

Getting Started with JBoss Developer Studio

ISBN:

Publication date: April 2008

Getting Started with JBoss Developer Studio

PDF version

Getting Started with JBoss Developer Studio

Copyright © 2007, 2009 JBoss, a division of Red Hat

1. Getting Started with JBoss Developer Studio	1
1.1. What is JBDS?	1
1.2. Key Features of JBoss Developer Studio	1
1.3. Configuring Your Java Environment	2
1.3.1. Installing and Configuring 32-bit Sun JDK 5.0 on Linux	2
1.3.2. Installing and Configuring 32-bit Sun JDK 5.0 on Microsoft Windows	5
1.4. JBoss Developer Studio Installation	5
1.5. JBoss Developer Studio and JBoss Tools	11
1.5.1. What is the difference?	11
1.5.2. JBoss Tools Installation	12
1.6. Welcome to JBoss Developer Studio	13
1.7. Upgrading	17
1.8. Uninstalling	17
1.9. Support	17
1.10. Other relevant resources on the topic	18
2. Manage JBoss AS from JBoss Developer Studio	19
2.1. How to Manage the JBoss AS Bundled in JBDS	19
2.1.1. Starting JBoss Server	19
2.1.2. Stopping JBoss Server	20
2.1.3. Server Container Preferences	21
2.2. How to Use Your Own JBoss AS Instance with JBDS	22
2.2.1. JBoss AS Installation	23
2.2.2. Adding and Configuring JBoss Server	23
3. Write Your First Project with JBoss Developer Studio	29
3.1. Create a Seam Application	29
3.1.1. Start Development Database	29
3.1.2. Create and deploy Seam Web Project	29
3.1.3. Start JBoss Application Server	40
3.1.4. Workshop Project Code Overview	41
3.2. Seam Action Development	43
3.2.1. Create a New Seam Action	43
3.2.2. Test Seam Action	44
3.2.3. Modify Seam Action User Interface	47
3.3. Declarative Security	49
3.3.1. Edit Login Authentication Logic	49
3.3.2. Secure Seam Page Component	49
3.4. Browsing Workshop Database	51
3.4.1. Database Connectivity Setup	51
3.4.2. Browse Workshop Database	52
3.5. Database Programming	54
3.5.1. Reverse Engineer CRUD from a Running Database	54
3.5.2. Use Hibernate Tools to Query Data via JPA	58
3.5.3. Use Hibernate Tools to visualize the Data Model	64
3.6. Rich Components	66

3.6.1. Add a Richfaces component to the CRUD Application	66
4. Developing a simple JSP web application	71
4.1. Setting Up the Project	71
4.2. Creating JSP Page	73
4.2.1. Editing a JSP Page	74
4.2.2. web.xml file	76
4.2.3. Deploying the project	77
4.2.4. JSP Page Preview	81
4.2.5. Launch JSP Project	81
5. RAD development of a simple JSF application	83
5.1. Setting up the project	83
5.2. Creating JSP Pages	84
5.3. Creating Transition between two views	86
5.4. Creating Resource File	87
5.5. Creating Java Bean	89
5.6. Editing faces-config.xml File	93
5.7. Editing the JSP View Files	94
5.7.1. Editing inputnumber.jsp page	94
5.7.2. Editing success.jsp page	101
5.8. Creating index.jsp page	103
5.9. Running the Application	104
6. Project Examples	109
6.1. Downloading a Project Example	109
6.2. Quick Fixes	111
7. FAQ	115
7.1. What should I do if Visual Page Editor does not start under Linux	115
7.2. Do I need to have JBoss Server installed to run JBoss Developer Studio?	116
7.3. I have an existing Seam 1.2.1 project. Can I migrate/import the project to a JBDS Seam project?	116
7.4. I have an existing Struts or JSF project. Can I open the project in JBDS?	116
7.5. Can I import a .war file?	117
7.6. Is it possible to increase the performance of Eclipse after installing your product?..	117
7.7. How can I add my own tag library to the JBoss Tools Palette?	117
7.8. How to get Code Assist for Seam specific resources in an externally generated project?	117
7.9. How to import an example Seam project from jboss-eap directory?	117
7.10. Is a cross-platform project import possible for JBDS?	118
8. Further Reading	119

Getting Started with JBoss Developer Studio

1.1. What is JBDS?

[JBoss Developer Studio](#) is a set of eclipse-based development tools that are pre-configured for JBoss Enterprise Middleware Platforms and Red Hat Enterprise Linux. Developers are not required to use [JBoss Developer Studio](#) to develop on JBoss Enterprise Middleware and/or Red Hat Linux. But, many find these pre-configured tools offer significant time-savings and value, making them more productive and speeding time to deployment.

This guide covers the first steps to get started working with [JBoss Developer Studio](#). You will learn how to install and configure necessary software for your OS (currently Linux, Microsoft Windows or Mac OSX).

Thus this guide will provide you with detailed info on how to start JDK, JBDS and JBoss Tools.

1.2. Key Features of JBoss Developer Studio

For a start, we propose you to look through the table of main features of JBoss Developer Studio

Table 1.1. Key Functionality of JBoss Developer Studio

Feature	Benefit	
JBoss Enterprise Application Platform	JBoss Developer Studio includes and integrates JBoss Enterprise Application Platform, the same version of the middleware platform that Red Hat supports in production for 5 years.	
New Seam Tools	JBoss Developer Studio includes brand new tools for Seam. They provide wizards for creating new Seam projects, validation tools, expression language code completion, testing tools, and wizards for generating entity objects.	
Visual Page Editor	JBoss Developer Studio includes a Visual Page Editor for combined visual and source editing of Web pages. The Visual Page Editor even renders AJAX-enabled RichFaces components.	
AJAX Capabilities	JBoss Developer Studio includes a Technology Preview of JBoss RichFaces. RichFaces provides nearly 70 skinnable components, including calendar, tree, dropdown menu, drag-and-drop components, and more. JBoss Developer Studio's Visual Page Editor can render RichFaces components.	

Feature	Benefit	
JBoss Tools Palette	The JBoss Tools Palette contains a developer's project tag libraries and enables inserting tags into a JSP with one click. The Tools Palette supports custom and 3rd party tags.	
JBoss jBPM Tools	JBoss Developer Studio includes jBPM tooling for defining Seam page flows.	
Spring Tools	JBoss Developer Studio includes Spring IDE for developing Spring applications.	
Struts Tools	JBoss Developer Studio includes Struts tools for Struts 1.x applications.	
Optimized JBoss Application Server adapter	JBoss Developer Studio's advanced JBoss AS adapter includes features like incremental deployment for fast development and is pre-configured for the included JBoss Application server.	
Red Hat Enterprise Linux and RHN Access	JBoss Developer Studio includes access to Red Hat Enterprise Linux, Linux development tools, and Red Hat Network for development purposes.	
Business Intelligence Report Tool (BIRT)	JBoss Developer Studio includes Business Intelligence Report Tool, a reporting system that integrates with Java/J2EE, extracts certain information, analyzes it, and generates report summaries and charts.	
JBossWeb Service	JBoss WS is a web service framework developed as a part of the JBoss Application Server. It implements the JAX-WS specification that defines a programming model and run-time architecture for implementing web services in Java, targeted at the Java Platform, Enterprise Edition 5 (Java EE 5).	

1.3. Configuring Your Java Environment

You must have a working installation of JDK 5 before you install [JBoss Developer Studio](#). Currently it will only fully work with a 32-bit JVM, not a 64-bit JVM. On a 64-bit JVM the visual editor fails to launch because of feature of OS architecture. Thus in this guide we will show you how to install a 32-bit Sun JDK 5.0 on a Linux Platform and Microsoft Windows Platform.

1.3.1. Installing and Configuring 32-bit Sun JDK 5.0 on Linux

To install 32-bit Sun JDK 5.0 on Linux and configure it, you should follow the next steps:

- Download the [Sun JDK 5.0 \(Java 2 Development Kit\)](#) from Sun's website. Choose "JDK 5.0 Update <x>" (where "x" is the latest update number) for download and then select "Red Hat

Package Manager in self-extracting" file for Linux. Read the instructions on Sun's website for installing the JDK.

- If you don't want to use SysV service scripts you can install the "self-extracting file" for Linux instead of choosing the "RPM in self-extracting" file. In that case you can skip the next step mentioned here. But it is recommended to use the SysV service scripts for production servers.
- Download and install the appropriate -compat RPM from JPackage [here](#). Please ensure you choose a matching version of the -compat package to the JDK you've installed.
- Create an environment variable that points to the JDK installation directory and call it `JAVA_HOME`. Add `$JAVA_HOME/bin` to the system path to be able to run java from the command line. You can do this by adding the following lines to the `.bashrc` file in your home directory.

```
#In this example /usr/java/jdk1.5.0_11 is the JDK installation directory.  
export JAVA_HOME=/usr/java/jdk1.5.0_11  
export PATH=$PATH:$JAVA_HOME/bin
```

Note:

If you have JDK already installed and added in your system path, you should add `$JAVA_HOME/bin` before the old `$PATH` (not after it) so that the new version of JDK can be found first, i. e. `export PATH=$JAVA_HOME/bin:$PATH` This way, the machine will pick up the new JVM first. You only need to run "alternative" as a safe guard for the right JVM.

Set this variable for your account doing the installation and also for the user account that will run the server.

- If you have more than one version of JVM installed on your machine, make sure you are using the JDK 1.5 installation as the default java and javac. You can do this using the alternatives system. The alternatives system allows different versions of Java from different sources to co-exist on your system.

1.3.1.1. Select alternatives for java, javac and java_sdk_1.5.0

- As a root user, type the following command at the shell prompt and you should see something like this:

```
[root@vsr ~]$ /usr/sbin/alternatives --config java
```


There are 2 programs that provide 'java'.

