistent with the rest of the spec, it should read:

"execute" portion

Also, the same goes for "render" in that the word "portion" should be used instead of "phase".

Section 14.4.1 “Request/Response Event Handling”Table 14.4.1

Change responseTxt to responseText.

Table 14.3: Reorder rows

Appendix A Metadata

Update schema to remove partial-traversal, as well as fixing 768.

Section 1.2.1 “Deprecated DTD for Facelet Taglibraries Used by Versions of Facelets Prior to JSF 2.0”

To ease migration for Facelet taglibraries declared using pre-JSF 2.0 versions of Facelets, implementations must support loading facelet taglibrary files that conform to the pre-JSF 2.0 Facelets DTD. Per DTD conventions, Facelet taglibrary files declare conformance to this DTD by including text similar to the following in at the top of their declaring file.

```
<!DOCTYPE facelet-taglib PUBLIC
"-//Sun Microsystems, Inc.//DTD Facelet Taglib 1.0//EN"
"http://java.sun.com/dtd/facelet-taglib_1_0.dtd">
```

Use of this DTD is officially deprecated. This DTD is included for reference in Section 1.2.1 "Deprecated DTD for Facelet Taglibraries Used by Versions of Facelets Prior to JSF 2.0". It is expected that proper JSF 2.0 Facelet Taglibraries will declare conformance to the following schema, rather than the deprecated DTD.

VDLDoc changes

Typo in f:selectItems VDLDocs

Change "mest" to "must"

Need clarification on execute attribute of f:ajax

The VDLDocs for f:ajax say "Identifiers of components" but, for some reason, it wasn't obvious to me that this term referred to the "id" attributes of components. The recommendation is that this be clarified to say "list of id attribute values" instead. Also, the value of an id attribute like "mycomponent" or something should be added to an example that includes a keyword... something like this: "@this componentone componenttwo"

Spelling error in VDLDocs for f:ajax

This one from Lincoln:

See the "onerror" attribute

There is an extra 'e' -> "oneerror"

Need clarification on required attribute in VDLDocs for tags that got a new "for" attribute in JSF 2.0

The VDLDocs correctly have green for the new "for" attribute, but the "required" column says false, when that's not always the case.

For example, with `f:actionListener` the VDLDocs say that that it is not required. However, when the tag is used as a child of a Composite Component, then the `for` attribute is indeed required. This would be true of all tags like that, such as `f:convertDateTime`, `f:convertNumber`, etc.

Uppercase typo in VDLDocs for `f:event`

Change uppercase "P" to lowercase for: `PostAddToView` for the `f:event` VDLDocs

Need to change "JSP" to "Facelets" in "Body Content" of VDLDocs

Search for "JSP" on the `f:event` VDLDocs [1]. My suspicion is that this is a problem across the board.

Need clarification in VDLDocs for `f:metadata`

In the VDLDocs for `f:metadata`, recommend changing:

"This tag must reside within the top level XHTML file for the given `viewId`, not in a template"

to this:

"This tag must reside within the top level Facelet view, or in a template-client, but not in a template"

Also, it needs to be clarified that the `page01.xhtml` example is a template-client. So recommend changing this:

"`viewId XHTML page, page01.xhtml`"

to this:

"`template-client XHTML page, page01.xhtml`"

Missing description in VDLDocs for `name` attribute of `f:viewParam`

The VDLDocs for `f:viewParam` are missing documentation of the "name" attribute, which is pretty important since it is required.

VLDDocs on "for" attribute of `f:viewParam` claim it can be used in a CC

The VDLDocs for `f:viewParam` claim that the "for" attribute is supported. I just checked Mojarra's `jsf-api` and `UIViewParameter.java` does not support the "for" attribute, since it does not have a getter/setter for "for" like `HtmlOutputLabel` does. There are restrictions on `f:viewParam` such that it may only be used inside of `f:metadata`, and `f:metadata` may only be used inside of `f:view`. So that disqualifies the `f:viewParam` tag from being able to be used inside of a Composite Component. Therefore I recommend that the documentation of the "for" attribute be totally removed.

Miscellaneous VDLDocs items

VDLDocs for "execute" attribute of f:ajax say (must evaluate to java.lang.Object) but then say "Evaluates to Collection"

VDLDocs f:selectItem lists the new JSF 2.0 "noSelectionOption" but is not colored green to indicate "new in JSF 2.0" and the link for f:selectItem in the navigation frame needs to be orange

VDLDocs for f:validateBean should have all of its attributes in green to indicate "new in JSF 2.0" since it is a new tag.

VDLDocs for f:validateRegex has a typo in the description which reads "RegexpValidator" rather than "RegexValidator"

In spec, the "Changes between 1.2 and EDR2" section refers the reader to section 3.5.2 for the addition of "javax.faces.RegularExpressionValidator" but actually it should be section 3.5.5

VDLDocs for h:button say that the outcome attribute is not required, but really it should be required otherwise there is no purpose of f:button -- you would end up navigating back to the current view. The whole point of f:button is to perform navigation to a different view that potentially contains view parameters. Why have a bookmarkable URL back to itself?

VDLDocs for h:button don't mention a disabled attribute, but the h:link one does have the disabled attribute. My guess would be that both should have this attribute?

VDLDocs for h:outputScript and h:outputStylesheet should indicate that even though the UIOutput class implements the ValueHolder interface, the converter and value attributes are basically ignored by the renderers, since the value attribute has no meaning. This is basically a design flaw -- a new class named UIOutputResource should have been created instead of UIOutput being reused.

VDLDocs for h:outputScript and h:outputStylesheet should indicate that the "name" attribute is required, since section 2.6.1.3 implies that this is the case with the following resource pattern:

[localePrefix/][libraryName/][libraryVersion/]resourceName[/resourceVersion]

VDLDocs for h:outputScript needs to have all the possible values for the target attribute documented. I think the only valid values are "head", "body", and "form"

VDLDocs for h:graphicImage has a dead hyperlink to "Common Algorithm for Obtaining A Resource to Render

VDLDocs for h:selectManyCheckbox indicate orange for the collectionType and hideNoSelectionOption attributes but they should be green to indicate "new in JSF 2.0"

VDLDocs for h:selectManyCheckbox says that the return type must evaluate to a String, but that's not entirely true. It can also evaluate to a concrete class that implements java.util.Collection

VDLDocs for ui:param have two "name" attributes specified. The second one should be the "value" attribute

Should TLDDocs now be VDLDocs?

The Spec introduces this term VDLDocs (which as I said in the other email, was formerly PDLDocs), but it also refers the reader to the TLDDocs. Should we just settle on VDLDocs as the standard term throughout the Spec?

Typo in VDLDocs for f:event.

The VDLDocs for f:event specify a "name" attribute, but the Description column of the page talks about a "type" column (not "name"), which would be consistent with Section 3.4.3.4 of the Spec which talks about a "type" column.

Jim Driscoll verified that there is a doc bug in the VDLDocs for f:event and that the "name" attribute is actually "type"

Accepted Changes from JCP Change Log for JSF 2.0 Rev a

The referenced spec public issue number can be found in the issue tracker at <https://javaserverfaces-spec-public.dev.java.net/servlets/ProjectIssues>

ID	Category	Description	Fixed in Source Code Repository of Specification	Issue
C002	Errata	Section 5.6.2.2 is out of sync with the current resolver implementation.	yes	Spec Public:848
C004	Errata	RenderKitDoc for OutcomeTarget Renderers are incorrect with respect to intended design. Refer to ChangeC006 in the footnotes section below.	yes	Spec Public:823
C007	Errata	Section JSF.11.4.7 Ordering. After the sentence "The <others /> element must be handled as follows" add a bullet point: "The <others /> element represents a set of application configuration resources. This set is described as the set of all application configuration resources discovered in the application minus the one currently being processed, minus the application configuration resources mentioned by name in the <ordering /> section. If this set is the empty set, at the time the application configuration resources are being processed, the <others > element must be ignored."	yes	Spec Public:824
C008	Errata	taglib docs for composite:interface are missing documentation for componentType attribute.	yes	Spec Public:849
C011	Errata	Section JSF.3.6.2.1 Composite Component Metadata Specification. Add BehaviorHolderAttachedObjectTarget after iii. ActionSource2AttachedObjectTarget	yes	Spec Public:825
C012	Errata	Javadocs for ResourceHandler.createResource(String resourceId) need to be ammended to state that if there is an error in argument resourceId, null must be returned by this method.	yes	Spec Public:851
C013	Errata	PDL DOCS: f:event listener attribute clarification:Change description to: "A method expression that JSF invokes when an event occurs. That event is specified with the name attribute."	yes	Spec Public:586
C015	Errata	UIViewRoot.setBeforePhaseListeners() removed the statement that all phases including RestoreView will have their beforePhaseListeners called. Reverted to the way it was in 1.2	yes	Spec Public:826
C016	Errata	Section 2.6.2.1 Relocatable Resources: code snippet: <f:view..../> should be <f:view...>	yes	Spec Public:565
C017	Errata	UISelectItem doesn't mention itemEscaped.	yes	Spec Public:430
C018	Errata	ViewDeclarationLanguage.retargetAttachedObjects() misses talking about Behaviors	yes	Spec Public:827

