

Israel JBoss User Group

Session 05 / 22.3.2007

JBoss Seam

By: Yanai Franchi, Chief Architect Tikal

Agenda

- JEE5 pros and cons
- Seam components
- Conversations
- Integration with Seam
 - » Seam AF
 - Spring
 - Remoting and JMS
- Integration Tests with Seam

Lightweight Framework For JEE5

- What does that mean?
- Isn't JEE5 itself a collection of "frameworks"?
- Why do you need another one that is outside the official specification?
- Seam The "missing framework" that should have been included in Java EE 5.0.

JEE5 Programming Model – JSF

- Template language
 - Extensible component model for widgets
- Contextual "Managed Bean" component model
- Defines interactions between the page and managed beans
- True MVC No httpRequest and httpResponse
- Validation
- XML-based "Navigation Rules"

JEE5 Programming Model - EJB3

- Component model for transactional components
 - Dependency injection
 - » Declarative transaction and persistence context demarcation
 - Sophisticated state management
- ORM for persistence
- Annotation-based programming model

Let's Suppose We Have Some Data


```
create table Document (
 id bigint not null primary key,
 title varchar(100) not null unique,
 summary varchar(1000) not null,
 content clob not null
)
```

We'll Use an Entity Bean


```
@Entity
public Document {
 @Id @GeneratedValue private Long id;
 private String title;
 private String summary
 private String content;
 //getters and setters...
}
Surrogate key
identifier
attribute
```

Search Page

In the state of the state

JSF control

JSF method binding

Edit Page


```
<f:form>
  Title
  <h:inputText value="#{documentEditor.title}">
 <f:validateLength maximum="100"/>
  </h:inputText>
  Summary
  <h:inputText value="#{documentEditor.summary}">
 <f:validateLength maximum="1000"/>
  </h:inputText>
 JSF
 validator
  Content
  <h:inputText value="#{documentEditor.content}"/>
  <h:messages/>
  <h:commandButton type="submit" value="Save"
 action="#{documentEditor.save}"/>
</f:form>
```

Should We Use SLSB?


```
@Stateless
public EditDocumentBean implements EditDocument {
 @PersistenceContext
 private EntityManager em;

public Document get(Long id) {
 return em.find(Document.class, id);
 }

public Document save(Document doc) {
 return em.merge(doc);
 }
}
```

And a "Backing Bean"?


```
public class DocumentEditor {
 Properties
 private Long id;
 bound to
 private Document document;
 controls
 via value
 public String getId() { return id; }
 bindings
 public void setId(Long id) { this.id = id/
 public String getTitle() { return document.getTitle(); }
 public void setTitle(String title) { document.setTitle(title); }
  //etc...
 private EditDocument getEditDocument() {
 return (EditDocument) new InitialContext().lookup(...);
 Action
 listener
 methods
 bound to
 public String get() {____
 controls via
 document = getEditDocument().get(id);
 the method
 return document == null ? "notFound" : "success":
 bindings
 public String save() {
 document = getEditDocument().save(document);
 return "success";
 JSF
 outcome
```

We Also Need the JSF XML


```
<managed-bean>
 <managed-bean-name>documentEditor/managed-bean-name>
 <managed-bean-class>
 com.tikal.docs.DocumentEditor
 </managed-bean-class>
 <managed-bean-scope>session</managed-bean-scope>
</managed-bean>
<navigation-rule>
 <from-view-id>/getDocument.xhtml</from-view-id>
 <navigation-case>
 <from-outcome>success</from-outcome>
 <to-view-id>editDocument.xhtml</to-view-id>
 </navigation-case>
</navigation-rule>
<navigation-rule>
 <from-view-id>/editDocument.xhtml</from-view-id>
 <navigation-case>
 <from-outcome>success</from-outcome>
```

<to-view-id>findDocument.xhtml</to-view-id>

</navigation-case>

</navigation-rule>

The name of a contextual variable we can refer to in the EL

This is a session scoped component!

Navigation rules map logical, named "outcomes" to URL of the resulting view

JEE5 Compared to J2EE

- Much simpler code
 - Fewer artifacts (no DTO, for example)
 - » Less noise (EJB boilerplate, Struts boilerplate)
 - » More transparent (no direct calls to HttpSession, HttpRequest)
 - » Much simpler ORM (even compared to Hibernate)
 - Finer grained components

JEE5 Compared to J2EE Cont.

- More powerful for complex problems
 - » JSF is amazingly flexible and extensible
 - » EJB interceptors support a kind of "lightweight AOP"
 - » Powerful ORM engine
- Unit testable
 - » All these components (except the xhtml pages) may be unit tested using JUnit or TestNG

Room For Improvement in JEE5

- The managed bean is just noise its concern is pure "glue"
 - » Accounts for more LOC than any other component!
 - » It doesn't really decouple layers
- Does not work in a multi-window application
 - Make it work is a major architecture change!

Room For Improvement Cont.

- The application leaks memory
 - The backing bean sits in the session until the user logs out
 - » In more complex apps, this is often a source of bugs!
- "Flow" is weakly defined
 - » Navigation rules are totally ad hoc and difficult to visualize
 - » How can this code be aware of the long-running business process?
- JSF XML is too noisy especially the first part
- Don't repeat yourself (DRY) regarding validation

Stateful Session Bean?

