

Developer Guide

Develop applications using RichFaces 4

by Brian Leathem (Red Hat), Lukas Fryc (Red Hat), and Sean Rogers (Red Hat)

1. Introduction	1
2. Getting started with RichFaces	3
2.1. Technical Requirements	3
2.1.1. Project libraries and dependencies	3
2.2. Development environments	5
2.3. Setting up RichFaces	5
2.4. Creating a project with JBoss Developer Studio	6
2.5. Creating a project with Maven	6
2.5.1. Setting up Maven	6
2.5.2. Using the RichFaces project archetype	7
2.6. Using RichFaces in existing JSF 2 projects	9
3. RichFaces overview	11
3.1. Full technical requirements	11
3.1.1. Server requirements	11
3.1.2. Client requirements	11
3.1.3. Development requirements	11
3.2. Architecture	12
3.2.1. Ajax Action Components	12
3.2.2. Ajax Containers	12
3.2.3. Ajax Output	12
3.2.4. Skins and theming	12
3.2.5. RichFaces Ajax Extensions	13
3.3. Technologies	13
3.4. Differences between JSF and RichFaces mechanisms	13
3.5. Restrictions	13
4. Basic concepts	15
4.1. Sending an Ajax request	15
4.2. Partial tree processing	15
4.3. Partial view updates	16
4.4. Component overview	16
5. Advanced features	17
5.1. JSF 2 integration	17
5.2. Error handling	17
5.2.1. Client-side errors	17
5.2.2. Server-side errors	17
5.3. Other functions	17
5.4. Resource loading	17
5.4.1. Configuring ResourceServlet	18
5.4.2. Resource optimization	18
5.4.3. Resource mapping	19
6. Skinning and theming	21
6.1. What are skins?	21
6.2. Using skins	21
6.3. Skinning overview	22

6.3.1. Skin parameter tables	22
6.3.2. Support for round corners	24
6.3.3. ECSS files	24
6.4. Customizing skins	25
6.4.1. Creating a new skin	26
6.5. Changing skins at runtime	27
6.6. Skinning standard controls	29
6.6.1. Automatic skinning	29
6.6.2. Skinning with the rfs-ctn class	29
A. Style classes and skin parameters	31
A.1. Processing management	31
A.1.1. <a4j:log>	31
A.2. Rich inputs	33
A.2.1. <rich:autocomplete>	33
A.2.2. <rich:calendar>	34
A.2.3. <rich:editor>	40
A.2.4. <rich:fileUpload>	41
A.2.5. <rich:inplaceInput>	43
A.2.6. <rich:inputNumberSlider>	45
A.2.7. <rich:inputNumberSpinner>	47
A.3. Rich selects	48
A.3.1. <rich:inplaceSelect>	48
A.3.2. <rich:select>	50
A.3.3. <rich:orderingList>	52
A.3.4. <rich:pickList>	53
A.4. Panels and containers	54
A.4.1. <rich:panel>	54
A.4.2. <rich:accordion>	55
A.4.3. <rich:collapsiblePanel>	56
A.4.4. <rich:popupPanel>	58
A.4.5. <rich:tabPanel>	59
A.5. Tables and grids	60
A.5.1. <rich:dataTable>	60
A.5.2. <rich:collapsibleSubTable>	63
A.5.3. <rich:collapsibleSubTableToggler>	65
A.5.4. <rich:extendedDataTable>	65
A.5.5. <rich:dataGrid>	68
A.5.6. <rich:list>	70
A.5.7. <rich:dataScroller>	70
A.6. Trees	72
A.6.1. <rich:tree>	72
A.6.2. <rich:treeNode>	72
A.7. Menus and toolbars	74
A.7.1. <rich:dropDownMenu>	74

A.7.2. <rich:contextMenu>	76
A.7.3. <rich:panelMenu>	77
A.7.4. <rich:toolbar>	82
A.8. Output and messages	83
A.8.1. <rich:message>	83
A.8.2. <rich:messages>	84
A.8.3. <rich:notify>	84
A.8.4. <rich:notifyMessage>	85
A.8.5. <rich:notifyStack>	86
A.8.6. <rich:progressBar>	87
A.8.7. <rich:tooltip>	87
A.9. Drag and drop	88
A.9.1. <rich:dropTarget>	88
A.9.2. <rich:dragIndicator>	88
B. Migration Notes	89
B.1. RichFaces 4.3.7.Final	89
B.1.1. Autosize changes for the popupPanel	89
B.2. RichFaces 4.3.0.Final	89
B.2.1. Built-in sorting and filtering controls	89
B.2.2. NotifyMessage string escaping	89
B.2.3. Select input validation	89
C. Revision History	91

Introduction

The RichFaces framework is a rich component library for JavaServer Faces (JSF). The framework extends the Ajax capabilities of JSF with advanced features for the development of enterprise web applications.

RichFaces leverages several parts of the JSF 2 framework including the lifecycle, validation, conversion facilities, and management of static and dynamic resources. The RichFaces framework includes components with built-in Ajax support and a customizable look-and-feel that can be incorporated into JSF applications.

RichFaces provides a number of advantages for enterprise web application development:

- Create complex application views using out-of-the-box components. The RichFaces user interface (UI) library contains components for adding rich interactive features to JSF applications. It extends the RichFaces framework to include a large set of Ajax-enabled components that come with extensive skinning support. Additionally, the RichFaces framework is designed to be used seamlessly with other 3rd-party libraries on the same page, so you have more options for developing applications.
- Write your own customized rich components with built-in Ajax support. The Component Development Kit (CDK), used for the RichFaces UI library creation, includes a code-generation facility and a templating facility using XHTML (extended hyper-text markup language) syntax.
- Generate binary resources on the fly. Extensions to JSF 2 resource-handling facilities can generate images, sounds, **Microsoft Excel** spreadsheets, and more during run-time.
- Create a modern rich user-interface with skinning technology. RichFaces provides a skinning feature that allows you to define and manage different color schemes and other parameters of the look and feel. It is possible to access the skin parameters from page code during run-time. RichFaces comes packaged with a number of skins to get you started, but you can also easily create your own customized skins too.

Getting started with RichFaces

Follow the instructions in this chapter to configure the RichFaces framework and get started with application development.

If you have existing projects that use a previous version of RichFaces, refer to the [RichFaces Migration Guide](#).

2.1. Technical Requirements

The minimum technical requirements needed to get started with RichFaces are outlined below.

- Java Development Kit (JDK) 6 or higher
- An application server compliant with Java Platform, Enterprise Edition 6 (JEE6), such as JBoss EAP 6™, WildFly™ or a servlet container coupled with a JSF implementation, such as Apache Tomcat + Mojarra 2.x.
- A compliant web browser, (see the section on [Section 3.1.2, “Client requirements”](#) for further details)

2.1.1. Project libraries and dependencies

The RichFaces library is distributed across three jars providing all the components and services of the RichFaces framework.

RichFaces Library

- richfaces-core.jar
- richfaces-a4j.jar
- richfaces-rich.jar

The framework depends on both mandatory and optional third-party dependencies. Some of the framework services are only enabled when the optional libraries are present.

Note that these dependencies may further depend on their own runtime dependencies.

Mandatory third-party dependencies

- Java Server Faces 2.x implementation

- javax.faces.jar (version 2.1.28 or higher)
- or myfaces-impl.jar (version 2.1.10 or higher)
- Google Guava
 - guava.jar (version 18.0)
- CSS Parser
 - cssparser.jar (version 0.9.14)
- Simple API for CSS
 - sac.jar (version 1.3)

Optional third-party dependencies

- Bean validation (JSR-303) integration for client-side validation (JSR-303 API and Implementation)
 - validation-api.jar (version 1.0.0.GA)
 - hibernate-validator.jar (version [code]+4.3.2.Final)
- Push transport library - Atmosphere (without dependencies)
 - atmosphere-runtime.jar (version 2.2.3)
(selected compatibility modules atmosphere-compat-*.jar may be necessary)
- Push JMS integration (JMS API and Implementation)
 - jms.jar (version 1.1)
 - hornetq-jms.jar (version 2.2.7.Final or higher)
- Push CDI integration (CDI API and Implementation)
 - cdi-api.jar (version 1.0-SP4)
 - javax.inject.jar (version 1)
 - jsr-250-api.jar (version 1.0)
 - weld-servlet.jar (version 2.2.6.Final)
- Extended caching (EhCache)
 - ehcache.jar (version 2.8.3)

Dependencies for servlet containers

Some of the dependencies are part of the Java EE 6 specification and thus it is not necessary to include them in projects running on Java EE applications servers. It is still necessary to include them when using servlet containers.

This does not apply to dependencies on the Servlet API: the JSP API and the EL API. These APIs are integral parts of both application servers and servlet containers.

2.2. Development environments

RichFaces applications can be developed using a range of tools, including integrated development environments ([IDEs](#)). This chapter covers only two such environments in detail:

- JBoss Developer Studio™, as described in [Section 2.4, “Creating a project with JBoss Developer Studio”](#).
- Maven™, as described in [Section 2.5, “Creating a project with Maven”](#).

Other development environments such as Idea™ or NetBeans™ could also be used for RichFaces development, but such usage is not detailed in this book.

2.3. Setting up RichFaces

Follow the instructions in this section to set up a project with the RichFaces framework and begin building applications.

1. Download the RichFaces archive

Download RichFaces from the JBoss RichFaces Downloads area at <http://www.jboss.org/richfaces/download.html>. The binary files (available as a .zip archive) contain the following:

- compiled, ready-to-use Java Archives (JAR files) of the RichFaces library
- library source JAR files
- documentation, including Java documentation and JavaScript documentation
- archetypes
- example source code

2. Unzip the archive

Create a new directory named `RichFaces`, then unzip the archive that contains the binaries into this new directory.

2.4. Creating a project with JBoss Developer Studio™

Follow the procedure in this section to create a new RichFaces application with JBoss Developer Studio™. Ensure you are using the latest version of JBoss Developer Studio™ to take advantage of the latest feautures and stability improvements.

1. Create a new project

Create a new project based on the JSF 2 environment using the RichFaces 4 template. In JBoss Developer Studio™, select **File → New JSF Project** from the menu. Name the project, select **JSF 2** from the **JSF Environment** drop-down box, and click the **Finish** button to create the project.

If necessary, update the JSF 2 JAR files to the latest versions.

2. Add the RichFaces libraries to the project

Add the *RichFaces libraries and their mandatory dependencies* to the project. Copy them from the location where you unzipped the RichFaces archive to the `WebContent/WEB-INF/lib/` directory of your project in **JBoss Developer Studio**.

3. Reference the tag library

The RichFaces tag libraries must be referenced on each XHTML page in your project:

```
<ui:composition xmlns:rich="http://richfaces.org/rich">
<ui:composition xmlns:a4j="http://richfaces.org/a4j">
...
</ui:composition>
```

You are now ready to begin developing your RichFaces application. RichFaces components can be dragged and dropped from the JBoss Developer Studio™ RichFaces palette into your application's XHTML pages.

2.5. Creating a project with Maven™

Apache Maven™ is a build automation and project management tool for Java projects. Follow the instructions in this section to create a Maven™ project for RichFaces™.

2.5.1. Setting up Maven™

Maven™ can be downloaded and installed from Apache's website at <http://maven.apache.org/download.html>. Due to the use of dependency importing, Maven™ version 3.0.4 or above is required.

Once Maven™ has been installed, no further configuration is required to begin building Maven projects.

2.5.2. Using the RichFaces™ project archetype

A Maven archetype is a template for creating projects. Maven™ uses an archetype to generate a directory structure and files for a particular project, as well as creating `pom.xml` files that contain build instructions.

The RichFaces distribution includes a Maven archetype named `richfaces-archetype-simpleapp` for generating the basic structure and requirements of a RichFaces application project. Maven can obtain the archetype from maven central at <http://search.maven.org>. The archetype is also included with the RichFaces distribution in the `archetypes` directory. Follow the procedure in this section to generate a new Maven-based RichFaces project using the archetype.

1. Generate the project from the archetype

The project can be generated with the `richfaces-archetype-simpleapp` archetype. Create a new directory for your project, then run the following Maven command in the directory:

```
mvn archetype:generate -DarchetypeGroupId=org.richfaces.archetypes  
-DarchetypeArtifactId=richfaces-archetype-simpleapp -  
DarchetypeVersion=4.5.2.Final -DgroupId=org.docs.richfaces -  
DartifactId=new_project
```

The following parameters can be used to customize your project:

`-DgroupId`

Defines the package for the Managed Beans

`-DartifactId`

Defines the name of the project

The command generates a new RichFaces project with the following structure:

```
new_project  
### pom.xml  
### readme.txt  
### src  
 ### main  
 ### java  
 # ### org  
 # ### docs  
 # ### richfaces  
 # ### RichBean.java  
 ### webapp  
 ### index.xhtml  
 ### templates  
 # ### template.xhtml
```

```
### WEB-INF  
### faces-config.xml  
### web.xml
```

2. Add test dependencies (optional)

Your root directory of your project contains a project descriptor file: `pom.xml`. If you wish to include modules for test-driven JSF development, add any dependencies for the tests to the `pom.xml` file.