Selection Command

1 /usr/lib/jvm/jre-1.4.2-gcj/bin/java
*+ 2 /usr/lib/jvm/jre-1.5.0-sun/bin/java

Enter to keep the current selection[+], or type selection number:

Make sure the Sun version [jre-1.5.0-sun in this case] is selected (marked with a '+' in the output), or select it by entering its number as prompted.

- Repeat the same for javac and java_sdk_1.5.0.

```
[root@vsr ~]$ /usr/sbin/alternatives --config javac
```

There is 1 program that provides 'javac'.

Selection Command

*+ 1 /usr/lib/jvm/java-1.5.0-sun/bin/javac

Enter to keep the current selection[+], or type selection number:

```
[root@vsr ~]$ /usr/sbin/alternatives --config java_sdk_1.5.0
```

There is 1 program that provide 'java_sdk_1.5.0'.

Selection Command

*+ 1 /usr/lib/jvm/java-1.5.0-sun

Enter to keep the current selection[+], or type selection number:

You should verify that java, javac and java_sdk_1.5.0 all point to the same manufacturer and version.

Note:

You can always override this step by setting the JAVA_HOME environment variable as explained in the previous step.

- Make sure that the java executable is in your path and that you are using an appropriate version. To verify your Java environment, type "java -version" at the shell prompt and you should see something like this:

```
[root@vsr ~]$ java -version
```

```
java version "1.5.0_11"
```

Java(TM) 2 Runtime Environment, Standard Edition (build 1.5.0_11-b03)
Java HotSpot(TM) Client VM (build 1.5.0_11-b03, mixed mode, sharing)

1.3.2. Installing and Configuring 32-bit Sun JDK 5.0 on Microsoft Windows

To install and configure 32-bit Sun JDK 5.0 on Microsoft Windows, follow these steps:

- Download the [Sun JDK 5.0 \(Java 2 Development Kit\)](#) from Sun's website. Choose "JDK 5.0 Update <x>" (where "x" is the latest update number) for download and then select your Windows Platform options to perform the installation.
- Create an environment variable called JAVA_HOME that points to the JDK installation directory, for example:

```
C:\Program Files\Java\jdk1.5.0_11\
```

In order to run java from the command line, add the *java\bin* directory to your path, for example:

```
C:\Program Files\Java\jdk1.5.0_11\java\bin
```

To do this, open the [Control Panel](#) from the [Start](#) menu, switch to Classic View if necessary, open the System Control Panel applet ([System](#)), select the [Advanced](#) Tab, and click on the [Environment Variables](#) button.

Now, when 32-bit Sun JDK 5.0 has been successfully installed, we can pass on to the next step.

1.4. JBoss Developer Studio Installation

This chapter will provide you with detailed information on how to install [JBoss Developer Studio](#).

JBDS comes with a simple installer, bundled with tested/pre-configured versions of Eclipse, WTP, JBossEAP, Seam, and SpringIDE. Thus, to start perform the next steps:

- First of all you need the appropriate installation file for your platform from [Red Hat website](#).
- Then run in console:

```
java -jar jbdevstudio-linux-gtk-2.0.0.GA.jar
```

- Follow the instructions presented by the installation wizard:

Figure 1.1. JBoss Developer Studio Installation Wizard

- Provide the installation path
- Select Java VM

Figure 1.2. Select Java VM

Tip:

By selecting [Default Java VM](#) you set default Java VM of your system (to verify your Java environment, type "java -version" in console).

Selecting [Specific Java VM](#) you can provide the path to non-default Java VM.

Note:

JBoss Developer Studio needs Java 5 and "gij" isn't available on every platform.

- Installation process includes [JBoss Enterprise Application Platform](#). Select [Yes](#) to use it in JBoss Developer Studio. This step lets you configure locally available JBoss Application Servers:

Figure 1.3. JBoss Enterprise Application Platform Installing

- You can fill the list automatically using the [Find](#) button: click [Find](#), select a folder where search of available JBoss Application Servers should be started and click on [Ok](#):

Figure 1.4. Finding Servers in the Selected Directory

- All available servers in the selected directory will be added to the list with the following information specified: Name, Type, Version and Location.

Figure 1.5. List of Servers Added

- You can also add servers one by one using the [Add](#) button:

Figure 1.6. Add Server to be Configured

Click on [Browse](#) and select the server location. Fields Name, Type and Version will be filled in automatically:

Figure 1.7. Specify Server Location

Click on [Ok](#). The server is added to the list with the details on its type, version and location.

The [Remove](#) button will remove the selected server from the list. If necessary, you can edit the server details clicking on the [Edit](#) button:

Figure 1.8. Edit Server

- Click [Next](#). Check your installation paths and see the components to install. If you'd like to change something, press the [Previous](#) button. Click [Next](#) to start installation.

Figure 1.9. Summary Information

1.5. JBoss Developer Studio and JBoss Tools

This section uncovers the points on the differences between [JBoss Developer Studio](#) and [JBoss Tools](#) and provides the steps on [JBoss Tools](#) installation as well.

1.5.1. What is the difference?

[JBoss Tools](#) is what went into our [JBoss Developer Studio](#) which comes as an easy-to-install Eclipse based IDE fully configured and ready to run with the bundled [JBoss Enterprise Application Platform](#).

In short [JBoss Tools](#) are just a set of Eclipse plugins and [JBoss Developer Studio](#) adds:

- An installer
- Eclipse and Web Tools preconfigured
- JBoss EAP with JBoss AS and Seam preconfigured
- 3rd party plugins bundled and configured
- Access to RHEL and Red Hat Network
- Access to the JBoss/Red Hat supported software

For additional information see JBoss.com

1.5.2. JBoss Tools Installation

Here, let's consider the installation of the [JBoss Tools](#) modules.

[JBoss Tools](#) is an umbrella project for the JBoss developed plugins that will make it into [JBoss Developer Studio](#). The JBoss Tools modules are:

- JBoss AS Tools
- Seam Tools
- Hibernate Tools
- Visual Page Editor
- JST Tools
- JBPM Tools

To install the JBoss Tools plugins for Eclipse, you need the following:

- Get Eclipse and Web Tools

The current version of JBoss Tools (3.0.1.GA) targets at Eclipse 3.4.2 and WTP 3.0.4

Tip:

We recommend you do not use Eclipse.org update site to go from Eclipse 3.3 to Eclipse 3.4. Instead we suggest that you download the full binary from [here](#).

If you can only use Eclipse 3.3 use [JBoss Tools 2.1.2](#), but JBoss Tools 2.x will not have any of the new features.

Note:

Remember to choose the download that matches your OS and use Java 5 when you run it.

- Get the [latest JBoss Tools build](#)

Some of our newer plugins, like TPTP and BIRT, need additional drivers. On the left side of the download page you can find all of the required drivers for chosen build and their versions.

Instead of downloading the nightly build version manually, it's also possible to get the latest release of [JBoss Tools](#) from one of our update sites:

- Stable Updates: <http://download.jboss.org/jbosstools/updates/stable>
- Development Updates: <http://download.jboss.org/jbosstools/updates/development>
- Finally, install the build

Unzip the file(s) directly into your Eclipse [plugins/features](#) directory and it will be readily available. It might be necessary to start Eclipse with `eclipse -clean` to make sure it starts clean and rereads the new list of plugins.

If you need to install any standalone plug-in from JBoss Tools visit a [JBoss Tools Wiki](#) page to read about dependencies between standalone plug-ins.

1.6. Welcome to JBoss Developer Studio

In this section we'll show you how to work with the welcome page of the [JBoss Developer Studio](#).

The welcome page is the first page you see when you first launch [JBoss Developer Studio](#).

Figure 1.10. Welcome to JBoss Developer Studio

With the help of its page you will be able:

- to get quick access to Getting Started Documentation (guides, tutorials and viewlets)

Figure 1.11. Getting Started Documentation

- to create new Seam projects, jBPM Process, JSF or Struts projects using JBDS wizards

Figure 1.12. Create New...

- to get short description of perspectives that JBDS offers for more productive development

Figure 1.13. Perspectives

- to visit JBoss Developer Studio web resources.

Figure 1.14. Web Resources

Start work with [JBoss Developer Studio](#) by clicking on [Workbench](#) button or simply close the Welcome page.

1.7. Upgrading

To upgrade, just uninstall your current version and install the new one.

1.8. Uninstalling

- Make sure [JBoss Developer Studio](#) is not running
- Uninstall your current version of [JBoss Developer Studio](#) by running Uninstaller

1.9. Support

If you have comments or questions, you can discuss them at our [JBoss Developer Studio Forum](#).

When writing to the forum for questions, please include the following information:

1. JBoss Developer Studio version
2. Exact error message
3. Steps to reproduce the issue

[JBDS](#) subscribers can get necessary support on our [Support Portal](#).

1.10. Other relevant resources on the topic

JBDS on JBoss: [JBoss Developer Studio](#)

Forum: [JBoss Forum](#)

Subscription: [JBDS Subscription](#)

The latest documentation builds are available [here](#).

Manage JBoss AS from JBoss Developer Studio

In this chapter we'll focus more on how to operate the [JBoss AS](#) from [JBoss Developer Studio](#).

[JBoss Developer Studio](#) is shipped with [JBoss EAP](#). When you followed the default installation of [JBoss Developer Studio](#), you should already have a JBoss EAP 4.3 Server installed and defined. To run JBoss AS you need JDK 1.5, JDK 6 is not formally supported yet, although you may be able to start the server with it.

2.1. How to Manage the JBoss AS Bundled in JBDS

This section covers the basics of working with the [JBoss Server](#) supported directly by [JBDS](#) via bundled AS plug-in. To read more about AS plug-in, refer to the [Server Manager guide](#).

2.1.1. Starting JBoss Server

Starting [JBoss Server](#) is quite simple. [JBoss Developer Studio](#) allows you to control its behaviour with the help of a special toolbar, where you could start it in a regular or debug mode, stop it or restart it.