- Let's assume we need "Transparent Failover"
 - » Put and reconstruct state into the DB for every request
 - Lack of scalability.
 - Added latency
 - Introduce 2nd Level Cache?
 - LRU instead of user interaction
 - Transactional synch with DB
 - » Hold your state in httpSession
 - * A lot more difficult than it sounds i.e. Cluster Bugs
 - You must remember to call session.setAttribute()
 - » Stateful Session Bean is your solution to hold state!!!

JBoss Seam

- Unify the two component models
 - Simplify Java EE 5, filling a gap
 - > Improve usability of JSF
- Integrate jBPM
 - » BPM technology for the masses
- Deprecate so-called stateless architecture
- Enable richer user experience

Contextual Components

- Most of the problems relate directly or indirectly to state management
 - Servlet spec contexts are not meaningful in terms of the application
 - » EJB itself has no strong model of state management
 - We need a richer context model that includes "logical" contexts that are meaningful to the application
 - » Bind EJB component directly to our view!

Bijection Components

- DI is broken for stateful components
 - A contextual variable can be written / read
 - > Its value changes over time
- DI was designed with stateless services in mind
- bijection both injection and outjection
 - » Dynamic, contextual, bidirectional
 - » Don't think of this in terms of "dependency"
 - Think about this as aliasing a contextual variable into the namespace of the component

Our First Seam Component


```
Component
@Entity
 name
@Name ("document")
public Document {
 @Id @GeneratedValue private Long id;
 private String title;
 private String summary
 Validation
 private String content;
 Rules
 @NotNull
 @Length (max=100)
 Error
 public String getTitle() { return title; }
 message
 public void setTitle(String t) { title = t; }
 @NotNull
 @Length(max=1000, message = "This summary is too long")
 public String getSummary() { return summary; }
 public void setSummary(String s) { summary = s; }
```


The Edit Page

Bind view

the entity

bean

directly

Let's Create a "Conversation"

Binds the component to a contextual variable

Injection & Outjection

conversatio n

Starts a

End the conversation

```
Managed
@Stateful
 Beans have
@Name("documentEditor")
 states so
 we use
public EditDocumentBean implements EditDocumSFSB
  @PersistenceContext(type=EXTENDED)
  private Entity ager em;
  private Long id;
 Extended
  @Out @In(create=true)
 persistence
  private Document document;
 context.
  @Begin
  public String get() {
 document = em.find(Document.class, id);
 return document==null ? "notFound" : "success";
  @End
  public String save() {
 //NO NEED TO MERGE!
 Improve
 return "success";
 performance
  @Destroy @Remove
```

public void destroy(){}

Seam Managed Persistence Context

- Outside of a Java EE 5 environment
- Loosely coupled components that collaborate together in the scope of a single conversation
- Inject the Persistence Context with @In annotation
- No more LazyInitializationException
 - Two system transactions to handle one JSF request
 - From Restore View phase Invoke Application phase
 - Read Only Spans the Render Response phase of a JSF request.

Atomic Conversations


```
@In(create = true, value = "claimEM")
private EntityManager em;

@Begin(flushMode=FlushModeType.MANUAL)
public void beginClaimWizard() {
 claim = em.find(Claim.class, claimId);
}
Claim
remains
managed after
we finish the
method
```

```
public void addPartyToClaim() {
 Party party = ...;
 claim.addParty(party);
}

Improve
performance -
Changes will
NOT be flushed
```

```
@End
public void commitClaim() {
 em.flush();
}
...until we get here
```


Booking Hotel Conversation Demo

Seam AF - Home Objects

- Provides persistence operations for a particular entity class: persist(), remove(), update() and getInstance().
- No need for the Session Bean nor the Backing Bean

Factory method

```
<framewox:entity-home name="documentHome" entity-class="eg.Document">
  <factory name="document" value="#{documentHome.instance}"/>
</framework:entity-home>
 Bind variable
 to instance
 created by the
 factory
<h1>Create Document</h1>
 method
<h:form>
  Title: <h:inputText value="#{document.title}"/>
  Summary: <h:inputText value="#{document.summary}"/>
  Content: <h:inputText value="#{document.content}"/>
  <h:commandButton value="Create Document"</pre>
action="#{documentHome.persist}"/>
 Using the Home
 Object to persist the document
</h:form>
```