For testing the server-side part of your application, check out [JBoss Arquillian project](http://www.jboss.org/arquillian) [<http://www.jboss.org/arquillian>]™.

If you want to test JSF from client's perspective with ability to access state of JSF internals, use [Arquillian Warp](https://github.com/arquillian/arquillian-extension-warp/blob/master/README.md) [<https://github.com/arquillian/arquillian-extension-warp/blob/master/README.md>]™.

For automation of client-side tests in real-browser, you may want to employ [Arquillian Graphene](http://community.jboss.org/wiki/ArquillianGraphene) [<http://community.jboss.org/wiki/ArquillianGraphene>]™ and [Arquillian Drone](https://docs.jboss.org/author/display/ARQ/Drone) [<https://docs.jboss.org/author/display/ARQ/Drone>]™ extensions.

3. Build the project

Build the project from the command line by entering the `mvn install` command.

The **BUILD SUCCESSFUL** message indicates the project has been assembled and is ready to import into an IDE (integrated development environment), such as JBoss Developer Studio™.

4. Import the project into an IDE

To import the project into Eclipse™ and JBoss Developer Studio™, open the importing wizard by choosing **File → Import** from the menu.

a. Select the project

Select **Maven → Existing Maven Projects** as the import source and choose the directory with the `pom.xml` file for your project.

Exporting from Maven

The ability to prepare the project for Eclipse and export it using Maven is deprecated in RichFaces 4.5.2.Final. The process does not support JBoss integration-specific features, such as JSF Facets.

Your project is now ready to use. Once components and functionality have been added, you can run the application on a server and access it through a web browser at the address <http://localhost:8080/jsf-app/> (where jsf-app is the name of your project).

2.6. Using RichFaces in existing JSF 2 projects

RichFaces can be added to existing JSF 2 projects by adding the new RichFaces libraries. Refer to [Step 2](#) and [Step 3](#) in [Section 2.4, “Creating a project with JBoss Developer Studio”](#) for details.

Application-level settings

In RichFaces 4, it is not necessary to add any extra settings to the `web.xml` or `config.xml` settings files to use the framework.

RichFaces overview

Read this chapter for technical details on the RichFaces framework.

3.1. Full technical requirements

RichFaces has been developed with an open architecture to be compatible with a wide variety of environments.

3.1.1. Server requirements

RichFaces 4 requires either of the following server technologies:

- An application server compliant with Java Platform, Enterprise Edition 6 (JEE6 or JEE6), such as JBoss EAP 6.2.3+™ or WildFly 8.0.0.Final+™.
- A major servlet container, such as Jetty 8™ or Apache Tomcat 7™.

3.1.2. Client requirements

Clients accessing RichFaces applications require a web browser. For a list of supported web browsers, refer to the [browser compatibility matrix](https://community.jboss.org/wiki/PrioritizedRichFacesBrowsersCompatibilityMatrix) [<https://community.jboss.org/wiki/PrioritizedRichFacesBrowsersCompatibilityMatrix>] in the RichFaces wiki.

3.1.3. Development requirements

Developing applications with the RichFaces framework requires the Java Development Kit (JDK), an implementation of JavaServer Faces (JSF), and a development environment.

Java Development Kit (JDK)

RichFaces supports the following JDK versions:

- JDK 1.6 and higher

JavaServer Faces (JSF)

RichFaces supports the following JSF implementations and frameworks:

- MyFaces 2.x™
- Mojara 2.x™

Development environment

RichFaces can be developed using most Java development environments. The following are recommended, and used for examples in this guide:

- JBoss Developer Studio 6.x™ and higher

- Maven 3.0.4™ and higher

3.2. Architecture

The important elements of the RichFaces framework are as follows:

- Ajax Action Components
- Ajax Containers
- Ajax Output
- Skins and Theming
- RichFaces Ajax Extensions

Read this section for details on each element.

3.2.1. Ajax Action Components

The RichFaces framework includes several Ajax Action Components and Submitting Behaviors: `<a4j:commandButton>`, `<a4j:commandLink>`, `<a4j:poll>`, `<a4j:ajax>`, and more. Use Ajax Action Components to send Ajax requests from the client side.

3.2.2. Ajax Containers

`AjaxContainer` is an interface that marks part of the JSF tree that is decoded during an Ajax request. It only marks the JSF tree if the component or behavior sending the request does not explicitly specify an alternative. `AjaxRegion` is an implementation of this interface.

3.2.3. Ajax Output

`AjaxContainer` is an interface that marks part of the JSF tree that will be updated and rendered on the client for every Ajax request. It only marks the JSF tree if the component or behavior sending the request does not explicitly turn off automatic updates.

3.2.4. Skins and theming

RichFaces includes extensive support for application skinning. Skinning is a high-level extension to traditional CSS (Cascading Style Sheets) which allows the color scheme and appearance of an application to be easily managed. The skins simplify look-and-feel design by allowing multiple elements of the interface to be handled as manageable features, which have associated color palettes and styling. Application skins can additionally be changed on the fly during run-time, allowing user experiences to be personalized and customized.

For full details on skinning and how to create skins for the components in your application, refer to [Chapter 6, Skinning and theming](#).

3.2.5. RichFaces Ajax Extensions

The RichFaces Ajax Extensions plug in to the standard JSF 2 Ajax script facility. They extend the script facility with new features and options.

3.3. Technologies

RichFaces 4 features full JSF 2 integration and uses standard web application technologies such as JavaScript, XML (Extensible Markup Language), and XHTML (Extensible Hypertext Markup Language).

3.4. Differences between JSF and RichFaces mechanisms

JavaServer Faces 2 evaluates Ajax options, such as `execute` and `render`, while rendering a page. This allows any parameters to be sent directly from the client side.

RichFaces evaluates the options when the current request is sent. This increases both the security of the data and the convenience for evaluating parameters.

For example, binding Ajax options to Java Bean properties in RichFaces allows you to evaluate the options dynamically for the current request, such as defining additional zones to render. Parameters changed manually on the client side will not influence the request processing. With JSF 2, the options have evaluated during the previous page rendering would need to be used.

3.5. Restrictions

The following restrictions apply to applications implementing the RichFaces framework:

- As with most Ajax frameworks, you should not attempt to append or delete elements on a page using RichFaces Ajax, but should instead replace them. As such, elements that are rendered conditionally should not be targeted in the `render` attributes for Ajax controls. For successful updates, an element with the same identifier as in the response must exist on the page. If it is necessary to append code to a page, include a placeholder for it (an empty element).
- JSF 2 does not allow resources such as JavaScript or Cascading Style Sheets (CSS) to be added if the element requiring the resource is not initially present in the JSF tree. As such, components added to the tree via Ajax must have any required resources already loaded. In RichFaces, any components added to the JSF tree should have components with corresponding resources included on the main page initially. To facilitate this, components can use the `rendered="false"` setting to not be rendered on the page.
- JSF does render resource links (stylesheets, scripts) in order of occurrence, thus if you add `<h:outputStylesheet>` to the `<h:head>` section, JSF will render it before the RichFaces resource links (dependencies of RichFaces components). To be able to overwrite

RichFaces stylesheets and re-use RichFaces JavaScript implementation, you need to render `<h:outputStylesheet target="head">` to the `<h:body>` section (safe solution is to place it on the end of the section; however to keep readability, you can use start of the section).

- Switching RichFaces skins via Ajax during runtime should be avoided, as this requires all the stylesheets to be reloaded.

Basic concepts

Read this chapter for the basic concepts of using RichFaces in conjunction with Ajax and JavaServer Faces.

4.1. Sending an Ajax request

Many of the tags in the `r` tag library are capable of sending Ajax requests from a JavaServer Faces (JSF) page.

- The `<a4j:commandButton>` and `<a4j:commandLink>` tags are used to send an Ajax request on the `click` JavaScript event.
- The `<a4j:poll>` tag is used to send an Ajax request periodically using a timer.
- The `<a4j:ajax>` tag allows you to add Ajax functionality to standard JSF components and send Ajax request on a chosen JavaScript event, such as `keyup` or `mouseover`, for example.
- Most components in the `r` tag library have built-in Ajax support. Refer to the **RichFaces Component Reference** for details on the use of each component.

4.2. Partial tree processing

Use the `execute` attribute to specify which parts of the JSF tree to process during an Ajax request. The `execute` attribute can point to an `id` identifier of a specific component to process. Components can also be identified through the use of Expression Language (EL).

Alternatively, the `execute` attribute accepts the following keywords:

`@all`

Every component is processed.

`@none`

No components are processed.

`@this`

The requesting component with the `execute` attribute is processed.

`@form`

The form that contains the requesting component is processed.

`@region`

The region that contains the requesting component is processed. Use the `<a4j:region>` component as a wrapper element to specify regions. Some components make use of additional keywords. These are detailed under the relevant component entry in the **RichFaces Component Reference**.

4.3. Partial view updates

Use the `render` attribute to specify which components to render for an Ajax update. The `render` attribute can point to an `id` identifier of a specific component to update. Components can also be identified through the use of Expression Language (EL).

Alternatively, the `render` attribute accepts the following keywords:

`@all`

Every component is updated.

`@none`

No components are updated.

`@this`

The requesting component with the `execute` attribute is updated.

`@form`

The form that contains the requesting component is updated.

`@region`

The region that contains the requesting component is updated. Use the `<a4j:region>` component as a wrapper element to specify regions.

Some components make use of additional keywords. These are detailed under the relevant component entry in the **RichFaces Component Reference**.

Use the `<a4j:outputPanel>` component with the `ajaxRendered="true"` setting to always update a section irrespective of the requesting component's `render` attribute. The `<rich:message>` and `<rich:messages>` components are based on the `<a4j:outputPanel>` component, and as such will also always be updated. To override this behavior, use the `limitRender="true"` setting on the requesting component.

4.4. Component overview

The RichFaces framework is made up of two tag libraries: the `rich` and `a4j` libraries. The `a4j` tag library includes both the low-level ajax functionality, while the `rich` tag library includes the high-level components for building web applications. This allows developers to make use of custom Ajax behavior with existing components as well as leverage the many ready-made, self-contained components. These components don't require additional configuration in order to send requests or update.

For details on the use of the various components, refer to **RichFaces Component Reference**.

Advanced features

Read this chapter for details on some of the advanced features and configuration possibilities for the RichFaces framework.

5.1. JSF 2 integration

JavaServer Faces (JSF) is the Java-based web application framework upon which the RichFaces framework has been built. RichFaces is now integrated with JSF 2, which features several improvements to the framework.

- The standard display technology used by JSF 1 was JavaServer Pages (JSP). With JSF 2, the standard display technology has been changed to Facelets, which is a more powerful and more efficient View Declaration Language (VLD) than JSP.

5.2. Error handling

RichFaces allows standard handlers to be defined for processing different application exceptions. Custom JavaScript can be executed when these exceptions occur.

5.2.1. Client-side errors

JSF provides a global `onError` handler on the client. The handler provides the relevant error code and other associated data. The RichFaces Ajax components provide the `error` attribute if extra functionality needs to be defined.

Additional processing is available through a number of components, such as the following:

- The `<a4j:status>` component has an additional error state.
- The `<a4j:queue>` component can be used to process errors.

5.2.2. Server-side errors

Use the JSF 2 `ExceptionHandler` class to handle server-side errors such as session expiration.

5.3. Other functions

RichFaces provides a number of advanced functions, such as managing user roles and identifying elements. Refer to the **Functions** chapter in the **RichFaces Component Reference** for further details.

5.4. Resource loading

The RichFaces improves a standard JSF resource handling in order to achieve following features:

- resource optimization - serves optimized component resource dependencies (JavaScript, CSS)
- resource mapping - re-routes resource requests (maps one resource to another resource)

5.4.1. Configuring ResourceServlet

For leveraging RichFaces resource loading improvements, the `ResourceServlet` needs to be registered.

`ResourceServlet` is automatically registered in the Servlet 3.0 and higher environments.

In the Servlet 2.5 and lower environments, it is necessary to register the `ResourceServlet` manually in the `WEB-INF/web.xml` configuration file:

```
<servlet>
 <servlet-name>Resource Servlet</servlet-name>
 <servlet-class>org.richfaces.webapp.ResourceServlet</servlet-class>
 <load-on-startup>1</load-on-startup>
</servlet>

<servlet-mapping>
 <servlet-name>Resource Servlet</servlet-name>
 <url-pattern>/org.richfaces.resources/*</url-pattern>
</servlet-mapping>
```

5.4.2. Resource optimization

The resource optimization feature provides optimized component dependencies - JavaScript, CSS - which are compressed and aggregated to resource packages.

The loading of compressed resource packages may lead into significant client performance boost, since many small files are aggregated into one big file - the number of HTTP connections necessary to download application resources is significantly decreased.

