
http://www.tutorialspoint.com/jsf/jsf_panelgrid_tag.htm Copyright © tutorialspoint.com

JSF - H:PANELGRIDJSF - H:PANELGRID

The h:panel tag renders an HTML "table" element.

JSF Tag

<h:panelGrid
 cellpadding="10" cellspacing="1">
 <f:facet name="header">
 <h:outputText value="Login"/>
 </f:facet>
 <h:outputLabel value="Username" />
 <h:inputText />
 <h:outputLabel value="Password" />
 <h:inputSecret />
 <f:facet name="footer">
 <h:panelGroup style="display:block; text-align:center">
 <h:commandButton />
 </h:panelGroup>
 </f:facet>
</h:panelGrid>

Rendered Output

<table >
<thead>
 <tr><th colspan="2" scope="colgroup">Login</th></tr>
</thead>
<tfoot>
 <tr>
 <td colspan="2">

 <input
 name="j_idt10:submit" value="Submit" />
 </td></tr>
</tfoot>
<tbody>
 <tr>
 <td><label>Username</label></td>
 <td><input type="text" name="j_idt10:j_idt17" /></td>
 </tr>
 <tr>
 <td><label>Password</label></td>
 <td><input type="password" name="j_idt10:j_idt21" value="" /></td>
 </tr>
</tbody>
</table>

Tag Attributes

S.N. Attribute & Description

1 id

Identifier for a component

2 binding

Reference to the component that can be used in a backing bean

http://www.tutorialspoint.com/jsf/jsf_panelgrid_tag.htm

3 rendered

A boolean; false suppresses rendering

4 styleClass

Cascading stylesheet CSS class name

5 value

A component’s value, typically a value binding

6 bgcolor

Background color for the table

7 border

Width of the table’s border

8 cellpadding

Padding around table cells

9 cellspacing

Spacing between table cells

10 columnClasses

Comma-separated list of CSS classes for columns

11 columns

Number of columns in the table

12 footerClass

CSS class for the table footer

13 frame

frame Specification for sides of the frame surrounding the table that are to be drawn;
valid values: none, above, below, hsides, vsides, lhs, rhs, box, border

14 headerClass

CSS class for the table header

15 rowClasses

Comma-separated list of CSS classes for columns

16 rules

Specification for lines drawn between cells; valid values: groups, rows, columns, all

17 summary

Summary of the table’s purpose and structure used for non-visual feedback such as
speech

18 dir

Direction for text. Valid values are ltr lefttoright and rtl righttoleft.

19 lang

Base language of an element’s attributes and text

20 border

Pixel value for an element’s border width

21 title

A title, used for accessibility, that describes an element. Visual browsers typically create
tooltips for the title’s value

22 width

Width of an element

23 onblur

Element loses focus

24 onchange

Element’s value changes

25 onclick

Mouse button is clicked over the element

26 ondblclick

Mouse button is double-clicked over the element

27 onfocus

Element receives focus

28 onkeydown

Key is pressed

29 onkeypress

Key is pressed and subsequently released

30 onkeyup

Key is released

31 onmousedown

Mouse button is pressed over the element

32 onmousemove

Mouse moves over the element

33 onmouseout

Mouse leaves the element’s area

34 onmouseover

Mouse moves onto an element

35 onmouseup

Mouse button is released

Example Application
Let us create a test JSF application to test the above tag.

Step Description

1 Create a project with a name helloworld under a package com.tutorialspoint.test as
explained in the JSF - First Application chapter.

2 Modify home.xhtml as explained below. Keep rest of the files unchanged.

3 Compile and run the application to make sure business logic is working as per the
requirements.

4 Finally, build the application in the form of war file and deploy it in Apache Tomcat
Webserver.

5 Launch your web application using appropriate URL as explained below in the last step.

home.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">
<head>
 <title>JSF Tutorial!</title>
</head>
<body>
 <h2>h:panelGrid example</h2>
 <hr />
 <h:form>
 <h:panelGrid
 cellpadding="10" cellspacing="1">
 <f:facet name="header">
 <h:outputText value="Login"/>
 </f:facet>
 <h:outputLabel value="Username" />
 <h:inputText />

 <h:outputLabel value="Password" />
 <h:inputSecret />
 <f:facet name="footer">
 <h:panelGroup style="display:block; text-align:center">
 <h:commandButton />
 </h:panelGroup>
 </f:facet>
 </h:panelGrid>
 </h:form>
</body>
</html>

Once you are ready with all the changes done, let us compile and run the application as we did in
JSF - First Application chapter. If everything is fine with your application, this will produce following
result:

Loading [MathJax]/jax/output/HTML-CSS/jax.js