C021	Errata	ui:insert missing existing "name" attribute, implemented, tested, but not documented	yes	Spec Public:667
C022	Errata	f:valueChangeListener missing "for" attribute. Implemented, tested, but not documented	yes	Spec Public:828
C023	Change	in facelets VDLdoc, mark f:verbatim and f:subview as deprecated	no	Spec Public:852
C024	Errata	Add an assertion to section 10.3.1 stating that EL expressions that appear in the facelet XHTML page must appear in the rendered view as if they were the right hand side of the value attribute of an <h:outputText> at the same point in the page as the EL expression	yes	Spec Public:829
C027	Errata	web-facelettaglibrary_2_0.xsd type incorrect for composite-library-name. Should be ***javae:string***	no	Spec Public:854
C028	Errata	ui:remove VDLDoc has attribute with no name	no	Spec Public:842
C029	Errata	ui:param has attribute duplicated. One of them should be "value"	yes	Spec Public:855
C030	Errata	RenderKit Docs javax.faces.CompositeFacet change "The implementation of encodeBegin(), must obtain " to be "The implementation of encodeChildren(), must obtain "	no	Spec Public:843
C031	Errata	VDL docs state that composite:attribute has a target attribute with required=true. This attribute is not really required on composite:attribute.	yes	Spec Public:644
C032	Errata	Mention in spec that Objects put in view scope may need to be Serializable	yes	Spec Public:830
C033	Errata	Modify the javadoc for ResourceHandler to state that for resources residing at META-INF/resources/<resourceidentifier>. The implementation is not required to support the optional libraryVersion and resourceVersion segments	yes	Spec Public:844
C034	Change	Modify table 5-10 to state that implicit object cc returns the current composite component, relative to the composite component markup page in which the expression appears	yes	Spec Public:831
C035	Errata	3.6.2.1 Modify composite component metadata specification to state that, within the cc:interface element, the following attributes are not available unless ProjectStage is Development: displayName, expert, hidden, preferred, shortDescription	yes	Spec Public:832
C037	Errata	UIComponent.restoreState() javadocs must be changed to ***say*** NPE is thrown if context is null, but no action is taken if state argument is null	yes	Spec Public:845

C040	Errata	VDLDocs for <code>f:metadata</code> . Don't mention <code>f:view</code> . State, "This tag must reside within the top level facelet page whose filename corresponds to the <code>viewid</code> being loaded."	yes	Spec Public:856
C043	Errata	Document <code>SEPARATOR_CHAR</code> in section 11.1.3 where all the other context-params are documented	yes	Spec Public:833
C044	Errata	Section 11.4.6 doesn't include <code>ViewDeclarationLanguage</code> , <code>VisitContextFactory</code> , <code>ExceptionHandlerFactory</code> , <code>PartialViewContext</code> , <code>TagHandlerDelegateFactory</code> as decoratable	yes	Spec Public:834
C046	Errata	Section 10.4.1.1 specifies the use of <code>AjaxBehaviors</code> <code>pushBehavior</code> but <code>AjaxBehaviors</code> is an implementation detail (the class exists under <code>com</code> package)	yes	Spec Public:836
C047	Errata	Add "defaults" for "execute", "render" <code>AjaxBehavior</code> in <code>vdldocs</code> .	yes	Spec Public:568
C048	Errata	JSP should not have <code>f:viewParam</code> . Facelets <code>f:viewParam</code> must have <code>name</code> attribute.	yes	Spec Public:656
C049	Errata	Spec section 3.2.5 is empty. Fix that	yes	Spec Public:835
C050	Errata	Spec for <code>UIComponent.setParent()</code> incomplete	yes	Spec Public:837
C054	Errata	<code>f:event</code> <code>name</code> attribute should be type.	yes	Spec Public:639
C058	Errata	Section 14.4.1: Table 14-4: <code>responseTxt</code> should be <code>responseText</code> . Table 14-4: Add <code>status</code> property; Table 14-4: There is no "name" property. Table 14-3: reorder "status" values to be in chronological order. Section 14.4.1.1: Fix use case.	yes	Spec Public:642
C060	Change	Replace the last sentence in the javadoc for <code>FacesServlet.service()</code> to say "The implementation must make it so <code>FacesContext.release()</code> is called within a finally block as late as possible in the processing for the JSF related portion of this request".	yes	Spec Public:846
C061	Change	Non-normatively document that JavaBeans PropertyEditors will be used for EL Coercion. Mention this in the context of JSF converters	yes	Spec Public:838
C062	Change	In 3.1.5, explicitly mention not to use view scope	yes	Spec Public:839
C063	Change	7.4.1 Clarify that, in the case of navigation actions, an empty string should be treated the same way as null: stay on the same page.	yes	Spec Public:747
C064	Change	Correct <code>StateHolder.setTransient</code> JavaDoc (specified backwards)	yes	Spec Public:840

C065	Change	Correct typos in <code>Composite.tld</code> (for <code>pdldocs</code>). Specifically, quotes around <code>actionListener</code> , <code>method-signature</code> (spelling). Also clarify the default value "false" for "required" attribute.	yes	Spec Public:841
C066	Change	Specify that the Component Resource container facet must be marked transient. Specifically, the JavaDocs for <code>UIViewRoot.getComponentResources</code> should include: "Set the transient property of the facet to true."	yes	Spec Public:800
C068	Change	Modify the facelet taglib xsd so that older versions of taglibs are acceptable.	yes	Spec Public:744
C069	Change	Make sure <code>vdldocs</code> for <code>f:event</code> list event all possible event types	yes	Spec Public:712
C072	Errata	Neither <code>applyNextHandler</code> of <code>DelegatingMetaTagHandler</code> or <code>nextHandler</code> of <code>TagHandler</code> are documented.	yes	Spec Public:780
C073	Errata	Specify <code>f:ajax</code> <code>execute/render</code> id behavior in <code>vdldocs</code> (as outlined in Section 10.4.1.1 of the spec).	yes	Spec Public:567
C074	Errata	<code><view-param></code> has no business being a child of <code><redirect></code> and should be renamed to <code><redirect-param></code> .	yes	Spec Public:698
C075	Errata	<code>includeViewParams</code> implicit navigation flag should be <code>faces-include-view-params</code> .	yes	Spec Public:699
C077	Errata	Event broadcasting should apply to Behaviors (not just <code>ClientBehaviors</code>).	yes	Spec Public:798
C078	Errata	<code>PostAddToViewEvent</code> delivery specification needs clarification. Clarify <code>UIComponent.getParent</code> and <code>getChildren</code> for consistency.	yes	Spec Public:805
C079	Errata	RenderKit Docs - <code>TableRenderer</code> : Clarification - the docs say to render the footer the same as the header which causes the problem.	yes	Spec Public:255
C080	Errata	RenderKit Docs - <code>ButtonRenderer</code> <code>Encode</code> behavior w/r/t <code>onclick</code> attribute - should not be <code>passthrough</code> attribute.	yes	Spec Public:257
C081	Errata	<code>h:message</code> "for" attribute is mis-specified: "for" attribute should be relative id (not <code>clientid</code>).	yes	Spec Public:266
C082	Errata	clarify whether expression of binding-attribute of <code>f:xxxxListener</code> should be evaluated on postback.	yes	Spec Public:320
C083	Errata	Option rendering, specifically when dealing with <code>SelectItemGroups</code> , is too generic.	yes	Spec Public:420
C084	Errata	<code>submittedValue</code> <code>get/set</code> methods underspecified	yes	Spec Public:434
C085	Errata	Current wording in <code>renderkit</code> docs leads to double encoding of query parameters	yes	Spec Public:436
C086	Errata	<code>SelectManyCheckBox</code> Clarification	yes	Spec Public:466
C087	Errata	PDL document for JSTL(Facelets) has the incorrect URI for the <code>NameSpace</code> .	yes	Spec Public:509

C088	Errata	API docs missing for ExceptionEventContext.	yes	Spec Public:515
C089	Errata	composite:attribute component documentation for the attribute type should be for attribute method-signature.	yes	Spec Public:524
C090	Errata	The UML Diagram for javax.faces.event is out of date.	yes	Spec Public:525
C091	Errata	Minor typo in the Interface BehaviorHolder API.	yes	Spec Public:534
C092	Errata	Two references to the itemLabelEscaped attribute.	yes	Spec Public:536
C093	Errata	Missing class description for javax.faces.event.PostValidateEvent and javax.faces.event.PreValidateEvent.	yes	Spec Public:537
C094	Errata	Section 3.7.5 typo - ClientBehaviorHolder should be ClientBehaviorHolder.	yes	Spec Public:540
C095	Errata	Section 4.1.3 typo - NamingContaier should be NamingContainer.	yes	Spec Public:541
C096	Errata	API Docs: Application.publishEvent: Docs say to throw NPE if any of the arguments is null. However, sourceBaseType arg can be null.	yes	Spec Public:553
C097	Errata	Facelets TLD Docs: Missing "for" attribute for "message" and "messages" tags.	yes	Spec Public:558
C099	Errata	ResourceHandler docs: Clarify that relative paths are disallowed in library names.	yes	Spec Public:577
C100	Errata	Renderkit Docs: h:link - Formatting - add paragraphs	yes	Spec Public:588
C101	Errata	Spec Section 2.5.9: Fix Grammar: "The first client behavior to provided by the JSF specification is the AjaxBehavior." should be: "The first client behavior provided by the JSF specification is the AjaxBehavior."	yes	Spec Public:590
C102	Errata	Spec Section 9.4 doesn't list all the validation tags and it lists the validateDoubleRange tag twice.	no	Spec Public:591
C103	Errata	Vlddocs and Spec section 3.6.2.1 have component:actionSource target attribute with commas as delimiters - should be "space" as delimiter.	yes	Spec Public:592
C104	Errata	Spec Section 7.4.1: getNavigationCase should return NavigationCase and not void.	yes	Spec Public:605
C105	Errata	Spec Section 10.4.1.4 says: f:validateBean should extend validateHandler. Should be ValidatorHandler.	yes	Spec Public:615
C106	Errata	Typo: Pages in the TLD docs says "JSF 2.0 Page Decraration Language". Should be "Declaration".	yes	Spec Public:617
C107	Errata	Typos: Table 14-1, 14-2, page 14-3.	yes	Spec Public:629

