
Jim Farley

Practical JBoss® Seam
Projects

863-6 FM.qxd 6/18/07 12:54 PM Page i

Practical JBoss® Seam Projects

Copyright © 2007 by Jim Farley

All rights reserved. No part of this work may be reproduced or transmitted in any form or by any means,
electronic or mechanical, including photocopying, recording, or by any information storage or retrieval
system, without the prior written permission of the copyright owner and the publisher.

ISBN-13 (pbk): 978-1-59059-863-4

ISBN-10 (pbk): 1-59059-863-6

Printed and bound in the United States of America 9 8 7 6 5 4 3 2 1

Trademarked names may appear in this book. Rather than use a trademark symbol with every occurrence
of a trademarked name, we use the names only in an editorial fashion and to the benefit of the trademark
owner, with no intention of infringement of the trademark.

Lead Editor: Steve Anglin
Technical Reviewer: Floyd Carver
Editorial Board: Steve Anglin, Ewan Buckingham, Gary Cornell, Jonathan Gennick, Jason Gilmore,

Jonathan Hassell, Chris Mills, Matthew Moodie, Jeffrey Pepper, Ben Renow-Clarke, Dominic
Shakeshaft, Matt Wade, Tom Welsh

Project Manager: Kylie Johnston
Copy Edit Manager: Nicole Flores
Copy Editor: Ami Knox
Assistant Production Director: Kari Brooks-Copony
Production Editor: Elizabeth Berry
Compositor: Gina Rexrode
Proofreader: Nancy Riddiough
Indexer: Julie Grady
Artist: April Milne
Cover Designer: Kurt Krames
Author Cover Photo: Sandra Mallalieu
Manufacturing Director: Tom Debolski

Distributed to the book trade worldwide by Springer-Verlag New York, Inc., 233 Spring Street, 6th Floor,
New York, NY 10013. Phone 1-800-SPRINGER, fax 201-348-4505, e-mail orders-ny@springer-sbm.com,
or visit http://www.springeronline.com.

For information on translations, please contact Apress directly at 2855 Telegraph Avenue, Suite 600,
Berkeley, CA 94705. Phone 510-549-5930, fax 510-549-5939, e-mail info@apress.com, or visit
http://www.apress.com.

The information in this book is distributed on an “as is” basis, without warranty. Although every precau-
tion has been taken in the preparation of this work, neither the author(s) nor Apress shall have any
liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly
or indirectly by the information contained in this work.

The source code for this book is available to readers at http://www.apress.com in the Source Code/
Download section.

863-6 FM.qxd 6/18/07 12:54 PM Page ii

This book is dedicated to Madeline. The world is better for her time in it.

