Eclipse Scout Migration Guide

Version 11.0

Table of Contents

About This Document	2
Obtaining the Latest Version	
Scout Runtime for Java	
Scout Runtime for JavaScript	3
IDE Tooling (Scout SDK)	3
Update the Scout version of an existing application	5
3rd party dependency upgrade migration	6
New ESLint Settings	8
Removal of module @eclipse-scout/testing	9
Automatic Script Chunks	10
Migration if you want to use automatic chunk creation (recommended)	10
Migration if you don't want to use automatic chunks (not recommended)	11
Web Resource Resolver	12
TabBox: New Behavior of LabelVisible	13
SmartColumns: New Behavior of PrepareLookupCall Events	14
New property event.row	14
MessageBox: New Behavior of doClose()	15
Mayen master release profiles	16

Looking for something else? Visit https://eclipsescout.github.io for all Scout related documentation.

About This Document

This document describes all relevant changes from Eclipse Scout 10.0 to Eclipse Scout 11.0. If existing code has to be migrated, instructions are provided here.

Obtaining the Latest Version

Scout Runtime for Java

Scout Runtime artifacts for Java are distributed using Maven Central:

- 11.0-SNAPSHOT on Maven Central
- 11.0-SNAPSHOT on mvnrepository.com

Usage example in the parent POM of your Scout application:

```
<dependency>
 <groupId>org.eclipse.scout.rt</groupId>
 <artifactId>org.eclipse.scout.rt</artifactId>
 <version>11.0-SNAPSHOT</version>
 <type>pom</type>
 <scope>import</scope>
</dependency>
```

Scout Runtime for JavaScript

Scout Runtime artifacts for JavaScript are distributed using npm:

- Scout Core Runtime
- All official Scout JavaScript packages

Usage example in your package.json:

```
{
 "name": "my-module",
 "version": "1.0.0",
 "dependencies": {
 "@eclipse-scout/core": "11.0.0-snapshot",
 "jquery": "3.5.1"
 }
}
```

The pre-built Scout JavaScript assets are also available using a CDN (e.g. to be directly included in a html document): https://www.jsdelivr.com/package/npm/@eclipse-scout/core?path=dist

IDE Tooling (Scout SDK)

Starting with Scout 11 the IDE Tooling requires at least Java 11 to run. With the help of the SDK plugins you can still develop applications running with Java 8, but the IDE itself requires Java 11 or newer.

Scout officially supports IntelliJ IDEA and Eclipse for Scout Developers.

IntelliJ IDEA

You can download the Scout plugin for IntelliJ IDEA from the JetBrains Plugin Repository or you can use the plugins client built into IntelliJ IDEA. Please refer to the IntelliJ Help on how to install and manage plugins.

Eclipse

You can download the complete Eclipse IDE with Scout SDK included here: Eclipse for Scout Developers

To install the Scout SDK into your existing Eclipse IDE, use this P2 update site: http://download.eclipse.org/scout/releases/11.0/

Update the Scout version of an existing application

- 1. Scout uses Node 12.18.4 and pnpm 5.7.0. Update your development tools accordingly.
- 2. Update the version of the maven_rt_plugin_config-master in your pom.xml files to 3.14.1.
- 3. Update the Scout version (usually in the org.eclipse.scout.rt_version property of the parent pom) to 11.0-SNAPSHOT.
- 4. Update all Node modules having the <code>@eclipse-scout</code> namespace in your package.json files to <code>11.0.0-snapshot</code>. There is one exception: The module <code>@eclipse-scout/releng</code> stays at the version <code>^10.0.0</code>.
- 5. Optional switch from npm to pnpm (recommended)
 - a. Overwrite your js build.sh (or js build.cmd on Windows) with the following content and replace the \${rootArtifactId} with your module name:

```
i. js build.sh: sample contentii. js build.cmd: sample content
```

- b. Remove all file dependencies in your package.json files. So dependency versions like file:../helloworld.ui/ are replaced with the version of the module previously referenced (e.g. 1.0.0-SNAPSHOT).
- c. In the root directory of your project (next to the root pom.xml) create a new file pnpmworkspace.yaml with the following example content:

```
packages:
 'helloworld.ui'
 'helloworld.app'
```

Instead of the sample modules above: list all your modules having a package. json file.

6. Update 3rd party JavaScript dependencies in all your package. json files:

```
a. eslint to 7.9.0b. babel-eslint to 10.1.0c. eslint-plugin-babel to 5.3.1d. jquery to 3.5.1
```

3rd party dependency upgrade migration

All 3rd party build- and runtime-dependencies have been updated to newer versions. This requires the following modifications:

If you are using the jaxws-maven-plugin, please change the groupId in your pom.xml files from com.helger.maven to com.sun.xml.ws.

