

Michael Yuan, PhD Ezee Inc.

http://www.michaelyuan.com/

Who am I

- Seam core dev team member
 - Asynchronous method and Quartz integration
 - Performance analysis
 - Support for non-JBoss servers
 - Tools integration
 - Icefaces integration
 - Examples and demos
- Technologist at Ezee
- Editor for Red Hat Developer Portal
- Author of "JBoss Seam" from Prentice Hall

Agenda

- What is Seam and who should use it?
- 0 to 60
- Seam is made for JSF
- Conversations and business processes
- Security made easy
- The future

Seam in one sentence ...

A sensible programming model

- All POJOs are first class Seam components. There is only one kind of component in Seam
 - Entity beans, Hibernate POJOs
 - UI actions and event handlers
 - Business logic and transactional code
- XHTML for all view needs
 - Dynamic web pages, Ajax, Email, PDF, etc.
- EL is used everywhere
 - Link view pages with POJO components
 - XML configuration files
 - Pageflow, business process, tests definition etc.
- XML configuration files are used for "configuration" only
 - Database connections, runtime behavior, page flow

Deep integration

- Seam provides access to other frameworks via the Seam programming model
 - No need to use framework specific object factories, APIs, and XML configuration files
 - No need to manage several different component models
 - No need to use value transfer objects to communicate between frameworks
- Seam adopts best design pattern to make frameworks work together out-of-the-box
 - e.g., Open Session in View pattern to make Hibernate lazy loading work in JSF pages
- Seam eliminates the repetitive API calls and XML files in integration work
 - Eliminates the glue code

Deep Integration: Hibernate

Traditional architecture

- DAOs in business tier
- Hibernate session closed in the controller (before the view is rendered)
- Lazy loading does not work in view!!

Open session in view

- Close Hibernate session in servlet filter
- Cannot display DB error in view (let alone messy code)

Seam

- Persistence context open until view is completely rendered (inc. page forward and redirect)
- One transaction for controller and another for view (i.e., allows view to show the updated content in database)
- No coding required for this to happen

Deep integration: jBPM

- Use jBPM to manage JSF pageflow
- Start / end jBPM process with annotated POJO methods
- Use JSF EL in jBPM process conditions
- Use JSF EL to access jBPM built-in objects

```
<pageflow-definition ...>
 <start-page name="selectCategory" view-id="/sell.xhtml">
  <redirect/>
 @Begin(pageflow="createAuction",
  <transition name="next" to="enterDetails"/>
 join=true)
 </start-page>
 public void createAuction() {
 // ... ...
 <page name="confirm" view-id="/confirm.xhtml">
  <redirect/>
  <transition name="finish" to="summary">
 <action expression="#{auctionAction.confirm}"/>
  </transition>
 @End
  <transition name="previous" to="enterDetails"/>
 public void confirm () {
 </page>
 // ... ...
</pageflow-definition>
```

Deep integration: iText

- Write PDF page in declarative XHTML
- No need to fiddle with iText Java API

```
<p:document ... title="Why Seam" keywords="mykeyword"
 subject="seam" author="Seam Team" creator="Seam PDF example app">
  <p:image alignment="right" wrap="true" value="/jboss.jpg" />
  <p:font size="24"><p:paragraph spacingBefore="16" spacingAfter="40">
 Order #{currentOrder.orderId}
  </p:paragraph></p:font>
  <p:paragraph>Dear #{currentOrder.customerName},</p:paragraph>
  <p:paragraph>... </p:paragraph>
  <p:barCode type="code128" code="My BarCode" />
  <p:signature field="My Signature" size="200 200 400 400" />
</p:document>
```

Deep integration: Quartz

```
@Asynchronous
public QuartzTriggerHandle schedulePayment(
 @Expiration Date when,
 @Cron String cron,
 ... any other call parameters ...) {
 // do the repeating or long running task
}
```

Who should use Seam?

JSF developers

- Seam solves a lot of nagging issues with JSF
- Many Seam JSF features will be in JSF 2.0 and WebBeans
- It would be crazy if you use JSF w/o Seam

Spring Hibernate users

- Seam eliminates the Lazy loading errors
- Seam provides deep integration into other frameworks as opposed to Spring's "thin wrapper" + XML approach
- Developers for business process driven web apps
- Anyone who has RoR envy but want to leverage the powerful Java platform

Does Seam lock you into JBoss?

