

Java Persistence API

Crank

ArcMind Inc.

info@arc-mind.com ■

www.Arc-Mind.com

Presenter: Rick Hightower, CTO of ArcMind

Author: Books Professional Struts, **Java Tools for Extreme**

Programming (best seller), Struts Live (#1 download on

TSS), etc.

JDJ Editorial Board, IBM DeveloperWorks regular

author, JavaLobby Zone leader

Speaker: JavaOne, TheServerSide Symposium, JDJ Edge,

SDWest, XP Universe

Rick is the founder of the Crank project

Crank QuickStart Overview

- What is Crank?
- Understand how to use Crank

Crank

Crank

krank

Java Framework for CRUD and Validation

Crank is a master/detail, CRUD, and annotation driven validation framework built with JPA, JSF, Facelets and Ajax. It allows developers to quickly come up with JSF/Ajax based CRUD listings and Master/Detail forms from their JPA annotated Java objects.

Crank uses a lot of the new JSF features from Facelets, Ajax4JSF, etc. that will be used in JSF 2.0. Crank is a use case analysis of what is possible with the new JSF 2.0 stack.

The validation piece does server-side validation, Ajax validation or just emitted JavaScript? validation based on Java annotations, property files, XML files, or database tables. Currently works with JSF, Spring MVC and Spring Webflow.

The framework is named Crank as in: "crank out, to make or produce in a mass-production, effortless, or mechanical way: She's able to crank out one (CRUD listing) after another" and "crank up: to get started or ready", "to stimulate, activate, or produce", and most importantly "to increase one's efforts, output, etc.: Industry began to crank up after the new (CRUD framework became our corporate standard)." http://www.dictionary.com

Crank Members

License: Apache License 2.0

Labels: JSF, CRUD, Validation, SpringMVC,

SpringWebflow, Ajax, JavaScript, Regex

Project owners:

<u>RichardHightower</u>, <u>chrismathiaster</u>, <u>bill.dudney</u>, <u>scottfauerbach</u>, <u>defurd</u>, paulhixson, taboraz, tcellucci

Project members:

geoffc, johnfryar, sergem, daniloa.bonilla, jasond4747, wbogaardt, michaelmorett, sundukovskiy, sameera.veturi, parkleydondon, prakash.vatlam, reggiediamond, cagatay.civici, igor.no.12, vicken, seanjburns, dlwhitehurst

We have members from all of the U.S and the world. One member is South Africa, another hails from Turkey

Crank Introduction

- Crank: "Crank the project out"
- Idiomatic Java GUI development
 - POJO Based
- GUI support for JPA projects
- Allows easy creation of CRUD listings and Master Detail pages to edit JPA based objects
- Uses JPA/JavaBean constructs to develop GUI
- Currently supports JSF as GUI
- Additional Goodies:
 - Annotation Driven Finder method mix-ins for DAO,
 - Criteria DSL for DAO,
 - Annotation Driven Validation framework

Why Crank?

- Use current, common technology stack: Spring, Spring MVC or JSF, and JPA to implement CRUD GUIs quickly
- CRUD = Create Read Update and Delete
- CRUD has been done before
- CRUD is not the interesting part of the application
- Make CRUD easier
- Allows developers to focus on interesting parts of application
- Use annotations from JPA etc. to help build GUI
 - Map datatypes Date
 - Map relationships to GUI elements

Crank has many parts

core

Core crank support

validation

- Annotation/meta-data driven validation framework with Ajax bindings
- Not tied to JSF or Spring MVC

crud

- Support event driven CRUD development, paginators, selectMany support, etc.
- Not tied to JSF or Spring MVC

jsf-support

Bind crank-crud to JSF

jsf-validation

Bind crank-validation to JSF

springmvc-validation

- Bind crank-validation to Spring mvc

springmvc-crud

planned

test-support

Support for testing in JSF, Spring, Crank
 environment

Crank examples

blank-project

Blank starter project for creating new crank projects

crank-crud-webapp

Project to show all of crank features (also project we use to test new features)

crank-validation-jsf-webapp

Project to show how to use crank validation with JSF

crank-validation-springmvc-webapp

Project to show how to use crank validation with Spring MVC

todo-example

Simplest crank crud example that implements a simple TODO list

Using Crank

- Define Persistence Tier in Java/JPA
- Use Facelets/JSF composition components to map persistence tier to GUI

