

Sun Java Studio Creator

Ken Paulsen

Staff Engineer

Sun Microsystems, Incorporated

(Slides by: Craig R. McClanahan)

Agenda

- Background
 - Developer characteristics
 - Corporate developers
 - Sun Java Studio Creator
- Application Model
 - Overview – Basic components
 - Under the covers – Additional components
 - Using data in applications
 - Page navigation

Agenda

- Other Features
 - Component Library Import
 - Creator Design Time APIs
- Summary

Agenda

- Background
 - Developer characteristics
 - Corporate developers
 - Sun Java Studio Creator
- Application Model
 - Overview – Basic components
 - Under the covers – Additional components
 - Using data in applications
 - Page navigation and value bindings

The Appeal of Java

- Java has traditionally appealed to technology-savvy developers
 - Object orientation
 - Type safety
 - Sophisticated, powerful APIs
- But it has often been perceived as “too hard to use” by a significant audience

Corporate Developers

- May not be your typical developers
 - May be domain experts
 - Might use VB, 4GLs, or scripting languages
- The applications they create:
 - Are typically consumers of data and services
 - Provide rich UI to what may be a complex underlying system

Corporate Developers

- The bar with most Java IDEs is just too high
 - Geared toward technologists / enterprise developers
 - Value = flexibility and richness
 - Corporate developers have different requirements
 - Value = simplicity and understandability
- Prefer a complete solution

Tools for Corporate Developers

Different development styles

- More “up front” coding
 - Design UI, modify attributes, plug in data, services, and logic
 - Heavy re-use and component drag and drop
- Simplified coding
 - Does not mean “no code”
 - Results should be understandable, obvious
 - “Truth in code”
 - Cause and effect should be evident

Tools for Corporate Developers

Different requirements

- Platform “power”
 - Must be available, but not required to be productive
 - Understanding complexity should not be required
- Resulting applications
 - Should be standards based
 - Minimal or no required runtime

Sun Java Studio Creator

A Tool For The Corporate Developer

- Solid IDE platform – NetBeans
 - Infrastructure for building a complete development environment
 - Powerful “standard IDE fare” features
- Built with and for Java standards
 - Integrated with SJSAS Platform Edition
 - Features standard Java APIs
 - Runtime applications are portable

DEMO

A Quick Orientation

Agenda

- Background
 - Developer characteristics
 - Corporate developers
 - Sun Java Studio Creator
- Application Model
 - Overview – Basic components
 - Under the covers – Additional components
 - Using data in applications
 - Page navigation and value bindings

The Application Model

High Level View

- Applications consist of the following primary elements:
 - A set of web pages (and Java source)
 - Configuration (metadata) information
 - Additional logic, services, and runtime code
 - Extra resources as necessary (for example):
 - Images
 - Localizing bundles

The Application Model

High Level View

The Application Model

Page Level View

- Each logical page consists of:
 - JSP Page
 - JSF components
 - Additional markup
 - Corresponding Page Bean
 - Component instances
 - Event handlers
 - Page properties
 - Methods

DEMO

JSP Pages and Page Beans

The Application Model

Under The Covers – Additional Elements

- Prebuilt JavaBeans:
 - PageBean – Per-request properties, components, event handlers
 - SessionBean – Per-user properties required across requests or pages
 - ApplicationBean – Application wide properties (such as cached contents for drop down lists)

The Application Model

Under The Covers – Additional Elements

- PageBean Additional Contents:
 - Event handlers (actions, value changes)
 - Converters
 - Validators
- Data Source Components:
 - JDBC Rowsets
 - Web Services
 - Enterprise JavaBeans

Using Data In Applications

JDBC Rowsets

- JDBC Rowsets are components:
 - Non-visual, so represented in the “tray”
 - Have properties that can be customized
 - Properties persisted in constructor of the containing page bean
- Visual binding of rowsets to UI components
- Visual editing of SELECT queries

DEMO

Binding Rowsets To UI Components #1

Rich Design Time Experience

- As we have seen in the demos so far, Creator provides rich design time facilities
 - WYSIWIG rendering of components
 - Configuration of components on drop
 - Visual binding to properties or services
 - Context sensitive operations
- Let's see more of this in action

