

JBoss Seam

Ein JEE 5 Webframework

Jörg Wüthrich

Infopoint, 4. Februar 2009

Inhalt

- ◆ Einführung
- ◆ Warum Seam?
- ◆ Zentrale Konzepte
- ◆ Demo
- ◆ Validierung
- ◆ Abschliessende Gedanken

Einführung

◆ Positionierung

Einführung

- ◆ Seam ist ein Applikations-Framework für Enterprise Java 5
- ◆ Integriert
 - Java Server Faces (JSF)
 - Enterprise JavaBeans (EJB3)
 - Asynchrones JavaScript und XML (AJAX)
 - Java Persistence API (JPA)
 - Business Process Management (BPM)
- ◆ Design-Fokus: Elimination von Komplexität auf Architektur- und API-Level

Warum Seam?

- ◆ Ein einfacher Weg, um mit EJB 3.0 zu beginnen
 - EJB 3.0 unterstützt die Entwicklung von transaktionalen Business Komponenten
 - Seam liefert die Integration dieser Komponenten vom GUI bis zur Persistenz-Schicht

Warum Seam?

- ◆ Der schnellste Weg um "rich" zu werden
 - AJAX Clients kommunizieren mit vielen asynchronen, konkurrenzierenden Detail-Anfragen mit dem Server
 - Seam wurde entwickelt mit guter Unterstützung für parallele Zugriffe und ausgereifter Zustands-Verwaltung
 - Richfaces und ICEFaces sind integriert

Warum Seam?

- ◆ Der beste Weg, JSF zum Fliegen zu bringen
 - Ersatz der vielen XML-Konfiguration durch ein paar Annotationen
 - Multi-Windowing Unterstützung
 - Modell-basierte Validierung
 - Saubere Integration von transaktionalen Ressourcen (JPA, JTA, EJB3)

Warum Seam?

◆ Gute Integration von BPM

- Optimierung der Arbeits-Abläufe heute immer wichtiger
- Voraussetzung, um optimieren zu können, ist Messbarkeit
- Workflows verdeutlichen die Arbeits-Abläufe und ermöglichen Messungen
- Seam integriert ☺

Warum Seam?

◆ Persistenz wird zum Kinderspiel

- Seam ist aus der Hibernate Community entstanden
- Seams Konversations-Modell löst diverse Probleme der traditionell zustandslosen Web Applikationen

Warum Seam?

◆ Beste Unterstützung für CRUD Applikationen

- Seam zu gross für eine einfache Datenbank-Applikation?
- „seam-gen“ erstellt kleine Applikationen mit DB-Anbindung im Nu (vergleiche „ruby on rails“)

Warum Seam?

◆ Automatisierte Integrations-Test

- Unittests können Interaktionen zwischen Komponenten nicht testen
- Seam bietet einen Ansatz, um User-Interaktionen zu simulieren und so von UI bis zur Persistenz durchgängig zu testen

Zentrale Konzepte

◆ Komponente

- beliebige POJOs, EJB3s (Session, Entity, MDB) oder Spring Beans
- annotiert mit `@Name(„...“)`
- lebt immer in einem Kontext (-> zuständig für Lifecycle)

Zentrale Konzepte

◆ Kontext

Application

Business-Process

Session

Session

Conversation

Conversation

Conversation

Page

Page

Page

Page

Event

Event

Event

Event

Event

Event

Event

Zentrale Konzepte

◆ Kontext

- **Event**: entspricht einem JSF-Request
- **Page**: eine Instanz einer gerenderten Seite
- **Conversation**: Arbeitseinheit aus Sicht des Users (kann mehrere Server-Requests beinhalten)
- **Session**: Session-Scope des Servlet-APIs
- **Business-Process**: hält Zustand über länger dauernden Geschäftsprozess, in welchen mehrere Akteure involviert sein können
- **Application**: entspricht Application-Scope von JSF