Example 5.1. Enabling resource optimization

To enable the resource optimization, add a following configuration to `web.xml`:

```
<context-param>
 <param-name>org.richfaces.resourceOptimization.enabled</param-name>
 <param-value>true</param-value>
</context-param>
```

Example 5.2. Resource optimization in development JSF project stage

Resource optimization is influenced by the project stage:

- resources are not compressed in the development stage and during unit-testing to enable client-side debugging
- resources are compressed in the production stage and during a system-testing to minimize network bandwidth

Switch to the development project stage during a development:

```
<context-param>
 <param-name>javax.faces.PROJECT_STAGE</param-name>
 <param-value>Development</param-value>
</context-param>
```

5.4.3. Resource mapping

The resource mapping feature maps an existing JSF resource (determined by library and name) to another resource.

This feature can help to solve the following cases:

- providing alternative versions of JSF resources
- map several JSF resources to one
- using external resources
- moving resources to servers serving static content

5.4.3.1. Resource mapping configuration file

Configuring the resource mapping means adding new records to the class-path file META-INF/richfaces/static-resource-mappings.properties.

Each line in the configuration file represents one relocation.

A following sample shows a JSF resource with the name `resourceLibrary:resourceName` relocated to a resource `anotherResourceLibrary:anotherResourceName`:

```
resourceLibrary\ :resourceName=anotherResourceLibrary/anotherResourceName
```


Mapping resource name to relative URL

The definition above contains a JSF resource name on the left side of the expression and a relative path on the right side.

The expression on the right side represents a path relative to a JSF resource root, thus resource path `anotherResourceLibrary/`

```
anotherResourceName actually maps to a JSF resource with name  
anotherResourceLibrary:anotherResourceName.
```


Additional mapping files

It is possible to define additional resource mapping configuration files by using a contextual parameter identifying the class-path locations where the files reside: `org.richfaces.resourceMapping.mappingFile` (a comma-separated list of the class-path files).

5.4.3.2. Examples of resource mapping

Example 5.3. Providing alternative file

All requests for `jquery.js` are served as requests for `jquery-alternative-version.js`:

```
jquery.js=jquery-alternative-version.js
```

Example 5.4. Mapping several resources to one

Both `some:jquery.js` and `another:jquery.js` are mapped to `final:jquery.js`:

```
some\:jquery.js=final/jquery.js  
another\:jquery.js=final/jquery.js
```

Example 5.5. Using external resources

Mappings with a resource path starting with `http://` or `https://` are served as absolute resource locations:

A following sample instructs to load `jquery.js` from CDN:

```
jquery.js=http://ajax.googleapis.com/ajax/libs/jquery/1.7.1/jquery.min.js
```

Skinning and theming

Read this chapter for a guide to skinning and theming RichFaces applications, including how to implement themes, and details on customizing and extending skins.

6.1. What are skins?

Application skins are used with the RichFaces framework to change the appearance of an application through setting the colors and decoration of controls and components. Typically the appearance of web applications is handled through the CSS (Cascading Style Sheet) files associated with the application, but skinning allows the settings in a CSS file to be abstracted and easily edited. Skins consist of a small, generalized set of font and color parameters that can be applied to multiple different styles. This avoids repetitive coding and duplication in CSS files. CSS files are not completely replaced: skins work as a high-level extension to standard CSS.

Each skin has a set of `skin-parameters`, which are used to define the theme palette and other elements of the user interface. These parameters work together with regular CSS declarations, and can be referred to from within CSS using JavaServer Faces Expression Language (EL).

The skinning feature of RichFaces also allows skins to be changed at runtime, so users can personalize an application's appearance on the fly.

6.2. Using skins

RichFaces includes a number of predefined skins. These skins can be used in RichFaces web applications by specifying the skin name in the `org.richfaces.skin` context parameter in the `web.xml` settings file. The predefined skins are as follows:

- `DEFAULT`
- `plain`, which contains no skin parameters and is intended for embedding RichFaces components into existing projects with their own styles.
- `emeraldTown`
- `blueSky`
- `wine`
- `japanCherry`
- `ruby`
- `classic`
- `deepMarine`

To add one of these skins to your application, add the `org.richfaces.SKIN` context parameter to the `web.xml` configuration file:

```
<context-param>
 <param-name>org.richfaces.skin</param-name>
 <param-value>skin_name</param-value>
</context-param>
```

6.3. Skinning overview

RichFaces skins are implemented using the following three-level scheme:

Component stylesheets

Stylesheets are provided for each component. CSS style parameters map to skin parameters defined in the skin property file. This mapping is accomplished through the use of ECSS files. Refer to [Section 6.3.3, “ECSS files”](#) for details on ECSS files.

Skin property files

Skin property files map skin parameters to constant styles. Skin properties are defined in `skin.properties` files. Refer to [Section 6.3.1, “Skin parameter tables”](#) for a listing of the skin parameters used in a typical skin.

Custom style classes

Individual components can use the `styleClass` attribute to redefine specific elements. These components then use the styles defined in a CSS file instead of the standard look for components as defined by the ECSS stylesheets.

6.3.1. Skin parameter tables

[Table 6.1, “Parameter settings for the blueSky skin”](#) lists the default values for the parameter settings in the `blueSky` skin. These values are all listed in the `blueSky.skin.properties` file, which can be customized and extended as described in [Section 6.4, “Customizing skins”](#).

Table 6.1. Parameter settings for the `blueSky` skin

Parameter name	Default value
<code>headerBackgroundColor</code>	#BED6F8
<code>headerGradientColor</code>	#F2F7FF
<code>headTextColor</code>	#000000
<code>headerWeightFont</code>	<code>bold</code>
<code>generalBackgroundColor</code>	#FFFFFF
<code>generalTextColor</code>	#000000
<code>generalSizeFont</code>	11px
<code>generalFamilyFont</code>	Arial, Verdana, sans-serif
<code>controlTextColor</code>	#000000
<code>controlBackgroundColor</code>	#FFFFFF

Parameter name	Default value
additionalBackgroundColor	#ECF4FE
shadowBackgroundColor	#000000
shadowOpacity	1
panelBorderColor	#BED6F8
subBorderColor	#FFFFFF
calendarWeekBackgroundColor	#F5F5F5
calendarHolidaysBackgroundColor	#FFEBDA
calendarHolidaysTextColor	#FF7800
calendarCurrentBackgroundColor	#FF7800
calendarCurrentTextColor	#FFEBDA
calendarSpecBackgroundColor	#E4F5E2
calendarSpecTextColor	#000000
editorBackgroundColor	#F1F1F1
editBackgroundColor	#FEFFDA
errorColor	#FF0000
gradientType	plain
tabBackgroundColor	#C6DEFF
tabDisabledTextColor	#8DB7F3
tableHeaderBackgroundColor	#D6E6FB
tableSubHeaderBackgroundColor	#ECF4FE
tableBorderWidth	1px
tableHeaderTextColor	#0B356C
trimColor	#D6E6FB
tipBackgroundColor	#FAE6B0
tipBorderColor	#E5973E
selectControlColor	#E79A00
generalLinkColor	#0078D0
hoverLinkColor	#0090FF
visitedLinkColor	#0090FF
headerSizeFont	11px
headerFamilyFont	Arial, Verdana, sans-serif
tabSizeFont	11px
tabFamilyFont	Arial, Verdana, sans-serif
buttonSizeFont	11px

Parameter name	Default value
buttonFamilyFont	Arial, Verdana, sans-serif
tableBackgroundColor	#FFFFFF
tableFooterBackgroundColor	#CCCCCC
tableSubfooterBackgroundColor	#F1F1F1
tableBorderColor	#C0C0C0
warningColor	#FFE6E6
warningBackgroundColor	#FF0000

6.3.2. Support for round corners

Support for round borders in your skins is available via the `panelBorderRadius` skin parameter. The value of this parameter maps to the CSS 3 `border-radius` property. This CSS 3 property is ignored in older browsers, and the skin gracefully degrades to square corners.

Units of the `panelBorderRadius` skin parameter must be either `px` (pixels), or `%` (a percentage).

6.3.3. ECSS files

RichFaces uses ECSS files to add extra functionality to the skinning process. ECSS files are CSS files which use Expression Language (EL) to connect styles with skin properties.

Example 6.1. ECSS style mappings

The ECSS code for the `<rich:panel>` component contains styles for the panel and its body:

```
.rf-p{
 background-color:'#{a4jSkin.generalBackgroundColor}';
 color:'#{a4jSkin.panelBorderColor}';
 border-width:1px;
 border-style:solid;
 padding:1px;
}

.rf-p-b{
 font-size:'#{a4jSkin.generalSizeFont}';
 color:'#{a4jSkin.generalTextColor}';
 font-family:'#{a4jSkin.generalFamilyFont}';
 padding:10px;
}
```

`.rf-p` defines the panel styles

- The `background-color` CSS property maps to the `generalBackgroundColor` skin parameter.

- The `color` CSS property maps to the `panelBorderColor` skin parameter.
- `.rf-p-b` defines the panel body styles
- The `font-family` CSS property maps to the `generalFamilyFont` skin parameter.
 - The `font-size` CSS property maps to the `generalSizeFont` skin parameter.
 - The `color` CSS property maps to the `generalTextColor` skin parameter.

6.4. Customizing skins

Skins in RichFaces can be customized on each of the three levels:

Skin property files

Application interfaces can be modified by altering the values of skin parameters in the skin itself. Edit the constant values defined in the `skin.properties` file to change the style of every component mapped to that skin property.

Component stylesheets

Mappings and other style attributes listed in a component's ECSS file can be edited. Edit the ECSS file to change the styles of all components of that type.

Custom components style classes

Individual components can use the `styleClass` attribute to use a unique style class. Add the new style class to the application CSS and reference it from an individual component with the `styleClass` attribute.

Overwriting stylesheets in application

You can load custom stylesheets using `<h:outputStylesheet>` which rewrites or extends styles defined for style classes of components.

Customizing skins by rewriting/extending component style classes

If you want to extend/overwrite style sheet definitions with own stylesheets, make sure you place definitions to be rendered in right order of occurrence (see [Restrictions](#) section for details).

Example 6.2. Simple skinning example

Using any component, such as a panel, without specifying a `styleClass` will use the default skin parameters for that component.

```
<rich:panel>This is a panel without a header</rich:panel>
```

When rendered for display, the panel consists of two HTML elements: a wrapper `<div>` element and a `<div>` element for the body of the panel. The wrapper element for a panel without a specified `styleClass` is rendered as follows:

```
<div id="..." class="rf-p">
 <div id="..." class="rf-p-b">
 This is a panel without a header
 </div>
</div>
```

To customize the panel appearance according to the three-level scheme, adjust the styles according to the following approach:

1. Change the definitions for the `generalBackgroundColor` or `panelBorderColor` parameters in the skin. This will cause all panels in the application to change to the new settings.
2. Redefine the `rf-p` class in the application CSS. This will also cause all panels in the application to change to the new settings, though the skin itself has not been altered. Any properties not mapped to skin parameters should be redefined in this way.
3. Specify a different `styleClass` attribute to style the individual component. If a `styleClass` attribute is used, the specified style class is applied to the component, which could extend or override the default styles.

```
<rich:panel styleClass="customClass">...</rich:panel>
```

The `customClass` style is added to the CSS, and is applied to the component when it is rendered for display:

```
<div class="rf-p customClass">
 ...
</div>
```

6.4.1. Creating a new skin

1. Create the skin file

The name of the skin file should follow the format `new_skin_name.skin.properties` and is placed in either the `META-INF/skins/` directory or the `classpath` directory of your project.

2. Define the skin constants

- Define all the skin constants

Add skin parameter constants and values to the file. All the skin parameters listed in [Table 6.1, “Parameter settings for the blueSky skin”](#) should be included in the skin file, with settings relevant to your new skin.

Example 6.3. `bluesky.skin.properties` file

Open the `blueSky.skin.properties` file from the `/META-INF/skins` directory in the `richfaces-core-{version}.jar` package. The file lists all the skin parameter constants shown in [Table 6.1, “Parameter settings for the blueSky skin”](#).

You can use the `blueSky.skin.properties` file as a template for your new skin.

- **Extend a base skin**

Instead of redefining an entire new skin, your skin can use an existing skin as a base on which to build new parameters. Specify a base skin by using the `baseSkin` parameter in the skin file, as shown in [Example 6.4, “Using a base skin”](#).

Example 6.4. Using a base skin

This example takes the `blueSky` skin as a base and only changes the `generalSizeFont` parameter.

```
baseSkin=blueSky
generalSizeFont=12pt
```

3. Reference the skin definition

Add a skin definition `<context-param>` to the `web.xml` settings file of your application:

```
<context-param>
 <param-name>org.richfaces.skin</param-name>
 <param-value>new_skin_name</param-value>
</context-param>
```

6.5. Changing skins at runtime

To allow users to change skins at runtime, use a managed bean to access the skin.

1. Create the skin bean

The skin bean is a simple interface to manage the skin:

```
public class SkinBean {
```

```
private String skin;

public String getSkin() {
 return skin;
}

public void setSkin(String skin) {
 this.skin = skin;
}
```

2. Reference the skin bean

Add the `@ManagedBean` and `@SessionScoped` references to the class.