Seam AF - CRUD with Home Objects

Pass the entry identifier to the

DocumentHome

Hosted by Tikal | 28 | www.tikalk.com

Seam AF - CRUD with Home Objects


```
<h1>
  <h:outputText rendered="#{!documentHome.managed}" value="Create</pre>
Document"/>
  <h:outputText rendered="#{documentHome.managed}" value="Edit Document"/>
</h1>
<h:form>
 Edit or
 Title: <h:inputText value="#{document.title}"/>
 Create will
 Summary: <h:inputText value="#{document.summary}"/>
 he
 Content: <h:inputText value="#{document.content}"/>
 determined if
 we supply id
<h:commandButton value="Create Document" action="#{documentHome.persist}"</pre>
rendered="#{!documentHome.managed}"/>
<h:commandButton value="Update Document" action="#{documentHome.update}"
rendered="#{documentHome.managed}"/>
<h:commandButton value="Delete Document" action="#{documentHome.remove}"</pre>
rendered="#{documentHome.managed}"/>
</h:form>
```

www.tikalk.com

Seam AF - Query Objects


```
<framework:entity-query name="documents"</pre>
 ejbql="select d from Document d"/>
 Run the
 query
<h1>List of documents</h1>
<h:dataTable value="#{documents.resultList}" var="document">
  <h:column>
 <s:link view-id="/editDocument.xhtml"</pre>
 value="#{document.title}
#{document.summary}">
 <f:param name="documentId" value="#{document.id}"/>
 </s:link>
  </h:column>
</h:dataTable>
 Page
 Binding the
 parameter will be used
 document
 variables
```

by the Home object

Injecting Components into Spring Beans


```
<beans xmlns="http://www.springframework.org/schema/beans"</pre>
  xmlns:seam="http://jboss.com/products/seam/spring"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.springframework.org/schema/beans
 http://www.springframework.org/schema/beans/spring-beans-2.0.xsd
 http://jboss.com/products/seam/spring
 Enabling
 http://jboss.com/products/seam/spring-1.2.xsd">/
 Seam
  <seam:instance id="seamManagedEM" name="someManagedEMComponent"</pre>
 proxy="true"/>
  <bean id="someSpringBean" class="SomeSpringBeanClass">
 cproperty name="entityManager" ref="seamManagedEM">
  </bean>
</beans>
 Inject a proxy of
 the Seam
 component, and
 resolve the
 reference when the
 proxy is invoked
```

Injecting Spring Beans into Components


```
<application>
  <variable-resolver>
 org.springframework.web.jsf.DelegatingVariableResolver
  </variable-resolver>
</application>
```

```
@In("#{bookingService}")
private BookingService bookingService;
```

Inject bookService Spring bean into Seam component

Making Spring Beans to Components

Seam Remoting - Server Side

- Seam provides a convenient method of remotely accessing components from a web page, using AJAX.
- Client-side interaction with your components is all performed via the Seam Javascript object.

```
@Stateless
@Name("helloAction")
public class HelloAction implements HelloLocal {
 public String sayHello(String name) {
 return "Hello, " + name;
 }
}
```

```
@Local
public interface HelloLocal {
 @WebRemote
 public String sayHello(String name);
}

A Remote
Service
```

Seam Remoting - Client Side

```
<button onclick="javascript:sayHello()">
 Say Hello
  </button>
```

```
<script type="text/javascript">
 The
 //<! [CDATA [
 remote
 function sayHello() {
 call
 var name = prompt("What is your name?");
 Seam.Component.getInstance("helloAction").
 sayHello(name, sayHelloCallback);
 Creates a
 function sayHelloCallback(result) {
 proxy
 alert(result);
 The callback
 function for
 // 11>
 results
</script>
```

JMS Subscription


```
function subscriptionCallback(message) {
  if (message instanceof Seam.Remoting.TextMessage)
 alert("Received message: " + message.getText());
  }
Seam.Remoting.subscribe("topicName", subscriptionCallback);
```

Subscribe to a topic

The callback function to invoke when a message is received.

<remoting:remoting poll-timeout="1" poll-interval="5"/>

Integration Tests

- How can we emulate user interactions?
- Where to put our assertions?
 - Test the whole application by reproducing user interactions with the web browser is not appropriate for use at development time.
- Solution Script your components while running inside a pruned down container environment
 - You get to pretend you are the JSF implementation!

Integration Tests Cont.


```
public class CreateDocumentTest extends SeamTest{
 @Test public void testCreate() throws Exception {
 new FacesRequest() {
 @Override protected void processValidations() throws Exception {
 validateValue("#{document.title}", "Some Document Title");
 validateValue("#{document.summary}", "A short summary");
 validateValue("#{document.content}", "Blah Blah");
 assert !isValidationFailure();
 @Override protected void updateModelValues() throws Exception {
 setValue("#{document.title}", "Some Document Title");
 setValue("#{document.summary}", "A short summary");
 setValue("#{document.content}", "Blah Blah");
 @Override protected void invokeApplication() {
 assert invokeMethod("#{documentEditor.save}").equals("success");
 @Override protected void renderResponse() {
 assert getValue("#{document.title}", "Some Document Title");
 assert getValue"#{document.summary}", "A short summary");
 assert getValue("#{document.content}", "Blah Blah");
 }.run();
```

Runtime Environments

JBoss Seam Summary

- Provides a consistent programming model for all components in an enterprise web application.
- Other covered areas by Seam:
 - Email, iText, Security (Authentication, Authorization), Jboss Rules, Caching, Exception Handling, I18N, Interceptors, jBPM
- Tested: GlassFish, WebLogic WebSphere, Jboss, Oracle
- Future enhancements
 - Web Services
 - Web Beans JSR–299 may be introduced into JEE6

Thank You

yanai@tikalk.com