- Seam deeply integrates JBoss and non-JBoss OSS frameworks
 - OJSF 1.2, EJB3, JPA, Web services, JMS
 - Facelets, iText, GWT, Dojo
 - Ajax4jsf, RichFaces, IceFaces
 - ojBPM, Drools, Quartz, Groovy, , TestNG, Spring
- Seam runs on a variety of application servers
 - OGlassfish, Oracle, WebLogic, WebSphere, plain Tomcat
- Seam developers are from inside and outside of JBoss / Red Hat

Agenda

- What is Seam and who should use it?
- 0 to 60
- Seam is made for JSF
- Conversations and business processes
- Security made easy
- The future

Gavin's dilemma

- If I talk about the really unique stuff in Seam, everyone thinks it must be complicated and difficult to use
- If I show how easy it is to use, people think its just another action/CURD framework

Setup a project

What was generated?

- A basic project skeleton
- With an Ant build script
- That deploys to a WAR or exploded directory
- With support for persistence via JPA
 - with test, dev and prod database profiles
- Basic login / logout
- A Facelets template
 - What if we don't like it? (Change the CSS!)
- And a welcome page
 - What if we don't like the welcome message?

Add a web page

```
<ui:composition xmlns="http://www.w3.org/1999/xhtml"
 xmlns:ui="http://java.sun.com/jsf/facelets"
 template="layout/template.xhtml">
<ui:define name="body">
 Hello!
 The time is #{currentTime}.
</ui:define>
</ui>composition>
```

Add some interaction

```
<ui:composition ...>
<ui:define name="body">
<h:form>
 Hello! #{hello.name} <br/> The time is #{currentTime}.<br/>
 <h:inputText value="#{hello.name}"/><br/>
 <h:commandButton type="submit" value="Say Hello"
 action="#{hello.sayHello}"/>
</h:form>
</ui:define>
</ui:composition>
```

Each EL symbol corresponds to a Java object / method

The action class

```
@Name("hello")
public class HelloAction {
 String name;
 public String getName() {return name;}
 public void setName(String name) {this.name = name;}

 public void sayHello () { name = name.toUpperCase();}
}
```

How it works:

- Seam creates a new HelloAction instance and put it under name "hello" for each request
- The object is destroyed after the response is completely rendered
- There are other scopes available
- You do not create new objects by hand

What we learned so far

- Look ma, no XML!
- Bi-directional Java binding to web page
- The action class is a fully fledged Seam component
 - Business logic, business process, rules are encapsulated in the same class
 - Fully object oriented and easily tested
 - The name "action" is just for Struts and RoR developers

Support persistence

```
<ui:composition ...>
<ui:define name="body">
<h:form>
 <h:inputText value="#{person.name}"/><br/>
 <h:commandButton type="submit" value="Say Hello"
 action="#{hello.sayHello}"/><br/>
 The follow people said hello! <br/>
 <h:dataTable value="#{fans}" var="fan">
  <h:column><h:outputText value="#{fan.name}"/></h:column>
 </h:dataTable>
</h:form>
</ui:define>
</ui:composition>
```

The entity and action beans

```
@Entity
@Name("person")
public class Person implements Serializable {
 private long id;
 private String name;
 @Id @GeneratedValue
 public long getId() { return id;}
 public void setId(long id) { this.id = id; }
 public String getName() { return name; }
 public void setName(String name) {
  this.name = name;
```


```
@Name("hello")
public class HelloAction {
 @In @Out private Person person;
 @Out private List <Person> fans;
 @In (create=true) private EntityManager em;
 public void sayHello () {
  em.persist (person);
  person = new Person ();
  fans = em.createQuery(
 "select p from Person p")
 .getResultList();
  return null;
```

Notice how bi-jection works in the action class

The rich domain model

- The "entity bean" is now a fully fledged Seam component
 - It can back UI or business logic
 - Just like any other POJOs in Seam
- You can add transient logic to the entity objects
 - The methods can be invoked from web pages (via EL) or from other Seam components (via bijection)
 - Encapsulate data with behavior!
 - True OO programming model!