- Alternatively, use EL (Expression Language) to reference the skin bean from the `web.xml` settings file.

```
<context-param>
 <param-name>org.richfaces.skin</param-name>
 <param-value>#{skinBean.skin}</param-value>
</context-param>
```

3. Set initial skin

The application needs an initial skin to display before the user chooses an alternative skin. Specify the skin in your class with `@ManagedProperty`.

```
@ManagedProperty(value="blueSky")
private String skin;
```

- Alternatively, specify the initial skin in the `web.xml` configuration file.

```
<managed-bean>
 <managed-bean-name>skinBean</managed-bean-name>
 <managed-bean-class>SkinBean</managed-bean-class>
 <managed-bean-scope>session</managed-bean-scope>
 <managed-property>
 <property-name>skin</property-name>
 <value>blueSky</value>
 </managed-property>
</managed-bean>
```

6.6. Skinning standard controls

Standard HTML controls used alongside RichFaces components are also themed to create a cohesive user interface.

6.6.1. Automatic skinning

The skinning style properties are automatically applied to controls based on their element names and attribute types. If the HTML elements are referenced in the standard skin stylesheets, the controls will be styled according to the mapped skin properties.

Standard HTML controls are skinned in this way by default. To override this behavior and prevent the RichFaces skins from being applied to the standard HTML controls, set the `org.richfaces.enableControlSkinning` context parameter in the `web.xml` configuration file to `false`:

```
<context-param>
 <param-name>org.richfaces.enableControlSkinning</param-name>
 <param-value>false</param-value>
</context-param>
```

6.6.2. Skinning with the `rfs-ctn` class

The skinning style properties can be determined through a separate CSS class. This method is not available by default, but is enabled through the `org.richfaces.enableControlSkinningClasses` context parameter in the `web.xml` configuration file:

```
<context-param>
 <param-name>org.richfaces.enableControlSkinningClasses</param-name>
 <param-value>true</param-value>
</context-param>
```

When enabled, a stylesheet with predefined classes offers a special CSS class named `rfs-ctn`. Reference the `rfs-ctn` class from any container element (such as a `<div>` element) to skin all the standard HTML controls in the container.

Standard HTML controls can also be specifically defined in the CSS. Refer to the `/META-INF/resources/org.richfaces/skinning_both.ecss` file in the `richfaces-core-{version}.jar` package for examples of specially-defined CSS classes with skin parameters for HTML controls.

Appendix A. Style classes and skin parameters

Each of the RichFaces™ components are listed below, along with their style classes and skin parameters. For further details on each component, refer to the relevant section in the **RichFaces Component Reference**.

A.1. Processing management

A.1.1. <a4j:log>

Table A.1. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-log This class defines styles for the log.	generalTextColor	color
.rf-log-popup This class defines styles for the log when it appears as a pop-up.	No skin parameters.	
.rf-log-popup-cnt This class defines styles for the content of the log pop-up.	No skin parameters.	
.rf-log-inline This class defines styles for the log when it appears in-line.	No skin parameters.	
.rf-log-contents This class defines styles for the log contents.	No skin parameters.	
.rf-log-entry-lbl This class defines styles for a label in the log.	No skin parameters.	
.rf-log-entry-lbl-debug This class defines styles for the debug label in the log.	No skin parameters.	

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
<code>.rf-log-entry-lbl-info</code> This class defines styles for the information label in the log.	No skin parameters.	
<code>.rf-log-entry-lbl-warn</code> This class defines styles for the warning label in the log.	No skin parameters.	
<code>.rf-log-entry-lbl-error</code> This class defines styles for the error label in the log.	No skin parameters.	
<code>.rf-log-entry-msg</code> This class defines styles for a message in the log.	No skin parameters.	
<code>.rf-log-entry-msg-debug</code> This class defines styles for the debug message in the log.	No skin parameters.	
<code>.rf-log-entry-msg-info</code> This class defines styles for the information message in the log.	No skin parameters.	
<code>.rf-log-entry-msg-warn</code> This class defines styles for the warning message in the log.	No skin parameters.	
<code>.rf-log-entry-msg-error</code> This class defines styles for the error message in the log.	No skin parameters.	
<code>.rf-log-entry-msg-xml</code> This class defines styles for an XML message in the log.	No skin parameters.	

A.2. Rich inputs

A.2.1. <rich:autocomplete>

Table A.2. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-au-fnt This class defines styles for the auto-complete box font.	generalTextColor generalFamilyFont generalSizeFont	color font-family font-size
.rf-au-inp This class defines styles for the auto-complete input box.	controlBackgroundColor	background-color
.rf-au-fld This class defines styles for the auto-complete field.	panelBorderColor controlBackgroundColor	border-color background-color
.rf-au-fld-btn This class defines styles for a button in the auto-complete field.	No skin parameters.	
.rf-au-btn This class defines styles for the auto-complete box button.	headerBackgroundColor panelBorderColor	background-color border-left-color
.rf-au-btn-arrow This class defines styles for the button arrow.	No skin parameters.	
.rf-au-btn-arrow-dis This class defines styles for the button arrow when it is disabled.	No skin parameters.	
.rf-au-lst-scrl This class defines styles for the scrollbar in the auto-complete list.	No skin parameters.	
.rf-au-itm This class defines styles for an item in the auto-complete list.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-au-itm-sel This class defines styles for a selected item in the auto-complete list.	headerBackgroundColor	background-color
	generalTextColor	border-color
.rf-au-shdw This class defines styles for the auto-complete box shadow.	No skin parameters.	
.rf-au-shdw-t, .rf-au-shdw-l, .rf-au-shdw-r, .rf-au-shdw-b These classes define styles for the top, left, right, and bottom part of the auto-complete box shadow.	No skin parameters.	
.rf-au-tbl This class defines styles for a table in the auto-complete box.	No skin parameters.	

A.2.2. <rich:calendar>

Table A.3. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-cal-extr This class defines the styles for a pop-up calendar exterior.	panelBorderColor	border-color
.rf-cal-btn This class defines styles for a calendar button.	No skin parameters.	
.rf-cal-hdr This class defines the styles for a calendar header.	panelBorderColor	border-bottom-color
	additionalBackgroundColor	background-color
	generalSizeFont	font-size
	generalFamilyFont	font-family
.rf-cal-hdr-optnl This class defines the styles for an optional header.	panelBorderColor	border-bottom-color
	additionalBackgroundColor	background-color
	generalSizeFont	font-size

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-cal-hdr-month This class defines the styles for the month header.	generalFamilyFont headerBackgroundColor headerSizeFont headerFamilyFont headerWeightFont headerTextColor	font-family background-color font-size font-family font-weight color
.rf-cal-ftr This class defines the styles for a calendar footer.	panelBorderColor additionalBackgroundColor generalSizeFont generalFamilyFont	border-right-color, border-bottom-color background font-size font-family
.rf-cal-ftr-optnl This class defines the styles for an optional footer.	panelBorderColor additionalBackgroundColor generalSizeFont generalFamilyFont	border-right-color, border-bottom-color background font-size font-family
.rf-cal-tl This class defines the styles for calendar toolbars.	headerBackgroundColor headerSizeFont headerFamilyFont headerWeightFont headerTextColor	background-color font-size font-family font-weight color
.rf-cal-tl-ftr This class defines the styles for a toolbar item in the calendar footer.	additionalBackgroundColor generalSizeFont generalFamilyFont	background font-size font-family
.rf-cal-tl-btn This class defines styles for a toolbar button.	No skin parameters.	
.rf-cal-tl-btn-dis This class defines styles for a disabled toolbar button.	No skin parameters.	
.rf-cal-tl-btn-hov This class defines the styles for toolbar items when it is hovered over with the mouse cursor.	calendarWeekBackgroundColor generalTextColor tableBackgroundColor	background-color color border-color

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
	panelBorderColor	border-right-color, border-bottom-color
.rf-cal-tl-btn-press This class defines the styles for toolbar items when it is pressed.	panelBorderColor	border-color
	panelBorderColor	border-right-color, border-bottom-color
.rf-cal-tl-close This class defines styles for a Close button in a toolbar.	No skin parameters.	
.rf-cal-c This class defines the styles for regular calendar cells.	panelBorderColor	border-bottom-color, border-right-color
	tableBackgroundColor	background-color
	generalSizeFont	font-size
	generalFamilyFont	font-family
.rf-cal-c-cnt This class defines styles for the content of a cell.	No skin parameters.	
.rf-cal-today This class defines the styles for the cell representing today's date.	calendarCurrentBackgroundColor	background-color
	calendarCurrentTextColor	color
.rf-calsel This class defines the styles for the selected day.	headerBackgroundColor	background-color
	headerTextColor	color
.rf-cal-hov This class defines the styles for a cell when it is hovered over with the mouse cursor.	calendarSpecBackgroundColor	background-color
	calendarSpecTextColor	color
.rf-cal-week This class defines the styles for week numbers.	panelBorderColor	border-bottom-color, border-right-color
	calendarWeekBackgroundColor	background-color
	generalSizeFont	font-size
	generalFamilyFont	font-family

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-cal-holiday This class defines the styles for weekends and holidays.	calendarHolidaysBackgroundColor	background-color
	calendarHolidaysTextColor	color
.rf-cal-boundary-day This class defines styles for an active boundary button.	No skin parameters.	
.rf-cal-sp-inp This class defines the styles for a spinner input field in the pop-up element for time selection.	buttonSizeFont	font-size
	buttonFamilyFont	font-family
.rf-cal-sp-inp-cntr This class defines the styles for a wrapper <td> element for a spinner input field in the pop-up element for time selection.	controlBackgroundColor	background-color
	panelBorderColor	border-color
	subBorderColor	border-right-color, border-bottom-color
.rf-cal-sp-btn This class defines the styles for a wrapper <td> element for spinner buttons in the pop-up element for time selection.	headerBackgroundColor	background-color, border-color
.rf-cal-sp-up This class defines styles for the Up spinner button.	No skin parameters.	
.rf-cal-sp-down This class defines styles for the Down spinner button.	No skin parameters.	
.rf-cal-sp-press This class defines styles for a spinner button when it is pressed.	No skin parameters.	

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-cal-edtr-shdw This class defines the styles for the calendar editor shadow.	tableBackgroundColor	background
.rf-cal-edtr-layout-shdw This class defines the styles for the layout shadow of a calendar editor.	shadowBackgroundColor	background-color
.rf-cal-edtr-btn This class defines styles for a button in the calendar editor.	No skin parameters.	
.rf-cal-edtr-btn-over This class defines the styles for the calendar editor button when it is hovered over with the mouse cursor.	panelBorderColor calendarSpecBackgroundColor	border-color background
.rf-cal-edtr-btn-sel This class defines the styles for the calendar editor button when it is selected.	calendarCurrentBackgroundColor calendarCurrentTextColor	background-color color
.rf-cal-edtr-tl-over This class defines the styles for a toolbar item in the calendar editor when it is hovered over with the mouse cursor.	additionalBackgroundColor tableBackgroundColor panelBorderColor	background border-color border-right-color, border-bottom-color
.rf-cal-edtr-tl-press This class defines the styles for a toolbar item in the calendar editor when it is pressed.	additionalBackgroundColor panelBorderColor tableBackgroundColor	background border-color border-right-color, border-bottom-color
.rf-cal-time-inp This class defines styles for the time input field.	No skin parameters.	
.rf-cal-time-btn This class defines the styles for a button in the	tableBackgroundColor	border-color

Class (selector)	Skin Parameters	Mapped CSS properties
pop-up element for the calendar's time section.	panelBorderColor	border-right-color, border-bottom-color
.rf-cal-time-btn-press This class defines the styles for a pressed button in the pop-up element for the calendar's time section.	tableBackgroundColor	border-right-color, border-bottom-color
	panelBorderColor	border-color
	calendarWeekBackgroundColor	background-color
.rf-cal-timepicker-cnt This class defines the styles for the content of the pop-up element during time selection.	panelBorderColor	border-color
	additionalBackgroundColor	background
	generalSizeFont	font-size
	generalFamilyFont	font-family
.rf-cal-timepicker-inp This class defines the styles for an input field in the time picker.	generalSizeFont	font-size
	generalFamilyFont	font-family
.rf-cal-timepicker-ok This class defines styles for the OK button in the time picker.	No skin parameters.	
.rf-cal-timepicker-cancel This class defines styles for the Cancel button in the time picker.	No skin parameters.	
.rf-cal-monthpicker-cnt This class defines the styles for the content of the pop-up element during month or year selection.	panelBorderColor	border-color
	tableBackgroundColor	background
	generalSizeFont	font-size
	generalFamilyFont	font-family
.rf-cal-monthpicker-ok This class defines the styles for the OK button for the month picker.	additionalBackgroundColor	background
	panelBorderColor	border-top-color

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-cal-monthpicker-cancel This class defines the styles for the Cancel button for the month picker.	additionalBackgroundColor panelBorderColor	background border-top-color
.rf-cal-monthpicker-split This class defines the styles for the splitter in the month picker.	panelBorderColor	border-right-color

