

JUDCon

JBoss Users & Developers Conference

Boston:2011

Develop Rich Web Applications with Seam, RESTEasy and ExtJS

Jeremy Davis – JBoss Solutions Architect

Derrick Kittler – JBoss Solutions Architect

02 May 2011

Who are these guys?

Agenda

- What is the current landscape?
- Why this approach?
- RESTEasy, ExtJS, jQuery, Seam
- Look at some code (Demo)
- Recap
- How and why you may want to pitch
- Questions and Resources

Current Landscape

A view of the lake of Kawah Ijen; one of the most acidic craters in the world.

Current Landscape - Detail

- Seam for JPA, EJB and JSF integration
- GWT good but maybe not everywhere
- RichFaces, IceFaces, *Faces !
- Development struggles, widget creation
- REST and SOAP
- Spring Web Flow, Struts, etc...

Why this Approach?

- Seam – strong DI & integration application stack (EJB, JSF, JPA, RF)
- ExtJS – client-side, JavaScript framework for building web applications.
- REST – simple web service implemented using HTTP
- jQuery – library that simplifies HTML document traversing, event handling, animating, and Ajax interactions

Demo Time !

Gene Wilder, YOUNG FRANKENSTEIN 1974, Director - Mel Brooks

jQuery – JSON REST

```
11 <script type="text/javascript" src="http://ajax.googleapis.com/ajax/libs/jquery/1.5.2/jquery.min.js"></script>
12 <script type="text/javascript">
13 $(document).ready(function() {
14 $('#refreshButton').click(function() {
15 var requestUrl =
16 "rest/customer/"; ← REST URI
17 console.log( requestUrl ); //firebug console output
18 $.getJSON(requestUrl, function(data) { ← Execute the request
19 console.log(this.data); //firebug console output
20 // bind the data to the html element
21 $("#name").html(data.name); ← Bind data to HTML element
22 $("#id").html(data.id);
23 });
24 });
25 });
26 </script>
```

REST – JSON

```
22 @Path("/rest/customer") ← REST URI
23 public class CustomerService
24 {
25 Logger log = LoggerFactory.getLogger(CustomerService.class);
26
27 @GET
28 @Produces("application/json") ← JSON !
29 public StreamingOutput getCustomerJson()
30 {
31 final Customer cust = DAOMock.getCustomer();
32
33 if (cust == null)
34 {
35 throw new WebApplicationException( Response.Status.NOT_FOUND );
36 }
37
38 // return the customer json object
39 return new StreamingOutput()
40 {
41 public void write( OutputStream outputStream ) throws IOException, WebApplicationException
42 {
43 ObjectMapper mapper = new ObjectMapper();
44 mapper.writeValue(outputStream, cust); ← Write out the object
45 }
46 };
47 }
}
```

Recap

- It works
- REST is easy
- ExtJS provides a lot of capability OOB
- Seam provides DI and heavy lifting
- jQuery works too
- Solid tooling

Why to Pitch

- For me:
 - Front-end all in JS; back-end all Java
 - Add cool tech to your toolkit; mobile too!
 - Less re-inventing the wheel; do other cool stuff
- For Management:
 - More deterministic development times
 - 'Standardization' of UI technology
 - Less re-inventing the wheel and provide for service re-use

How to Pitch

- Rich UI widgets; rapid development
 - *ExtJS does have a learning curve...*
- RESTful resource endpoints can lead to broad service re-use
- jQuery provides a ton of capability and is worth adding to the toolkit
- Seam does the integration == RAD

Thanks !

Questions ?

Resources

- Presentation and Code:
 - <http://bit.ly/fHzRsJ>
- RESTEasy:
 - <http://www.jboss.org/resteasy/>
- ExtJS:
 - <http://www.sencha.com/products/extjs/>
- jQuery:
 - <http://jquery.com/>
- Contact:
 - jeremy.davis@redhat.com
 - derrick@redhat.com