Zentrale Konzepte

◆ Bijection

- alle Seam Komponenten werden in einem Kontext gehalten
- Injection: eine Komponente wird einer anderen aus dem Kontext zur Verfügung gestellt
- Outjection: eine Komponente gibt eine andere nach Bearbeitung an den Kontext zurück
- Bijection: Kunstbegriff von Seam, um In- und Outjection in ein Wort zu fassen

Bijection

Beispiel-Anwendung

 Demo

The Todo List

Title	Description	
title 1	description 1	Edit delete
title 2	description 2	Edit delete
title 3	description 3	Edit delete
title 4	description 4	Edit delete
title 5	description 5	Edit delete
title 6	description 6	Edit delete
title 7	description 7	Edit delete
title 8	description 8	Edit delete
title 9	description 9	Edit delete
title 10	description 10	Edit delete

Create New Todo

Beispiel-Anwendung Seam

```
<h:outputLabel value="#{todo.title}"/>  
<h:commandButton action="#{todoDao.update}"/>
```


Beispiel-Anwendung JSF

```
<h:outputLabel value="#{todoBean.todo.title}"/>  
<h:commandButton action="#{todoBean.update}"/>
```


Klasse TodoDao

```
@Stateful
@Name("todoDao")
public class TodoDao implements TodoDaoInt {

 @In(required=false) @Out(required=false)
 private Todo todo;

 @PersistenceContext(type=EXTENDED)
 private EntityManager em;

 @DataModel
 private List<Todo> todos;

 @Factory("todos")
 @Begin(join=true)
 public void findTodos() {
 todos = em.createQuery("select t from Todo t").getResultList();
 }


 ...
}
```

Validierung

Edit title 6

Title:

Description:

muss zwischen 2 und 250 lang sein

Validierung

```
@Entity
@Name("todo")
public class Todo implements Serializable {
 ...
 private String description;

 public Todo () {
 description = "";
 }
 ...
 @NotNull
 @Length(min=2, max=250)
 public String getDescription() {return description;}
}
```

Validierung

```
<tr>
  <td>Description:</td>
  <td>
 <h:inputTextarea id="description"
value="#{todo.description}">
 <s:validate />
 </h:inputTextarea>
 <h:message for="description" />
  </td>
</tr>
```

Validierung JSF

```
<tr>
  <td>Description:</td>
  <td>
 <h:inputTextarea id="description"
value="#{todoBean.todo.description}">
 <f:validateLength minimum="2" maximum="250"/>
 </h:inputTextarea>
 <h:message for="description">
  </td>
</tr>
```


Validierung erweitert

```
<f:facet name="beforeInvalidField">
  <h:graphicImage styleClass="errorImg"
value="error.png"/></f:facet>
<f:facet name="afterInvalidField">
  <s:message styleClass="errorMsg" /></f:facet>
<f:facet name="aroundInvalidField">
  <s:div styleClass="error"/></f:facet>
```

```
<s:validateAll>
```

```
<tr><td>Description:</td>
  <td>
 <s:decorate>
 <h:inputTextarea id="description"
value="#{todo.description}"
  cols="50" rows="10"/>
 </s:decorate>
  </td>
</tr>
```

```
<s:validateAll>
```

Abschliessende Gedanken zu Seam

- ◆ Seam ist nicht alleine einsatzfähig – liefert Zusammenhalt für diverse Komponenten-Frameworks
- ◆ Setzt Kenntnis der zu integrierenden Technologien voraus
- ◆ Performance??

Referenzen

- ◆ Dokumentation zu Seam: <http://www.seamframework.org/>
- ◆ Seam Referenz-Dokumentation: <http://docs.jboss.com/seam/2.1.1.GA/reference/en-US/html/>
- ◆ Seam Tutorial mit JSF-Vergleich: http://www.redhat.com/docs/manuals/jboss/jboss-eap-4.2/doc/Getting_Started/index.html

Referenzen

- ◆ JBoss Seam – die Webbeans Implementierung (<http://www.webbeans.eu/> ISBN 978-3-446-41190-6)
- ◆ Seam in Action (<http://www.manning.com/dallen/> ISBN 978-1-933988-40-1)