A.2.3. <rich:editor>

Table A.4. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.cke_skin_richfaces	panelBorderColor	border-color
.cke_skin_richfaces .cke_w	editorMainBackgroundColor	background-color
.cke_skin_richfaces .cke_d	panelBodyColor generalBackgroundColor	border-color background
.cke_skin_richfaces .cke_d	headerBackgroundColor headerWeightFont headerTextColor headerFamilyFont headerSizeFont	repeat-x font-weight color font-family font-size
.cke_skin_richfaces .cke_p	editorMainTextColor a,	color color
.cke_skin_richfaces .cke_p	empty	
.cke_skin_richfaces .cke_b	additionalBackgroundColor	background-color
a.cke_on	panelBorderColor	border-color
.cke_skin_richfaces .cke_b	panelBorderColor	border-color
a:hover, a:focus, a:active	tabBackgroundColor	background-color
.cke_skin_richfaces .cke_button		

Class (selector)	Skin Parameters	Mapped CSS properties
.cke_skin_richfaces .cke_rpanel	panelBorderColor	border-color
a,	generalSizeFont	font-size
.cke_skin_richfaces .cke_rcombo	generalFamilyFont	font-family
a:active,		
.cke_skin_richfaces .cke_rcombo	controlTextColor	color
a:hover	controlBackgroundColor	background-color
.cke_skin_richfaces .cke_rheader	headerBackgroundColor	background-color
	panelBorderColor	border-left-color

A.2.4. <rich:fileUpload>

Table A.5. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-fu	generalBackgroundColor	background-color
This class defines styles for the file upload control.	panelBorderColor	border-color
.rf-fu-hdr	headerBackgroundColor	background-color, border-color
This class defines styles for the header of the file upload control.		
.rf-fu-lst	No skin parameters.	
This class defines styles for lists in the file upload control.		
.rf-fu-cntr-hdn	No skin parameters.	
This class defines styles for the file upload container when it is hidden.		
.rf-fu-btns-lft, .rf-fu-btns-rgh	No skin parameters.	
These classes define styles for buttons on the left and right of the file upload control.		
.rf-fu-btn-add	trimColor	background-color
This class defines styles for the Add button in the file upload control.	panelBorderColor	border-color

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-fu-btn-cnt-add This class defines styles for the content of the Add button in the file upload control.	generalTextColor generalFamilyFont generalSizeFont	color font-family font-size
.rf-fu-btn-add-dis This class defines styles for the Add button in the file upload control when it is disabled.	tableFooterBackgroundColor	background-color border-color
.rf-fu-btn-cnt-add-dis This class defines styles for the content of the Add button in the file upload control when it is disabled.	tabDisabledTextColor generalFamilyFont generalSizeFont	color font-family font-size
.rf-fu-btn-upl This class defines styles for the Upload button in the file upload control.	trimColor panelBorderColor	background-color border-color
.rf-fu-btn-cnt-upl This class defines styles for the content of the Upload button in the file upload control.	generalTextColor generalFamilyFont generalSizeFont	color font-family font-size
.rf-fu-btn-clr This class defines styles for the Clear button in the file upload control.	trimColor panelBorderColor	background-color border-color
.rf-fu-btn-cnt-clr This class defines styles for the content of the Clear button in the file upload control.	generalTextColor generalFamilyFont generalSizeFont	color font-family font-size
.rf-fu-item This class defines styles for an item in the file upload control.	panelBorderColor	border-bottom-color

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-fu-itm-lft, .rf-fu-itm-rgh These classes define styles for items on the left and right of the file upload control.	No skin parameters.	
.rf-fu-itm-lbl This class defines styles for the label of an item in the file upload control.	generalTextColor generalFamilyFont generalSizeFont	color font-family font-size
.rf-fu-itm-st This class defines styles for the status of an item in the file upload control.	generalTextColor generalFamilyFont generalSizeFont	color font-family font-size
.rf-fu-itm-lnk This class defines styles for a link item in the file upload control.	generalLinkColor generalFamilyFont generalSizeFont	color font-family font-size
.rf-fu-inp This class defines styles for the input field in the file upload control.	No skin parameters.	
.rf-fu-inp-cntr This class defines styles for the input field container in the file upload control.	No skin parameters.	

A.2.5. <rich:inplaceInput>

Table A.6. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ii This class defines styles for the in-place input when it is in the default state.	editorBackgroundColor generalTextColor	background-color border-bottom-color
.rf-ii-act This class defines styles for the in-place input	No skin parameters.	

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
when it is in the editing state.		
.rf-ii-chng This class defines styles for the in-place input when it is in the changed state.	No skin parameters.	
.rf-ii-dis This class defines styles for the in-place input when it is in the disabled state.	No skin parameters.	
.rf-ii-fld This class defines styles for the in-place input field.	editBackgroundColor generalTextColor generalFamilyFont generalSizeFont	background-color, border-bottom-color color font-family font-size
.rf-ii-lbl This class defines styles for the label of the in-place input.	generalTextColor generalSizeFont	color font-size
.rf-ii-dflt-lbl This class defines styles for the default label of the in-place input.	No skin parameters.	
.rf-ii-btn This class defines styles for the buttons for the in-place input.	tabBackgroundColor panelBorderColor	background-color border-color
.rf-ii-btn-p This class defines styles for the buttons for the in-place input when they are pressed.	tabBackgroundColor panelBorderColor	background-color border-color
.rf-ii-btn-set, .rf-ii-btn-prepos, .rf-ii-btn-pos These classes define the positioning of the buttons.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ii-btn-shdw This class defines styles for the button shadows for the in-place input.	No skin parameters.	
.rf-ii-btn-shdw-t, .rf-ii-btn-shdw-b, .rf-ii-btn-shdw-l, .rf-ii-btn-shdw-r These classes define the top, bottom, left, and right edge of the button shadows.	No skin parameters.	
.rf-ii-none This class defines styles for the in-place input when it cannot be edited.	No skin parameters.	

A.2.6. <rich:inputNumberSlider>

Table A.7. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-insl This class defines styles for the number slider itself.	No skin parameters.	
.rf-insl-trc This class defines styles for the number slider track.	controlBackgroundColor	background-color
	panelBorderColor	border-bottom-color
.rf-insl-trc-cntr This class defines styles for the container of the number slider track.	No skin parameters.	
.rf-insl-mn This class defines styles for the minimum label on the number slider.	generalSizeFont	font-size
	generalFamilyFont	font-family
	generalTextColor	color
	panelBorderColor	border-left-color

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-insl-mx This class defines styles for the maximum label on the number slider.	generalSizeFont generalFamilyFont generalTextColor panelBorderColor	font-size font-family color border-right-color
.rf-insl-inp This class defines styles for the input field on the number slider.	generalSizeFont generalFamilyFont generalTextColor	font-size font-family color
.rf-insl-inp-cntr This class defines styles for the container of the input field.	No skin parameters.	
.rf-insl-hnd This class defines styles for the handle on the number slider.	No skin parameters.	
.rf-insl-hnd-cntr This class defines styles for the container of the handle.	No skin parameters.	
.rf-insl-hndsel This class defines styles for the handle when it is selected.	No skin parameters.	
.rf-insl-hnd-dis This class defines styles for the handle when it is selected.	No skin parameters.	
.rf-insl-dec, .rf-insl-inc These classes define styles for the step controls to decrease and increase the number.	No skin parameters.	
.rf-insl-decsel, .rf-insl-incsel These classes define styles for the step controls when they are selected.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-insl-dec-dis, .rf-insl-inc-dis These classes define styles for the step controls when they are disabled.	No skin parameters.	
.rf-insl-tt This class defines styles for the tool-tip on the number slider.	generalSizeFont	font-size
	generalFamilyFont	font-family
	generalTextColor	color
	tipBorderColor	border
	tipBackgroundColor	background-color

A.2.7. <rich:inputNumberSpinner>

Table A.8. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-insp This class defines styles for the number spinner itself.	panelBorderColor	border-color
.rf-insp-inp This class defines styles for the input field on the number spinner.	generalSizeFont	font-size
	generalFamilyFont	font-family
	generalTextColor	color
	controlBackgroundColor	background-color
.rf-insp-btns This class defines styles for the buttons on the number spinner.	headerBackgroundColor	background-color
	panelBorderColor	border-left-color
.rf-insp-dec, .rf-insp-inc These classes define styles for the step controls to decrease and increase the number.	No skin parameters.	
.rf-insp-dec-dis, .rf-insp-inc-dis These classes define styles for the step	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
controls when they are disabled.		

A.3. Rich selects

A.3.1. <rich:inplaceSelect>

Table A.9. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-is This class defines styles for the in-place select when it is in the default state.	editorBackgroundColor generalTextColor	background-color border-bottom-color
.rf-is-act This class defines styles for the in-place select when it is in the editing state.	No skin parameters.	
.rf-is-chng This class defines styles for the in-place select when it is in the changed state.	No skin parameters.	
.rf-is-dis This class defines styles for the in-place select when it is in the disabled state.	No skin parameters.	
.rf-is-fld This class defines styles for the in-place select field.	editBackgroundColor	background
	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
.rf-is-opt This class defines styles for an option for the in-place select.	generalTextColor	border-color

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-is-sel This class defines styles for the selected option of the in-place select.	generalTextColor	border-color
.rf-is-lbl This class defines styles for the label of the in-place select.	No skin parameters.	
.rf-is-dflt-lbl This class defines styles for the default label of the in-place select.	No skin parameters.	
.rf-is-edit This class defines styles for the in-place select when it is being edited.	No skin parameters.	
.rf-is-btn This class defines styles for the buttons for the in-place select.	tabBackgroundColor	background-color
	panelBorderColor	border-color
.rf-is-btn-p This class defines styles for the buttons for the in-place select when they are pressed.	tabBackgroundColor	background-color
	panelBorderColor	border-color
.rf-is-btn-set, .rf-is-btn-prepos, .rf-is-btn-pos These classes define the positioning of the buttons.	No skin parameters.	
.rf-is-lst-pos This class defines the positioning of the list.	No skin parameters.	
.rf-is-lst-dec This class defines styles for a decreasing list for the in-place select.	editBackgroundColor	background-color
	panelBorderColor	border-color
.rf-is-lst-scrl This class defines styles for the list scrollbar.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-is-shdw This class defines styles for the in-place select shadow.	No skin parameters.	
.rf-is-shdw-t, .rf-is-shdw-b, .rf-is-shdw-l, .rf-is-shdw-r These classes define the top, bottom, left, and right edge of the in-place select shadows.	No skin parameters.	
.rf-is-btn-shdw This class defines styles for the button shadows for the in-place select.	No skin parameters.	
.rf-is-none This class defines styles for the in-place select when it cannot be edited.	No skin parameters.	

A.3.2. `<rich:select>`

Table A.10. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-sel This class defines styles for the select control itself.	No skin parameters.	
.rf-sel-cntr This class defines styles for the container of the select control.	panelBorderColor	border-color
.rf-sel-inp This class defines styles for the select control input field.	controlBackgroundColor	background-color
.rf-sel-fld-err This class defines styles for the input field when an error occurs.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-sel-opt This class defines styles for an option in the select control.	generalTextColor	color
	generalSizeFont	font-size
	generalFamilyFont	font-family
.rf-sel-sel This class defines styles for the selected option of the select control.	generalTextColor	border-color
.rf-sel-dflt-lbl This class defines styles for the default label of the select control.	No skin parameters.	
.rf-sel-btn This class defines styles for the button of the select control.	headerBackgroundColor	background-color
	panelBorderColor	border-left-color
.rf-sel-btn-arrow This class defines styles for the arrow on the button.	No skin parameters.	
.rf-sel-btn-dis This class defines styles for the button of the select control when it is disabled.	No skin parameters.	
.rf-sel-lst-scrl This class defines styles for the list scrollbar.	No skin parameters.	
.rf-sel-shdw This class defines styles for the select control shadow.	No skin parameters.	
.rf-sel-shdw-t, .rf-sel-shdw-b, .rf-sel-shdw-l, .rf-sel-shdw-r These classes define the top, bottom, left, and right edge of the select control shadows.	No skin parameters.	

A.3.3. <rich:orderingList>

Table A.11. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ord This class defines styles for the orderingList control itself.	No skin parameters.	
.rf-ord-cntr This class defines styles for the container of the orderingList control.	No skin parameters.	
.rf-ord-cptn This class defines styles for the caption of the orderingList control.	headerTextColor headerSizeFont headerFamilyFont headerWeightFont	color font-size font-family font-weight
.rf-ord-lst This class defines styles for the items list of the orderingList control.	No skin parameters.	
.rf-ord-hdr This class defines styles for the header of the items list.	headerBackgroundColor headerTextColor headerSizeFont headerFamilyFont headerWeightFont	background-color color font-size font-family font-weight
.rf-ord-opt This class defines styles for an option in the orderingList control.	generalTextColor generalSizeFont generalFamilyFont	color font-size font-family
.rf-ord-sel This class defines styles for the selected option of the orderingList control.	generalTextColor	border-color
.rf-ord-dflt-lbl This class defines styles for the default label of the orderingList control.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ord-btn This class defines styles for the button of the orderingList control.	headerBackgroundColor	background-color
	panelBorderColor	border-left-color
.rf-ord-btn-dis This class defines styles for the button of the orderingList control when it is disabled.	No skin parameters.	
.rf-ord-lst-scrl This class defines styles for the list scrollbar.	No skin parameters.	

