


Community Experience Distilled

Learning PrimeFaces Extensions Development

Develop advanced frontend applications using PrimeFaces
Extensions components and plugins

Sudheer Jonna

[PACKT] open source*
PUBLISHING community experience distilled

Learning PrimeFaces Extensions Development

Develop advanced frontend applications using
PrimeFaces Extensions components and plugins

Sudheer Jonna

[PACKT] open source 
PUBLISHING community experience distilled

BIRMINGHAM - MUMBAI

Learning PrimeFaces Extensions Development

Copyright © 2014 Packt Publishing

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, without the prior written permission of the publisher, except in the case of brief quotations embedded in critical articles or reviews.

Every effort has been made in the preparation of this book to ensure the accuracy of the information presented. However, the information contained in this book is sold without warranty, either express or implied. Neither the author, nor Packt Publishing, and its dealers and distributors will be held liable for any damages caused or alleged to be caused directly or indirectly by this book.

Packt Publishing has endeavored to provide trademark information about all of the companies and products mentioned in this book by the appropriate use of capitals. However, Packt Publishing cannot guarantee the accuracy of this information.

First published: March 2014

Production Reference: 1190314

Published by Packt Publishing Ltd.
Livery Place
35 Livery Street
Birmingham B3 2PB, UK.

ISBN 978-1-78398-324-7

www.packtpub.com

Cover Image by Junaid Shah (junaidshah111@gmail.com)

Credits

Author

Sudheer Jonna

Project Coordinator

Melita Lobo

Reviewers

Mauricio Fenoglio

Vineet Jain

K. Siva Prasad Reddy

Proofreaders

Stephen Copestake

Ameesha Green

Acquisition Editor

Rebecca Pedley

Indexer

Mehereen Deshmukh

Content Development Editor

Nadeem N. Bagban

Graphics

Abhinash Sahu

Technical Editors

Shubhangi Dhamgaye

Shweta Pant

Ritika Singh

Production Coordinator

Aparna Bhagat

Copy Editors

Janbal Dharmaraj

Insiya Morbiwala

Sayanee Mukherjee

Karuna Narayanan

Laxmi Subramanian

Cover Work

Aparna Bhagat

About the Author

Sudheer Jonna was born in Andhra Pradesh, India, in 1987. Currently, he is working as a software engineer in Chennai, India. He has completed his Master's degree in Computer Applications from JNTU University. In the last 3 years, he has worked on providing architectural designs and built various web applications based on Struts, JSF, Spring, jQuery, and JPA technologies.

He is an experienced JSF and PrimeFaces expert. He has been working with the PrimeFaces component library since 2011. He is a committer/project member of the PrimeFaces and PrimeFaces Extensions open source projects. He is also a well-known, recognized member of the PrimeFaces community over the last few years.

Apart from the aforementioned technologies, he writes technical articles; is involved with online training, web application architectural design and development, and writing books and reviews (for Packt Publishing); and provides suggestions through forums and blogs. He is interested in the R&D of various popular JEE frameworks and many other technologies.

Sudheer shares his knowledge through GitHub (<https://github.com/sudheerj>). You can follow him on Twitter (@SudheerJonna) and contact him at sudheer.jonna@gmail.com.

I would like to thank my friends Çağatay Çivici, Oleg Varaksin, Thomas Andraschko, Siva Prasad, other extension team members, reviewers, and the Packt team for their support and great teamwork over the last few years.

A very big thank you to my parents, brother, sister, colleagues, and friends for their support in completing this book.

About the Reviewers

Mauricio Fenoglio is a senior software engineer and architect living in Montevideo, Uruguay. He is a computer engineer who graduated in Informatics from The University of the Republic.

He has over 5 years of experience developing Enterprise Web Applications, especially using JEE. He is also an active contributor to the open source project, PrimeFaces Extensions. He enjoys using JSF, PrimeFaces, and the most updated web technologies.

When he isn't coding, he likes to practice kite surfing at the nearest seaside. This is the second time he has reviewed a book.

Vineet Jain is currently working as a project lead. He has a total of over 6 years of experience, during which he has worked on a number of projects in Java and other technologies. He has a rich experience in building applications using PrimeFaces and PrimeFaces Extensions.

K. Siva Prasad Reddy is a senior software engineer who resides in Hyderabad, India, and has more than 8 years of experience in developing enterprise applications with Java and JavaEE technologies. He is a Sun Certified Java Programmer and has experience in server-side technologies such as Java, JavaEE, Spring, Hibernate, MyBatis, JSF, PrimeFaces, and Web services (SOAP/REST). He is also the author of *Java Persistence with MyBatis3*, *Packt Publishing*, and *PrimeFaces Beginner's Guide*, *Packt Publishing*.

Siva usually shares the knowledge that he has acquired on his blog, www.sivalabs.in. If you want to know more about his work, you can follow him on Twitter (@sivalabs) and GitHub (<https://github.com/sivaprasadreddy>).

www.PacktPub.com

Support files, eBooks, discount offers and more

You might want to visit www.PacktPub.com for support files and downloads related to your book.

Did you know that Packt offers eBook versions of every book published, with PDF and ePub files available? You can upgrade to the eBook version at www.PacktPub.com and as a print book customer, you are entitled to a discount on the eBook copy. Get in touch with us at service@packtpub.com for more details.

At www.PacktPub.com, you can also read a collection of free technical articles, sign up for a range of free newsletters and receive exclusive discounts and offers on Packt books and eBooks.


