

Seam

Pete Muir JBoss, a Division of Red Hat

http://in.relation.to/Bloggers/Pete

pete.muir@jboss.org

- What is Seam?
- Why should I care about atomic conversations?
- How do I quickly build an application with Seam?
- What tools are available?
- The future

Application Stack

Where can I run my app?

WebSphere

Web Logic

Tomcat

Glassfish

JBoss Application Server

JBoss Enterprise Application Platform

JBoss SOA Platform

Seam is contextual

- Stateful
 - store objects for as long as you need them
 - Seam manages all interactions with the context
 - dependencies are injected and updated every time a component is accessed

The unified component model

Seam will store the component in the conversation context

Inject a JavaMail session

Specify the context to inject from

context if the object

changes

- What is Seam?
- Why should I care about atomic conversations?
- How do I quickly build an application with Seam?
- What tools are available?
- The future

Why do I want an atomic conversation?

- Here's a common scenario:
 - A user has a task to complete which:
 - spans multiple pages
 - should be able to click cancel or back at any time, no changes made until the user is finished
 - should be able to do the same task in multiple windows

What does Seam provide?

- A conversation scope
 - shorter than the session, longer than a request
 - demarcated by the application developer
 - a conversation per window/tab

What does Seam provide?

- A conversation scoped persistence context keeps entities attached for the entirety of the user's task
 - guarantees object equality
 - allows lazy loading
- An atomic conversation needs to only flush changes at particular points
 - Only flush the persistence context when explicitly instructed to

What does Seam provide?

- An atomic conversation needs to only flush changes at particular points
 - Need to use a manual flush mode from Hibernate


```
@Begin(flushMode=MANUAL)
public void editDisc() {
 // Load the item to edit
}

@End
public void saveDisc() {
 entityManager.flush();
}
```


How do I manage the system transaction then?

- Seam manages the system transaction for you
 - A read-write transaction
 - A read only transaction for rendering the page (slightly better than Open Session in View)

- What is Seam?
- Why should I care about atomic conversations?
- How do I quickly build an application with Seam?
- What tools are available?
- The future

Application Framework

- UI orientated controller components
- EntityHome for CRUD

Can define in XML or Java for custom behaviour

```
<fwk:entity-home entity-class="com.acme.Disc" name="discHome"/>
```

```
<s:decorate template="/edit.xhtml">
 <h:inputText value="#{disc.name}" required="true" />
 </s:decorate>
 <h:commandButton action="#{discHome.update}" value="Save" />
 <h:commandButton action="#{discHome.remove}" value="Delete" />
```

Seam provides JSF controls for easy decoration of fields

Bind directly to the entities, no need for DTOs

Application Framework

EntityQuery for search

<component name="exampleDisc" class="com.acme.Artist" scope="session" />

A prototype, used to bind query parameters between UI and query

Application Framework

EntityQuery for search

```
Search criteria
<h:form>
  Filter by name:
  <h:inputText value="#{exampleDisc.name}">
 <a:support reRender="artists" event="onkeyup" />
  </h:inputText>
</h:form>
<h:table value="#{discs.dataModel}" var="d" id="discs">
  <h:column>
 <s:link action="disc" value="#{disc.name}">
 <f:param name="discId" value="#{disc.id}" />
 </s:link>
  </h:column>
</h:table>
```

Output the results

Validation

- Need to report validation errors back to the user on the correct field
- BUT normally need to enforce same constraints at the persistence layer and the database

```
@Entity public class Item {
 @Id @GeneratedValue Long id;
 @Length(min=3, max=1000, message="Must be between 3 & 1000 chars")
 String description;
}
```


- What is Seam?
- Why should I care about atomic conversations?
- How do I quickly build an application with Seam?
- What tools are available?
- The future

Tooling

- seam-gen command line tool for generating skeleton project and reverse engineering a database schema using Seam Application Framework
- JBoss Developer Studio Eclipse based IDE
 - For \$99 you get a full installer + JBoss EAP
 - Based on the freely available JBoss Tools Eclipse plugins

- What is Seam?
- Why should I care about atomic conversations?
- How do I quickly build an application with Seam?
- What tools are available?
- The future

Flex as a view layer

- A community effort
- Uses Granite Data Services or Blaze Data Services
- Check out a couple of demos at

http://www.rationaldeveloper.com

JSF 2

- Easy Component Creation & Templating
 - Standardizes Facelets
 - No XML needed to create a component
- Built in Ajax support
- Many improvements to JSF
 - lifecycle (performance!)
 - error handling
 - navigation

What else?

- Seam 2.1 release candidate in the next week or two
 - Friendly URLs
 - Identity Management
 - ACL style permissions
 - Wicket support
 - Excel reporting module
 - Support for JAX-RS (REST)

http://in.relation.to/Bloggers/Pete

http://www.seamframework.org