A.3.4. <rich:pickList>

Table A.12. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-pick This class defines styles for the pickList control itself.	No skin parameters.	
.rf-pick-src-cptn, .rf-pick-tgt-cptn These classes define styles for the source and target captions of the pickList control.	headerTextColor	color
	headerSizeFont	font-size
	headerFamilyFont	font-family
	headerWeightFont	font-weight
.rf-pick-lst This class defines styles for the items list of the pickList control.	No skin parameters.	
.rf-pick-hdr This class defines styles for the header of the items list.	headerBackgroundColor	background-color
	headerTextColor	color
	headerSizeFont	font-size
	headerFamilyFont	font-family
	headerWeightFont	font-weight

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-pick-opt This class defines styles for an option in the pickList control.	generalTextColor	color
	generalSizeFont	font-size
	generalFamilyFont	font-family
.rf-pick-sel This class defines styles for the selected option of the pickList control.	generalTextColor	border-color
.rf-pick-dflt-lbl This class defines styles for the default label of the pickList control.	No skin parameters.	
.rf-pick-btn This class defines styles for the button of the pickList control.	headerBackgroundColor	background-color
	panelBorderColor	border-left-color
.rf-pick-btn-dis This class defines styles for the button of the pickList control when it is disabled.	No skin parameters.	
.rf-pick-lst-scrl This class defines styles for the list scrollbar.	No skin parameters.	

A.4. Panels and containers

A.4.1. `<rich:panel>`

Table A.13. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-p This class defines styles for the panel itself.	generalBackgroundColor	background-color
	panelBorderColor	color
.rf-p-hdr This class defines styles for the header of a panel.	headerBackgroundColor	background-color, border-color
	headerTextColor	color
	headerSizeFont	font-size
	headerWeightFont	font-weight

Class (selector)	Skin Parameters	Mapped CSS properties
	headerFamilyFont	font-family
.rf-p-b This class defines styles for the body of a panel.	generalTextColor	color
	generalSizeFont	font-size
	generalFamilyFont	font-family

A.4.2. <rich:accordion>

Table A.14. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ac This class defines styles for the accordion control itself.	panelBorderColor	border-color
	generalBackgroundColor	background
.rf-ac-itm-hdr This class defines styles for the header of an accordion item.	panelBorderColor	border-bottom-color
	headerBackgroundColor	background-color
	headerTextColor	color
	headerWeightFont	font-weight
	headerFamilyFont	font-family
	headerSizeFont	font-size
.rf-ac-itm-hdr-act, .rf-ac-itm-hdr-inact These classes define styles for the header when the item is either active (expanded) or inactive (collapsed).	No skin parameters.	
.rf-ac-itm-hdr-dis This class defines styles for the header when it is disabled.	tabDisabledTextColor	color
.rf-ac-itm-gr This class defines styles for an item group.	No skin parameters.	
.rf-ac-itm-cnt This class defines styles for the content of an accordion item.	panelBorderColor	border-bottom-color
	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ac-itm-ico This class defines styles for the item icon.	No skin parameters.	
.rf-ac-itm-exp-ico This class defines styles for the expanded icon for an item.	No skin parameters.	
.rf-ac-itm-ico-act, .rf-ac-itm-ico-inact These classes define styles for the icon when the item is either active (expanded) or inactive (collapsed).	No skin parameters.	
.rf-ac-itm-lbl This class defines styles for the item label.	No skin parameters.	
.rf-ac-itm-lbl-act, .rf-ac-itm-lbl-inact These classes define styles for the label when the item is either active (expanded) or inactive (collapsed).	No skin parameters.	

A.4.3. `<rich:collapsiblePanel>`

Table A.15. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-cp This class defines styles for the collapsible panel itself.	panelBorderColor generalBackgroundColor	color background
.rf-cp-hdr This class defines styles for the header of a collapsible panel.	headerBackgroundColor headerTextColor headerWeightFont headerFamilyFont headerSizeFont	background-color, border-color color font-weight font-family font-size

Class (selector)	Skin Parameters	Mapped CSS properties
<code>.rf-cp-hdr-exp, .rf-cp-hdr-colps</code> These classes define styles for the header when the item is either expanded or collapsed.	No skin parameters.	
<code>.rf-cp-gr</code> This class defines styles for a collapsible panel group.	No skin parameters.	
<code>.rf-cp-b</code> This class defines styles for the body of a collapsible panel.	generalTextColor generalFamilyFont generalSizeFont	color font-family font-size
<code>.rf-cp-ico</code> This class defines styles for the panel icon.	No skin parameters.	
<code>.rf-cp-exp-ico</code> This class defines styles for the expanded icon for a panel.	No skin parameters.	
<code>.rf-cp-ico-exp, .rf-cp-ico-colps</code> These classes define styles for the icon when the panel is either expanded or collapsed.	No skin parameters.	
<code>.rf-cp-lbl</code> This class defines styles for the panel label.	No skin parameters.	
<code>.rf-cp-lbl-exp, .rf-cp-lbl-colps</code> These classes define styles for the label when the panel is either expanded or collapsed.	No skin parameters.	

A.4.4. <rich:popupPanel>

Table A.16. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-pp-btn This class defines styles for the pop-up panel button.	No skin parameters.	
.rf-pp-shade This class defines styles for the shading that covers the page when presenting a modal pop-up panel.	No skin parameters.	
.rf-pp-cntr This class defines styles for the container for the pop-up panel.	panelBorderColor generalBackgroundColor	border background
.rf-pp-hdr This class defines styles for the header of the pop-up panel.	headerBackgroundColor	background
.rf-pp-hdr-cnt This class defines styles for the content of the header.	headerTextColor	color
	headerWeightFont	font-weight
	headerFamilyFont	font-family
	headerSizeFont	font-size
.rf-pp-cnt This class defines styles for the content of the pop-up panel.	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
.rf-pp-cnt-scrlr This class defines styles for the scroll bars of the pop-up panel.	generalBackgroundColor	background
.rf-pp-hndlrs This class defines styles for borders of the pop-up panel. The border handler is used to re-size the panel.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-pp-hndlr-t, .rf-pp-hndlr-b, .rf-pp-hndlr-l, .rf-pp-hndlr-r, .rf-pp-hndlr-tl, .rf-pp-hndlr-tr, .rf-pp-hndlr-bl, .rf-pp-hndlr-br These classes define styles for the top, bottom, left, right, top-left, top-right, bottom-left, and bottom-right edges of the border handler.	No skin parameters.	

A.4.5. <rich:tabPanel>

Table A.17. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-tab-hdr This class defines styles for a tab header.	panelBorderColor tabBackgroundColor generalTextColor	border background-color color
.rf-tab-hdr-act This class defines styles for a tab header when it is active.	additionalBackgroundColor	background-color
.rf-tab-hdr-inact This class defines styles for a tab header when it is inactive.	No skin parameters.	
.rf-tab-hdr-dis This class defines styles for a tab header when it is disabled.	tabDisabledTextColor	color
.rf-tab-hdr-tabline-vis This class defines styles for the header tab line when it is visible.	additionalBackgroundColor panelBorderColor	background-color border-color
.rf-tab-hdr-tabs This class defines styles for the tabs in the header.	No skin parameters.	

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-tab-hdr-spcr This class defines styles for the tab header spacer.	panelBorderColor	border-bottom
.rf-tab-lbl This class defines styles for the tab label.	generalFamilyFont	font-family
	generalSizeFont	font-size
.rf-tab-hdn This class defines styles for the tab when it is hidden.	No skin parameters.	
.rf-tab-hdr-scrl-lft, .rf-tab-hdr-scrl-rgh These classes define styles for the left and right controls for the tab header scroller.	additionalBackgroundColor	background
	panelBorderColor	border
	generalFamilyFont	font-family
	generalSizeFont	font-size
.rf-tab-hdr-tablst This class define styles for the tab header list.	additionalBackgroundColor	background
	panelBorderColor	border
	generalFamilyFont	font-family
.rf-tab-hdr-brd This class define styles for the tab header border.	tabBackgroundColor	background
	panelBorderColor	border
.rf-tab-cnt This class define styles for the content of the tab panel.	generalBackgroundColor	background
	panelBorderColor	border
	generalFamilyFont	font-family
	generalSizeFont	font-size

A.5. Tables and grids

A.5.1. <rich:dataTable>

Table A.18. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-dt This class defines styles for the table.	tableBackgroundColor	background-color
	tableBorderWidth	border-left-width, border-top-width
	tableBorderColor	border-left-color, border-top-color

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-dt-cap This class defines styles for the table caption.	No skin parameters.	
.rf-dt-r This class defines styles for a table row.	No skin parameters.	
.rf-dt-fst-r This class defines styles for the first row in a table.	No skin parameters.	
.rf-dt-c This class defines styles for a table cell.	tableBackgroundColor	background-color
	tableBorderWidth	border-bottom-width, border-right-width
	tableBorderColor	border-bottom-color, border-right-color
	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
.rf-dt-nd This class defines styles for a node.	tableBorderWidth	border-bottom-width, border-right-width
	tableBorderColor	border-bottom-color, border-right-color
	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
.rf-dt-hdr This class defines styles for a table header.	No skin parameters.	
.rf-dt-hdr-fst This class defines styles for the first header.	No skin parameters.	
.rf-dt-hdr-c This class defines styles for a header cell.	tableHeaderBackgroundColor	background-color
	tableBorderWidth	border-bottom-width, border-right-width
	tableBorderColor	border-bottom-color, border-right-color
	tableHeaderTextColor	color
	generalFamilyFont	font-family

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
	generalSizeFont	font-size
.rf-dt-shdr This class defines styles for a table sub-header.	No skin parameters.	
.rf-dt-shdr-fst This class defines styles for the first sub-header.	No skin parameters.	
.rf-dt-shdr-c This class defines styles for a sub-header cell.	tableHeaderBackgroundColor tableBorderWidth tableBorderColor tableHeaderTextColor generalFamilyFont generalSizeFont	background-color border-bottom-width, border-right-width border-bottom-color, border-right-color color font-family font-size
.rf-dt-ftr This class defines styles for a table footer.	No skin parameters.	
.rf-dt-ftr-fst This class defines styles for the first footer.	No skin parameters.	
.rf-dt-ftr-c This class defines styles for a footer cell.	tableFooterBackgroundColor tableBorderWidth tableBorderColor generalTextColor generalFamilyFont generalSizeFont	background-color border-bottom-width, border-right-width border-bottom-color, border-right-color color font-family font-size
.rf-dt-sftr This class defines styles for a table sub-footer.	No skin parameters.	
.rf-dt-sftr-fst This class defines styles for the first sub-footer.	No skin parameters.	
.rf-dt-sftr-c This class defines styles for a sub-footer cell.	tableFooterBackgroundColor	background-color

Class (selector)	Skin Parameters	Mapped CSS properties
	tableBorderWidth	border-bottom-width, border-right-width
	tableBorderColor	border-bottom-color, border-right-color
	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size

A.5.2. <rich:collapsibleSubTable>

Table A.19. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-cst This class defines styles for the table.	No skin parameters.	
.rf-cst-r This class defines styles for a table row.	No skin parameters.	
.rf-cst-fst-r This class defines styles for the first row in a table.	No skin parameters.	
.rf-cst-c This class defines styles for a table cell.	tableBackgroundColor	background-color
	tableBorderWidth	border-bottom-width, border-right-width
	tableBorderColor	border-bottom-color, border-right-color
	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
.rf-cst-hdr This class defines styles for a table header.	No skin parameters.	
.rf-cst-hdr-fst This class defines styles for the first header.	No skin parameters.	

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-cst-hdr-fst-r This class defines styles for the first row in the header.	No skin parameters.	
.rf-cst-hdr-c This class defines styles for a header cell.	tableSubHeaderBackgroundColor	background-color
	tableBorderWidth	border-bottom-width, border-right-width
	tableBorderColor	border-bottom-color, border-right-color
	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
.rf-cst-shdr This class defines styles for a table sub-header.	No skin parameters.	
.rf-cst-shdr-fst This class defines styles for the first sub-header.	No skin parameters.	
.rf-cst-shdr-c This class defines styles for a sub-header cell.	tableSubHeaderBackgroundColor	background-color
	tableBorderWidth	border-bottom-width, border-right-width
	tableBorderColor	border-bottom-color, border-right-color
	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
.rf-cst-ftr This class defines styles for a table footer.	No skin parameters.	
.rf-cst-ftr-fst This class defines styles for the first footer.	No skin parameters.	
.rf-cst-ftr-c This class defines styles for a footer cell.	tableSubFooterBackgroundColor	background-color
	tableBorderWidth	border-bottom-width, border-right-width
	tableBorderColor	border-bottom-color, border-right-color

Class (selector)	Skin Parameters	Mapped CSS properties
	generalTextColor generalFamilyFont generalSizeFont	color font-family font-size
.rf-cst-sftr This class defines styles for a table sub-footer.	No skin parameters.	
.rf-cst-sftr-fst This class defines styles for the first sub-footer.	No skin parameters.	
.rf-cst-sftr-c This class defines styles for a sub-footer cell.	tableSubFooterBackgroundColor tableBorderWidth tableBorderColor generalTextColor generalFamilyFont generalSizeFont	background-color border-bottom-width, border-right-width border-bottom-color, border-right-color color font-family font-size

A.5.3. <rich:collapsibleSubTableToggler>

Style classes (selectors)

.rf-csttgc

This class defines styles for a toggle control.