- To launch the server click the green-with-white-arrow icon on the [JBoss Server View](#) or right click server name in this view and select [Start](#). If this view is not open, select [Window > Show View > Other > Server > JBoss Server View](#)

Figure 2.1. Starting from Icon

While launching, server output is written to the [Console view](#):

Figure 2.2. Console Output

When the server is started you should see [Started](#) in the square brackets right next its name in [JBoss Server View](#).

Figure 2.3. Server is Started

2.1.2. Stopping JBoss Server

To stop the server, click the [Stop](#) icon in [JBoss Server View](#) or right click the server name and press [Stop](#).

Figure 2.4. Stopping Server

When the server is stopped you will see *Stopped* in the square brackets next to its name.

2.1.3. Server Container Preferences

You can control how [JBoss Developer Studio](#) interacts with server containers in the [Server editor](#). Double-click the server to open it in the editor.

Figure 2.5. Server Overview

Here you can specify some common settings: host name, server name, runtime as well as settings related to the publishing, timeouts and server ports.

2.2. How to Use Your Own JBoss AS Instance with JBDS

Although [JBoss Developer Studio](#) works closely with [JBoss EAP 4.3](#) we do not ultimately tie you to any particular server for deployment. There are some servers that Studio supports directly (via the bundled Eclipse WTP plug-ins). In this section we discuss how to manage self-installed JBoss AS. Suppose you want to deploy the application to [JBoss 4.2.3 server](#). First of all you need to install it.

2.2.1. JBoss AS Installation

- Download the binary package of JBoss AS, e.g. [JBoss 4.2.3](http://labs.jboss.com/jbossas/downloads) and save it on your computer:
<http://labs.jboss.com/jbossas/downloads>

It does not matter where on your system you install JBoss server.

Note:

The installation of JBoss server into a directory that has a name containing spaces provokes problems in some situations with Sun-based VMs. Try to avoid using installation folders that have spaces in their names.

There is no requirement for root access to run JBoss Server on UNIX/Linux systems because none of the default ports are within the 0-1023 privileged port range.

- After you have the binary archive you want to install, use the JDK jar tool (or any other ZIP extraction tool) to extract the jboss-4.2.3.GA.zip archive contents into a location of your choice. The jboss-4.2.3.GA.tgz archive is a gzipped tar file that requires a gnutar compatible tar which can handle the long pathnames in the archive. The extraction process will create a jboss-4.2.3.GA directory.

2.2.2. Adding and Configuring JBoss Server

Now we should add just installed server into server manager in [JBoss Developer Studio](#).

- Open the [JBoss Server View](#) by selecting [Window > Show View > Other > Server > JBoss Server View](#)
- Right click anywhere in this view and select [New Server](#)
- Select [JBoss Community > JBoss 4.2 Server](#)

Figure 2.6. Selecting Server Type

Note:

Now in the [New Server wizard](#) there is a separation between the .org servers (the [JBoss Community](#) category) and product server that comes bundled with JBoss EAP (the [JBoss Enterprise Middleware](#) category).

- To create a new runtime, which Jboss AS 4.2 matches to, click [Next](#)
- In the next step make [JBoss Developer Studio](#) to know where you have installed the Server and define JRE.

Figure 2.7. Defining JBoss Runtime**Note:**

When adding a new server you will need to specify what JRE to use. It is important to set this value to a full JDK, not JRE. Again, you need a full JDK to run Web applications, JRE will not be enough.

- In the next dialog verify the specified information and if something is unfair go back and correct it

Figure 2.8. Configuring Projects

- In the last wizard's dialog modify the projects that are configured on the server and click [Finish](#).

Figure 2.9. Configuring Projects

A new [JBoss Server](#) should now appear in the [JBoss Server view](#).

Figure 2.10. New JBoss Server

Now, we are ready to create the first web application.

Write Your First Project with JBoss Developer Studio

This chapter is a set of hands-on labs. You get step-by-step information about how the JBoss Developer Studio can be used during the development process.

3.1. Create a Seam Application

In this section you get to know how to create a Seam project in JBDS, how to start the server and what a structure your project has after creating.

3.1.1. Start Development Database

Before opening the JBoss Developer studio you need to [download](#) and start a Workshop Database.

To start the database just run `./runDBServer.sh` or `runDBServer.bat` from the database directory.

The end result should be a console window that looks like:


```
Terminal
File Edit View Terminal Tabs Help
Starting database engine...
[Server@1a758cb]: [Thread[main,5,main]]: checkRunning(false) entered
[Server@1a758cb]: [Thread[main,5,main]]: checkRunning(false) exited
[Server@1a758cb]: Startup sequence initiated from main() method
[Server@1a758cb]: Loaded properties from [/opt/work/database/database/server.properties]
[Server@1a758cb]: Initiating startup sequence...
[Server@1a758cb]: Server socket opened successfully in 19 ms.
[Server@1a758cb]: Database [index=0, id=0, db=file:employee, alias=] opened successfully in 930 ms.
[Server@1a758cb]: Startup sequence completed in 964 ms.
[Server@1a758cb]: 2007-12-29 15:55:32.311 HSQLDB server 1.8.0 is online
[Server@1a758cb]: To close normally, connect and execute SHUTDOWN SQL
[Server@1a758cb]: From command line, use [Ctrl]+[C] to abort abruptly
```

Figure 3.1. Starting DataBase

3.1.2. Create and deploy Seam Web Project

Minimize the terminal window and run the [JBoss Developer Studio](#) from Applications Menu or from the desktop icon.

First of all you get the Workspace Launcher. Change the default workspace location if it's needed. Click on [Ok](#).

Figure 3.2. Workspace Launcher Dialog

After startup, you see the welcome page. You could read how to work with welcome pages in [previous](#) chapter. Now select [Create New...](#) icon and then press on [Create Seam Project](#) link.

The [New Seam Project wizard](#) is started. You need to enter a name (e.g., "workshop") and a location directory for your new project. The wizard has an option for selecting the actual Server (and not just WTP runtime) that will be used for the project. This allows the wizard to correctly identify where the needed datasource and driver libraries need to go.

Figure 3.3. New Seam Project Wizard

All settings are already specified here, you can just modify the Configuration. Click on the [Modify...](#) button to configure your custom facets pattern:

Figure 3.4. Project Facets Specifying

On the whole the dialog allows to select the "features" you want to use in your project. Doing this [JBoss Developer Studio](#) setups the appropriate tooling for your project. Since JBoss Seam integrates all popular Java EE frameworks, you can select any combination of technologies from the list. Here, for the default configuration, Dynamic Web Module, Java, JavaServer Faces (JSF), and Seam Facet are already selected for a typical database-driven web application. The default project facets should suffice.

In the [Project Facets](#) form you can also bring up server runtimes panel by clicking [Runtimes](#) tab on the right corner. This panel shows available server runtimes.

Figure 3.5. Runtimes Selecting

Click on [Ok](#) and then [Next](#) to proceed further.

A dynamic web application contains both web pages and Java code. The wizard will ask you where you want to put those files. You can just leave the default values or choose another folder.

New Seam Project

Web Module
Configure web module settings.

Context Root:
workshop

Content Directory:
WebContent

Java Source Directory:
src

☒ Generate Deployment Descriptor

? < Back Next > Finish Cancel

Figure 3.6. Web Module Settings

On the next form, you will be able to select where those library JARs come from. The easiest is just to select the JARs provided by the JBoss AS runtime associated with this project. That is why it is important to choose the right JBoss AS 4.2 runtime in the project setup window.

- Check [Server Supplied JSF Implementation](#). We will use [JSF implementation](#) that comes with JBoss server
- Click [Next](#)

Figure 3.7. JSF Capabilities Adding

Next wizard step needs more settings than previous. Let's start with [General](#) section.

Leave the default Seam runtime and check a WAR deployment.

Figure 3.8. Seam Facet Setting

Next [Database](#) section is a little tricky. The [Connection Profile](#) needs to be edited so that the new project works properly with the external HSQLDB server. By default the project wizard tries to use

the JBoss embedded HSQLDB, but the tutorial uses an external database to replicate a more real world development scenario. Click on [Edit](#) to modify the Connection Profile.

The screenshot shows a 'Database' configuration window. It contains the following fields and controls:

- Database Type:** A dropdown menu set to 'HSQL'.
- Connection profile:** A dropdown menu set to 'Default', with 'Edit...' and 'New...' buttons to its right.
- Database Schema Name:** An empty text input field.
- Database Catalog Name:** An empty text input field.
- DB Tables already exists in database:** An unchecked checkbox.
- Recreate database tables and data on deploy:** An unchecked checkbox.

Figure 3.9. DataBase Setting

Select [JDBC Connection Properties](#). Make sure the URL is set to `jdbc:hsqldb:hsq://localhost:1701`

The screenshot shows the 'Properties for' dialog box with 'JDBC Connection Properties' selected in the left sidebar. The main panel contains the following settings:

- Select a driver from the drop-down:** A dropdown menu set to 'Hypersonic DB'.
- Database:** A text input field containing 'SAMPLE'.
- URL:** A text input field containing 'jdbc:hsqldb:hsq://localhost:1701'.
- User name:** A text input field containing 'sa'.
- Password:** An empty password input field.
- Save Password:** An unchecked checkbox.

Figure 3.10. JDBC Connection Properties

Try click on [Test Connection](#) button. It probably won't work. This happens if the hsql jdbc driver is not exactly the same. This can be worked around by modifying the HSQLDB database driver settings. To modify the settings, click the "..." next to the drop-down box.

The proper Driver JAR File should be listed under [Driver File\(s\)](#). Select the hsqldb.jar file found in the database/lib directory and click on [Ok](#).

Figure 3.11. Driver Details

Select [Hypersonic DB](#) and click on [Ok](#). Again, this only happens if the selected `hsqldb.jar` is different from the running database.

Figure 3.12. Hypersonic DB Selecting

Now, the [Test Connection](#) should succeed. After testing the connection, click on Ok.