DEMO

Binding Rowsets To UI Components #2

Using Data In Applications

Web Services

- SOAP-Based Web Services are:
 - Defined by WSDL resource, which is ...
 - Located via a URL or a local file
- When you drop a web service onto a page in your application:
 - Creator generates client stubs
 - Adds appropriate libraries to your application
 - Provides Java API to access web service from event handlers

DEMO

Accessing Web Services (requires net access to deploy)

Using Data In Applications

Enterprise JavaBeans (Preview Feature)

- You may access stateless session beans that are available on your application server
- When you drop an EJB onto your page
 - Creator builds a client that encapsulates the EJB lookup and call
 - Adds appropriate libraries to your application
 - Provides Java API to access EJBs from event handlers

DEMO

Accessing Enterprise JavaBeans (Preview Feature)

Page Navigation

Easy Configuration for Multiple Page Applications

- JavaServer Faces supports two approaches to navigation:
 - Static – Predetermined path to second page
 - Dynamic – Calculate where to go next
- Navigation is based on:
 - Current page being submitted
 - Which submit button was pressed
 - Logical “outcome” (or static value) returned

Value Binding Expressions

Connecting components to data

- JavaServer Faces uses value binding expressions to connect components to underlying model data
 - `#{customer.address.city}`
- Based on expression language from JSTL 1.0 and JSP 2.0
- Extended to support dynamic bean creation via managed beans facility

Method Binding Expressions

Connecting components to event handlers

- Specialized expressions bind components to event handlers
 - `#{Page1.submit_action}`
 - `public void submit_action() { ... }`
- Allows all the event handlers for a page to be combined in one class
- Can be used for actions, validators, and value change listeners

DEMO

Using Page Navigation, Value Bindings, and Method Bindings

Agenda

- Other Features
 - Component Library Import
 - Creator Design Time APIs
- Summary

Component Library Import

Going Beyond The Standard Components

- Creator supports a mechanism to import third party libraries of JavaServer Faces components
- “Component Import” archive contains:
 - Runtime classes (to include in a webapp)
 - Design time classes (to be used by Creator)
 - Metadata (to register components with JSF)

Component Library Import

Going Beyond The Standard Components

- At import time,
 - Each library gets its own palette section
 - BeanInfo classes generated (if necessary)
- At design time,
 - Using third party components is the same drag-and-drop process as for standard components
 - Required runtime libraries added to webapp
- At run time,
 - JSF seamlessly manages all of the components

Creator Design Time APIs

Support for Third Party Components (Preview Feature)

- Creator supports a rich design time experience for standard components:
 - Event handlers for drop and link actions
 - Persists configuration in JSP and/or Java code
 - Custom property editors and customizers
 - Custom context menu items
- Internally, provided via “Creator Design Time APIs

Creator Design Time APIs

Support for Third Party Components (Preview Feature)

- We are publishing these APIs (as a Preview Feature) for use by third party component developers
- User's Guide for these APIs available on the Creator web site

DEMO

Component Import and Design Time APIs (Preview Feature)

Agenda

- Other Features
 - Component Library Import
 - Creator Design Time APIs
- Summary

Sun Java Studio Creator

A Tool For The Corporate Developer

- Rich design time user experience
- Drag-and-drop visual programming
- Persists all decisions in code:
 - JSP pages
 - Java sources
 - Configuration files
- Simple, intuitive application model

Sun Java Studio Creator

A Tool For The Corporate Developer

- Available as part of the first year of a Sun Developer Network subscription
 - Rich supporting web site content
 - Active user forum and support channels
 - Attractive price (\$99/year list)
 - <http://developer.sun.com/jscreator/>
- Also available at Amazon with “Java Studio Creator Field Guide”

Sun Java Studio Creator

Ken Paulsen (ken.paulsen@sun.com)

Staff Engineer

Sun Microsystems, Incorporated

(Slides by: Craig R. McClanahan)

