

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

**LEARN. NETWORK.
EXPERIENCE OPEN SOURCE.**

www.theredhatsummit.com

Seam 3

Pete Muir
Principal Software Engineer, Red Hat

Dan Allen
Senior Software Engineer, Red Hat

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

2

Road Map

Background

EE 6 programming model

Seam 3

Status

SUMMIT

JBoss
WORLD

Java EE 6

- The EE 6 web profile removes most of the “cruft” that has developed over the years
 - mainly totally useless stuff like web services, EJB 2 entity beans etc.
 - some useful stuff (e.g. JMS) is missing, but vendors can include it

SUMMIT

JBoss
WORLD

Java EE 6

- EJB 3.1 - async, no-interface views, embeddable
- JPA 2.0 - typesafe criteria API, many more O/R mapping options
- JSF 2.0 - Ajax, easy component creation, bookmarkable URLs
- Bean Validation 1.0 - annotation-based validation API
- Servlet 3.0 - async support, better support for frameworks
- Standard global JNDI names
- Managed Beans

SUMMIT

JBoss
WORLD

CDI

- CDI defines a unifying dependency injection and contextual lifecycle model for Java EE 6
 - a completely new, richer dependency management model
 - designed for use with stateful objects
 - integrates the “web” and “transactional” tiers
 - makes it much easier to build applications using JSF and EJB together
 - includes a complete SPI allowing third-party frameworks to integrate cleanly in the EE 6 environment

Seam's Mission

“To provide a fully integrated development platform for building rich Internet applications based upon the Java EE environment.”

– Gavin King, Nov 2008

The Seam Stack

- A complete solution for developing applications based upon Java EE standards
 - Integrating technologies is a framework concern
- The stack consists of...
 - Java EE integration within platform
 - Declarative security
 - Page flows (jPDL) and business processes (jBPM)
 - JavaScript remoting
 - "Render" e-mail, graphics, PDF, and XLS
 - Spring integration and more...

Getting started with Seam...is easy!

- Focus on delivering useful functionality to users early on, then repeat
- Eclipse tooling – JBoss Developer Studio (JBDS)
- Incremental hot deployment

SUMMIT

JBoss
WORLD

Evolution of Seam

- What will Seam 3 look like?
 - Core Services provided by CDI
 - A set of modules for addressing needs of developer
 - Development environment and tooling
 - Based around Java EE 6 APIs (JSF 2, JPA 2, EJB 3.1)

SUMMIT

JBoss
WORLD

Runtime environments

- Any Java EE 6 container support
 - JBoss AS 6
 - GlassFish V3
- Weld also supports
 - Tomcat
 - Jetty/Google App Engine
 - Java SE support

SUMMIT

JBoss
WORLD

Booking Example

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

12

Road Map

Background

EE 6 programming model

Seam 3

Status

SUMMIT

JBoss
WORLD

Concepts

- Entities
- Injection
- Producers
- Events
- Conversations
- EJB Services
- Bean Validation

SUMMIT

JBoss
WORLD

Road Map

Background

The programming model

Seam 3

Status

SUMMIT

JBoss
WORLD

Seam 3

Modules

- Modules:
 - Contain standalone docs
 - Have examples
 - Use only the CDI API, no internal APIs
 - Are released on an independent cycle
- Sandbox:
 - Area for people to try out new ideas

Independent Module Releases

Time boxed: 6 months
Simultaneous Releases

SUMMIT

JBoss
WORLD

Simultaneous Releases

Seam Modules

- Seam i8ln
 - Messages API
- Seam XML
- Weld Extensions

SUMMIT

JBoss
WORLD

Seam Faces

- Cross Validation
- Injection in all JSF artifacts
- Declarative conversations
- Input decoration
- Automatic propagation of Messages
- View actions
- JSF/CDI Event bridge

SUMMIT

JBoss
WORLD

Tooling

- JBoss Tools

- Supports CDI (refactoring, quick links etc.)
- Support for integrated frameworks
- No special support needed normally for Seam integration modules
- Visual editors for configuration files

SUMMIT

JBoss
WORLD

Tooling

- RAD command line tool
 - bash-style auto-complete
 - pluggable
 - allow any server to be supported
 - allow any view layer to be supported
 - canonical source of new project definition
 - all tools use these (e.g. JBoss Tools)
 - Freemarker templates
 - POMs for dependency definition

Tooling

- Testing
 - Shrinkwrap
 - declarative definitions of deployment archives
 - uses a fluid API
 - Arquillian
 - run the same test in any supported container
 - (Re) uses JUnit/TestNG - works with existing tools
 - injection into test cases
 - Various testing strategies
 - Weld in SE mode (test your POJO based logic)
 - Using Embedded JBoss (test your persistence)
 - Inside a real container (test your views)

SUMMIT

JBoss
WORLD

Recap

- Programming model
 - Injection, Producers, Events, EJB Services
- Seam modules
 - Faces
 - Validation, Messages, Components, View Actions
 - i8ln
 - XML

SUMMIT

JBoss
WORLD

Status

- Java EE 6 is final
 - JBoss AS 6 M3 available
- Seam Alphas available
 - Faces
 - Remoting
 - JMS
 - i8ln
 - XML
- <http://seamframework.org/Seam3>
- Aiming for release later this year

SUMMIT

JBoss
WORLD

Q&A
FOLLOW US ON TWITTER

www.twitter.com/redhatsummit

TWEET ABOUT IT

#summitjbw

READ THE BLOG

<http://summitblog.redhat.com/>

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