C108	Errata	UIData.invokeOnComponent docs need to be updated to include handling of column level facets.	yes	Spec Public:632
C109	Errata	Spec Section 3.5.6.1 needs to be corrected to state that default validators are added during tag execution time.	yes	Spec Public:635
C110	Errata	validateBean and validateRequired tags need to be removed from the JSP PDL documentation	yes	Spec Public:645
C111	Errata	jsf.ajax.response update element clarification needed in JavaScript docs.	yes	Spec Public:646
C112	Errata	Spec Section 10.4.1.1: Clarify what happens when nesting and wrapping f:ajax tags collide.	yes	Spec Public:652
C113	Errata	Typo: Spec Section 8.3.1: "renderkit-id" should be "render-kit-id" and "renderkit" should be "render-kit".	yes	Spec Public:660
C114	Errata	Add "rendered" attribute to VDL docs for ui:component and ui:fragment.	yes	Spec Public:661
C115	Errata	JavaDocs for UIComponent.processValidators is incomplete. It should mention popComponentFromEL.	yes	Spec Public:664
C116	Errata	Dead link in VDL docs.	yes	Spec Public:666
C117	Errata	Spec Section 2.5.2.4: Standard messages for LengthValidator are confusing.	yes	Spec Public:668
C118	Errata	Spec/pdl docs don't say what the default is for "target" in h:outputScript.	yes	Spec Public:673
C119	Errata	partial-view-context-factory is only mentioned in the schema part of the spec. Houls be added to Spec Section 13.4.2.	yes	Spec Public:705
C120	Errata	Specification edits needed - see: here	no	Spec Public:714
C121	Errata	Typo - Spec Section 7.5.2: "ViewHanlder" should be "ViewHandler"; "renderView" and "restoreView" methods should call "ViewDeclarationLanguage.renderView" and "ViewDeclarationLanguage.restoreView".	yes	Spec Public:729
C122	Errata	Spec Section 2.6.1.3: Specify that a libraryName or resourceName contains only XML NameChar, but not a colon; a libraryName or resourceName does not match the regex "[0-9]+([0-9]+)* or [A-Za-z]{2}([A-Za-z]{2}([A-Za-z]+)*)?"	yes	Spec Public:740
C123	Errata	Typos in PDL Docs for ui:repeat	yes	Spec Public:743
C124	Errata	Remove "partial-traversal" application element from the spec as it does not exist in the schema.	yes	Spec Public:767

C125	Errata	Add missing ID attributes to schema for: faces-config-orderingType, faces-config-ordering-orderingType, faces-config-absoluteOrderingType, faces-config-default-valueType, faces-config-from-view-idType, faces-config-client-behavior-rendererType, faces-config-behaviorType, faces-config-value-classType, faces-config-rendererType	yes	Spec Public:768
C126	Errata	UIInput JavaDocs: Specify the handling of conversion failures.	yes	Spec Public:775
C127	Errata	EditableValueHolder JavaDocs: Missing "@Since 2.0" for "resetValue" method.	yes	Spec Public:779
C128	Errata	VDL documentation for f:selectItem references the "escape" attribute. It should be "itemEscaped".	yes	Spec Public:788
C129	Errata	Specify description for "f:param" "disabled" attribute.	yes	Spec Public:794
C130	Errata	Simplify PostRestoreStateEvent delivery requirements.	yes	Spec Public:806

2.2 Changes between 1.2 Final and 2.0 Final

This section gives a change-by-change accounting of the modifications to the spec since the draft listed in the title of this section.

Section 2.1 “Request Processing Lifecycle Scenarios”

Modified to define and explain resource requests and responses.

Section 2.2 “Standard Request Processing Lifecycle Phases”

Specify how and when the `currentPhaseId` property of the current `FacesContext` must be updated.

Section 2.2.1 “Restore View”

Modified to indicate that the `PostAddToViewEvent` event must be sent after the view was created. Also specify that if the VDL is Facelets, the tree must be fully constructed before exiting `Restore View`.

Change how the “binding” attribute is handled. In the case of a programmatically created view, manually traverse the tree and send each node the `AfterRestoreViewEvent`. In the case of a normally restored tree, the “binding” attribute is handled by `UIViewRoot.processRestoreState()`, which is already called from `StateManager.restoreView()`.

Modify the non-faces-request case to include view parameter processing.

Section 2.2.2 “Apply Request Values”

Specified additional behavior to recognize partial requests and to perform partial processing.

Section 2.2.2.1 “Apply Request Values Partial Processing”

Specified behavior for partial processing.

Section 2.2.3 “Process Validations”

Specified additional behavior to recognize partial requests and to perform partial processing.

Section 2.2.3.1 “Partial Validations Partial Processing”

Specified behavior for partial processing.

Section 2.2.4 “Update Model Values”

Specified additional behavior to recognize partial requests and to perform partial processing.

Section 2.2.4.1 “Update Model Values Partial Processing”

Specified behavior for partial processing.

Section 2.2.6 “Render Response”

Generalized to remove JSP specific language.

Added the requirement for (partial requests) to prevent writing to the response at the start of this phase (to prevent content from being written outside `f:view`)

Section 2.5.2.4 “Localized Application Messages”

Added message key for Bean Validation.

Section 2.5.4 “Resource Handling”

Add non-normative section traversing this feature.

Section 2.5.5 “View Parameters”

Add non-normative section traversing this feature.

Section 2.5.6 “Bookmarkability”

Add non-normative section traversing this feature.

Section 2.5.7 “JSR 303 Bean Validation”

Add non-normative section traversing this feature.

Section 2.5.8 “Ajax”

Add non-normative section traversing this feature.

Section 2.5.9 “Component Behaviors”

Add non-normative section traversing this feature.

New Section 2.6 “Resource Handling”

This section is the starting point for the specification of the Resource Handler facility, which is also specified in the JavaDocs and the Standard RenderKit Docs.

New Section 2.6.2 “Rendering Resources”

This section briefly talks about how resources (such as images, stylesheets and scripts) use the resource handling mechanism.

New Section 2.6.2.1 “Relocatable Resources”

This section outlines the mechanism that script and stylesheet resources use to render themselves in a different location (with respect to tag or component placement in the view).

New Section 2.6.2.2 “Resource Rendering Using Annotations”

This section describes the use of an annotation to mark that a component requires a resource.

Section 3.1.8 “Component Tree Navigation”

Added descriptions for `UIComponent.getCurrentComponent` and `UIComponent.getCurrentCompositeComponent`.

Added descriptions for `visitTree()`.

Section 3.1.10 “Managing Component Behavior”

Described additional method implementations of the `BehaviorHolder` interface.

Section 3.1.11 “Generic Attributes”

Described additional responsibilities for `Map get()` method if the component instance is a composite component.

Section 3.1.11.1 “Special Attributes”

Describe `UIComponent` constants that are used in attribute `Map(s)`.

Section 3.1.13 “Component Specialization Methods”

Mentioned the default behavior of `UIComponentBase.encodeChildren` if no associated renderer. Mentioned `encodeBegin()` must publish `PreRenderComponentEvent`.

Section 3.1.14 “Lifecycle Management Methods”

Added pointers to `pushComponentToEL()` `popComponentFromEL()` in support of “component” implicit object.

Section 3.1.15 “Utility Methods”

Added `UIComponent` utility method `getResourceBundleMap()`.

Section 3.2.6.1 “Properties”

Mentioned ResourceDependency/ResourceDependencies lookup for ValueHolder setConverter method.

Section 3.2.7.2 “Methods”

Mentioned ResourceDependency/ResourceDependencies lookup for EditableValueHolder addValidator method..

Section 3.2.8 “SystemEventListenerHolder”

Added section describing this new behavioral interface.

Section 3.3.2 “Converter”

Added verbage about Resource annotations attached to Converters.

Section 3.4.1 “Overview”

Updated UML diagram of event package

Moved existing event content to be in new subsection: Section 3.4.2 “Application Events”, and created a new subsection Section 3.4.3 “System Events”

Section 3.4.2.6 “Event Broadcasting”

Clarification made: throwing an AbortProcessingException tells an implementation that no further broadcast of the current event occurs. Does not affect future events.