Figure 3.13. Connection Testing

You can leave the [Code Generation](#) section as is. It refers to Java packages in which the generated code will be placed.

Figure 3.14. Code Generation Setting

Click on [Finish](#) button. Now, there should be a new Seam project called “workshop” listed in Package Explorer view.

Figure 3.15. "worskhop" Project in the Package Explorer

3.1.3. Start JBoss Application Server

The complete information on how to manage JBoss AS from JBoss Developer Studio you can read in a [corresponding chapter](#).

Now you just need to start the server by clicking on the Start the server icon () in the JBoss Server View.

Then run the project by selecting the project and use [Run As... > Run on Server](#).

Note:

If the project does not show up, then you can use a normal browser and use <http://localhost:8080/workshop/home.seam> as the url.

Your project looks like this:

Figure 3.16. "workshop" Project Started

3.1.4. Workshop Project Code Overview

Now let's examine the project and its structure. Go back to the Package Explorer view in JBoss Developer Studio.

It seems like it's not much for project but this shell application contains a login screen with default login logic, a menu template that can be further modified, and other layout templates.

It's important to note that the business logic will reside in the [src/hot](#) folder, by default. And, the package naming conventions that were used in [New Seam project wizard](#) could have been

changed to something different from [org.domain.workshop.session](#). Also, notice that there is a default [Authenticator.java](#) file. This is where custom security logic can be added. Seam has a nice declarative security model that we will explore in a bit more detail later on. The [src/main](#) folder is a model directory. It stores the project's JPA entity beans.

Figure 3.17. Project Structure

The view tier of the application is also important. Seam uses facelets and there is a built-in facelets GUI editor that has some WYSIWYG and component drag/drop functionality. Try this out by opening [home.xhtml](#) from [WebContent](#) folder.

Figure 3.18. Facelets GUI Editor

Notice that the templates reside in the [WebContent/layout](#) folder. There is a stylesheet in the [WebContent/stylesheet](#) folder. There is also a login and default error page. The Facelet editor will be explored in more detail later in the lab.

The project already has a datasource that was created per the Seam project wizard database settings. And, obviously all of the Seam specific configuration files and JAR dependencies are included and placed in the proper locations. On last noteworthy line item is related to the build script. There isn't a build script because the Eclipse WTP(Web Tools Project) plugin is used to publish web application changes. As you can see, JBoss Developer Studio is removing a great deal of complexity from the enterprise Java project setup/deployment process. The end result is a developer that is writing code, not spending days/weeks trying to figure out how to get a decent development environment and project build process.

3.2. Seam Action Development

Now, it's time to write some code. The good news is that JBoss Developer Studio can also help out in this respect. In this section, we will create a new Seam Action POJO and facelet with some custom business logic and some GUI changes.

3.2.1. Create a New Seam Action

Go to main menu bar and click on [File > New > New Seam Action](#) to start the New Seam Action wizard.

Specify a [Seam component name](#) (e.g., "myAction"). The other properties will be auto-completed for you so there is no need to change them. Click on [Finish](#).

Figure 3.19. New Seam Action Wizard

Now, open the [MyAction.java](#) file and replace the "myAction" method with this logic:

```
public void myAction() {  
 Calendar cal = Calendar.getInstance();  
 log.info("myAction.myAction() action called");  
 facesMessages.add("MyAction Executed on:" + cal.getTime());  
}
```

You also need to import the [java.util.Calendar](#) class by clicking [CTRL + Shift + O](#).

3.2.2. Test Seam Action

The new action can be tested by browsing the workshop-test project. JBoss Developer Studio has already created a TestNG test case for you.

Figure 3.20. "workshop-test" Project

The test case simulates a Seam component/method execution for the `MyAction.myAction()` logic.

To run the test case, right click on `MyActionTest.xml` and click *Run As > TestNG Suite* or use the *Run As...* toolbar shortcut as shown below.

Figure 3.21. TestNG Running

With any luck, the test case will pass. Look at the TestNG view.

Figure 3.22. TestNG Results

Now, it's safe to test the new Seam Action in a web browser. The fastest way to do that is to right click on `myAction.xhtml` and use `Run As... > Run On Server` which will show the appropriate url in the browser. Alternatively you can manually enter `http://localhost:8080/workshop/myAction.seam` into a browser.

Figure 3.23. Seam Action in a Web Browser

3.2.3. Modify Seam Action User Interface

Browse to <http://localhost:8080/workshop/myAction.seam> and click on [myAction](#). This executes the “myAction” method. This looks pretty good, but we could make this page look a little better.

Open [WebContent/myAction.xhtml](#) in JBoss Developer Studio to use the nice facelets editor.

Figure 3.24. Open Seam Action with Editor

Right click on the "myAction!" button in the visual part of editor and select [<h:commandButton> Attributes](#).

Figure 3.25. Seam Action Editing

Change the [value](#) of the button to something different. If desired, you can change any other text on the page. Then, type [CTRL + S](#) to save the facelet.

Figure 3.26. Attributes Dialog

Refresh <http://localhost:8080/workshop/myAction.seam> and now you should see your changes.

Notice that you did not have to publish the application. JBoss Developer Studio auto-published it for you.

Figure 3.27. Seam Action Is Modified

3.3. Declarative Security

In this section you will see how it's easy to secure the facelets and facelet components in Seam. Let's go ahead and secure the action button, then we will secure the entire page.

3.3.1. Edit Login Authentication Logic

There is a class called `Authenticator.java`. The login page will execute the `Authenticator.authenticate()` method by default, so we'll start by adding some custom login logic.

Open `Authenticator.java` in JBoss Developer Studio and replace the `authenticate()` method with this code:

```
public boolean authenticate() {
 if (identity.getUsername().equals("admin")
 && identity.getPassword().equals("password")) {
 identity.addRole("admin");
 return true;
 }
 else
 return true;
}
```

3.3.2. Secure Seam Page Component

Open `myAction.xhtml` and add a new secured command button:

```
<h:commandButton id="myActionSecured"  
value="Secured Action Button"  
action="#{myAction.myAction}"  
rendered="#{s:hasRole('admin')}" />
```

Refresh <http://localhost:8080/workshop/myAction.seam> If you are not logged in you will only see one button. If you are logged in, there will be two buttons.

Figure 3.28. One Button on a Page

The secured button is not visible because the user isn't logged in as "admin".

Figure 3.29. Secured Button is Visible

The user is logged in as "admin". Securing components is easy but securing pages is pretty simple as well.

Open [WebContent/WEB-INF/pages.xml](#). Then add this markup directly underneath the <pages> element:

```
<page view-id="/myAction.xhtml" login-required="true"/>
```

Refresh <http://localhost:8080/workshop/myAction.seam> If you are not logged in you will get bounced back to the login page.

Figure 3.30. Login Page

Thus, if you enter login credentials for the "admin" user, you will be re-directed to the secured page and secured component. If you enter different login credentials, page access will be granted, but the secured component will not be displayed.

Congratulations! You have secured your new action both at the facelet component and page level. You also added custom authentication logic to the login action.

3.4. Browsing Workshop Database

In this section you get to know how to use the workshop database that was started at the beginning of the lab.

3.4.1. Database Connectivity Setup

The workshop data can be browsed inside of JBoss Developer Studio.

To open the Data Source Explorer, click on [Window > Open Perspective > Other > Database Development](#).

In the Data Source Explorer, expand a [Databases](#) node and select a [Default](#) database. Right click on it, select [Connect](#) from the context menu.

Figure 3.31. Data Source Explorer

3.4.2. Browse Workshop Database

Then in the current view, drill down to the [CUSTOMERS](#) table.

Figure 3.32. "CUSTOMERS" Table

Right click on **CUSTOMERS**, select *Data > Sample Contents* to view the data in the table.

There should be a SQL Results view on the workbench, but it could be hidden. Click on the "Result1" tab in the right side and you should see the data in the CUSTOMERS table.

	CUSTOMER	CUSTOMERNAME	CONTACTLAST	CONTACT	PHONE	ADDRESSLINE1
1	237	ANG Resellers	Camino	Alejandra	(91) 74	Gran V\u0005cu
2	242	Alpha Cognac	Roulet	Annette	61.77.6	1 rue Alsace-Lo
3	206	Asian Shopping N	Walker	Brydey	+612 9	Suntec Tower TI 8
4	103	Atelier graphique	Schmitt	Carine	40.32.2	54, rue Royale
5	144	Volvo Model Repli	Berglund	Christina	0921-1	Berguvs\u0005cu
6	189	Clover Collection:	Cassidy	Dean	+353 1	25 Maiden Lane F
7	141	Euro+ Shopping C	Freyre	Diego	(91) 55	C/ Moralzarzal,
8	216	Enaco Distributor:	Saavedra	Eduardo	(93) 20	Rambla de Cat
9	201	UK Collectables, L	Devon	Elizabeth	(171) 5	12, Berkeley Ga
10	148	Dragon Souvenir	Natividad	Eric	+65 22	Bronz Sok. B
11	209	Mini Caravy	Citeaux	Fr\u0005cu	88.60.1	24, place Kl\u0005
12	240	giftsbymail.co.uk	Bennett	Helen	(198) 5	Garden House C
13	223	Nat\u0005cu005cu	Kloss	Horst	0372-5	Taucherstra\u0005
14	169	Porto Imports Co.	de Castro	Isabel	(1) 356	Estrada da sa\u0005
15	119	La Rochelle Gifts	Labrune	Janine	40.67.8	67, rue des Cinc
16	112	Signal Gift Stores	King	Jean	702555	8489 Strong St.

Figure 3.33. SQL Results View

Note:

If you can't find the SQL Results view tab, click on [Window > Show View > Other > SQL Development > SQL Results](#).

Congratulations! You just connected to the workshop database and queried the content using Database Explorer tools.