.rf-csttgc-exp

This class defines styles for a toggle control which expands the sub-table.

.rf-csttgc-colls

This class defines styles for a toggle control which collapses the sub-table.

A.5.4. <rich:extendedDataTable>

Table A.20. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-edt This class defines styles for the table.	tableBorderWidth, tableBorderColor tableBackgroundColor	border background-color

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
.rich-edt-cnt This class defines styles for the table content.	No skin parameters.	
.rf-edt-c This class defines styles for a table cell.	tableBorderWidth, tableBorderColor	border-bottom
	tableBorderWidth, tableBorderColor	border-right
.rf-edt-c-cnt This class defines styles for the contents of a cell.	generalFamilyFont	font-family
	generalSizeFont	font-size
.rf-edt-tbl-hdr This class defines styles for the table header.	tableBorderWidth, tableBorderColor	border-bottom
	tableHeaderTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
	tableHeaderTextColor	color
.rich-edt-hdr This class defines styles for a header.	No skin parameters.	
.rf-edt-hdr-c This class defines styles for a table header cell.	tableBorderWidth, tableBorderColor	border-bottom
	tableBorderWidth, tableBorderColor	border-right
.rf-edt-hdr-c-cnt This class defines styles for the contents of a header cell.	generalFamilyFont	font-family
	generalSizeFont	font-size
	tableHeaderTextColor	color
.rf-edt-tbl-ftr This class defines styles for the table footer.	tableBorderWidth, tableBorderColor	border-top
	tableFooterBackgroundColor	background-color
.rich-edt-ftr This class defines styles for a footer.	tableBorderWidth, tableBorderColor	border-top
	tableFooterBackgroundColor	background-color
.rich-edt-ftr-cnt This class defines styles for the content of a footer.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-edt-ftr-c This class defines styles for a table footer cell.	tableBorderWidth, tableBorderColor	border-bottom
	tableBorderWidth, tableBorderColor	border-right
.rf-edt-ftr-c-cnt This class defines styles for the contents of a footer cell.	generalFamilyFont	font-family
	generalSizeFont	font-size
	generalTextColor	color
.rf-edt-ftr-emp This class defines styles for an empty footer cell.	tableBorderWidth, tableBorderColor	border-right
.rich-edt-ftr-fzn This class defines styles for a frozen footer.	No skin parameters.	
.rich-edt-b This class defines styles for the body of the table.	No skin parameters.	
.rf-edt-r-sel This class defines styles for the selected row.	tableBorderWidth, tableBorderColor	border-right
.rich-edt-r-act This class defines styles for the active row.	No skin parameters.	
.rich-edt-rsz This class defines styles for the table resizer.	No skin parameters.	
.rich-edt-rsz-cntr This class defines styles for the resize container.	No skin parameters.	
.rich-edt-rsz-mkr This class defines styles for the resize marker.	generalTextColor	border-left
.rf-edt-rord This class defines styles for the re-order functionality.	tableBorderWidth, tableBorderColor	border
	tableHeaderBackgroundColor / tableBackgroundColor	background-color
.rich-edt-rord-mkr This class defines styles for the re-order marker.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rich-edt-spcr This class defines a spacer for Internet Explorer 7 compatibility.	No skin parameters.	

A.5.5. `<rich:dataGrid>`

Table A.21. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-dg This class defines styles for the grid.	tableBackgroundColor tableBorderWidth tableBorderColor	background-color border-left-width, border-top-width border-left-color, border-top-color
.rf-dg-cap This class defines styles for the grid caption.	No skin parameters.	
.rf-dg-r This class defines styles for a grid row.	No skin parameters.	
.rf-dg-c This class defines styles for a grid cell.	tableBorderWidth tableBorderColor generalTextColor generalFamilyFont generalSizeFont	border-bottom-width, border-right-width border-bottom-color, border-right-color color font-family font-size
.rf-dg-nd-c This class defines styles for a node cell.	tableBorderWidth tableBorderColor generalTextColor generalFamilyFont generalSizeFont	border-bottom-width, border-right-width border-bottom-color, border-right-color color font-family font-size
.rf-dg-th This class defines styles for the grid header section.	tableBorderWidth tableBorderColor	border-bottom-width border-bottom-color

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-dg-h This class defines styles for a grid header.	No skin parameters.	
.rf-dg-h-f This class defines styles for the first header.	No skin parameters.	
.rf-dg-h-r This class defines styles for a header row.	No skin parameters.	
.rf-dg-h-c This class defines styles for a header cell.	tableHeaderBackgroundColor	background-color
	tableBorderWidth	border-bottom-width, border-right-width
	tableBorderColor	border-bottom-color, border-right-color
	tableHeaderTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
.rf-dg-f This class defines styles for a grid footer.	No skin parameters.	
.rf-dg-f-f This class defines styles for the first footer.	No skin parameters.	
.rf-dg-f-c This class defines styles for a footer cell.	tableFooterBackgroundColor	background-color
	tableBorderWidth	border-bottom-width, border-right-width
	tableBorderColor	border-bottom-color, border-right-color
	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size

A.5.6. `<rich:list>`

Table A.22. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
<code>.rf-ulst-item</code> This class defines styles for an item in an unordered list.	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
<code>.rf-olst-item</code> This class defines styles for an item in an ordered list.	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
<code>.rf-dlst-trm</code> This class defines styles for the term of an item in a definition list.	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
<code>.rf-dlst-dfn</code> This class defines styles for the definition of an item in a definition list.	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size

A.5.7. `<rich:dataScroller>`

Table A.23. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
<code>.rf-ds</code> This class defines styles for the data scroller.	generalFamilyFont	font-family
	generalSizeFont	font-size
	tableBackgroundColor	background
<code>.rf-ds-btn</code> This class defines styles for buttons in the data scroller.	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
	tableBorderColor	border-color
	headerBackgroundColor	background-color
	No skin parameters.	
<code>.rf-ds-btn-first</code> This class defines styles for the first button.		

Class (selector)	Skin Parameters	Mapped CSS properties
<code>.rf-ds-btn-fastrwd</code> This class defines styles for the fast rewind button.	No skin parameters.	
<code>.rf-ds-btn-prev</code> This class defines styles for the previous button.	No skin parameters.	
<code>.rf-ds-btn-next</code> This class defines styles for the next button.	No skin parameters.	
<code>.rf-ds-btn-fastfwd</code> This class defines styles for the fast forward button.	No skin parameters.	
<code>.rf-ds-btn-last</code> This class defines styles for the last button.	No skin parameters.	
<code>.rf-ds-nmb-btn</code> This class defines styles for page number buttons in the data scroller.	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size
	tableBorderColor	border-color
	tableBackgroundColor	background-color
<code>.rf-ds-press</code> This class defines styles for a data scroller when a control is pressed.	tableBorderColor	border-color
	tableBackgroundColor	background
<code>.rf-ds-act</code> This class defines styles for an active data scroller.	tableBorderColor	color
<code>.rf-ds-dis</code> This class defines styles for a disabled data scroller.	tableBorderColor	color

A.6. Trees

A.6.1. `<rich:tree>`

Style classes (selectors)

`.rf-tr-nd`

This class defines styles for the nodes in a tree.

`.rf-tr-nd-last`

This class defines styles for last node in a tree.

`.rf-tr-nd-collapsed`

This class defines styles for a collapsed tree node.

`.rf-tr-nd-expanded`

This class defines styles for an expanded tree node.

A.6.2. `<rich:treeNode>`

Table A.24. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
<code>.rf-trn</code> This class defines styles for a tree node.	<code>generalFamilyFont</code>	<code>font-family</code>
	<code>generalSizeFont</code>	<code>font-size</code>
<code>.rf-trn-lbl</code> This class defines styles for a tree node label.	No skin parameters.	
<code>.rf-trn-cnt</code> This class defines styles for tree node content.	No skin parameters.	
<code>.rf-trn-sel</code> This class defines styles for a selected tree node.	<code>additionalBackgroundColor</code>	<code>background</code>
<code>.rf-trn-ldn</code> This class defines styles for a tree node when it is loading.	<code>additionalBackgroundColor</code>	<code>background</code>
<code>.rf-trn-hnd</code> This class defines styles for a tree node handle.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
<code>.rf-trn-hnd-lf</code> This class defines styles for the handle of a leaf node.	No skin parameters.	
<code>.rf-trn-hnd-colps</code> This class defines styles for the handle of a collapsed node.	No skin parameters.	
<code>.rf-trn-hnd-exp</code> This class defines styles for the handle of an expanded node.	No skin parameters.	
<code>.rf-trn-hnd-ldn-fct</code> This class defines styles for the loading facet of a tree node handle.	No skin parameters.	
<code>.rf-trn-ico</code> This class defines styles for tree node icon.	No skin parameters.	
<code>.rf-trn-ico-lf</code> This class defines styles for the icon of a leaf node.	No skin parameters.	
<code>.rf-trn-ico-colps</code> This class defines styles for the icon of a collapsed node.	No skin parameters.	
<code>.rf-trn-ico-exp</code> This class defines styles for the icon of an expanded node.	No skin parameters.	
<code>.rf-trn-ico-cst</code> This class defines styles for a custom node icon.	No skin parameters.	

A.7. Menus and toolbars

A.7.1. <rich:dropDownMenu>

Table A.25. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ddm-lbl This class defines styles for the label of the drop-down menu.	headerFamilyFont	font-family
.rf-ddm-dis This class defines styles for the drop-down menu when it is disabled.	tabDisabledTextColor	color
.rf-ddm-lbl-dis This class defines styles for the label of the drop-down menu when it is disabled.	headerFamilyFont	font-family
.rf-ddm-pos This class defines the positioning of the drop-down menu.	No skin parameters.	
.rf-ddm-lbl-unsel This class defines styles for the label of the drop-down menu when it is unselected.	No skin parameters.	
.rf-ddm-lst This class defines styles for the drop-down list.	panelBorderColor	border-color
	additionalBackgroundColor	background-color
.rf-ddm-lst-bg This class defines styles for the background of the drop-down list.	additionalBackgroundColor	border-color
.rf-ddm-sublst This class defines the positioning of the menu when used as a sub-menu.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ddm-itm This class defines styles for a menu item.	generalFamilyFont	font-family
	generalSizeFont	font-size
.rf-ddm-itm-sel This class defines styles for a menu item when it is selected.	headerBackgroundColor	border-color
	tabBackgroundColor	background-color
.rf-ddm-itm-unsel This class defines styles for a menu item when it is unselected.	No skin parameters.	
.rf-ddm-itm-dis This class defines styles for a menu item when it is disabled.	tabDisabledTextColor	color
.rf-ddm-itm-lbl This class defines styles for the label in a menu item.	generalTextColor	color
.rf-ddm-itm-ic This class defines styles for the icon in a menu item.	No skin parameters.	
.rf-ddm-emptyIcon This class defines styles for an empty icon in a menu item.	No skin parameters.	
.rf-ddm-sep This class defines styles for a menu separator.	panelBorderColor	border-top-color
.rf-ddm-nd This class defines styles for a menu node.	No skin parameters.	

A.7.2. `<rich:contextMenu>`

Table A.26. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ctx-lbl This class defines styles for the top level container of the context menu.	headerFamilyFont	font-family
.rf-ctx-dis This class defines styles for the context menu when it is disabled.	tabDisabledTextColor	color
.rf-ctx-lbl-dis This class defines styles for the top level of the context menu when it is disabled.	headerFamilyFont	font-family
.rf-ctx-pos This class defines the positioning of the context menu.	No skin parameters.	
.rf-ctx-lbl-unsel This class defines styles for the top level of the context menu when it is unselected.	No skin parameters.	
.rf-ctx-lst This class defines styles for the context list.	panelBorderColor	border-color
	additionalBackgroundColor	background-color
.rf-ctx-lst-bg This class defines styles for the background of the context list.	additionalBackgroundColor	border-color
.rf-ctx-sUBLST This class defines the positioning of the menu when used as a sub-menu.	No skin parameters.	
.rf-ctx-itm This class defines styles for a menu item.	generalFamilyFont	font-family
	generalSizeFont	font-size

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ctx-itm-sel This class defines styles for a menu item when it is selected.	headerBackgroundColor	border-color
	tabBackgroundColor	background-color
.rf-ctx-itm-unsel This class defines styles for a menu item when it is unselected.	No skin parameters.	
.rf-ctx-itm-dis This class defines styles for a menu item when it is disabled.	tabDisabledTextColor	color
.rf-ctx-itm-lbl This class defines styles for the label in a menu item.	generalTextColor	color
.rf-ctx-itm-ic This class defines styles for the icon in a menu item.	No skin parameters.	
.rf-ctx-emptyIcon This class defines styles for an empty icon in a menu item.	No skin parameters.	
.rf-ctx-sep This class defines styles for a menu separator.	panelBorderColor	border-top-color
.rf-ctx-nd This class defines styles for a menu node.	No skin parameters.	