Now, something more interesting

The generated app in action

Home | Payments List | Offices List | Orders List | Orderdetails List | Customers List | Productlines List | Employees List | Products List |

Welcome, demo | Logout |

MySeamApp

Payments

Generated edit page

Select customers

Key features

- Reverse engineer interlinked database tables to Hibernate / JPA POJOs
 - Foreign keys, composite keys are supported
- Generate CURD pages for each table and its associated tables
- Fully Ajax-based validation and data tables
- RESTful URLs are supported for each table
- Security is already built in

Agenda

- What is Seam and who should use it?
- 0 to 60
- Seam is made for JSF
- Conversations and business processes
- Security made easy
- The future

JSF: what's hot

- Fully component-based web framework
 - Event-based UI programming model
 - Great for visual tools support
 - Free and commercial component libraries
- Rich interaction model
 - Many places for external frameworks to plugin
- Integrated input validation / conversion
- Unified Expression Language (EL)
- Multiple rendering output from same pages
- Non-JSP template engines available
- Official Java EE standard

Source: Matt Raible of appfuse, May 2007, http://raibledesigns.com/rd/date/20070503

JSF: what's not

- Does not follow Java EE 5 programming model
 - No special integration with EJB3, WS, JMS
 - Use verbose and repetitive XML instead of annotations
- Not "web friendly"
 - OHTTP GET and RESTful URLs are hard
 - Hard to integrate custom JavaScript libraries
- Poor exception handling and error page redirection
- Hard to test out of the container

Key Seam enhancements

- Reduces boilerplate code
- No XML hell
- Integrated ORM support
- RESTful URLs and page actions
- Integrated page navigation rules
- Extended use of JSF EL
- Direct JavaScript integration for AJAX
- Elegant input validation
- Graceful exception handling
- Full support for "Redirect after Post"
- Very easy to test

Reduces boilerplate code

- No JSF backing beans
 - Use transactional components directly on web pages or in other components
 - There is only one kind of Seam component!
- Bi-jection of named components
- Simplified navigation rules
 - Navigation based on state not returned strings
- Configuration by exception

No XML hell

- Do not use XML for code
- XML is used in the following scenarios
 - Configure the framework components
 - Configure web page parameters and actions
 - Configure business processes and pageflows

Integrated ORM support

- Lazy loading just works
 - Eliminate the dreaded lazy loading exception
 - Built-in support for "open session in view" pattern
 - No need for complex DTOs between layers
- Automatic transaction rollback
 - Based on method return value or exceptions
- Can keep database session open across multiple requests (conversation and web transaction)

RESTful web applications

- The powerful pages.xml
- Inject HTTP GET parameters directly to Seam components
- Invoke arbitrary Seam methods when loading the page

```
@Name("manager")
public class ManagerAction {

public void setPid (Long pid) { this.pid = pid; }

public void findPerson () {
  if (pid != null) {
 person = (Person) em.find(Person.class, pid);
  } else { person = new Person (); }
}
```

Robust page flow

Specify navigation rules based on EL expressions in pages.xml

- Application internal state
- Method binding
- No more fragile literal strings

```
<page view-id="/editperson.xhtml">
  <param name="pid" value="#{manager.id}"/>
  <navigation>
 <rule if="#{manager.error}">
 <redirect view-id="/error.xhtml"/>
 </rule>
  </navigation>
  <navigation from-action="#{manager.delete}">
 <redirect view-id="/confirm.xhtml"/>
  </navigation>
  <navigation from-action="#{manager.update}">
 <redirect view-id="/main.xhtml"/>
  </navigation>
</page>
```

Expand JSF EL

Expand the EL syntax

- Expand the EL usage
 - web pages
 - annotation parameters
 - XML configuration files
 - TestNG test scripts

Seam and Ajax

- Use Ajax enabled JSF components (e.g., RichFaces and IceFaces)
- Use Ajax4jsf to wrap regular JSF components
- Use Seam remoting to directly access
 Seam component from JavaScript
 - Very much like DWR
 - All popular JavaScript libraries supported
- Use the Seam GWT integration servlet

Elegant input validation

- Use Hibernate validators on data model
- Decorate the invalid fields
- Ajax validator supported out of the box

```
@Entity
@Name("person")
public class Person implements Serializable {

private String name;
@NotNull
@Pattern(regex="^[a-zA-Z.-]+ [a-zA-Z.-]+",
 message="Need a firstname and a lastname")
public String getName() { return name; }
public void setName(String name) {this.name = name;}
}
```

```
<s:decorate>
  <h:inputText value="#{person.name}"/>
  </s:decorate>
```

Failing Gracefully

- Redirect any exception to any page
- Configure error pages on a per-page basis
- Redirect to previous page upon login exception

```
<exception class="java.lang.RuntimeException">
 <redirect view-id="/generalError.xhtml">
 <message>Unexpected failure</message>
 </redirect>
 </exception>
```

```
@ApplicationException(rollback=true)
@Redirect(viewId="/inventoryError.xhtml")
public class InventoryException extends Exception {
  public InventoryException () { }
}
```