3.5. Database Programming

Now, it's time to reverse engineer the workshop database into a fully functioning Seam CRUD(Create Read Update Delete) application.

3.5.1. Reverse Engineer CRUD from a Running Database

In [JBoss Developer Studio](#), switch to [Seam perspective](#), and then right-click the project and select [New > Seam Generate Entities](#).

"workshop" project in the [Seam Generate Entities wizard](#) will be selected automatically. There is no need to change something more, click [Next](#) to proceed further.

Figure 3.34. Generate Seam Entities

On the next page use the [Include](#) button to include all the tables from the database and click [Finish](#).

Figure 3.35. Selecting Tables

After running the Generate Entities action, you will see new [org.domain.workshop.entity](#) classes. These classes represent insert/update/delete/query logic.

Figure 3.36. org.domain.workshop.entity Classes

There are also `org.domain.workshop.entity` package that contains the JPA classes. These are the entity beans that are mapped to database tables.

Last, but not least, there are facelets for all of the CRUD screens. The best way to get a feel for the generated code is to open a browser and play around with the application. Go to <http://localhost:8080/workshop> and insert/update/delete/query a few records. There is quite a bit of AJAX in this application, but which we will explore further later on in the lab. For now, take note of the page tabs, required field logic and data table sorting in the list pages.

Figure 3.37. CustomersList.xhtml in the Editor

Congratulations! You now have a fully functioning CRUD application that is already AJAX enabled.

3.5.2. Use Hibernate Tools to Query Data via JPA

Now, it's time to write some JPA queries using the Hibernate perspective in [JBoss Developer Studio](#).

In the upper right corner of the workbench there is a small icon (see the figure below), click on it and choose [Hibernate](#).

Figure 3.38. Hibernate Perspective

Look at the Hibernate Configurations view. In the "workshop" project, drill down on the [Session Factory](#) and notice that the JPA entities/attributes are listed in a nice tree view.

Figure 3.39. Hibernate Configurations View

Right click on the [Session Factory](#) and select [HQL Editor](#). This will open a JPA query scratch pad window.

Write your query and click on the "Hibernate Dynamic SQL Preview" tab. You should see the SQL that will be executed if this JPA query is run.

Figure 3.40. JPA Query Editor

Run the query by clicking on the green run icon.

The results are listed in the "Hibernate Query Result" tab. There is a "Properties" tab in the workbench that can be used to see a specific JPA result. These results represent the JPA objects because our query did not specify column names.

Figure 3.41. Hibernate Query Result View

The query can be refined, and take note that there is nice code completion in the JPA query editor.

Figure 3.42. Code Completion

A refined query will return results that are more ResultSet oriented. Notice the join logic that JPA supports.

Figure 3.43. The Results

There was no need to specify an [Employees](#) table in the `from` part of the JPA query because JPA supports reference traversal via Java class attribute references. Not only are JPA and HQL queries fully supported, but Criteria based queries can also be written in the Criteria Editor. You should spend some time tinkering with different queries and possibly Criteria based queries, even though the instructions are not provided in this lab.

Figure 3.44. Criteria Editor

3.5.3. Use Hibernate Tools to visualize the Data Model

Now, it's time to view the data model for the workshop database.

In the Hibernate Configurations view, select "workshop" project and expand the [Configuration](#) node. Select the [Customers](#) entity, right click on it, choose [Open Mapping Diagram](#).

Figure 3.45. Mapping Diagram Opening

You see a Diagram tab for the CUSTOMERS table and any tables that have FK references. This is a handy way to view the data model and JPA mappings. Now, you've got access to something that the Erwin Data Modeler can't do.

Figure 3.46. Diagram Tab

3.6. Rich Components

This lab will conclude with one last AJAX twist. In this section we add a RichFaces `inputNumberSlider` to the Order Details edit screen.

3.6.1. Add a Richfaces component to the CRUD Application

Switch to Seam perspective, open `WebContent/OrderdetailsEdit.xhtml` in JBoss Developer Studio.

Change the form field values using the visual editor. Seam has generated the form field names that match the database column names. This is not ideal for business users.

Figure 3.47. Form Fields Editing

Also, replace the QTY Ordered input field with a `inputNumberSlider`. You can use the JBoss Developer Studio palette or right click on the form and insert the RichFaces component.

Figure 3.48. RichFaces Component Inserting

One the last option is to use the source view and manually copy the `inputNumberSlider` markup listed below:

```
<rich:inputNumberSlider id="quantityOrdered" required="true"
 value="#{orderdetailsHome.instance.quantityordered}"/>
```


Figure 3.49. Adding the Source

The end result is an edit page that has better form labels and a new RichFaces control.

OrderdetailsEdit.xhtml workshop

http://localhost:8080/workshop/OrderdetailsEdit.seam

workshop: Home Offices List Customers List Employees List Products List Orderdetails List Orders List Productlines List Payments List

Edit Orderdetails

orderdetailnumber * 0 0 100 0

quantityordered * 0

priceeach * 0.0

orderlinenumber * 0

* required fields

Save Cancel

products * orders *

productcode	productlines productline	productname	productscale	productvendor	productdescription	quantityinstock	buyprice	msrp	action
S18_1749	Vintage Cars	1917 Grand Touring Sedan	1:18	Welly Diecast Productions	This 1:18 scale replica of the 1917 Grand Touring car has all the features you would expect from museum quality reproductions: all four doors and bi-fold hood opening, detailed engine and instrument panel, chrome-look trim, and tufted upholstery, all topped off with a factory baked-enamel finish.	2724	86.7	170.0	View

Powered by [Seam](#). Generated by seam-gen.

Figure 3.50. The Result Page

Congratulations! You have completed the JBoss Developer Studio lab.

Developing a simple JSP web application

Note:

We highly recommend developing in [Seam](#). This chapter is for users who for some reason cannot use Seam.

In this chapter you'll find out how to create a simple [JSP](#) application using the [JBoss Developer Studio](#). The application will show a classic "Hello World!" on the page.

We'll assume that you have already launched [JBoss Developer Studio](#) and also that the [Web Development](#) perspective is the current perspective. If not, make it active by selecting [Window > Open Perspective > Web Development](#) from the menu bar or by selecting [Window > Open Perspective > Other...](#) from the menu bar and then selecting Web Development from the Select Perspective dialog box.

4.1. Setting Up the Project

We are going to start with the creating a Dynamic Web Project with a minimal structure, i.e. with just required facets. Thus this section will perform you all necessary steps on how to do this.

- Go to the menu bar and select [File > New > Other...](#)
- Select [Web > Dynamic Web Project](#) in the New Project dialog box
- Click [Next](#)
- Enter "jspHello" as a project name
- Then select [Minimal Configuration](#) from the list of possible configurations and click [Finish](#)

Figure 4.1. Create New Web Project

The *jspHello* node should appear in the upper-left [Package Explorer](#) view.

Figure 4.2. New Web Project

4.2. Creating JSP Page

This section covers all the points how to create, edit and then preview JSP page.

In our simple application we need to create only one JSP page which displays a *"Hello World!"* message.

- Right click *WebContent* > *New* > *JSP*.
- Type "hello.jsp" for a file name and click the *Next* button.

In the next window you can choose a template for your jsp page and see its preview.

- Select *New JSP File (xhtml)* template and click *Finish* button.

Figure 4.3. Create JSP Page

Our [hello.jsp](#) page will now appear in [Project Explorer](#).

4.2.1. Editing a JSP Page

Let's now make a little change so that a jsp page displays *"Hello World!"* message.

- Insert this line inside the `<body>` `</body>` tag:

```
<% System.out.println("Hello World!"); %>
```

Notice that content assist functionality is always available when you are typing:

Figure 4.4. Content Assist in JSP Page

After changes made your [hello.jsp](#) page should look like this:

Figure 4.5. Hello.jsp Page

This line will actually output *"Hello World!"* message in the [Console](#). To make the message displayed in the Browser, just replace this line with the simple *Hello World!*.

4.2.2. web.xml file

When you are creating web project the wizard creates the [web.xml](#) for you automatically. The [web.xml file editor](#) provided by [JBoss Developer Studio](#) is available in two modes: [Tree](#) and [Source](#).

Figure 4.6. Web.xml in Design and Source Mode

Both modes are fully synchronized. Let's add mapping to our [hello.jsp](#) page in [web.xml](#) file.

- Switch to [Source](#) tab.
- Add the next code into `<welcome-file-list>` :

```
<welcome-file>hello.jsp</welcome-file>
```

If you come back to [Tree](#) mode you will see that the changes made are automatically reflected in that mode.

Actually you don't really need to do any configurations right now.

4.2.3. Deploying the project

While creating any web project you could experience a pain writing ant scripts and managing the packaging even when writing the most trivial web applications. With [JBoss Developer Studio](#) you are saved from such a pain. All you need is to start [JBoss Server](#) and launch your application in your favorite browser.

You can also create a war archive with [JBDS's Archive Tools](#) and export it to any web server.

4.2.3.1. WAR Config

Project archives managing is available through [Project Archives view](#).

- Select [Window > Show view > Other > JBoss Tools > Project archives](#) from menu bar
- Select a project in Package Explorer you want to be archived

In [Project Archives](#) you will see available archive types for the project:

Figure 4.7. Project Archives

- Click, for example, [WAR](#) option to create war archive

In the [New WAR](#) dialog you can see automatically selected default values.

Figure 4.8. New WAR Archive

- Click [Next](#) to see a stub archive configuration for your project:

Figure 4.9. Stub Archive Configuration

- Click [Finish](#). The .war file will appear in [Package Explorer](#) and also in [Project Archives](#) view as structure tree:

Figure 4.10. Archive is Created

Figure 4.11. Archive in Project Archives View

Via [Project Archives](#) view you could now edit your archive, add new folders, publish to server, and so on:

Figure 4.12. Configure Archive

4.2.3.2. Auto redeploy

When you are creating a web application and register it on [JBoss Server](#) it is automatically deployed into `/deploy` directory of the server. JBDS comes with the feature of auto-redeploy. It means that you don't need to restart [JBoss Server](#). Any changes made in the application in exploded format will trigger a redeployment on the server.

