

How to be effective with JBoss Developer Studio

Max Rydahl Andersen
Senior Principal Dude, Red Hat
4th May, 2011

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Me, me, me!

- Max Rydahl Andersen
- Lead of JBoss Tools & Developer Studio
- Hibernate Core, Tools, Seam, Weld, CDI, Forge, AS 7, ...
- Co-host on JBoss Community Asylum Podcast
- @maxandersen on Twitter

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

The Stuff!

- What is JBoss Developer Studio
- How to get JBoss Developer Studio
- More Plugins!
- Multi-Module Projects
- Enterprise Maven
- Local, Remote & Cloud Deployment

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

What is it ?

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Eclipse

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Eclipse

Application Server

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

JBoss DEVELOPER STUDIO

© 2010 Red Hat, Inc. All Rights Reserved.
JBoss® is a registered trademark of Red Hat, Inc.

Application Server

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Free!

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

JBoss DEVELOPER STUDIO

© 2010 Red Hat, Inc. All Rights Reserved.
JBoss® is a registered trademark of Red Hat, Inc.

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

 by Red Hat

JBoss DEVELOPER STUDIO

4.5.0 GA

© 2010 Red Hat, Inc. All Rights Reserved.
JBoss® is a registered trademark of Red Hat, Inc.

Application Server

99\$

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

JBoss DEVELOPER STUDIO

© 2010 Red Hat, Inc. All Rights Reserved.
JBoss® is a registered trademark of Red Hat, Inc.

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

JBoss DEVELOPER STUDIO

© 2010 Red Hat, Inc. All Rights Reserved.
JBoss® is a registered trademark of Red Hat, Inc.

EAP
4.x

EAP
5.x

AS 4

AS 5

AS 6

Tom
cat

...

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

How to get it ?

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

<http://devstudio.jboss.com>

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

<http://devstudio.jboss.com>

- JBoss Developer Studio
 - “Just” the IDE/Tooling
 - **Free** - Just need to register!
- JBoss Developer Studio Portfolio Edition
 - IDE/Tooling bundled with EAP
 - Access to Red Hat Linux Enterprise Edition & JBoss Middleware Platforms
 - 99\$

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

“I wan’t more!”

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

“I wan’t more!”

... svn, git, findbugs,
maven, spring, testng,
google gwt, eclEmma, ...

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

“It’s Eclipse - Just add the proper updatesite...!”

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

“It’s Eclipse - Just add the
proper updatesite...!”

but...

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Mo'Plugins Mo'Problems!

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Certified Update Sites

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Coming Soon...

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Install

Available Software

Check the items that you wish to install.

Work with:

Add...

Find more software by working with the ["Available Software Sites"](#) preferences.

type filter text

<input type="checkbox"/>	Name	Version
<input type="checkbox"/>	▶ Core SVNKit Library	
<input type="checkbox"/>	▶ Eclipse Git Team Provider (Incubation)	
<input type="checkbox"/>	▶ FindBugs	
<input type="checkbox"/>	▶ JGit (Incubation)	
<input type="checkbox"/>	▶ Maven Integration for Eclipse	
<input type="checkbox"/>	▶ Maven Integration for Eclipse Extras	
<input type="checkbox"/>	▶ Maven Integration for Eclipse WTP	
<input type="checkbox"/>	▶ Maven Integration for Subclipse	
<input type="checkbox"/>	▶ Maven OSGi Development	
<input type="checkbox"/>	▶ Optional JNA Library (recommended)	
<input type="checkbox"/>	▶ PMD for Eclipse 2	
<input type="checkbox"/>	▶ PMD for Eclipse 3	
<input type="checkbox"/>	▶ Subclipse	

Select All

Deselect All

PRESENTED BY RED HAT

Let's Go Be Effective!

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Mo'Application Servers Mo'Setup!

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Mo' Application Servers No' Setup!

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Runtime Detection

The screenshot shows the Eclipse IDE Preferences dialog, titled "Preferences". The left sidebar contains a tree view of preference categories, with "JBoss Tools Runtime Detection" selected. The main area is titled "JBoss Tools Runtime Detection" and contains a text box explaining that paths on the list are scanned for runtimes. Below this is a table with two columns: "Path" and "Every start". The first row contains the path "/Users/max/jboss-runtimes" and a checked checkbox. To the right of the table are buttons for "Add", "Edit...", "Remove", and "Search...". Below the table is a section titled "Available runtime detectors" with a table listing detectors: JBoss AS, Seam, Drools, and jBPM, each with a checked checkbox and a "Link" button.

type filter text

- ▶ General
- ▶ Ant
- ▶ Data Management
- ▶ Drools
 - Drools Task
 - FreeMarker Editor
 - Guvnor
- ▶ Help
 - HQL editor
- ▶ Install/Update
- ▶ Java
- ▶ Java EE
- ▶ Java Persistence
- ▶ JavaScript
- ▶ JBoss jBPM
- ▼ JBoss Tools
 - ESB Validator
 - JBoss ESB Runtimes
 - JBoss Maven Integration
 - JBoss Portlet
 - JBoss Tools Runtime Deti
 - Project Examples
 - Usage Reporting
 - ▶ Web
- ▶ Maven
 - ModeShape
- ▶ Plug-in Development

JBoss Tools Runtime Detection

Each path on this list will be automatically scanned for runtimes when a new workspace is created or if selected at every Eclipse startup. Click Edit to configure rules/filters for the search.