Overview of Crank Features and Architecture

Crank Block Diagram

Custom JSF pages

Custom Spring MVC pages

Crank Facelets Comp Components

Crank Spring MVC
Freemarker templates

Crank JSF Support

Crank SpringMVC Support

Crank Crud Framework (event model)

Java Model Annotated with JPA and Crank Validation

Crank Validation Framework

Crank Criteria DSL

Crank Utilities

Crank Repository/DAO

Java Persistence API provider

Feature Overview

Master Detail Framework

Crank

Master Detail Framework

```
<crank:form crud="${crud}" propertyNames="name">
 <crank:detailListing</pre>
 detailController="${employeeDetailController}"
 propertyNames="firstName, lastName, active, dob, age, numberOfPromotions"
 parentForm="departmentForm">
 <crank:selectOneListing jsfSelectOneController="${employeeToSkillController}"</pre>
 propertyNames="name"
 parentForm="departmentForm"
 <crank:detailListing</pre>
 detailController="${taskDetailController}"
 propertyNames="name, startDate, endDate, complete"
 parentForm="departmentForm"
 +employees
 </crank:detailListing>
</crank:form>
```


Crud Listing (all columns are filterable and sortable)

Crank

Listing Filters

Strings, Enums, Dates, Number, Related properties (employe.department.name)


```
<crank:listing jsfCrudAdapter="${employeeCrud}"
 propertyNames="firstName, lastName, status, active, dob, age, phone, department.name, address.zipCode, specialty.name"
 parentForm="employeeListingForm"
/>
```


Editing Relationships--Select One Controller

<crank:selectOneListing jsfSelectOneController="\${employeeToSkillController}"
 propertyNames="name" parentForm="employeeForm" />

Update Cancel

Editing Relationships -- Select Many Controller

<crank:selectMany jsfSelectManyController="\${employeeToRoleController}"
propertyNames="name" parentForm="employeeForm" />

Crud framework builds on top of Criteria API

- JPA DAOs process Criteria API
- Criteria API just POJOs
 - you can write your own classes that read them
 - Not tied to JPA; Examples that use SQL to process Criteria API

objectEq("o", "e"));

Annotation driven validation

Annotations are read and processed

```
@Email
 public void setEmail( String email ) {
 this.email = email;
 @Required
 @LongRange(min = 18L, max = 135L)
 public void setAge( int age ) {
 this.age = age;
 @Phone
 public void setPhone( String phone ) {
 this.phone = phone;
```


Validation used by GUI layer

```
☑ Employee.java ※

 @Email
 public void setEmail( String email ) {
 this.email = email;
 @Required
 @LongRange(min = 18L, max = 135L)
 public void setAge( int age ) {
 this.age = age;
 @Phone
 public void setPhone( String phone ) {
 this.phone = phone;
 Age*
 Phone
 abcATfoo.com
 Email
```

Age must be greater than 18

Phone is not a valid phone number

Email not a valid email

You can customize validation (configured in Spring)

Small History of Crank

Evolution of Crank

- 1st Web Crud Framework I wrote written with Struts, EJB 2.x and JSP (2001)
- Had validation based on property names
- Used Jython to generate starter code
 - Learned about tradeoffs between code gen vs. framework
- 2nd Web Crud Framework JSF, 2004
 - Wow, nice and easy; needed many CRUD listings wrote small framework
- 3rd Web Crud Framework Presto, 2005
- 4th Web Crud Framework Crank