<http://PacktLib.PacktPub.com>

Do you need instant solutions to your IT questions? PacktLib is Packt's online digital book library. Here, you can access, read and search across Packt's entire library of books.

Why Subscribe?

- Fully searchable across every book published by Packt
- Copy and paste, print and bookmark content
- On demand and accessible via web browser

Free Access for Packt account holders

If you have an account with Packt at www.PacktPub.com, you can use this to access PacktLib today and view nine entirely free books. Simply use your login credentials for immediate access.

Table of Contents

Preface	1
Chapter 1: Introducing PrimeFaces Extensions	7
An introduction to PrimeFaces Extensions and its features	8
Installing and configuring PrimeFaces Extensions	9
Official releases	9
Snapshot releases	9
Mandatory dependencies	10
Optional dependencies	11
Creating a HelloWorld application using PrimeFaces Extensions	14
Working with PrimeFaces Extensions project resources	16
Community support and a showcase for PrimeFaces Extensions	17
Summary	18
Chapter 2: Enhanced Form and Editor Components	19
Introducing the JobHub application, requirements, and design	19
The JobHub application	20
The commonly used input components and their features	22
Understanding the InputNumber component	22
Common usage	22
Validations, conversions, and rounding methods	23
JobHub in action	23
Exploring the KeyFilter component to restrict input data	26
Predefined mask values	26
regularExpressions	26
testFunction	26
JobHub in action	27
TriStateCheckbox and TriStateManyCheckbox	29
JobHub in action	30

Advisory tooltips, remoteCommand components, and their features	31
Tooltips	32
Customized tooltips and mouse tracking	32
Global tooltips and shared tooltips	32
Shared tooltips	33
The JavaScript widget functions and the autoShown mode	34
JobHub in action	34
RemoteCommand	36
AssignableParam	36
MethodParam	37
JobHub in action	38
Working with advanced dynamic forms and editor components	40
DynaForm	40
Advanced forms	42
Model creation in the server-side Java code	43
Container Client ID and access controls with VisitCallbacks	44
VisitCallbacks	45
JobHub in action	47
CKEditor	51
JobHub in action	52
CodeMirror	54
Summary	56
Chapter 3: Layout and Screen Blocking Components	57
Creating pages based on the layout component and understanding their features	57
State management	58
Layout options	58
Layout categories	58
Layout features	59
The element layout and server-side management	59
The full-page layout and client-side management	60
Layout options as tag attributes	61
Custom content between layout panes	62
IFrame objects in layout panes	64
JobHub in action	64
Waypoint as a scroll context component and its features	68
Infinite scrolling	69
Sticky elements	70
Dial controls	72
Scroll analytics	73
JobHub in action	74

BlockUI and Spotlight-masking components and their features	77
BlockUI	77
Common usages	77
The autoshow mode and page blocking	78
The noncentered messages and auto-unblock	79
JobHub in action	80
Spotlight	81
Ajax behavior support	81
JavaScript API support	81
JobHub in action	82
Summary	84
Chapter 4: The Enriched Data Container and QR Code Components	85
Understanding the MasterDetail component and its various features	85
Level-by-level basic navigations	87
Wizard-like navigations with forms	88
The MasterDetail view with CRUD operations	90
JobHub in action	92
Explaining the FluidGrid cascading component and its features	96
FluidGrid's basic usage with static and dynamic items	96
Static items	96
Dynamic items	97
Stamped elements within layout and widget functions	98
Widget functions	99
Creating dynamic forms	100
JobHub in action	101
Newly added QR codes and their usages	103
Summary	105
Chapter 5: Time Tracking and Scheduling Components	107
Understanding the highly configured TimePicker component and its features	108
Common basic usages and widget functions	108
Advanced usage with events and callback functions	109
JobHub in action	112
Managing events using the TimeLine component	113
Common basic usages	114
Editable events with the client-side and server-side APIs	116
How to perform editable events in the user interface	116
The client-side API	116
The server-side API	117
Grouping and events that can be merged	119
The range limit	121

Linked TimeLine components	122
Lazy loading events	124
Drag-and-drop items	125
Internationalization support	126
JobHub in action	127
Summary	133
Chapter 6: Extended Data Reporting and Image Components	135
Introducing exporter components and its features	135
Multiple table export	136
Grouping table export	137
SubTable export	137
Editable table export	138
Customized format for dataTable export	138
Expandable table export	140
Dynamic column export	140
DataTable column alignments	140
DataList export	141
JobHub in action	141
Understanding and implementing fully controlled custom exporter	143
JobHub in action	145
Working with image components for image manipulation	147
Exploring the ImageAreaSelect widget	147
Understanding the ImageRotateAndResize widget	148
Summary	149
Chapter 7: Common Utility Solutions, Error Handling, and Plugins	151
Common utility components, functions, and their features	151
Exploring the ClientBehaviour components	152
Understanding commonly used converter components	152
JSON to bean property conversions using JsonConverter	152
Locale converter	155
Functions and utilities	155
Introducing common functions	156
Utilities to ease the web development tasks	156
JobHub in action	158
Applying the ClientBehaviour component	158
The JsonConverter component	160

The Ajax error handling component and its usage	161
Customized messages	162
Custom styles and layout definition	164
JobHub in action	164
The Maven resource optimizer plugin and its features	165
Setting up and configuring the plugin	165
Optimized image loading using the Data URIs' concept	166
How the conversion works?	166
Summary	168
Index	169