Path	Every start
/Users/max/jboss-runtimes	<input checked="" type="checkbox"/>

Add
Edit...
Remove
Search...

Available runtime detectors

Type	Link
<input checked="" type="checkbox"/> JBoss AS	Link
<input checked="" type="checkbox"/> Seam	Link
<input checked="" type="checkbox"/> Drools	Link
<input checked="" type="checkbox"/> jBPM	Link

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Preferences

type filter text

- ▶ General
- ▶ Ant
- ▶ Data Management
- ▶ Drools
 - Drools Task
 - FreeMarker Editor
 - Guvnor
- ▶ Help
 - HQL editor
- ▶ Install/Update
- ▶ Java
- ▶ Java EE
- ▶ Java Persistence
- ▶ JavaScript
- ▶ JBoss JBPM
- ▼ JBoss Tools
 - ESB Validator
 - JBoss ES B Runtimes
 - JBoss Maven Integration
 - JBoss Portlet
 - JBoss Tools Runtime Det
 - Project Examples
 - Usage Reporting
 - ▶ Web
- ▶ Maven
- ModeShape
- ▶ Plug-in Development

JBoss Tools Runtime Detection

Each path on this list will be automatically scanned for runtimes when a new workspace is created or if selected at every Eclipse startup. Click Edit to configure rules/filters for the search.

Path	Every start
/Users/max/jboss-runtimes	<input checked="" type="checkbox"/>

- Add
- Edit...
- Remove
- Search...

Available runtime detectors

Type	Link
<input checked="" type="checkbox"/> JBoss AS	Link
<input checked="" type="checkbox"/> Seam	Link
<input checked="" type="checkbox"/> Drools	Link
<input checked="" type="checkbox"/> jBPM	Link

Runtime Detection

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Runtime Detection

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Runtime Detection

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Effective Learning ?

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Project Examples

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Project Examples

The screenshot displays the JBoss Developer Studio interface. The main editor shows the code for `AuthenticatorAction.java` in the package `org.jboss.seam.example.booking`. The code is as follows:

```
package org.jboss.seam.example.booking;

import static org.jboss.seam.ScopeType.SESSION;

@Stateless
@Name("authenticator")
public class AuthenticatorAction
 implements Authenticator
{
 @PersistenceContext
 private EntityManager em;

 @In(required=false)
 @Out(required=false, scope = SESSION)
 private User user;

 public boolean authenticate()
 {
 List results = em.createQuery("select u from User u where u.username = :username").getResultList();

 if (results.size()==0) {
 return false;
 } else {
 user = (User) results.get(0);
 return true;
 }
 }
}
```

The left sidebar shows the project structure for `booking22`, including `AuthenticatorAction.java`. The right sidebar shows a table of contents for the project overview:

Section	Action
Introduction	
Open the Seam perspective	
Overview of the booking example	
The application uses six session beans for to implement the business logic for the listed features. Three entity beans implement the application's persistent domain model.	
AuthenticatorAction provides the login authentication logic.	▶ ↻
BookingListAction retrieves existing bookings for the currently logged in user.	▶ ↻
ChangePasswordAction updates the password of the currently logged in user.	▶ ↻
HotelBookingAction implements booking and confirmation functionality. This functionality is implemented as a conversation, so this is one of the most interesting classes in the application.	▶ ↻
HotelSearchingAction implements the hotel search functionality.	▶ ↻

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Beyond Hello World ?

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Multi-Module Projects

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Beyond the IDE ?

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Maven

- Pervasive Build and Dependency Management Tool
- Gives a common language to express project structure and which artifacts a project needs and which it products
- Perfect for examples, sharing, teams, continuous integration, ...
- BUT...

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Challenge #1

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #1

Maven
Project Model

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Challenge #1

Eclipse
Project Model

Maven
Project Model

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Challenge #1

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Challenge #1

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

m2e

- Maven integration for Eclipse, formerly known as m2eclipse
- Allows for plugins to react and interact with Maven Project Model
- It's (almost) Perfect!

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #2

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #2

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Challenge #2

org == com

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Challenge #2

org == com org ~ = com

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #2

org == com org ~ = com org != com

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #2

org == com org ~ = com org != com

?!?