Presto (Crank's closest cousin)

- Internal project, started as an example on how to combine JSF, Spring and Hibernate (Java 1.4 no annotations; big company)
 - 18 months (3 day contract)
- Kept adding features, plan was to OpenSource
- Added code generator (Maven 2 plugins); heavy use of Facelets
- Now has fulltime support staff, writes documentation and FAQ
- Corporate Standard for new Apps (large corporation)
- 20 to 30 applications launched on Presto, many more expected
- Very mature, lots of documentation, etc.
- Light on Java 5 features;
- Ported to work with iBatis in addition to JPA
- Crankification of Presto (possibly)

Crank

- Open Source... Presto's cousin (a rewrite)
- Developed while working on applications for Vantage Media
 - Vantage Media looking for senior Java developers, and is a great place to work
- Vantage Media, ArcMind Inc., corporate sponsors
- Crank makes heavy use of Annotations, and has support for Enums, etc.
- Crank is Ajaxified via Ajax4JSF
- Crank makes heavy use of Facelets
- Added Criteria API to base filtering and sorting on
- Controllers are divorced from JSF and are easier to test
- Not as mature as Presto, much more nascent
- No more reinwenting the wheel 2004-2008

Short term Roadmap (May 2008)

- Porting CRUD framework to Spring MVC (started)
 - Spin-off project started Crank on Struts (Struts 2)
- Writing Code generator for reverse engineering database tables into Crank listings (started)
- More integration with Seam (done at some level)
 - As an option, already started and already working
- More documentation
- Higher code coverage (started)
- Website, Public JIRA, Public Confluence (started process)
 - Currently hosted on google code, WIKI, etc.
- Crank 1.0 May 2008

Longer Term Roadmap (Late 2008 and beyond)

- Port to JSF 2.0 when it comes out
- Port Facelets Composition components to other component frameworks (current uses Ajax4JSF, RichFaces and Tomahawk)
 - IceFaces
 - Trinidad
- Improve JPA handling via Apache Orchestra
- Port to other frontends, Swing, GWT, Flex?
- Really driven by needs of members

Getting Started with Crank Worked Example

Getting started with Crank (1 of 2)

- Check out crank project
- Build Crank
- Copy the blank-project from examples
 Use Beyond Compare or Araxis (don't copy .svn folders)
- Edit pom.xml file and rename project
- Create Eclipse projects or IntelliJ, import project into IDE

Getting started with Crank (2 of 2)

- Refactor/Rename
 CrankCrudExampleApplicationContext
- Create JPA enabled Task class
- Add entry in new App context for Task
- Add persistence.xml entry for *Task* persistence object
- Add form and listing to home.xhtml

Check out crank project

- Using subversion, you need to check out crank
- We created a tag called *good*, which is the last known good build
- Create a new directory, in the new directory run the following command from the command line:

svn checkout http://krank.googlecode.com/svn/tags/good crank

Build Crank

- Crank uses maven for builds
- Before you can use an example Crank project you need the Crank jar files
- The easiest way to get the Crank jar files is to build Crank as follows from the command line:

cd crank

mvn clean install -Dmaven.test.skip=true

Copy the blank-project from examples

- Copy the blank-project from examples
- Crank ships with a blank-project
- The blank-project is everything you need to create your first crank project
- JSF, Facelets, Ajax4JSF, Spring and JPA are preconfigured
- Copy examples\blank-project (in the crank directory) to a new location

Edit pom.xml file and rename project (1 of 2)

- In the new folder, edit the pom.xml file
- Change the artifact-id from blank-project to todo-example
- <artifactId>todo-example</artifactId>

DO NOT MODIFY THE PARENT artifactId

Edit pom.xml file and rename project (2 of 2)

Edit the artifact Id

Create Eclipse projects or IntelliJ

- IDE support
- To create Eclipse project files run:

mvn eclipse:eclipse

To create InteliJ project files run:

mvn idea:idea

Now import the project into your favorite IDE

Using IDE rename CrankCrudExampleApplicationContext (1 of 2)