You can also use the "Finger touch" button for a quick restart of the project without restarting the server:

Figure 4.13. Finger Touch button

The "Finger" touches descriptors dependent on project (i.e. `web.xml` for WAR, `application.xml` for EAR, `jboss-esb.xml` in ESB projects).

4.2.4. JSP Page Preview

JBDS comes with JSP design-time preview features. When designing JSP pages you can easily preview how they will look during runtime. You can even [attach your stylesheet to the Preview](#).

- Make a little change to [hello.jsp](#) page, e.g. put this code snippet:

```
<%= new java.util.Date() %>
```


- Click [Save](#) button.
- Switch to Preview page by clicking [Preview](#) tab at the bottom of the page. You will see how the page will look at runtime.

4.2.5. Launch JSP Project

Let's now launch our project on server. We'll use [JBoss Server](#) that is shipped with [JBoss Developer Studio](#). You can do it by performing one of the following actions:

- Start JBoss Server from [JBoss Server view](#) by clicking the Start the server icon ().

- Click the Run icon or right click your project folder and select [Run As > Run on Server](#). If you haven't made any changes in [web.xml](#) file or cleared it out you can launch the application by right clicking the [hello.jsp](#) page and selecting [Run on the Server](#) (

).

You should see the next page in a Browser :

Figure 4.14. Running Project

Thus with the help of this chapter you've learnt how to organize a Dynamic Web Project with a minimal configuration, add any stuff to it (in our case it's just one jsp page) and deploy and run it on the [JBoss Server](#) shipped with [JBDS](#).

RAD development of a simple JSF application

Note:

We highly recommend developing in [Seam](#). This chapter is for users who for some reason cannot use [Seam](#).

In this chapter you will see how to create a simple JSF application being based on "RAD" philosophy. We will create the familiar Guess Number application. The scenario is the following. You are asked to guess a number between 0 and 100. If the guess is correct, a success page is displayed with a link to play again. If the guess is incorrect, a message is printed notifying that a smaller or a larger number should be entered and the game continues.

We'll show you how to create such an application from scratch, along the way demonstrating powerful features of JBoss Developer Studio such as project templating, Visual Page Editor, code completion and others. You will design the JSF application and then run the application from inside JBoss Developer Studio using the bundled JBoss server.

5.1. Setting up the project

First, you should create a JSF 1.2 project using an integrated JBDS's new project wizard and predefined templates. Follow the next steps:

- In Web Projects View (if it is not open select [Window > Show View > Others > JBoss Tools Web > Web Projects View](#)) click [Create New JSF Project](#) button.

Figure 5.1. Create New JSF Project

- Put [GuessNumber](#) as a project name, in JSF Environment drop down list choose [JSF 1.2](#)
- Leave everything else as it is and click [Finish](#)

Our project will appear in Project Explorer and Web Projects Views. As you can see JBoss Developer Studio has created for us the whole skeleton for the project with all needed libraries, faces-config.xml and web.xml files.

Figure 5.2. New JSF Project

As the project has been set up, new JSP pages should be created now.

5.2. Creating JSP Pages

Here, we are going to add two pages to our application. The first page is `inputnumber.jsp`. It prompts you to enter a number. If the guess is incorrect, the same page will be redisplayed with a message indicating whether a smaller or a larger number should be tried. The second page is `success.jsp`. This page will be shown after you guess the number correctly. From this page you also have the option to play the game again.

Now, we will guide you through the steps on how to do this.

- Open [faces-config.xml](#) file
- Right click anywhere on the diagram mode
- From the context menu select [New View](#)

Figure 5.3. Create New View

- Type [pages/inputnumber](#) as the value for [From-view-id](#)
- Leave everything else as is and click [Finish](#)
- In the same way create another jsf view. Type [pages/success](#) as the value for [From-view-id](#)
- Select [File > Save](#)

On the diagram you will see two created views.

Figure 5.4. New Views

5.3. Creating Transition between two views

Then, we should create connection between jsp pages.

- In the diagram, select the [Create New Connection](#) icon third from the top along the upper left side of the diagram to get an arrow cursor with a two-pronged plug at the arrow's bottom

Figure 5.5. Create Connection

- Click on the [pages/inputnumber](#) page icon and then click on the [pages/success](#) page icon

A transition should appear between the two icons of views.

Figure 5.6. Created Connection

- Select [File > Save](#) from the menu bar

5.4. Creating Resource File

A resource file is just a file with a *.properties* extension for collecting text messages in one central place. JBoss Developer Studio allows you to create quickly a resource file. The messages stored in resource file can be displayed to you on a Web page during application execution.

With resource file first, you don't hard code anything into the JSP pages. And second, it makes it easier to translate your application to other languages. All you have to do is to translate all your messages to the other language and save them in a new properties file with a name that ends with the appropriate ISO-639 language code.

It is a good idea to keep your resources inside the [JavaSource](#) folder, where you keep your *.java* files. Every time you build the project, all *.properties* files will then be copied to the *classes* folder by default.

- Right click [JavaSource](#) folder and select [New > Folder](#)
- Type [game](#) for Folder name and click [Finish](#)

Your resource file and java bean will be stored in this folder.

- Right click on *game folder* and select *New > Properties File*
- Type *messages* as the value for "name" attribute and click *Finish*

JBoss Developer Studio will automatically open *messages.properties* file for editing.

Figure 5.7. Messages.properties File

- Click *Add* button for adding new attribute to your resource file
- Type *how_to_play* for "name" and *Please pick a number between 0 and 100.* for value
- Click *Finish*
- In such a way add the next properties:

```
makeguess_button=Make Guess
trayagain_button=Play Again?
success_text=How cool.. You have guessed the number, {0} is correct!
trayagain_smaller=Oops..incorrect guess. Please try a smaller number.
trayagain_bigger=Oops..incorrect guess. Please try a bigger number.
```

- Click *File > Save* from the menu bar

Your .properties file should now look like follows:

Figure 5.8. Properties are Added

[Up](#) and [Down](#) buttons allow you to move you attribute on the list. For delete the attribute, choose it and press [Delete](#) button.

If you want to change a value or a name of your attribute, click on it and than on [Edit](#) button.

5.5. Creating Java Bean

In this section you'll see how to create a Java bean that will hold business logic of our application.

- Right click [game folder](#)
- Select [New > Class](#)
- Type [NumberBean](#) for bean name

A java bean is created.

- Declare the variable of your entered number:

```
Integer userNumber;
```

JBDS allows to quickly generate getters and setters for java bean.

- Right click [NumberBean.java](#) in Package Explorer

- Select [Source > Generate Getters and Setters...](#)
- Check `userNumber` box and click [OK](#)

Figure 5.9. Generate Getters and Setters

- Add the declaration of the second variable

```
int randomNumber;
```

- .. other bean methods:

```

public NumberBean ()
{
 randomNumber = (int)(Math.random()*100);
 System.out.println ( "Random number: "+randomNumber);
}
public String playagain ()
{
 FacesContext context = FacesContext.getCurrentInstance();
 HttpSession session =
 (HttpSession) context.getExternalContext().getSession(false);
 session.invalidate();
 return "playagain";
}
public String checkGuess ()
{
 // if guessed, return 'success' for navigation
 if ( userNumber.intValue() == randomNumber )
 {
 return "success";
 }
 else
 {
 FacesContext context = FacesContext.getCurrentInstance();
 ResourceBundle bundle = ResourceBundle.getBundle("game.messages",
 context.getViewRoot().getLocale());
 String msg = "";
 // if number bigger, get appropriate message
 if ( userNumber.intValue() > randomNumber )
 msg = bundle.getString("tryagain_smaller");
 else // if number smaller, get appropriate message
 msg = bundle.getString("tryagain_bigger");
 // add message to be displayed on the page via <h:messages> tag
 context.addMessage (null, new FacesMessage(msg));
 // return 'tryagain' for navigation
 return "tryagain";
 }
}
}

```

- And the import declarations:

```
import javax.faces.context.FacesContext;
```

```
import javax.servlet.http.HttpSession;
import javax.faces.application.FacesMessage;
import java.util.Locale;
import java.util.ResourceBundle;
```

The whole java bean should look as follows:

```
import javax.faces.context.FacesContext;
import javax.servlet.http.HttpSession;
import javax.faces.application.FacesMessage;
import java.util.Locale;
import java.util.ResourceBundle;

public class NumberBean
{
 Integer userNumber;
 int randomNumber; // random number generated by application
 public Integer getUserNumber ()
 {
 return userNumber;
 }
 public void setUserNumber (Integer value)
 {
 this.userNumber = value;
 }

 // constructor, generates random number
 public NumberBean ()
 {
 randomNumber = (int)(Math.random()*100);
 System.out.println (
 "Random number: " + randomNumber);
 }

 public String playagain ()
 {
 FacesContext context = FacesContext.getCurrentInstance();
 HttpSession session =
 (HttpSession) context.getExternalContext().getSession(false);
 session.invalidate();
 return "playagain";
 }
}
```

```

// check if user guessed the number
public String checkGuess ()
{
 // if guessed, return 'success' for navigation
 if ( userNumber.intValue() == randomNumber )
 {
 return "success";
 }
 // incorrect guess
 else
 {
 // get a reference to properties file to retrieve messages
 FacesContext context = FacesContext.getCurrentInstance();
 ResourceBundle bundle =
 ResourceBundle.getBundle("game.messages",
 context.getViewRoot().getLocale());
 String msg = "";
 // if number is bigger, get appropriate message
 if ( userNumber.intValue() > randomNumber )
 msg = bundle.getString("tryagain_smaller");
 else // if number smaller, get appropriate message
 msg = bundle.getString("tryagain_bigger");

 // add message to be displayed on the page via <h:messages> tag
 context.addMessage (null, new FacesMessage(msg));
 // return 'tryagain' for navigation
 return "tryagain";
 }
}
}

```

5.6. Editing faces-config.xml File

In this section you know about faces-config.xml file.