In all your web.xml files update the web-app xml document root element to:

If you have Jax-Ws web service providers (this is the case if you use the org.eclipse.scout.rt.server.jaxws.provider.annotation.WebServiceEntryPoint annotation), the classpath of the annotation processor must be updated as described for each IDE:

For Eclipse Developers: Update the content of all .factorypath files as follows:

```
<factorypath>
<factorypathentry kind="VARJAR" id=</pre>
"M2 REPO/org/eclipse/scout/rt/org.eclipse.scout.jaxws.apt/11.0-
SNAPSHOT/org.eclipse.scout.jaxws.apt-11.0-SNAPSHOT.jar" enabled="true" runInBatchMode
="false"/>
<factorypathentry kind="VARJAR" id=</pre>
"M2_REPO/org/glassfish/jaxb/codemodel/2.3.3/codemodel-2.3.3.jar" enabled="true"
runInBatchMode="false"/>
<factorypathentry kind="VARJAR" id=</pre>
"M2_REPO/org/eclipse/scout/rt/org.eclipse.scout.rt.platform/11.0-
SNAPSHOT/org.eclipse.scout.rt.platform-11.0-SNAPSHOT.jar" enabled="true"
runInBatchMode="false"/>
<factorypathentry kind="VARJAR" id=</pre>
"M2 REPO/org/eclipse/scout/rt/org.eclipse.scout.rt.server.jaxws/11.0-
SNAPSHOT/org.eclipse.scout.rt.server.jaxws-11.0-SNAPSHOT.jar" enabled="true"
runInBatchMode="false"/>
<factorypathentry kind="VARJAR" id="M2 REPO/jakarta/servlet/jakarta.servlet-</pre>
api/4.0.4/jakarta.servlet-api-4.0.4.jar" enabled="true" runInBatchMode="false"/>
<factorypathentry kind="VARJAR" id="M2_REPO/org/slf4j/slf4j-api/1.7.30/slf4j-api-</pre>
1.7.30.jar" enabled="true" runInBatchMode="false"/>
<factorypathentry kind="VARJAR" id="M2_REPO/jakarta/jws/jakarta.jws-</pre>
api/2.1.0/jakarta.jws-api-2.1.0.jar" enabled="true" runInBatchMode="false"/>
<factorypathentry kind="VARJAR" id="M2 REPO/jakarta/annotation/jakarta.annotation-</pre>
api/1.3.5/jakarta.annotation-api-1.3.5.jar" enabled="true" runInBatchMode="false"/>
<factorypathentry kind="VARJAR" id="M2_REPO/jakarta/xml/ws/jakarta.xml.ws-</pre>
api/2.3.3/jakarta.xml.ws-api-2.3.3.jar" enabled="true" runInBatchMode="false"/>
</factorypath>
```

For IntelliJ IDEA Developers: The annotationProcessing path in the file .idea/compiler.xml is automatically updated when performing a maven reload.

New ESLint Settings

The eslint rules used by Scout have been adjusted. So if you have a dependency to <code>@eclipse-scout/eslint-config</code> and you update to the latest version, your JavaScript code may report some new warnings.

The following rules have been turned on: no-var, prefer-arrow-callback,prefer-rest-params, prefer-spread.

If you don't like the warnings, you can adjust your eslintre.js and disable the rules. But we suggest migrating your code because it really benefits from using these new ES6 features.

Luckily, eslint provides an automatic fix for the first two. Just run the following command in the root of your project:

```
node_modules/.bin/eslint . --fix
```

You may also need to ignore some files or folders first, just add them to the .eslintignore file.

prefer-rest-params and prefer-spread need a manual migration, unless you choose to disable them.

Removal of module @eclipse-scout/testing

The code of Node module <code>@eclipse-scout/testing</code> has been moved into <code>@eclipse-scout/core/src/testing</code> because in the past these two modules had cyclic dependencies. Now the testing helper code can be found in the core module <code>(@eclipse-scout/core)</code> within the <code>src/testing</code> folder. The <code>@eclipse-scout/testing</code> module has been deleted.

Migration:

- Remove @eclipse-scout/testing from your package.json files
- Change the JavaScript imports from '@eclipse-scout/testing'; to ... from '@eclipse-scout/core/src/testing/index';.

Automatic Script Chunks

Migration if you want to use automatic chunk creation (recommended)

Replace all scout:script and scout:stylesheet tags in your html files with a single scout:scripts and scout:stylesheets tag (please note the extra "s" at the end).

Example for scripts:

```
<scout:script src="vendors.js"/>
<scout:script src="jquery.js"/>
<scout:script src="eclipse-scout.js"/>
<scout:script src="yourApp.js"/>
```

replace it with:

```
<scout:scripts entrypoint="yourApp"/>
```

Example for stylesheet:

```
<scout:stylesheet src="yourApp-theme.css"/>
```

replace it with:

```
<scout:stylesheets entrypoint="yourApp-theme"/>
```

The name to write in the entryPoint attribute is the same as used in the entry section of your webpack.config.js file. Typically you also have entries named login and logout. These are the names to put in the entryPoint attribute within the corresponding html file that should launch this entry point.