A.7.3. <rich:panelMenu>

Table A.27. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-pm This class defines styles for the panel menu itself.	No skin parameters.	

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-pm-gr This class defines styles for a panel menu group.	panelBorderColor	border-top-color
.rf-pm-exp, .rf-pm-colps These classes define styles for the panel menu when it is expanded or collapsed.	No skin parameters.	
.rf-pm-ico This class defines styles for the panel menu icons.	No skin parameters.	
.rf-pm-ico-exp, .rf-pm-ico-colps These classes define styles for the panel menu icons when they are expanded or collapsed.	No skin parameters.	
.rf-pm-hdr-exp, .rf-pm-hdr-colps These classes define styles for the panel menu headers when they are expanded or collapsed.	No skin parameters.	
.rf-pm-itm This class defines styles for a panel menu item.	panelBorderColor	border-top-color
	generalTextColor	color
.rf-pm-itm-gr This class defines styles for a panel menu item as part of a panel menu group.	No skin parameters.	
.rf-pm-itm:hover This class defines styles for a panel menu item when the mouse hovers over it.	additionalBackgroundColor	background-color
.rf-pm-itmsel This class defines styles for a panel menu item when it is selected.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-pm-itm-dis This class defines styles for a panel menu item when it is disabled.	tabDisabledTextColor	color
.rf-pm-itm-ico This class defines styles for the icon in a panel menu item.	No skin parameters.	
.rf-pm-itm-exp-ico This class defines styles for the icon in a panel menu item when it is expanded.	No skin parameters.	
.rf-pm-itm-lbl This class defines styles for the label in a panel menu item.	generalSizeFont	font-size
	generalFamilyFont	font-family
.rf-pm-gr This class defines styles for a panel menu group.	panelBorderColor	border-top-color
.rf-pm-gr-gr This class defines styles for a panel menu group as part of another panel menu group.	No skin parameters.	
.rf-pm-gr-sel This class defines styles for a panel menu group when it is selected.	No skin parameters.	
.rf-pm-gr-hdr This class defines styles for the header of a panel menu group.	generalTextColor	color
.rf-pm-gr-hdr:hover This class defines styles for the header of a panel menu group when the mouse hovers over it.	additionalBackgroundColor	background

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-pm-gr-hdr-dis This class defines styles for the header of a panel menu group when it is disabled.	tabDisabledTextColor	color
.rf-pm-gr-ico This class defines styles for the icon in a panel menu group.	No skin parameters.	
.rf-pm-gr-exp-ico This class defines styles for the icon in a panel menu group when it is expanded.	No skin parameters.	
.rf-pm-gr-lbl This class defines styles for the label in a panel menu group.	generalSizeFont	font-size
	generalFamilyFont	font-family
.rf-pm-gr-cnt This class defines styles for the content of a panel menu group.	No skin parameters.	
.rf-pm-top-itm This class defines styles for the top panel menu item.	panelBorderColor	border-color
	generalTextColor	color
.rf-pm-top-itm-gr This class defines styles for the top panel menu item as part of a panel menu group.	No skin parameters.	
.rf-pm-top-itm:hover This class defines styles for the top panel menu item when the mouse hovers over it.	headerTextColor	color
.rf-pm-top-itmsel This class defines styles for the top panel menu item when it is selected.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-pm-top-itm-dis This class defines styles for the top panel menu item when it is disabled.	tabDisabledTextColor	color
.rf-pm-top-itm-ico This class defines styles for the icon in the top panel menu item.	No skin parameters.	
.rf-pm-top-itm-exp-ico This class defines styles for the icon in the top panel menu item when it is expanded.	No skin parameters.	
.rf-pm-top-itm-lbl This class defines styles for the label in the top panel menu item.	generalSizeFont	font-size
	generalFamilyFont	font-family
.rf-pm-top-gr This class defines styles for the top panel menu group.	panelBorderColor	border-color
.rf-pm-top-gr-gr This class defines styles for the top panel menu group as part of another panel menu group.	No skin parameters.	
.rf-pm-top-gr-sel This class defines styles for the top panel menu group when it is selected.	No skin parameters.	
.rf-pm-top-gr-hdr This class defines styles for the header of the top panel menu group.	headerTextColor	color
	headerBackgroundColor	background-color
.rf-pm-top-gr-hdr-dis This class defines styles for the header of the top panel menu group when it is disabled.	tabDisabledTextColor	color
	additionalBackgroundColor	background-color

Appendix A. Style classes and...

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-pm-top-gr-ico This class defines styles for the icon in the top panel menu group.	No skin parameters.	
.rf-pm-top-gr-exp-ico This class defines styles for the icon in the top panel menu group when it is expanded.	No skin parameters.	
.rf-pm-top-gr-lbl This class defines styles for the label in the top panel menu group.	generalSizeFont generalFamilyFont	font-size font-family
.rf-pm-top-gr-cnt This class defines styles for the content of the top panel menu group.	No skin parameters.	

A.7.4. `<rich:toolbar>`

Table A.28. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-tb This class defines styles for the toolbar itself.	panelBorderColor headerTextColor headerBackgroundColor headerFamilyFont headerSizeFont headerWeightFont	border-color color background-color font-family font-size font-weight
.rf-tb-itm This class defines styles for an item in the toolbar.	No skin parameters.	
.rf-tb-sep This class defines styles for a separator in the toolbar.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-tb-sep-grid, .rf-tb-sep-line, .rf-tb-sep-disc, .rf-tb-sep-square These classes define styles for grid, line, disc, and square separators.	No skin parameters.	
.rf-tb-cntr This class defines styles for the container of the toolbar.	No skin parameters.	

A.8. Output and messages

A.8.1. `<rich:message>`

Table A.29. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-msg This class defines styles for the message itself.	generalFamilyFont	font-family
	generalSizeFont	font-size
.rf-msg-err This class defines styles for an error message.	errorColor	color
.rf-msg-ftl This class defines styles for a fatal message.	errorColor	color
.rf-msg-inf This class defines styles for an information message.	generalTextColor	color
.rf-msg-wrn This class defines styles for a warning message.	warningTextColor	color
.rf-msg-ok This class defines styles for a basic OK message.	generalTextColor	color
.rf-msg-sum, .rf-msg-det These classes define styles for the summary or details of a message.	No skin parameters.	

A.8.2. `<rich:messages>`

Table A.30. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
<code>.rf-msgs</code> This class defines styles for the message itself.	<code>generalFamilyFont</code>	<code>font-family</code>
	<code>generalSizeFont</code>	<code>font-size</code>
<code>.rf-msgs-err</code> This class defines styles for an error message.	<code>errorColor</code>	<code>color</code>
<code>.rf-msgs-ftl</code> This class defines styles for a fatal message.	<code>errorColor</code>	<code>color</code>
<code>.rf-msgs-inf</code> This class defines styles for an information message.	<code>generalTextColor</code>	<code>color</code>
<code>.rf-msgs-wrn</code> This class defines styles for a warning message.	<code>warningTextColor</code>	<code>color</code>
<code>.rf-msgs-ok</code> This class defines styles for a basic OK message.	<code>generalTextColor</code>	<code>color</code>
<code>.rf-msgs-sum, .rf-msgs-det</code> These classes define styles for the summary or details of a message.	No skin parameters.	

A.8.3. `<rich:notify>`

Table A.31. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
<code>.rf-ntf</code> This class defines styles for notification	No skin parameters.	
<code>.rf-ntf-shdw</code> This class defines style of the shadow under notification box.	<code>headerBackgroundColor</code>	<code>background-color</code>
	<code>headerTextColor</code>	<code>color</code>

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ntf-cnt This class defines style of the content of notification box.	panelBorderColor	border-color
	generalBackgroundColor	background-color
	panelTextColor	color
.rf-ntf-ico This class defines style for notification icon.	No skin parameters.	
.rf-ntf-sum This class defines style for notification message summary.	No skin parameters.	
.rf-ntf-det This class defines style for notification message detail.	No skin parameters.	
.rf-ntf-cls This class defines style for element wrapping close button.	No skin parameters.	
.rf-ntf-cls-ico This class defines style for close button icon.	No skin parameters.	

A.8.4. <rich:notifyMessage>

Table A.32. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ntf-inf This class defines styles for an informative message.	generalTextColor	color
.rf-ntf-wrn This class defines styles for a warning notifications.	No skin parameters.	
.rf-ntf-err This class defines styles for a error notifications.	No skin parameters.	

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ntf-ftl This class defines styles for a fatal notifications.	No skin parameters.	
.rf-ntf-inf .rf-ntf-ico, .rf-ntf-wrn .rf-ntf-ico, .rf-ntf-err .rf-ntf-ico, .rf-ntf-ftl .rf-ntf-ico These classes define style for notification icon based on severity of notification message.	No skin parameters.	

A.8.5. <rich:notifyStack>

Table A.33. Style classes (selectors) and corresponding skin parameters

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-ntf-pos-tl This class defines where top-left stack of notification will be positioned	No skin parameters.	
.rf-ntf-pos-tr This class defines where top-right stack of notification will be positioned	No skin parameters.	
.rf-ntf-pos-bl This class defines where bottom-left stack of notification will be positioned	No skin parameters.	
.rf-ntf-pos-br This class defines where bottom-right stack of notification will be positioned	No skin parameters.	

A.8.6. <rich:progressBar>**Table A.34. Style classes (selectors) and corresponding skin parameters**

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-pb-lbl This class defines styles for labels on the progress bar.	No skin parameters.	
.rf-pb-prgs This class defines styles for the progressed portion of the progress bar.	panelBorderColor	border-color
	selectControlColor	background-color
.rf-pb-init, .rf-pb-fin These classes define styles for the initial state and finished state.	generalTextColor	color
	generalFamilyFont	font-family
	generalSizeFont	font-size

A.8.7. <rich:tooltip>**Table A.35. Style classes (selectors) and corresponding skin parameters**

Class (selector)	Skin Parameters	Mapped CSS properties
.rf-tt This class defines styles for the tool-tip itself.	No skin parameters.	
.rf-tt-loading This class defines styles for the tool-tip when it is loading.	No skin parameters.	
.rf-tt-cnt This class defines styles for the tool-tip content.	No skin parameters.	
.rf-tt-cntr This class defines styles for the progressed portion of the progress bar.	tipBorderColor	border-color
	generalFamilyFont	font-family
	generalSizeFont	font-size

A.9. Drag and drop

A.9.1. `<rich:dropTarget>`

Style classes (selectors)

`.rf-drp-hvr`

This class defines styles for the drop target when a dragged item is hovering over it.

`.rf-drp-hlight`

This class defines styles for a highlighted drop target.

A.9.2. `<rich:dragIndicator>`

Style classes (selectors)

`.rf-ind`

This class defines styles for the drag indicator.

`.rf-ind-drag.accept`

This class defines styles for the indicator when it is over an acceptable drop target.

`.rf-ind-drag.reject`

This class defines styles for the indicator when it is over an unacceptable drop target.

`.rf-ind-drag.default`

This class defines styles for the indicator when it is being dragged, and is not over any drop targets.

Appendix B. Migration Notes

This section of the guide will track any breaking changes introduced in new releases, and identify any steps required to accommodate those changes in your application.

B.1. RichFaces 4.3.7.Final

B.1.1. Autosize changes for the `popupPanel`

The `<rich:popupPanel>` no longer ignores the min and max sizes for width and height when `autosize=true`.

B.2. RichFaces 4.3.0.Final

B.2.1. Built-in sorting and filtering controls

The `<rich:extendedDataTable>` now has built-in sorting and filtering controls. If you have existing `<rich:extendedDataTable>` with custom sort and/or filter controls, you will want to disable the built-in sort and/or filter controls. This can be done either on a column-by-column basis, or for all columns in your applications.

For details on disabling the built-in sort and filter controls, refer to sections "External filter controls" and "External sort controls" in the RichFaces Component Reference.

B.2.2. NotifyMessage string escaping

Prior to version 4.3.0.Final, the message summary and details of the `<rich:notifyMessage>` and `<rich:notifyMessages>` components were not escaped. In the 4.3.0.Final release, an attribute `escape` was added with a default value true.

B.2.3. Select input validation

The `<rich:select>` now validates that manually entered input values match one of the values of the provided list (including support for client-side validation).

Appendix C. Revision History

Revision History

Revision 1.0	Mon Apr 11 2011	Sean Rogers
4.0.0.Final Release		
Revision 1.1	Wed Nov 16 2011	Brian Leathem , Lukas Fryc
4.1.0.Final Release		
Revision 1.2	Wed Feb 22 2011	Brian Leathem , Lukas Fryc
4.2.0.Final Release		