- Using IDE rename/refactor
 CrankCrudExampleApplicationContext to org.crank.todo.TodoApplicationContext
- Make sure IDE scans xml files when refactoring
- Ensure name changes in
 |src|main|resources|applicationContext.xml

Using IDE rename CrankCrudExampleApplicationContext (2 of 2)

• Ensure change in \src\main\resources\applicationContext.xml as follows:

Create JPA enabled Task class

```
Task.java ⊠
package org.crank.todo;
mport java.io.Serializable;
@Table (name="TODO")
@Entity
public class Task implements Serializable {
 @Id @GeneratedValue (strategy=GenerationType.AUTO)
 private Long id;
 @Column (length=40)
 private String name;
 @Column (length=256)
 private String description;
 private boolean complete;
```


Add entry in new App context for Task

```
■ TodoApplicationContext.java 

※
Task.java
 package org.crank.todo;
 mport java.util.ArrayList;
  @Configuration(defaultLazy = Lazy. TRUE)
 public abstract class TodoApplicationContext extends CrudJSFConfig {
 private static List<CrudManagedObject> managedObjects;
 @Bean(scope = DefaultScopes.SINGLETON)
 public List<CrudManagedObject> managedObjects() {
 if (managedObjects == null) {
 managedObjects = new ArrayList<CrudManagedObject>();
 managedObjects.add(new CrudManagedObject(Task.class, null));
 return managedObjects;
```


Add persistence.xml entry for Task persistence object

src/resources/META-INF/persistence.xml

```
persistence.xml 💢
<?xml version="1.0" encoding="UTF-8"?>
<persistence xmlns="http://java.sun.com/xml/</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSch
 xsi:schemaLocation="http://java.sun.com/
 http://java.sun.com/xml/ns/persi
 version="1.0">
 <persistence-unit name="blank-project"</pre>
 transaction-type="RESOURCE LOCAL">
 <class>org.crank.todo.Task</class>
 </persistence-unit>
```


Add form and listing to home.xhtml

```
home.xhtml 💥
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN</pre>
 <html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:ui="http://java.sun.com/jsf/facelets"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f="http://java.sun.com/jsf/core"
 xmlns:crank="http://www.googlecode.com/crank">
 <ui:composition template="/templates/layout.xhtml">
 <ui:define name="content">
 <h:form id="taskForm">
 <crank:ajaxForm crud="${cruds.task.controller}"</pre>
 parentForm="taskForm"
 propertyNames="name, complete, description"
 <h4>${cruds.task.controller.name} Listing</h4>
 <crank:listing jsfCrudAdapter="${cruds.task}"</pre>
 propertyNames="name, complete, description"
 parentForm="taskForm" />
```


Running the example

 To run the example, run mvn jetty:run from the command line:

mvn jetty:run

Using Crank Todo App

Where to go from here

Crank home page

http://code.google.com/p/krank/

Crank Crud Design Document

- http://code.google.com/p/krank/wiki/CrankCrudDesignDocs
- If the instructor has time, go through the design document

Crank Crud Intro

http://code.google.com/p/krank/wiki/CrankCrudIntro

More involved Crank Crud Tutorial

http://code.google.com/p/krank/wiki/CrankCrudTutorial

Validation Framework Design Overview

Easy to plugin meta-data sources for Validation

ValidatorMetaDataReader

- ValidatorMetaDataReader
- extention point for classes that need to read validation meta-data
- One implementation reads the meta-data from a properties file
- One implementation reads the data from Java 5 Annotation
- Another implementation reads from DB

AnnotationValidatorMetaDataReader

- Reads validation meta-data from annotations.
- Configure base package of the annotatoins
 - defaults to "org.crank.annotations.validation".
- Takes name of the ValidatorMetaData and captilalizes the first letter.
- "com.mycompany.annotations", and
 ValidatorMetaData.name = "required", then look for com.mycompany.annotations.Required
- use annotation without polluting your model classes with Crank annotations
- Three extensions use this JavaScript, JSF and SpringMVC

AnnotationValidatorMetaDataReader

AnnotationValidatorMetaDataReader reads validation meta-data from annotations.