863-6 FM.qxd 6/18/07 12:54 PM Page iii

863-6 FM.qxd 6/18/07 12:54 PM Page iv

Contents at a Glance

About the Author . xiii

About the Technical Reviewer . xv

Acknowledgments . xvii

Introduction . xix

■CHAPTER 1 Introducing Seam. 1

■CHAPTER 2 Seam Configuration and Administration . 21

■CHAPTER 3 Component Fundamentals . 39

■CHAPTER 4 Contexts and Conversations. 67

■CHAPTER 5 Structured Pageflow . 99

■CHAPTER 6 Security . 127

■CHAPTER 7 Business Process Management . 159

■CHAPTER 8 Rich Web Clients. 193

■INDEX . 219

v

863-6 FM.qxd 6/18/07 12:54 PM Page v

863-6 FM.qxd 6/18/07 12:54 PM Page vi

Contents

About the Author . xiii

About the Technical Reviewer . xv

Acknowledgments . xvii

Introduction . xix

■CHAPTER 1 Introducing Seam . 1

Seam Simplifies Java EE . 1

The Seam Component Model . 3

Running Example: A Gadget Catalog . 4

The Gadget Catalog Without Seam . 5

The Gadget Catalog with JBoss Seam . 15

Seam Extends Java EE . 16

Seam Component Services . 16

Integrated Pageflow with jPDL . 18

Integrated Business Processes with jBPM and JBoss Rules 18

Rich Internet Applications (aka Web 2.0) . 19

Read On. 19

Summary . 20

■CHAPTER 2 Seam Configuration and Administration 21

Preparing the Application Server . 21

Java 5.0 Required . 21

JavaServer Faces. 22

Enterprise JavaBeans 3.0. 22

Configuring JBoss 4 . 25

Installation in a Generic Java EE 5.0 Environment. 26

Installation in a Generic J2EE 1.4 Environment 28

vii

863-6 FM.qxd 6/18/07 12:54 PM Page vii

Configuring a Seam Application . 28

Install Seam Core Libraries . 29

Configure Facelets . 30

Web Component Configuration . 31

EJB Component Configuration. 33

Seam Configuration Files . 33

Summary . 37

■CHAPTER 3 Component Fundamentals . 39

Seam Component Types. 39

Form Backing Beans . 40

Action Listeners . 41

Browser-Accessible Components . 41

Extending the Gadget Catalog: Managing Types . 42

Component Services . 43

Component Name Binding . 43

Life Cycle and Callbacks. 47

Using EJBs As JSF Managed Beans . 49

Bijection. 60

Summary . 66

■CHAPTER 4 Contexts and Conversations . 67

Seam Component Contexts . 67

Seam Contexts and the JSF Life Cycle. 69

Gadget Catalog: Conversational Gadgets . 72

Conversation Basics . 74

The Motivation for Conversations . 74

Conversations and Other Contexts . 75

Conversation Life Cycle . 75

Implicit vs. Explicit Conversations. 77

Starting and Ending Conversations. 78

Joining Conversations . 88

Nesting Conversations . 90

Workspaces: Managing Concurrent Conversations 93

Summary . 98

■CONTENTSviii

863-6 FM.qxd 6/18/07 12:54 PM Page viii

■CHAPTER 5 Structured Pageflow . 99

The Basics of Pageflow with jPDL . 100

The Language of jPDL. 100

When to Use jBPM Pageflow . 103

Gadget Catalog: The “New Gadget” Wizard . 105

Seam’s Pageflow Model . 106

Configuring jPDL Pageflows . 106

Making Sense of “Pages” in Seam, jBPM, and JSF 107

Initiating Pageflows. 108

Starting Pageflows with Annotations . 109

Starting Pageflows with Page Links . 111

Defining Page Nodes and Transitions. 113

Conditional Flow. 117

Managing the Back Button. 119

Ending Pageflows . 121

Advantages of jPDL . 122

Flexible Pageflow Through Encapsulation . 122

Expressiveness of jPDL. 124

Summary . 124

■CHAPTER 6 Security . 127

Seam Security Support. 127

Authentication . 127

Authorization. 128

Seam Security vs. Java EE Security . 128

Gadget Catalog: Expansion Through Security. 129

User Interface Access Control . 130

Data Model Changes . 131

Configuring Seam Security . 132

Minimal Configuration. 132

Security EL Expressions . 133

JBoss Rules . 134

■CONTENTS ix

863-6 FM.qxd 6/18/07 12:54 PM Page ix

Authentication Services . 134

Enabling the Authentication Services . 134

Creating the Login Form . 135

Creating the Login Handler . 137

Adding Login and Logout Links . 142

Restricting Pages . 143

Handling Authentication Exceptions . 144

Making a Smarter Login . 145

Authorization Services . 146

Assigning Roles to Users . 147

Specifying Page Access Rights . 150

Component-Level Restrictions. 151

Advanced Authorization . 153

Summary . 156

■CHAPTER 7 Business Process Management . 159

Business Processes, jBPM, and Seam. 159

Business Process Concepts . 159

Business Processes + Java = jBPM. 161

Integration of jBPM and Seam. 165

Gadget Catalog: Verifying New Gadgets . 167

Configuring jBPM in Seam . 170

Avoiding Conflicts with JBoss Transaction Management 171

Setting the Hibernate DataSource. 173

Defining Process Flows . 174

Starting a Business Process . 177

Business Process Data . 178

Executing Tasks . 183

Assigning Tasks to Users . 183

Starting and Ending Tasks . 188

Summary . 191

■CONTENTSx

863-6 FM.qxd 6/18/07 12:54 PM Page x

■CHAPTER 8 Rich Web Clients . 193

What Is a Rich Web Client? . 193

Seam’s Remoting Services . 194

Gadget Catalog: Improving the User Experience . 196

Configuring Seam Remoting . 196

Server-Side Configuration . 196

Client-Side Configuration . 197

Enabling Access to Server Components . 198

Basic Java Type Mappings. 198

Executable Stubs . 199

Type Stubs . 207

The Seam JavaScript Object . 208

Seam.Component . 208

Seam.Remoting . 209

Implementing the Auto-Complete Search Box . 210

Integration with AJAX Libraries . 214

Summary . 217

■INDEX . 219

■CONTENTS xi

863-6 FM.qxd 6/18/07 12:54 PM Page xi

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends false
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Average
 /ColorImageResolution 150
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Average
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages false
 /GrayImageFilter /None
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Average
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Malloy CTPv7)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [576.000 738.000]
>> setpagedevice