Section 3.4.3.1 “Event Classes”

Added descriptions for PostConstructApplicationEvent and PreDestroyApplicationEvent.

Section 3.4.3.4 “Declarative Listener Registration”

New section for declarative events.

Section 3.4.3.5 “Listener Registration By Annotation”

Added verbiage about ListenerFor and ListenersFor annotations.

Section 3.5.2 “Validator Classes”

Added verbage about Resource annotations attached to Validators.

Section 3.5.2 “Validator Classes”

Add “javax.faces.RegularExpressionValidator” standard validator

Section 3.5.2 “Validator Classes”

Added validaor requirements with respect to dealing with null or empty values.

Section 3.5.3 “Validation Registration”

Added default validator registration requirements.

Section 3.5.5 “Standard Validator Implementations”

Added requirements for BeanValidator and RequiredValidator.

Section 3.5.6 “Bean Validation Integration”

Bean Validation integration.

Section 3.7 “Component Behavior Model”

Section describes adding behavior to the component model.

Section 4.1.19.2 “Properties”

Specify the `viewMap` property on `UIViewRoot`.

Section 4.1.19.3 “Methods”

Specify new methods on `UIViewRoot` for handling resources for the view.

Section 4.1.19.4 “Events”

Added `UIViewRoot` `getPhaseListeners()`.

Section 4.1.19.5 “Partial Processing”

Specify additional behavior for UIViewRoot methods to facilitate partial processing.

Section 4.2.1.2 “Methods”

Specify iterator() method for DataModel.

Section 3.6 “Composite User Interface Components”

New section specifying composite components.

Section 5.2.1 “MethodExpression Syntax and Semantics”

Modify content relating to managed-bean-scope to include “view” scope.

Section 5.4.2 “Managed Bean Lifecycle Annotations”

Modify `@PostConstruct` to state that an exception thrown during the `@PostConstruct` must cause a log message to be logged.

Modify content to clarify when `@PreDestroy` must be called in the case of view scoped managed beans.

Section 5.6.1.1 “Faces Implicit Object ELResolver For JSP” and Section 5.6.2.1 “Implicit Object ELResolver for Facelets and Programmatic Access”

Specify how the new implicit object “resource” must be handled by the Implicit Object ELResolver.

Specify how `viewScope`, `component`, and `cc` are resolved.

Section 5.6.1.2 “ManagedBean ELResolver”

Modify `setValue()` to allow for atomic lazy creation. This eliminates the need to do a `get()` before doing a `set()`.

Section 5.6.2.1 “Implicit Object ELResolver for Facelets and Programmatic Access”

Add a new implicit object: “resource”. This allows easily encoding resources into markup using EL expressions

Corrected behavior of `getType` with respect to “requestScope”, “sessionScope”, or “applicationScope” - should return null, not `Object.class`.

Section 5.6.2.5 “Resource ELResolver”

This section specifies the behavior of the Resource EL Resolver

Section 5.6.2.2 “Composite Component Attributes ELResolver”

New ELResolver that ensures that `{cc.attrs}` resolves to a special Map.

Section 5.6.2.9 “ScopedAttribute ELResolver”

Specify that `setPropertyResolved(true)` is called in all cases.

Section 6.1.2 “Attributes”

Add new section after 6.1.1 documenting the new Map returned from `FacesContext.getAttributes()`.

Section 6.1.8 “ResponseStream and ResponseWriter”

Add `FacesContext.enableResponseWriting` method.

Section 6.1.10 “Partial Processing Methods”

Specify the `FacesContext` contents and methods that facilitate partial request processing.

Section 6.1.11 “Partial View Context”

Specify this class is used to facilitate partial view processing and partial view rendering.

Section 6.1.12 “Access To The Current FacesContext Instance”

Specify how this method must behave during application startup time. Corrected access keyword for `FacesContext.setCurrentInstance()` to be `protected` instead of `public`.

Section 6.1.13 “CurrentPhaseId”

New property to access the current phase.

Section 6.2 “ExceptionHandler”

New property to access the `ExceptionHandler` for this request.

Section 6.7 “ExceptionHandlerFactory”

New factory for `ExceptionHandler` instances.

Section 6.8 “ExternalContextFactory”

New factory for `ExternalContext`.

Section 7.1.9 “ProjectStage Property”

This section documents the new `ProjectStage` property. This is similar in use to the `RAILS_ENV` environment variable from the Ruby on Rails framework.

Section 7.1.14 “System Event Methods”

New section describing system events.

Section 7.4.2 “Default NavigationHandler Algorithm”

Specify how to handle implicit navigation.

Specify how to handle conditional navigation

Require that `context.getFlash().setRedirect(true)` is called if the navigation is a redirect.

Specify that an informative message must be rendered in the page if there is no outcome match and `ProjectStage` is not `Production`.

Special handling for view parameters and redirect.

Section 7.6.1 “Overview”

In `createView()`, if the VDL is Facelets, make sure the view is fully populated before returning.

Section 7.6.2 “Default ViewHandler Implementation”

Move the `viewId` derivation algorithm to be inside of the new `ViewHandler.deriveViewId()` method and specify it to deal with the new `DEFAULT_SUFFIX` definition.

Modify `getActionURL()` to remove the use of `DEFAULT_SUFFIX` and instead take a simpler implementation.

Refactored VDL specific logic into new `ViewDeclarationLanguage` class.

Section 7.7 “ViewDeclarationLanguage”

New section which covers how Facelets and JSP are handled via the `ViewDeclarationLanguage` class.

Section 8.1 “RenderKit”

New methods on `RenderKit`: `getComponentFamilies()` and `getRendererTypes()`.

Section 8.2 “Renderer”

Mentioned the `ListenerFor` annotation.

Section 8.3 “ClientBehaviorRenderer”

Renderer for component Behavior.

Section 9.4.3 “<f:convertDateTime>”

Extends `ConverterELTag`, not `ConverterTag`.

Section 9.4.4 “<f:convertNumber>”

Extends `ConverterELTag`, not `ConverterTag`

Section 9.4.14 “<f:validateDoubleRange>”

Extends `ValidatorELTag`, not `ValidatorTag`

Section 9.4.16 “<f:validateRegex>”

New standard validator

Section 9.4.17 “<f:validateLongRange>”

Extends `ValidatorELTag`, not `ValidatorTag`

Section 9.4.21 “<f:view>”

Extends `UIComponentELTag`, not `UIComponentBodyTag`

Section “Facelets and its use in Web Applications”

New chapter insterted after Chapter 9, titled, “Integration with Facelets”. This implies increasing the remaining chapter numbers by one.

Section 10.4.1.1 “<f:ajax>”

Declarative Ajax tag.

Section “Override default Ajax action. “button1” is associated with the Ajax “execute=’cancel’” action:”

Bean Validation tag.

Section 10.4.1.5 “<f:validateRequired>”

Bean Validation tag.

Section 11.1.3 “Application Configuration Parameters”

New `javax.faces.PROJECT_STAGE` ServletContext init param.

New `javax.faces.INTERPRET_EMPTY_STRING_SUBMITTED_VALUES_AS_NULL` ServletContext init param.

New `javax.faces.DISABLE_FACES_VDL_VIEWHANDLER` ServletContext init param.

Modify `javax.faces.DEFAULT_SUFFIX` init param, add `javax.faces.FACELETS_DEFAULT_SUFFIX`, `javax.faces.FACELETS_VIEW_MAPPINGS` init params.

New `javax.faces.VALIDATE_EMPTY_FIELDS` ServletContext init param.

New `javax.faces.PARTIAL_STATE_SAVING` ServletContext init param

New `javax.faces.FULL_STATE_SAVING_VIEW_IDS` servlet context init param.

Explicitly ignore “/WEB-INF/faces-config.xml” in `javax.faces.CONFIG_FILES`, if present.

Section 11.4.2 “Application Startup Behavior”

Change rules to support ordering of configuration resources.

Section 11.4.6 “Configuration Impact on JSF Runtime”

Specify requirements for handling `resource-handler` elements within the application configuration resources.

Specify requirements for handling `faces-lifecycle-listener` elements within the application configuration resources.

Declare `exception-handler-factory`.

Declare `discovery-handler-factory`.

Declare `view-declaration-language-factory`.

Section 11.4.7 “Delegating Implementation Support”

List decoratable artifacts.

Section 11.4.8 “Ordering of Artifacts”

Define the rules for ordering of configuratino resources.

Section 11.5 “Annotations that correspond to and may take the place of entries in the Application Configuration Resources”

New section detailing new annotations.

Section 12.2 “PhaseEvent”

Statement should read: encapsulated by FacesContext...

Chapter 13 “Ajax Integration

New chapter describing how Ajax will integrate with JavaServer Faces.

Section 13.1 “JavaScript Resource”

This section describes the standard Ajax JavaScript resource that will be used in JavaServer Faces.

Section 13.1.1 “JavaScript Resource Loading”

This section describes how the Ajax resource will leverage the resource loading feature.

Section 13.1.1.1 “The Annotation Approach”

This section mentions the use of the resource annotation to specify that a component or renderer requires the Ajax ressource.

Section 13.1.1.2 “The Resource API Approach”

Component authors can also specify that a custom component or renderer requires the Ajax resource by using the resource APIs.