If you specified custom chunk cache groups in your webpack.config.js (e.g. by defining config.optimization.splitChunks.cacheGroups.yourChunkName = $\{\cdots\}$), remove these chunk definitions.

In your web.xml files remove the old chunk names (/jquery*.js, /login*.js, /logout*.js, /eclipse-scout*.js, /yourApp-theme*.css) from the filter-exclude values of the servlet filter. Instead, add new exclusions of the form /*entryPointName*.js and /*entryPointName*.css for each entry point that may be accessed without authentication. Typically, these are /*login*.js, /*logout*.js and the themes css files.

Migration if you don't want to use automatic chunks (not recommended)

As Scout no longer includes default chunks, you have to define all chunks in your project yourselves.

- To include the old default Scout chunks copy the chunk definitions from the old Scout defaults.
- If you already have custom chunk definitions, you can keep them as they are.

Web Resource Resolver

The IWebResourceResolver interface has been extended to return multiple resources instead of one. For this the methods now return List<WebResourceDescriptor> instead of Optional<WebResourceDescriptor>.

If the FilesystemWebResourceResolver or the ClasspathWebResourceResolver has been replaced in your project, perform the following migration:

- Adjust the return type of getResourceImpl to Stream<URL>.
- Adapt the returned value depending on your implementation:
 - If the resolver observes different locations: return all resources found from all the locations.
 - If the resolver only uses one location: return a stream containing one element or an empty stream.

You may use the inherited methods resolveUrls and toUrl if your resolver replaces the FilesystemWebResourceResolver. These methods may be handy to search for a relative path in one or multiple root directories.

TabBox: New Behavior of LabelVisible

As already mentioned in the release notes, it is now possible to hide the tab box header with the property labelVisible. Since this had no effect in previous Scout versions you should check whether you accidentally set the property to false. The default of the property is true, so if the property was not set at all or set to true it will be fine.

SmartColumns: New Behavior of PrepareLookupCall Events

Upto version 10.0 no prepareLookupCall event has been triggered when doing key lookup calls for cells inside SmartColumns. These key lookup calls are for example relevant for initally loading the values of the cells inside the column. Starting from version 11.0 a key lookup call always triggers a prepareLookupCall events.

New property event.row

The property row was given to the prepareLookupCall event in SmartColumns. There are a few things to consider:

- The property selectedRow from Table must not be used anymore when a reference to the selected row is needed. Instead, event.row should be used to find the selected row.
- event.row can be null or undefined. The latter is for example the case when initially loading the values from the cells inside the column.
- Batch lookup calls have no property event.row when triggering the prepareLookupCall event. Hence, if your prepareLookupCall event depends on the selected row during key lookups, you should set the property batch: false inside the corresponding lookupCall of your ConfigFormModel.js file.

MessageBox: New Behavior of doClose()

The priorities of the answer of MessageBox.doClose() will now be CANCEL_OPTION, NO_OPTION, YES_OPTION. The old behavior is still available in the form of the method MessageBox.doOk().

Maven master release profiles

Some profiles have been removed from the maven maven master (e.g. org.eclipse.scout:maven_rt_plugin_config-master) (since 3.14.1). These profiles have been used for release management. No Scout build jobs do still use git commands through maven. Instead, any git command is issued directly (usually from a jenkins pipeline). Therefore, we cannot support these profiles anymore. If any of these profiles or configurations are still in use in your project, you may copy them from an older maven master version into your own parent maven pom.

Removed profiles

- release.setversion
- release.checkin
- release.tag

Removed related properties

- master_release_pushChanges
- master_release_tagName
- master_release_checkinMessage

Also, the default plugin configuration of org.apache.maven.plugins:maven-release-plugin was removed.

The following script is a template which can be used to change the project versions for a new release build without the removed profiles and direct git commands.

Listing 1. Shell script to set project version to a new version for release builds

```
# set version of maven project modules
mvn -f ${mavenParentPom} org.codehaus.mojo:versions-maven-plugin:set
-DnewVersion=${newVersion} -DgenerateBackupPoms=false
# set version of npm project packages
mvn -f ${mavenParentPom} process-sources -N -P npm-install-node,npm-install-
workspace,npm-deploy -Dmaster_node_dir=\${NODE_BIN} -Dmaster_npm_release_build=true
-Dmaster_release_newVersion=${newVersion}
# add changed files to git changes
git add "**/pom.xml" "**/package.json"
```


Do you want to improve this document? Have a look at the sources on GitHub.