This file holds two navigation rules and defines the backing bean used.

- Open faces-config.xml file in a source mode
- Add here one more navigation rule and a managed bean declarations that the content of the file looks like this:

```

<?xml version="1.0" encoding="UTF-8"?>
<faces-config version="1.2" xmlns="http://java.sun.com/xml/ns/javaee

```


```

xmlns:xi="http://www.w3.org/2001/XInclude"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-facesconfig_1_2_.xsd">

<navigation-rule>
  <from-view-id>*</from-view-id>
  <navigation-case>
 <from-outcome>playagain</from-outcome>
 <to-view-id>/pages/inputnumber.jsp</to-view-id>
  </navigation-case>
</navigation-rule>

<navigation-rule>
  <from-view-id>/pages/inputnumber.jsp</from-view-id>
  <navigation-case>
 <from-outcome>success</from-outcome>
 <to-view-id>/pages/success.jsp</to-view-id>
  </navigation-case>
</navigation-rule>

<managed-bean>
  <managed-bean-name>NumberBean</managed-bean-name>
  <managed-bean-class>game.NumberBean</managed-bean-class>
  <managed-bean-scope>session</managed-bean-scope>
</managed-bean>

</faces-config>

```

The first navigation rule states that from any page (* stands for any page) an outcome of playagain will take you to </pages/inputnumber.jsp>. Outcome values are returned from backing bean methods in this example. The second navigation rule states that if you are at the page </pages/inputnumber.jsp>, and the outcome is success, then navigate to the </pages/success.jsp> page.

5.7. Editing the JSP View Files

Now, we will continue editing the JSP files for our two "views" using Visual Page Editor.

5.7.1. Editing inputnumber.jsp page

First, let's dwell on how to edit inputnumber.jsp.

On this page we will have an output text component displaying a message, a text field for user's number entering and a button for input submission.

- Open inputnumber.jsp by double-clicking on the [/pages/inputnumber.jsp](#) icon

The Visual Page Editor will open in a screen split between source code along the top and a WYSIWIG view along the bottom. You can see that some JSF code will be already generated as we choose a template when creating the page.

At the beginning it's necessary to create a `<h:form>` component where all others components are put.

- Place the mouse cursor inside `<f:view>` `</f:view>`
- Go to JBoss Tools Palette and expand JSF HTML folder by selecting it
- Click on `<h:form>` tag

Figure 5.10. Insert h:form

- In the dialog Insert Tag select `id` and click on this line below the value header. A blinking cursor will appear in a input text field inviting to enter a value of id

Figure 5.11. Define Id of Form

- Type `inputNumbers` and click `Finish`

In source view you can see the declaration of a form.

Figure 5.12. Created Form

First let's declare the properties file in `inputnumber.jsp` page using the `loadBundle` JSF tag.

- Put this declaration on the top of a page, right after the first two lines:

```
<f:loadBundle basename="game.messages" var="msg"/>
```

As always JBDS provides code assist:

Figure 5.13. Code Assist

- Switch to Visual tab, so it could be possible to work with the editor completely in its WYSIWYG mode
- Click on *outputText*, drag the cursor over to the editor, and drop it inside the blue box in the editor
- Select *value* and click on this line below "value" header
- Click ... button next to the value field

JBDS will nicely propose you to choose within available values:

Figure 5.14. Choose Value

- Expand [Resource Bundles](#) > [msg](#)
- Select [how_to_play](#) value and click [Ok](#). Then click [Finish](#)

Figure 5.15. Selecting Value

The text will appear on the page:

Figure 5.16. Created OutputText Component

- Switch to Source mode and insert `
` tag after `<h:outputText>` component to make a new line.
- Click [Save](#) button.
- On the Palette click on [inputText](#), drag the cursor over to the editor, and drop it inside the editor after the text.
- Switch to a Source mode and insert `
` tag after `<h:outputText>` component to make a new line
- Click [Save](#) button
- On the Palette click on [inputText](#), drag the cursor over to the editor, and drop it inside the editor after the text
- Select [value](#) and click on this line below "value" header
- Click [...](#) button next to the value field
- Expand [Managed Beans > NumberBean](#)
- Select [userNumber](#) value and click [Ok](#)
- Switch [Advanced](#) tab
- Select [id](#) and click on this line below "value" header
- Type [userNumber](#) in text field

- Select *required* and click on this line below "value" header
- Click ... button next to the value field
- Expand *Enumeration* and select *true* as a value

Figure 5.17. Add "required" Attribute

- Click *Ok*, then click *Finish*
- Go to Source mode
- Add the validation attribute to `<f:validateLongRange>` for user input validation

```
<h:inputText id="userNumber" value="#{NumberBean.userNumber}" required="true">
 <f:validateLongRange minimum="0" maximum="100"/>
</h:inputText>
```

- Click *Save* button
- Again select *Visual* mode
- On the Palette, click on *commandButton*, drag the cursor over to the editor, and drop it inside the editor after the inputText component.
- In the editing dialog select *value* and click on this line below "value" header
- Click ... button next to the value field
- Expand *Resource Bundles > msg* and select *makeguess_button* as a value
- Click *Ok*

- Select [action](#) and click on this line below "value" header
- Type [NumberBean.checkGuess](#) in text field
- Click [Finish](#)
- In Source mode add `
` tags between `<outputText>` , `<inputText>` and `<commandButton>` components to place them on different lines

inputnumber.jsp page should look like this:

```
<%@ taglib uri="http://java.sun.com/jsf/html" prefix="h" %>
<%@ taglib uri="http://java.sun.com/jsf/core" prefix="f" %>
<f:loadBundle basename="game.messages" var="msg" />
<html>
<head>
<title></title>
</head>
<body>
<f:view>
<h:form id="inputNumbers">
<h:outputText value="#{msg.how_to_play}" />
<br />
<h:messages style="color: blue" />
<br />
<h:inputText value="#{NumberBean.userNumber}" id="userNumber"
 required="true">
 <f:validateLongRange minimum="0" maximum="100" />
</h:inputText>
<br />
<br />
<h:commandButton value="#{msg.makeguess_button}"
 action="#{NumberBean.checkGuess}" />
</h:form>
</f:view>
</body>
</html>
```

5.7.2. Editing success.jsp page

In the same way like inputnumber.jsp, edit success.jsp page. Its whole source should be the next:

```
<%@ taglib uri="http://java.sun.com/jsf/html" prefix="h" %>
<%@ taglib uri="http://java.sun.com/jsf/core" prefix="f" %>
```


```

<f:loadBundle basename="game.messages" var="msg"/>

<html>
  <head>
 <title></title>
  </head>
  <body>
 <f:view>
 <h:form id="result">
 <h:outputFormat value="#{msg.success_text}">
 <f:param value="#{NumberBean.userNumber}" />
 </h:outputFormat>
 <br />
 <br />
 <h:commandButton value="#{msg.trayagain_button}"
 action="#{NumberBean.playagain}" />
 </h:form>
 </f:view>
  </body>
</html>

```

Again you can use code assist provided by JBDS when editing jsp page:

Figure 5.18. Code Assist for <f:param>

This page, success.jsp, is shown if you correctly guessed the number. The `<h:outputFormat>` tag will get the value of success_text from the properties file. The `{0}` in success_text will be substituted for by the value of the value attribute within the `<f:param>` tag during runtime.

At the end, you have a button which allows you to replay the game. The action value references a backing bean method. In this case, the method only terminates the current session so that when you are shown the first page, the input text box is clear and a new random number is generated.

- Switch to Preview mode to see how this page will look in a browser:

Figure 5.19. Success.jsp in Preview Mode

5.8. Creating index.jsp page

Now you know how to create index.jsp page.

The index.jsp page is the entry point of our application. It's just forwarding to inputnumber.jsp page.

- Right click [WebContent > New > JSP File](#)
- Type [index](#) for name field and choose [JSPRedirect](#) as a template
- Click [Finish](#)
- The source for this page should be like the following:

```
<!doctype html public "-//w3c//dtd html 4.0 transitional//en">
<html>
<body>
```

```
<jsp:forward page="/pages/inputnumber.jsf" />
</body>
</html>
```

Note the `.jsf` extension of a page. It means that we trigger the JSF controller servlet to handle the page according the servlet mapping in the `faces-config.xml` file.

5.9. Running the Application

Finally, we have all the pieces needed to run the application.

- Start up JBoss server by clicking on the [Start](#) icon in JBoss Server view. (If JBoss is already running, stop it by clicking on the red icon and then start it again. After the messages in the Console tabbed view stop scrolling, JBoss is available)
- Right-click on project [Run AS > Run on Server](#)
- Play with the application by entering correct as well as incorrect values

Figure 5.20. You are Asked to Enter a Number Between 0 and 100

Figure 5.21. Your Input is Validated and an Error Message is Displayed if Invalid Input was Entered

Figure 5.22. After You Enter a Guess, the Application Tells You Whether a Smaller or a Larger Number Should be Tried

Figure 5.23. Your Guess is Correct

Project Examples

JBoss Developer Studio provides an option to download and import a ready-made project that you can explore and derive some useful technology implementation lessons.

6.1. Downloading a Project Example

To download a project example and start working with it you need to take a few steps:

- Go to the menu bar and select *File > New > Other...*
- Select *Jboss Tools > Project Examples*(You can also call the *Project Examples* from menu bar: *Help > Project Examples...*)

Figure 6.1. Project Examples

- Now in the New Project Example dialog you can select a project you would like to explore and a site to download it from

Project Examples Wizard provides a filter field to more easily locate the project examples you want, so you can type in the project you would like to explore in the field.