Section 13.1.1.3 “The Page Declaration Language Approach”

Page authors can make the Ajax resource available through the standard resource tags.

Section 13.2 “JavaScript Namespacing”

This section discusses the JavaScript namespacing requirements for the Ajax resource to avoid collisions with other JavaScript libraries.

Section 13.3 “Ajax Interaction”

This section describes the JavaScript functions that will be available to allow clients to perform Ajax interactions with JavaServer Faces.

Section 13.3.1 “Sending an Ajax Request”

This section describes the process of sending an Ajax request to the server.

Section 13.3.2 “Ajax Request Queueing”

Higher level requirements about queueing Ajax requests before they are sent.

Section 13.3.3 “Request Callback Function”

Describes the functionality when a response comes back from the server.

Section 13.3.4 “Receiving The Ajax Response”

Describes the requirements of `javax.faces.Ajax.ajaxResponse` - the function that gets called from the Ajax request callback function.

Section 13.3.5 “Monitoring Events On The Client”

Describes the JavaScript functions used to register event and error callback functions that will be notified when events and errors occur.

Section 13.3.5.1 “Monitoring Events For An Ajax Request”

Details about specifying the “onevent” attribute.

Section 13.3.5.2 “Monitoring Events For All Ajax Requests”

Specifics about the `jsf.ajax.addOnEvent` function.

Section 13.3.5.3 “Sending Events”

Details about sending client side events.

Section 13.3.6 “Handling Errors On the Client”

Specifics about the JavaScript functions to use for handling errors on the client.

Section 13.3.6.1 “Handling Errors For An Ajax Request”

Details about specifying “onerror” attribute.

Section 13.3.6.2 “Handling Errors For All Ajax Requests”

Details about `jsf.ajax.addOnError` function.

Section 13.3.6.3 “Signaling Errors”

Specifics about signaling client side errors.

Section 13.3.7 “Handling Errors On The Server”

Specifics about exception handling on the server for Ajax requests.

Section 13.4 “Partial View Traversal”

This section provides a summary of how Faces can process one or more components in a view - know as partial processing.

Section 13.4.1 “Partial Traversal Strategy”

This section provides a summary of how frameworks can plug in strategies for performing partial view processing and partial view rendering.

Section 13.4.2 “Partial View Processing”

This section describes how one or more components can be processed in the “execute” portion of the request processing lifecycle.

Section 13.4.3 “Partial View Rendering”

This section describes how one or more components can be processed in the “render” portion of the request processing lifecycle.

Section 13.4.4 “Sending The Response to The Client”

Describes the server side responsibilities for preparing and sending the response markup back to the client.

Section 13.4.4.1 “Writing The Partial Response”

Describes the `PartialResponseWriter` requirements.

Chapter 14 “JavaScript API

New Chapter - JavaScript API for JSF 2.0

Section 14.1 “Collecting and Encoding View State”

Describes the JavaScript function that can be used to return encoded state for a given form.

Section 14.1.1 “Use Case”

Simple example of using the `jsf.getViewState` function.

Section 14.2 “Initiating an Ajax Request”

Describes the JavaScript function used to send Ajax requests.

Section 14.2.1 “Usage”

`jsf.ajax.request` function syntax and arguments.

Section 14.2.3 “Default Values”

Default values for the “execute” and “render” arguments.

Section 14.2.4 “Request Sending Specifics”

Implementation requirements for the `jsf.ajax.request` function.

Section 14.2.5 “Use Case”

Simple example of the request function.

Section 14.5 “Determining An Application’s Project Stage”

This section summarizes the implementation requirements for the `jsf.ajax.response` function.

Section 14.4 “Registering Callback Functions”

This section describes the functions that can be used to register callback functions that will be notified when events and errors occur.

Section 14.4.1 “Request/Response Event Handling”

Describes the specifics of using the JavaScript API to register event handling callback functions.

Section 14.4.1.1 “Use Case”

Simple example of `jsf.ajax.addOnEvent` function.

Section 14.4.2 “Error Handling”

Describes the specifics of using the JavaScript API to register error handling callback functions.

Section 14.4.2.1 “Use Case”

Simple example of `jsf.ajax.addOnError` function.

Section 14.5 “Determining An Application’s Project Stage”

Describes the function used to determine an application’s project stage.

Section 14.5.1 “Use Case”

Simple example of `jsf.getProjectStage` function.

Section 14.6 “Script Chaining”

Describes the `jsf.util.chain` function that can be used to chain function calls.

Javadoc XML Schema section

Add the `resource-handler` element.

Add the `faces-lifecycle-listener` element and its children.

Section 1.3 “XML Schema Definition for Composite Components”

New section - the layout for the Ajax response.

Standard HTML RenderKit specification

`component-family: javax.faces.Graphic` `renderer-type: javax.faces.Image`

Spec for what to do if “name”, “library” or “target” attributes are present

`component-family: javax.faces.Output` `renderer-type: javax.faces.Body`

This is a new Renderer in the standard-html-renderkit

`component-family: javax.faces.Output` `renderer-type: javax.faces.Head`

This is a new Renderer in the standard-html-renderkit

`component-family: javax.faces.Output` `renderer-type: javax.faces.resource.Script`

This is a new Renderer in the standard-html-renderkit

`component-family: javax.faces.Output` `renderer-type: javax.faces.resource.Stylesheet`

This is a new Renderer in the standard-html-renderkit

General Changes

The numbers in the text below refer to issue numbers in the issue tracker found at <https://javaserverfaces-spec-public.dev.java.net/servlets/ProjectIssues>.

100 - New methods on `RenderKit`: `getComponentFamilies()` and `getRendererTypes()`.

170 - Allow `commandButton` to have `f:param` children.

- 175 - Non-normatively clarify that the value of the "src" attribute will have the context-root prepended to it if the value starts with "/".
- 199 - Spec updates to clarify commandLink.
- 201 - Clean up convertNumber locale attribute to match with convertDateTime locale attribute.
- 226 - Require that SelectOneListBox and all similar renderers set "" if no request parameter can be found for the component instance.
- 228 - add selectedClass and unselectedClass to selectManyCheckbox
- 232 - Make javax.faces.model.DataModel implement Iterable.
- 259 - For selectOneRadio and selectManyCheckbox, normatively require the "style" and "border" elements to end up on the respective attributes on the rendered "table".
- 310 - Add context-param for setting the default timezone of DateTimeConverter instances
- 311 - Make the documentation in the spec prose document and the javadocs for the “first” property of UIData be consistent. In both cases, the value returned is relative to “zero”, not “one”.
- 317 - Make it so you if you try to do setValue on a managedBean that is not yet instantiated, it gets automatically instantiated first.
- 331 - add getPhaseListeners() to UIViewRoot.
- 361 - Section 3.1.5, fix missed ValueBinding to ValueExpression change.

2.3 Changes Between 1.1 and 1.2

Unified Expression Language (EL)

Previous versions of the JavaServer Faces included an innovative, EL tailored to the needs of Faces. The main emphasis of this version of the Faces spec, and also the focus of the JSP spec corresponding to it, is to take those innovations and expose them to JSP page authors by creating a Unified EL that leverages the combined power of the Faces and JSP ELs. The Faces EL would then be deprecated, and the deprecated implementation would be written in terms of the Unified EL to preserve backwards compatability.

2.3.0.1 Guide to Deprecated Methods Relating to the Unified EL and their Corresponding Replacements

The following classes and methods have been deprecated:

```
javax.faces.el.EvaluationException
 replaced by: javax.el.ELException
javax.faces.el.MethodBinding
 replaced by: javax.el.MethodExpression
javax.faces.el.MethodNotFoundException
 replaced by: javax.el.MethodNotFoundException
javax.faces.el.PropertyNotFoundException
 replaced by: javax.el.PropertyNotFoundException
javax.faces.el.PropertyResolver
 replaced by: javax.el.ELResolver
javax.faces.el.ReferenceSyntaxException
```


replaced by: javax.el.ELException

javax.faces.el.ValueBinding

replaced by: javax.el.ValueExpression

javax.faces.el.VariableResolver

replaced by: javax.el.ELResolver

javax.faces.application.Application.createComponent(ValueBinding componentBinding, FacesContext context, String componentType)

replaced by: javax.faces.application.Application.createComponent(ValueExpression componentExpression, FacesContext context, String componentType)

javax.faces.application.Application.createMethodBinding

replaced by: javax.faces.application.Application.createMethodExpression

javax.faces.application.Application.createValueBinding

replaced by calling: javax.faces.application.Application.getExpressionFactory then ExpressionFactory.createValueExpression

see Javadoc for javax.faces.application.Application.createValueBinding

javax.faces.application.Application.getPropertyResolver

replaced by: javax.faces.application.Application.getELResolver

javax.faces.application.Application.setPropertyResolver

see Javadoc for javax.faces.application.Application.setPropertyResolver

javax.faces.application.Application.getVariableResolver

replaced by: javax.faces.application.Application.getELResolver

javax.faces.application.Application.setVariableResolver

see Javadoc for javax.faces.application.Application.setVariableResolver

javax.faces.component.ActionSource.getAction

replaced by: javax.faces.component.ActionSource2.getActionExpression

javax.faces.component.ActionSource.setAction

replaced by: javax.faces.component.ActionSource2.setActionExpression

javax.faces.component.ActionSource.getActionListener

replaced by: javax.faces.component.ActionSource.getActionListeners

see Javadoc for javax.faces.component.ActionSource.getActionListener

javax.faces.component.ActionSource.setActionListener

replaced by: javax.faces.component.ActionSource.addActionListener

javax.faces.component.EditableValueHolder.getValidator

replaced by: javax.faces.component.EditableValueHolder.getValidators

see Javadoc for: javax.faces.component.EditableValueHolder.getValidator

javax.faces.component.EditableValueHolder.setValidator

replaced by: javax.faces.component.EditableValueHolder.addValidator

see Javadoc for: javax.faces.component.EditableValueHolder.setValidator

javax.faces.component.EditableValueHolder.getValueChangeListener

replaced by: javax.faces.component.EditableValueHolder.getValueChangeListeners

see Javadoc for: javax.faces.component.EditableValueHolder.getValueChangeListener

javax.faces.component.EditableValueHolder.setValueChangeListener

replaced by: javax.faces.component.EditableValueHolder.addValueChangeListener

see Javadoc for: javax.faces.component.EditableValueHolder.setValueChangeListener