This class reads a annotation as follows: You pass in the base package of the annotations it defaults to "org.crank.annotations.validation". It then takes the name of the ValidatorMetaData and captilalizes the first letter. Thus if you pass the package "com.mycompany.annotations", and ValidatorMetaData.name = "required", then it will look for an annotation called com.mycompany.annotations.Required. The idea behind this is that you can use annotation without polluting your model classes with Crank annotations.

The parent class that owns the annotation should have annotation as follows:

```
Author:
 Rick Hightower

@Required
 @Length (min=10, max=100)
 public String getFirstName() {...

@Required
 @Range (min=10, max=100)
 public void setAge() {...
```

The **firstName** corresponds to a property of the Foo class. The **firstName** is associated with the validation rules **required** and **length**. The **length** validation rule states the minimum and maximum allowed number of characters with the **min** and **max** parameters.

Two different frameworks read this meta-data (curently). Our validation framework, which is mostly geared towards server-side validation and our client-side JavaScript framework, which is geared towards producing client-side JavaScript.

PropertiesFileValidatorMetaDataReader

- reads validation meta-data from properties files
- Class name com.foo.Foo, then the resource name is com.foo.Foo.properties.
- Properties file contents
- firstName=required; length min=10, max=100
- age=required; range min=10, max=100
- First name is required, and must be at least 10 characters and no more than 100 characters
- Age is required and must be between 10 and 100

ChainValidatorMetaDataReader

- Allows you to chain validator readers
- you can read validation data from more than one source
- you could read validation meta data from properties files, and annotations
- last one configured in the chain wins if you have the same type
- also merges as long as they are different types (there are overrides rules as well)

Validation Annotations

class validation

«interface» Zip

- detailMessage(): String
- summaryMessage(): String

«interface» ProperNoun

- detailMessage(): String
- summaryMessage(): String

«interface» Equals

- compareToProperty(): String
- detailMessage(): String
- summaryMessage(): String

Email

«interface»

Street

detailMessage() : String

«interface»

Phone

detailMessage() : String

summaryMessage(): String

summaryMessage(): String

«interface»

- detailMessage(): String
- summaryMessage(): String

«interface» StopOnRule

ruleName(): String

«interface» Required

- detailMessage(): String
- summaryMessage(): String

«interface» Number

- detailMessage(): String
- summaryMessage(): String

«interface» Range

- detailMessage(): String
- max(): String
- min(): String
- summaryMessage(): String

«interface»

Date

- detailMessage(): String
- summaryMessage(): String

«interface»

Regex

- detailMessage(): String
- match(): String
- negate(): boolean
- summaryMessage(): String

«interface» LongRange

- detailMessage(): String
- max(): long
- min(): long
- summaryMessage(): String

«interface» Currency

- detailMessage(): String
- summaryMessage(): String

«interface» Length

- detailMessage(): String
- max(): long
- min(): long
- summaryMessage(): String

«interface» CommonEmail

- detailMessage(): String
- summaryMessage(): String

Validation Messages

Crank

Lookup validation rules

More on validation rules

Design Document (8 pages)

http://code.google.com/p/krank/wiki/CrankValidationDesignDocument

How to configure and extend

http://code.google.com/p/krank/wiki/ExtendingCrankValidationWritingNewRules

Example using JSF and JavaScript

http://krank.googlecode.com/svn/trunk/examples/crank-validation-jsf-webap

Example using Spring MVC and JavaScript

http://krank.googlecode.com/svn/trunk/examples/crank-validation-springmv