Redirect after Post

- A very popular design pattern to avoid "double submit"
- JSF partially supports it via the <redirect/>
 navigation rule
 - OHowever, JSF messages are not passed to the redirected page
 - Making it hard to use in current JSF
- Seam stateful context maintains JSF messages across re-directs

Seam testing framework

```
@Test
public void testSayHello() throws Exception {
 new FacesRequest("/hello.jsp") {
 @Override
 protected void updateModelValues() throws Exception {
  setValue("#{person.name}", "Michael Yuan");
 @Override
 protected void invokeApplication() {
  assert getValue ("#{person.name}").equals("Michael Yuan");
  assert invokeMethod("#{manager.sayHello}") == null;
  assert getValue ("#{person.name}") == null;
 @Override
 protected void renderResponse() {
  List<Person> fans =
 (List<Person>) getValue("#{fans}");
  assert fans!=null:
  assert fans.get(fans.size()-1)
 .getName().equals("Michael Yuan");
 }.run();
```

TestNG-based

The entire JSF lifecycle as well as database session are mocked

Agenda

- What is Seam and who should use it?
- 0 to 60
- Seam is made for JSF
- Conversations and business processes
- Security made easy
- Conclusions

Conversations

- More finely grained than HTTP session
- Support "web transaction"
- Support multiple browser windows / tabs
- Support BACK buttons
- Great for wizards, shopping carts etc.

Conversation in action

Business process

- Manage long-lived objects in the "process scope"
- Map business process actors and actions to web actions via JSF EL
- Integrate with JBoss Rules (a.k.a Drools)

Agenda

- What is Seam and who should use it?
- 0 to 60
- Seam is made for JSF
- Conversations and business processes
- Security made easy
- The future

Finely-grained security

- Username/password authentication
 - Authenticate against any backend
 - Authentication logic in Java code
- Finely-grained access control
 - Web pages
 - Elements on a web page
 - OJava methods
- Rule-based instance-level access control

Protect a web page

```
Username: <h:inputText value="#{identity.username}"/>
Password: <h:inputSecret value="#{identity.password}"/>
<h:commandButton id="login" action="#{identity.login}" value="Account Login"/>
```

```
public boolean authenticate() {
 <page viewId="/book.xhtml"
 List results = em.createQuery("select u from User u where
 login-required="true">
 u.username=#{identity.username} and
 u.password=#{identity.password}")
 </page>
 .getResultList();
 if ( results.size()==0 ) {
  return false:
 } else {
  user = (User) results.get(0);
  return true;
 <components>
 <security:identity
 authenticate-method="#{authenticator.authenticate}"/>
 </components>
```

Role-based access control

```
public boolean authenticate() {
 List results = em.createQuery("select u from User u where
 u.username=#{identity.username} and
 u.password=#{identity.password}")
 .getResultList();
 if (results.size()==0) {
 @Restrict(#{s:hasRole('admin')})
  return false;
 public void someAction () {
 } else {
  user = (User) results.get(0);
  if (user.getRoles() != null) {
 for (UserRole mr : user.getRoles())
 <s:div rendered="#{s:hasRole('admin')}">
 identity.addRole(mr.getName());
 ... restricted content ...
 </s:div>
  return true;
 <page viewId="/audit.xhtml">
 <restrict>#{s:hasRole('admin')}</restrict>
 </page>
```

Agenda

- What is Seam and who should use it?
- 0 to 60
- Seam for JSF web developers
- Conversations and business processes
- Security made easy
- The future

The future

- Seam is moving extremely fast
 - New release every 2 months
 - Many new features for each release
 - One of the most active Java open source project today
- But the core API and programming model has been stable since 1.2 release
- Standardized into WebBeans and JSF 2.0
 - http://in.relation.to/Bloggers/Gavin

Seam 2.0 features

- Web services and ESB / SOA support
- Maven integration
 - Let Maven figure out dependency versions of frameworks integrated by Seam
- Integration of new frameworks
 - Groovy
 - **GWT**
 - Quartz
 - Hibernate Search
 - JFreeChart

The Red Hat Developer Studio

- Wizards to generate Seam applications
- Rich UI editor for WYSIWYG web pages
- Validate EL expressions in pages and configuration files
- Link EL expressions to Java code
- Deployment / preview directly from IDE
- Run tests directly from IDE
- Integrated JBoss EAP 4.2
- "Free" version available as "JBoss Tools"