`javax.faces.component.UICommand.getAction`
 replaced by: `javax.faces.component.UICommand.getActionExpression`
`javax.faces.component.UICommand.setAction`
 replaced by: `javax.faces.component.UICommand.setActionExpression`
`javax.faces.component.UICommand.getActionListener`
 replaced by: `javax.faces.component.UICommand.getActionListeners`
 see Javadoc for: `javax.faces.component.UICommand.getActionListener`
`javax.faces.component.UICommand.setActionListener`
 replaced by: `javax.faces.component.UICommand.addActionListener`
 see Javadoc for: `javax.faces.component.UICommand.setActionListener`
`javax.faces.component.UIComponentBase.getValueBinding`
 replaced by: `javax.faces.component.UIComponentBase.getValueExpression`
`javax.faces.component.UIComponentBase.setValueBinding`
 replaced by: `javax.faces.component.UIComponentBase.setValueExpression`
`javax.faces.component.UIComponent.getValueBinding`
 replaced by: `javax.faces.component.UIComponent.getValueExpression`
`javax.faces.component.UIComponent.setValueBinding`
 replaced by: `javax.faces.component.UIComponent.setValueExpression`
`javax.faces.component.UIData.setValueBinding`
 replaced by: `javax.faces.component.UIData.setValueExpression`
`javax.faces.component.UGraphic.getValueBinding`
 replaced by: `javax.faces.component.UGraphic.getValueExpression`
`javax.faces.component.UGraphic.setValueBinding`
 replaced by: `javax.faces.component.UGraphic.setValueExpression`
`javax.faces.component.UIInput.getValidator`
 replaced by: `javax.faces.component.UIInput.getValidators`
 see Javadoc for: `javax.faces.component.UIInput.getValidator`
`javax.faces.component.UIInput.setValidator`
 replaced by: `javax.faces.component.UIInput.addValidator`
 see Javadoc for: `javax.faces.component.UIInput.setValidator`
`javax.faces.component.UIInput.setValueChangeListener`
 replaced by: `javax.faces.component.UIInput.addValueChangeListener`
 see Javadoc for: `javax.faces.component.UIInput.setValueChangeListener`
`javax.faces.component.UISelectBoolean.getValueBinding`
 replaced by: `javax.faces.component.UISelectBoolean.getValueExpression`
`javax.faces.component.UISelectBoolean.setValueBinding`
 replaced by: `javax.faces.component.UISelectBoolean.setValueExpression`
`javax.faces.component.UISelectMany.getValueBinding`
 replaced by: `javax.faces.component.UISelectMany.getValueExpression`
`javax.faces.component.UISelectMany.setValueBinding`
 replaced by: `javax.faces.component.UISelectMany.setValueExpression`

New Methods not replacing a Deprecated methods:

`javax.faces.component.UIViewRoot.getBeforePhaseListener`

```
javax.faces.component.UIViewRoot.setBeforePhaseListener
javax.faces.component.UIViewRoot.getAfterPhaseListener
javax.faces.component.UIViewRoot.setAfterPhaseListener
```

Guide to Deprecated Methods Relating to State Management and their Corresponding Replacements

The following classes and methods have been deprecated:

```
javax.faces.application.StateManager.SerializedView
 replaced by java.lang.Object that implements java.io.Serializable
```

```
javax.faces.application.StateManager.saveSerializedView
 replaced by javax.faces.application.StateManager.saveView
```

```
javax.faces.application.StateManager.getTreeStructureToSave
```

The separation between tree structure and component state is now a recommended implementation detail.

```
javax.faces.application.StateManager.getComponentStateToSave
```

The separation between tree structure and component state is now a recommended implementation detail.

```
javax.faces.application.StateManager.writeState that takes a SerializedView
 replaced by javax.faces.application.StateManager.writeState that takes a
 java.lang.Object that implements Serializable.
```

```
javax.faces.application.StateManager.restoreTreeStructure
```

The separation between tree structure and component state is now a recommended implementation detail.

```
javax.faces.application.StateManager.restoreComponentState
```

The separation between tree structure and component state is now a recommended implementation detail.

```
javax.faces.render.ResponseStateManager.writeState that takes a
javax.faces.application.StateManager.SerializedView
```

Replaced by javax.faces.render.ResponseStateManager.writeState that takes a java.lang.Object that implements java.io.Serializable.

```
javax.faces.render.ResponseStateManager.getTreeStructureToRestore
```

The separation between tree structure and component state is now a recommended implementation detail.

Semantically has been replaced by javax.faces.render.ResponseStateManager.getState.

```
javax.faces.render.ResponseStateManager.getComponentStateToRestore
```

The separation between tree structure and component state is now a recommended implementation detail.

Semantically has been replaced by javax.faces.render.ResponseStateManager.getState.

JavaServer Faces 1.2 Backwards Compatibility

Faces 1.2 is backwards compatible with Faces 1.1. This means that a web-application that was developed to run with Faces 1.1 won't require any modification when run with Faces 1.2 except in the cases described in the following section.

Note that Faces is a part of the Java EE platform as of Faces 1.2. A web application therefore does not need to bundle a Faces implementation anymore when it runs on a web container that is Java EE technology compliant. Should a Faces implementation be bundled with a web-application, it will simply be ignored as the Faces implementation provided by the platform always takes precedence.

The JSP aspects of backwards compatibility are described in the JSP specification in the Preface, in the section titled "Backwards Compatibility with JSP 2.0".

Breakages in Backwards Compatability

In Faces 1.1 you could override implicit objects in your custom resolvers. For example, for the following expression: `#{param['x']}` you could change the meaning of `param` in your custom `VariableResolver`. In Faces 1.2, implicit objects are always recognized - so `param` will always mean a map of parameters. See *Section 5.3 “The Managed Bean Facility”*

In Faces 1.1, any custom resolvers that do not honor the “decorator” pattern - that is, delegate to their parent resolver, will still work in Faces 1.2 with the following clarification: those resolvers would operate independently with regards to other resolvers in the chain. See *Section 5.6.1 “Faces ELResolver for JSP Pages”*.

In Faces 1.1 it was valid to call `setVariableResolver()` or `setPropertyResolver()` on the `Application` at any point in the application’s lifetime. This allowed for the application to be in an indeterminate state. In Faces 1.2, neither of these methods may be called after the application has served any requests.

In Faces 1.1, if a view couldn’t be restored due to session expiration, we’d create a new one and go to render response. In 1.2, this is not the case. We now throw a `ViewExpiredException`. 1.1-based applications may rely on the old behavior to forward to a login page when a session expired. 1.2 circumvents this.

General changes

The numbers in the text below refer to issue numbers in the issue tracker found at <https://javaserverfaces-spec-public.dev.java.net/servlets/ProjectIssues>.