Figure 6.2. Selecting a Project Example

Note:

The [Show the Quick Fix Dialog](#) option is described in the [Quick Fixes](#) section.

- Press [Finish](#) to start downloading the project from the repository

When downloading is finished the project will be imported automatically and you will be able to see it in the Package Explorer.

Now you can run the application on the server.

Figure 6.3. Seam Demo Application run on the Server

6.2. Quick Fixes

Project Examples Wizard has an option for making quick fixes for the imported project to easily fix possible issues like missing servers, Seam runtimes etc.

To enable quick fixing option you need to check the [Show the Quick Fix dialog](#) while choosing the [Project Example](#).

When the project you selected is downloaded it will be checked for missing dependences and if there are some you will see a dialog listing the problems.

Figure 6.4. Quick Fix Dialog box

To fix the problem you need to:

- Select the problem from the list
- Click [Quick Fix](#) button

You will be offered a solution or a number of solutions to the problem.

Figure 6.5. Quick Fix Dialog box: Selecting a Fix

In this case(see the image above), when the *Finish* button is pressed, Seam Settings dialog box will be displayed where you need to provide a path to the Seam environment to fix the issue.

When the problem is fixed you will be returned to the Quick Fix dialog box with the remaining problems to be fixed.

FAQ

For more information on [JBoss Developer Studio](#) features, refer to the following FAQ to get the answers on the most "popular" questions.

7.1. What should I do if Visual Page Editor does not start under Linux

Linux users may need to do the following to get the [Visual Page Editor](#) to work correctly on their machines.

1. On Red Hat based Linux distributions install the `xpLib.i386` package

2. Type

```
ln -s libstdc++.so.5.0.7 libstdc++.so.5
```

3. and/or use

```
yum install libXp
```

4. Open the JBDS perspective. If you see the Help view open, close it and restart JBDS

5. If it doesn't help and you use Fedora Core Linux and Eclipse Version: 3.4.1, the issue can be produced because `libswt-xulrunner-gtk-3449.so` file doesn't present in `eclipse-swt-3.4.1-5.fc10.x86_64.rpm/eclipse/plugins/org.eclipse.swt.gtk.linux.x86_64_3.4.1.v3449c.jar`. To add this file to eclipse you should:

- Decompress `eclipse/plugins/org.eclipse.swt.gtk.linux.x86_64_3.4.1.v3449c.jar` from `eclipse-SDK-3.4.1-linux-gtk-x86_64.tar.gz`
- Copy [libswt-xulrunner-gtk-3449.so](#) file to your Fedora Eclipse location.
- Open the file `eclipse.ini`, which can be found in your Fedora Eclipse location and add the following line:

```
-Dswt.library.path=/usr/lib/eclipse
```

,where `/usr/lib/eclipse` is the path to your eclipse folder.

6. If none of these work, do the following:

- Clear the Eclipse log file, `<workspace>\metadata\log`
- Start Eclipse with the `-debug` option:

```
eclipse -debug
```

- Post the Eclipse log file (`<workspace>\metadata\log`) on the forums.

7.2. Do I need to have JBoss Server installed to run JBoss Developer Studio?

No. [JBoss Developer Studio](#) already comes bundled with JBoss Server. We bundle it together so that you don't need to download any additional software and can test your application in a Web browser right away.

If you want to use a different JBoss server installation, after [JBoss Developer Studio](#) is installed open Servers View (select [Window > Show View > Others > Server > Servers](#)), then right click on this [view > New > Server](#) and follow the wizards steps to point to another Jboss Server installation.

[JBoss Developer Studio](#) works with any servlet container, not just JBoss. For more information on deployment, please see the [Deploying Your Application](#) section.

7.3. I have an existing Seam 1.2.1 project. Can I migrate/import the project to a JBDS Seam project?

We highly recommend you to create Seam 1.2.1 project using the [JBDS](#). In other case try to do manually:

- Create a Seam Web project to get the JBoss tools structure

Then from your Seam 1.2.1 seam-gen project start doing the following:

- Copy [src](#) to [src](#)
- Copy [view](#) to [Web content](#)
- Copy resources individual files to where they are in the seam web project etc.

7.4. I have an existing Struts or JSF project. Can I open the project in JBDS?

Yes. From main menu select [File > Import > Other > JSF Project \(or Struts Project\)](#) and follow wizards steps.

7.5. Can I import a .war file?

Yes. Select [File > Import > Web > WAR file](#), then follow importing steps.

7.6. Is it possible to increase the performance of Eclipse after installing your product?

[JBoss Developer Studio](#) preconfigures eclipse via the eclipse.ini file to allocate extra memory, but if you for some reason need more memory then by default, you can manually make adjustments in this file. For example:

```
-vmargs -Xms128m -Xmx512m -XX:MaxPermSize=128m
```

7.7. How can I add my own tag library to the JBoss Tools Palette?

See [Adding Tag Libraries](#) in Visual Web Tools Guide.

7.8. How to get Code Assist for Seam specific resources in an externally generated project?

To get Code Assist for Seam specific resources in an externally generated project, you should enable Seam features in Project Preferences. Right click an imported project and navigate [Properties > Seam Settings](#). Check [Seam support](#) box to enable all available [Seam Settings](#).

7.9. How to import an example Seam project from jboss-eap directory?

To import an example Seam project from [jboss-eap](#) into your working directory, you should perform the following steps:

- Go to [New > Other > Java Project from Existing Buildfile](#)
- Point to the [build.xml](#) of any chosen project by pressing [Browse](#) button
- Hit [Finish](#) to open the project

As these seam examples are non WTP projects, next you should enable Seam support for them. To do that, right click the project and go to [Properties > Seam Settings](#).

7.10. Is a cross-platform project import possible for JBDS?

Yes. You can easily import created in Linux JSF, Struts or Seam project to Windows and vice versa.

To do the transferring JSF, Struts or Seam project, go to [Menu > Import > General > Existing Projects into Workspace](#), select the folder where your project stored and press [Finish](#).

Further Reading

- **Seam Dev Tools Reference Guide** ([html](#))

This guide helps you to understand what Seam is and how to install Seam plug-in into Eclipse. It tells you the necessary steps to start working with Seam Framework and assists in a simple Seam Project creation. Also you will learn how to create and run the CRUD Database Application with Seam as well as find out what Seam Editors Features and Seam Components are.

- **Visual Web Tools Reference Guide** ([html](#)) provides general orientation and an overview of JBDS visual web tools functionality. This guide discusses the following topics: editors, palette, web properties view, openOn, content assist, RichFaces support.

- **JBoss Server Manager Reference Guide** ([html](#))

This guide covers the basics of working with the JBoss server manager. You will read how to install runtimes and servers and quickly learn how to configure, start, stop the server and know how deployment and archiving process. You will find out how to manage installed JBoss Servers via JBoss AS Perspective. You will also read how to deploy modules onto the server.

- **jBPM Tools Reference Guide** ([html](#))

With jBPM Tools Reference Guide we'll help you to facilitate a cross-product learning and know how you can speed your development using special editors and visual designers. We'll also guide you through the steps on how to create a simple process and test it within jBPM jPDL perspective.

- **Hibernate Tools Reference Guide** ([html](#))

Throughout this guide you will learn how to install and use Hibernate Tools bath via Ant and through Eclipse. We'll supply you with the information on how to create mapping files, configuration file as well as a file for controlling reverse engineering by using specific wizards that Hibernate tooling provides. Also you will know about Code Generation and peculiarities of work within Hibernate Console Perspective.

- **ESB Editor Reference Guide** ([html](#))

This guide provides you with the information on ESB Editor and all necessary wizards for ESB files development.

- **JBoss Portal Tools Reference Guide** ([html](#))

The guide gives a detail look at how you can easily build a Portlet Web Application with JBoss Tools and deploy it onto JBoss Portal.

- **JBoss WS User Guide** ([html](#))

This guide gives you practical help on JBossWS usage. You will learn how to create a web service using JBossWS runtime, find out how to create a web service client from a WSDL document using JBoss WS and also see how to set your development environment.

- **Smooks Tools Reference Guide** ([html](#))

This guide is packed with useful and easy-to-understand information about graphical, configuration and source editor pages.

- **Drools Tools Reference Guide** ([html](#))

The guide help you to discover how to create a new Drools project, use debugging rules and work with different editors.

- **JMX Tools Reference Guide** ([html](#))

With the help of this guide you'll explore the best practices to follow when working with MBean Explorer, MBean Editor, Connections and etc.

- **Eclipse Guvnor Tools Reference Guide** ([html](#))

The purpose of this guide is to describe briefly the functionality present in the Eclipse Guvnor Tools (EGT) for Drools 5.

- **JSF Tools Tutorial** ([html](#))

This tutorial will describe how to deal with classic/old style of JSF development and how to create a simple JSF application using the JBoss Developer Studio.

- **JSF Tools Reference Guide** ([html](#))

From this guide you'll discover all peculiarities of work at a JSF project. You'll learn all shades that cover the process of project creation and take a closer look at the JSF configuration file. Also you'll get to know managed beans and how to work with them and find out, how to create and register a custom converter, custom validator and referenced beans in a JSF project.

- **Struts Tools Reference Guide** ([html](#))

In Struts Tools Reference Guide you will learn how to create and work with a new struts project. This guide also provides information about graphical editor for struts configuration files, tiles files, and struts validation files.

- **Struts Tools Tutorial** ([html](#))

This tutorial will describe the classical style of Struts development, and will step-by-step show you how to create a simple Struts application in JBoss Developer Studio.

- **Exadel Studio Migration Guide** ([html](#))

This document is intended to help you to migrate an existing Exadel JSF or Struts projects from Exadel Studio into JBoss Developer Studio.

If there's anything we didn't cover in this guide, please feel free to visit our [JBoss Developer Studio Users Forum](#) or [JBoss Tools Users Forum](#) to ask questions. There we are also looking for your suggestions and comments.