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #2 Explained

pom.xml:

```
<groupId>org.jboss.jbossas.client</groupId>  
<artifactId>jmx-client</artifactId>  
<version>5.1.0</version>
```

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #2 Explained

~/.m2/repository

pom.xml:

```
<groupId>org.jboss.jbossas.client</groupId>  
<artifactId>jmx-client</artifactId>  
<version>5.1.0</version>
```

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #2 Explained

~/.m2/repository

pom.xml:

```
<groupId>org.jboss.jbossas.client</groupId>  
<artifactId>jmx-client</artifactId>  
<version>5.1.0</version>
```

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #2 Explained

Maven Central

~/.m2/repository

pom.xml:

```
<groupId>org.jboss.jbossas.client</groupId>  
<artifactId>jmx-client</artifactId>  
<version>5.1.0</version>
```


SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #2 Explained

pom.xml:

```
<groupId>org.jboss.jbossas.client</groupId>  
<artifactId>jmx-client</artifactId>  
<version>5.1.0</version>
```


SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #2 Explained

pom.xml:

```
<groupId>org.jboss.jbossas.client</groupId>  
<artifactId>jmx-client</artifactId>  
<version>5.1.0</version>
```


SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #2 Explained

pom.xml:

```
<groupId>org.jboss.jbossas.client</groupId>  
<artifactId>jmx-client</artifactId>  
<version>5.1.0</version>
```


SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #2 Explained

pom.xml:

```
<groupId>org.jboss.jbossas.client</groupId>  
<artifactId>jmx-client</artifactId>  
<version>5.1.0</version>
```

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Challenge #2 Explained

pom.xml:

```
<groupId>org.jboss.jbossas.client</groupId>  
<artifactId>jmx-client</artifactId>  
<version>5.1.0</version>
```


SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Challenge #2 Explained

pom.xml:

```
<groupId>org.jboss.jbossas.client</groupId>  
<artifactId>jmx-client</artifactId>  
<version>5.1.0</version>
```


SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Challenge #2 Explained

pom.xml:

```
<groupId>org.jboss.jbossas.client</groupId>  
<artifactId>jmx-client</artifactId>  
<version>5.1.0</version>
```


SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Challenge #2 Explained

pom.xml:

```
<groupId>org.jboss.jbossas.client</groupId>  
<artifactId>jmx-client</artifactId>  
<version>5.1.0</version>
```


SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Challenge #2 Explained

pom.xml:

```
<groupId>org.jboss.jbossas.client</groupId>  
<artifactId>jmx-client</artifactId>  
<version>5.1.0</version>
```

Which jmx-client.jar ?

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Project Wolf!

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Project Wolf!

- Make JBoss Enterprise product artifacts from a Maven repository with unique G.A.V's
- EAP 5.1 repackaged as Maven available for interested customers today
- Plan: EAP 6 will have Native Maven repository

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

BOM POM!

Dependency Management:

```
<dependencyManagement>
  <dependencies>
 <dependency>
 <groupId>com.jboss.eap</groupId>
 <artifactId>eap-bom</artifactId>
 <version>5.1.0</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
  </dependencies>
</dependencyManagement>
```

Dependencies:

```
<dependencies>
  <dependency>
 <groupId>jboss.web</groupId>
 <artifactId>servlet-api</artifactId>
  </dependency>
  <dependency>
 <groupId>junit</groupId>
 <artifactId>junit</artifactId>
 <scope>test</scope>
  </dependency>
</dependencies>
```

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Enterprise Maven Repository

- Interested ?
 - max.andersen@redhat.com
 - burr.sutter@redhat.com

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Maven + Developer Studio

- 4.0/4.1:
 - Install m2eclipse + m2e/wtp
 - Use Eclipse Marketplace or Certified Site
- 5.0 (Plan)
 - Pre-bundled/configured

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

The Deployment Ninja

What is the challenge ?

- Users have many types of projects with different needs.
- Eclipse have tendency to only support one kind of deployment
 - Eclipse Web Tools style projects (jar, war, ear, etc.)
- ..and sometimes you just want to get things done!

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Developer Studio adds...

- Project Archives
- Deployment of single files or directories
- ...but still works with Eclipse Web Tools Projects
- ...and it is NOT dependent on JBoss Application Server, but works really well with it

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Demo

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

Developer Studio adds...

- Project Archives
- Deployment of single files or directories
- ...but still works with Eclipse Web Tools Projects
- ...and it is NOT dependent on JBoss Application Server, but works really well with it

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

How To Be Effective with JBoss Developer Studio

- One nice package - but can be extended if needed
- Multi Module Support using WTP
- Work's with Maven
 - Be careful, look out for Wolf's!
- Learn the Deployment ninja tricks!

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Questions ?

SUMMIT

**JBoss
WORLD**

PRESENTED BY RED HAT

Questions ?

Maven Best Practices
Wednesday - 15:10-16:10

JBoss Developer BOF
Wednesday - 17:30-19:00

“Rapid Project Creation” - Seam
and JBoss Developer Studio
Thursday - 14:00-15:00

@maxandersen or @jbosstools

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

**JOIN THE CONVERSATIONS AND STAY
IN TOUCH WITH JBOSS YEAR ROUND!**

LIKE US ON FACEBOOK

facebook.com/jboss

FOLLOW US ON TWITTER

@JBossDeveloper

@JBossOperations

@JBossNews

READ THE BLOG

redhat.com/about/news/blog/
jboss.org/feeds/

SUMMIT

JBoss
WORLD

PRESENTED BY RED HAT