- 2 - Clarify that for client side state saving, the state should be encrypted for security.
- 3 - Clarify the specification with respect to constraint violations for tags in the Core Tag Library.
- 4 - Added `headerClass` and `footerClass` attributes at the “h:column” level. Please see *Section 8.6 “Standard HTML RenderKit Implementation”* for more details.
- 5 - Clarified the use of a string literal for the “action” attribute on `ActionSource` components.
- 6 - Introduced a new optional “label” attribute for input components that will provide an association between a component, and the message that the component (indirectly) produced. Please refer to *Section 8.6 “Standard HTML RenderKit Implementation”* and *Section 2.5.2.4 “Localized Application Messages”* for more details.
- 8 - Made `UIViewRoot` a source of `PhaseEvent(s)` for all phases of the request processing lifecycle except `RestoreView`. Provided additional “before” and “after” phase listener attributes for the `<f:view>` tag. Please see *Section 4.1.19 “UIViewRoot”* for more details.
- 9 - Clarified the behavior of `PhaseListener` implementations in the following way: they must guarantee that if “beforePhase()” is called, then “afterPhase()” must also be called, regardless of any thrown exceptions. Please see *Section 12.3 “PhaseListener”* for more specifics.
- 11 - Provide a unique window identifier (in addition to the “viewid”) to accomodate applications that have mutiple instances of the same view, but perhaps in different browser windows or frames.
- 13 - Specified “by type” converter registration for `BigDecimal` and `BigInteger`.
- 15 - Enhanced the usage of the “Decorator Pattern” for `ViewHandler`, `StateManager` and `ResponseWriter` classes by providing abstract wrapper classes to make it easier to override a subset of the total methods for those classes. Please see *Section 11.4.7 “Delegating Implementation Support”* for more details.
- 16 - Provided additional `h:outputText` attributes “dir” and “lang” for the tags: `<h:outputText>`, `<h:outputFormat>`, `<h:messages>`, `<h:message>`. Please see *Section 8.6 “Standard HTML RenderKit Implementation”* for descriptions of these components.
- 17 - Introduced a new optional “layout” attribute on the “PanelGroup” component that controls the rendering of either a “div” or “span” HTML element. Please see *Section 8.6 “Standard HTML RenderKit Implementation”* for more details.
- 18 - When a resource lookup is done on the `java.util.Map` (loaded from `<f:loadBundle>`) using a key, and the key is not found in the Map, return the literal string `???KEY???` where KEY is the key being looked up in the Map (instead of throwing a `MissingResourceException`). Throw a `JspException` if the named bundle identified by `<f:loadBundle>` does not exist. Please see *Section 9.4.7 “<f:loadBundle>”*.

- 20 - Specify that the event queue should be cleared after each phase (except `RestoreViewPhase` and `RenderResponse`) if `“responseComplete”` or `“renderResponse”` has been set on the `FacesContext`.
- 21 - Provided an additional `“binding”` attribute for the core Converter, Listener and Validator tags that would be used as a `ValueExpression` to alternatively create the Converter, Listener or Validator instance. Please see *Section 9.4 “JSF Core Tag Library”* for more details.
- 27 - `<h:messages>` now renders HTML list elements (`“”`, `“”`) if the `“layout”` attribute is `“list”` or the `“layout”` attribute is not specified. If the `“layout”` is `“table”`, an HTML `“table”` element is rendered instead of an outer `“span”`. Please see *Section 8.6 “Standard HTML RenderKit Implementation”* for more details.
- 29 - Allow the use of user-defined `“onclick”` Javascript on `CommandLink`.
- 30 - Make the `“commandButton”` `“image”` attribute render the same as the `“graphicImage”` `“img”` attribute for consistency. Please see *Section 8.6 “Standard HTML RenderKit Implementation”* for more information.
- 35 - Provided a new facet for `DataTable` Renderer that allows the rendering of a table `“caption”` element immediately following the `“table”` element. Also provided style sheet attributes for this new element. Please see *Section 8.6 “Standard HTML RenderKit Implementation”* for a description of this component.
- 43 - Migrated over to using XML Schema (from DTD) for configuration file validation. Please see the schema section of the Javadocs.
- 45 - Avoided concurrent read issues by using a `java.util.HashMap` instead of `java.util.WeakHashMap` for a component’s Property Descriptor Map. This also fixes the performance problem as identified in the forum. Please refer to the Property Descriptor methods and the constructor in `javax.faces.component.UIComponentBase`.
- 47 - Introduced a mechanism to detect if a request is a postback.
- 48 - Specify the algorithm used for client id generation as well as provide a way to allow the page author to specify exactly what the client Id should be, and preventing Faces from altering it.
- 50 - Allow an application to specify multiple render kits by introducing an optional `“renderKitId”` attribute on `“<f:view>”`. It is no longer required to write a custom `ViewHandler` to incorporate a different render kit. Please refer to *Section 8.4 “ResponseStateManager”* and *Section 9.4.21 “<f:view>”* for more details.
- 51 - Clarify the specification with respect to `“Application Startup Behavior”`. Allow implementations to check for the presence of a servlet-class definition in a web application deployment descriptor as a means to abort the configuration and save startup time.
- 54 - Added new extension elements to the Faces XML schema. Please see the XML schema section of the Javadocs.
- 55 - For postback requests, in the `“RestoreViewPhase”`, during `ValueExpression` examination for each component in the component tree, specify that calling the `setValue()` method on each `ValueExpression`, should be done in a `“parent-first”` fashion, calling the `setValue()` method and then traversing the children.
- 58 - Enabled `“protected”` access to internal `“DataModel”` in `UIData`.
- 59 - Avoid EL expression evaluation for `“value”` attribute on `“AttributeTag”`. `“AttributeTag”` now passes the expression to `UIComponent` for evaluation.
- 65 - Added standard converter messages. Please see *Section 2.5.2.4 “Localized Application Messages”* for more details.
- 66 - Specified that `“FormRenderer”` must render the `“name”` attribute with the same value as the `“id”` attribute. Please see *Section 8.6 “Standard HTML RenderKit Implementation”* for more details.
- 67 - Allow the resetting of an input component’s value by introducing a `resetValue()` method on `UIInput`.
- 68 - Specify that the component tree may be manipulated throughout the request processing lifecycle, except during render. Please see *Section 2.2.6 “Render Response”* for more details.
- 69 - Permit the passing of a `null` value to `SelectItem.setValue()`.
- 72 - Improve XHTML compliance by rendering both `“lang”` and `“xml:lang”` attributes.
- 73 - Added a new `FacesException` - `“javax.faces.application.ViewExpiredException”`. Specified that implementations must throw this exception when an attempt to restore a view results in failure on postback. Please see *Section 2.2.1 “Restore View”* for more details.
- 74 - Added `“disabled”` property to `“outputLink”` and `“commandLink”`. Please see *Section 8.6 “Standard HTML RenderKit Implementation”* for more details.

- 75 - Added “`getRequestContentType`” and “`getResponseContentType`” to `ExternalContext`.
- 78 - Added a more “user-friendly” default error message for `UIInput` “update model”. Please see Section 2.5.2.4 “Localized Application Messages” for more details.
- 80 - Specify that the JSF Core Tag Library must not contain any tags that cause JavaScript to be rendered to the client.
- 81 - Enable the message displayed for “required” validation, conversion, and validation to be overridden by the page author (JSP or non-JSP)
- 82 - Added new feature, the ability to resolve `ResourceBundles` via the EL without the use of the `<f:loadBundle>` tag.
- 84 - Added `rendered` attribute to the core `f:verbatim` tag. Please see Section 9.4 “JSF Core Tag Library” for more details.
- 85 - Add new tag: `f:setPropertyActionListener`. Useful for pushing values into managed beans without allowing modification of the value.
- 86 - Specified that “`OutputLinkRenderer`” must render the “name” attribute with the same value as the “id” attribute. Please see Section 8.6 “Standard HTML RenderKit Implementation” for more details.
- 87 - Modified specification for the `setVariableResolver()` and `setPropertyResolver()` methods on `Application` to state that they may not be called after the application has served any requests.
- 93 - Added “escape” flag indicating the text of `UISelectItem` should be escaped when rendering.
- 95 - Allow multiple instances of `FacesServlet` in a single webapp, mapped with different URI mappings, to use different implementations of `Lifecycle` by allowing the lifecycle-id to be specified as an `init-param` in addition to the existing way of specifying it as a `context-param`.
- 98 - Specified that “`SelectManyCheckboxListRenderer`” and “`RadioRenderer`” must render the “label” element after the “input element for each “`SelectItem`. Specified that the “label” element must refer to the “input” element using the “for” attribute. Please see Section 8.6 “Standard HTML RenderKit Implementation” for more details.
- 99 - Specified Java EE 5 Generics usage where applicable.
- 105 - Specified that for `commandButton` rendering, the “image” attribute value must not be escaped. Specified that for `graphicImage` rendering, the “src” attribute value must not be escaped.
- 108 - Specified that JSF implementations that are part of a Java EE technology-compliant implementation are required to validate the application resource file against the XML schema for structural correctness. Also specified that validation is recommended, but not required for JSF implementations that are not part of a Java EE technology compliant implementation. Please refer to Section 11.4.2 “Application Startup Behavior” for more details.
- 111 - Specified that a component must allow child components to be added to and removed from the child list of the current component, even though the child component returns null from `getParent()`.
- 118 - Specified that an implementation of `Map` returned from `ExternalContext.getSessionMap` implement a “clear” method that calls “`removeAttribute`” on each attribute in the Servlet or Portlet session.
- 119 - Specified that implementations running in a JSR-250 compliant container have their managed bean methods annotated with `@PostConstruct` be called after the object is instantiated, and after injection is performed, but before the bean is placed into scope. Specified that methods annotated with `@PreDestroy` be called when the scope for the bean is ending.
- 120 - Specified in the renderkit docs that `commandButton` rendering can generate javascript for “onclick” attribute.
- 122 - Clarified renderkit docs with respect to what gets rendered for disabled command link attributes.
- 123 - Clarified renderkit docs with respect to `dataTable` attribute rendering.
- 124 - Clarified renderkit docs with respect to `graphicImage` “alt” attribute.
- 131 - Specified that a compliant implementation must allow the registration of a converter for class `java.lang.String` and `java.lang.String.TYPE` that will be used to convert values for these types.
- 133 - Removed the incorrect statement: “It is the callers responsibility to ensure that `setViewId()` is called on the returned view, passing the same `viewId` value.” pertaining to `ViewHandler.createView()`
- 134 - Fixed backwards compatibility issues.
- 135 - Support Java EE 5 enums as valid types/

138 - Change the required return type for action methods to be Object instead of String. This allows the usage of Enums for the return type of action methods, as long as the toString() method of the enum matches the expected value in the application configuration resources.

145 - Define new method on UIComponent, invokeOnComponent(). This will find a component in the tree by clientId and invoke a user specified callback on it. Please see Section 3.1.8 “Component Tree Navigation” and Section 4.1.1.3 “Methods” [of UIData] for more details.

jsf-ri 127 - Specify that FacesContext methods getClientIdsWithMessages() and getMessages() must be implemented using order-preserving structures so the items in the iterator are returned in the order they were added with addMessage().Spec document changes

147 - Clarified grammar with respect to component id.

151 - Specified standard converter for Enums

152 - Specified EL coercion usage in API javadocs UISelectOne/UISelectMany (when items are compared in validation) and standard html renderkit docs during encoding of select components.

154 - Fixed FacesTag “name” attribute discrepancy - made it a String (was ValueExpression).

155 - Specified “columnClasses”, “rowClasses” descriptions for panelGrid in renderkit docs.

160 - Added and specified ResponseWriter.writeText method that takes a UIComponent argument.

The VDLDocs for the h: tag library are now a normative part of the spec.

Following is a section by section breakdown of the main changes since the last release of this document. This work was done mainly to support changes in tree creation and content interweaving for JSP based faces applications, as well as for fixing the following issues from the above list: 2 3 4 5 6 8 9 11 13 15 16 17 18 20 21 27 29 30 35 43 45 47 48 50 51 53 54 55 58 59 65 66 67 68 69 72 73 74 75 78 80 81 82 84 85 86 93 95 98 99 105 108 111 118 119 120 122 123 124 131 133 134 135 138 145 147 151 152 154 155 160.

Preface

Added new section: Guide to Deprecated Methods Relating to State Management and their Corresponding Replacements.

Section 2.2.1 “Restore View”

Do per-component actions in a "parent-first" fashion, calling the setValue() method and *then* traversing the children.

Describe the new responsibilities of this phase with respect to the new StateSaving changes.

Describe when ViewHandler.initView() is to be called.

Describe how the ViewHandler.calculateRenderKitId() and ResponseStateManager.isPostback() method are to be used.

Specify that implementations must throw javax.faces.application.ViewExpiredException when an attempt to restore a view results in failure on postback.

Section 2.2.6 “Render Response”

Specify that the component tree may be manipulated throughout the request processing lifecycle, except during render.

Section 2.4.2.1 “Create A New View”

Document that multiple renderkits are supported.

Section 2.5.2.4 “Localized Application Messages”

Added updates to standard messages; Also mentioned new parameter substitution token for the generic input component attribute "label".

Section 3.1.11 “Generic Attributes”

Completely specify how attribute/property transparency works.

Section 3.1.13 “Component Specialization Methods”

Add new method, `encodeAll()`, which is now the preferred method for developers to call to render a child or facet().

Section 4.1.4 “UIForm”

Document the new `prependId` property and `getContainerClientId()` method.

UIData Section 4.1.3.2 “Properties”

Added protected property for `DataModel`.

UIInput Section 4.1.6 “UIInput”

Document the behavior of the `requiredMessage`, `converterMessage` and `validatorMessage` properties.

UIInput Section 4.1.6.3 “Methods”

Add mention of `resetValue()` to the "Methods" section for `UIInput`.

Section 4.1.19 “UIViewRoot”

Change callsite for `saveSerializedView` and `writeState()`.

Change to clear the event queue after each phase if skipping to rendering response.

JSP tag no longer deals with state saving.

Section 5.1.2 and 5.1.3 “ValueExpression Syntax” and “ValueExpression Semantics”

Removed and made reference to EL spec.

Section 5.2.1 “MethodExpression Syntax and Semantics”

Make reference to EL spec.

Section 5.4 “Managed Bean Annotations”

This new section covers the modifications necessary to allow managed beans to be the target of container managed dependency injection using the `@Resource` and `@EJB` annotations.

Added section 5.4.1 that specifies how the `@PostConstruct` and `@PreDestroy` annotations must be handled.

Section 5.5.3 “ExpressionFactory”

Update signature of `createValueExpression()` and `createMethodExpression()` to include `ELContext` as the first argument.

Section 5.6.1.4 “ResourceBundle ELResolver for JSP Pages”

This resolver, when coupled with the `javax.el.ResourceBundleELResolver`, allows the resolution of `ResourceBundles` and entries therein via the EL. See also Section 5.6.2.6 “`el.ResourceBundleELResolver`” and Section 5.6.2.7 “ResourceBundle ELResolver for Programmatic Access”.

Section 7.6.1 “Overview” ViewHandler

Document new methods `initView()` and `calculateCharacterEncoding()`;

Section 7.6.2 “Default ViewHandler Implementation”

modify `createView()` to reflect current reality:

- Do the `viewId` discovery algorithm formerly in `restoreView()`.

- Redirect to the context root if no `viewId` can be discerned.

- Do the existing processing.

modify `restoreView()` to reflect current reality:

- Do the existing processing.

- Do the `viewId` discovery algorithm now in `createView()`.

- If no `viewId` can be discovered, return null.

- Always call `StateManager.restoreView()`.

- no longer set the character encoding, this has moved out to the Restore View phase implementation

change callsite for `saveSerializedView()` to be `saveView()`.

added `ViewHandler.calculateRenderKitId` responsibility of returning the request parameter named `ResponseStateManager.RENDER_KIT_ID_PARAM` if not null.

State Saving Section 7.8.1 “Overview”

Soften the wording about the separation between tree structure and component state, say it's only a recommendation to keep these two separate.

Section 7.8.2 “State Saving Alternatives and Implications”

Modified client state saving text to add "It is advisable that this information be encrypted and tamper evident, since it is being sent down to the client, where it may persist for some time."

Modified server state saving text to add "Implementations that wish to enable their saved state to fail over to a different container instance must keep this in mind when implementing their server side state saving strategy. The default implementation Serializes the view in both the client and server modes. In the server mode, this serialized view is stored in the session and a unique key to retrieve the view is sent down to the client. By storing the serialized view in the session, failover may happen using the usual mechanisms provided by the container."

The values of all component attributes and properties must implement `Serializable`.

New section 7.7.6 `StateManager` in the "Deprecated APIs" section (7.7)

New section 7.7.7 `ResponseStateManager` in the "Deprecated APIs" section (7.7)

Section 8.4 “`ResponseStateManager`”

Describe the non-deprecated methods.

Added verbiage about `ResponseStateManager` implementation's responsibility of writing out render kit identifier.

Describe the `isPostBack()` method.

Section 9.1 “`UIComponent Custom Actions`”

Specify that `id` is now `rtexprvalue true`.

Section 9.2.8 “Interoperability with JSP Template Text and Other Tag Libraries”

Changes in the current version of the EL allow Faces applications to use JSTL `<c:forEach>` tags with Faces components as long as the `items` attribute points to a deferred EL expression (ie, a `#{ }` expression, as opposed to an immediate `${ }` expression).

Also, remove the requirements that `<f:verbatim>` be used, and that components added to the tree programmatically will only be rendered if they are the children of a `rendersChildren=true` component

Section “Integration with JSP”

Changes to account for moving from `UIComponentTag/UIComponentBodyTag` to `UIComponentELTag`.

Section 9.3.1.2 “Faces 1.0 and 1.1 Taglib migration story”

Describe the new `jsp-version` TLD based migration story.

Section 9.4 “*JSF Core Tag Library*”

For listener/converter/validator tags, clarified that exceptions would be rethrown as `JspException`. Also specify `JspException` should be thrown if certain constraints are not met.

Specify that tags may have non-deferred expressions as the value of their `id` attribute.

Added `binding` attribute to listener/converter/validator tags.

Added `rendered` attribute to `verbatim` tag.

Specify that none of the tags in the JSF Core Tag Library may cause JavaScript to be rendered to the client.

Section 9.4.2 “`<f:attribute>`”

Specify that the argument value must be interrogated to see if it is `isLiteralText()`. If so, store in the attributes set, If not, store in the `ValueExpression` set.

Section 9.4.12 “<f:setPropertyActionListener>”

New Section, document this new tag.

Section 9.4.21 “<f:view>”

Added renderKitId attribute description to f:view;

Section 9.5 “Standard HTML RenderKit Tag Library”

Specify how to handle action attributes that are string literals.

Call out to VDLDocs for parts of the requirements. VDLDocs are now normative.

Section 11.2.6.2 “FacesServlet”

Describe how the `init-param` then the `context-param` must be consulted for the lifecycleID for this `FacesServlet` instance.

Section 11.3 “Deprecated APIs in the webapp package”

New section describing deprecated APIs. Previous section at this address moved to next section number.

Section 11.4.2 “Application Startup Behavior”

Implementations may check for the presence of a servlet-class definition of class `javax.faces.webapp.FacesServlet` in the web application deployment descriptor as a means to abort the configuration process and reduce startup time for applications that do not use JavaServer Faces Technology.

