

7 Simple Reasons to use AppFuse

Matt Raible, Virtuas Open Source Solutions mraible@virtuas.com

Introductions

- Your experience with Java?
- Your experience with Web Frameworks?
- What do you hope to learn today?
- Open Source experience: Ant, Struts, WebWork, Spring, Hibernate, Eclipse, Tomcat?
- Favorite IDE? Favorite OS? Favorite Server?


Matt


Raible


the <display:*> tag library


Struts Menu


Agenda

- 1. AppFuse Overview
- 2.7 Simple Reasons
- 3. Competitors
- 4. Roadmap
- 5. Pitfalls
- 6. Q and A


AppFuse Overview


- A directory structure, build file and project classes to get your project started quickly
- The hard part is getting started and configuring dependencies
- Uses popular open-source tools: Ant, XDoclet, Spring, Hibernate, Struts (or JSF, Spring MVC, WebWork or Tapestry)
- Top 5 java.net project in hits, accesses and mail traffic


History

- Started as a sample app for Pro JSP
- Became a toolkit for starting new projects
- Lots of community feedback makes it a "best practices" webapp for Agile J2EE
- Documentation and Tutorials (November 2003)
- AppGen CRUD made easy (November 2004)
- New Committers: Nathan, Ben, David and Sanjiv (2005), Mika and Thomas (2006)
- AppFuse 2.0: Java 5, Maven 2, Simplicity (2006-7)


Dependencies

Optional Installs


Name ant-contrib-1.0b2 cargo-0.8 checkstyle-3.1 clickstream-1.0.2 dbunit-2.1 displaytag-1.1 dumbster-1.5 dwr-1.1.1 emma-2.0.5312 hibernate-3.1.3 jakarta-commons jakarta-taglibs java2html-1.3.1 javamail-1.3.1 imock-1.0.1 junit3.8.1 logging-log4j-1.2.11 mysql-connector-java-3.1.12 pmd-3.0 rename-packages-1.1 servletapi-2.3 sitemesh-2.2.1 spring-1.2.8 struts-1.2.9 struts-menu-2.4 strutstest-2.1.3 urlrewrite-3.0-beta velocity-1.4 webtest-build1263 xdoclet-1.3-SNAPSHOT

Directory Structure


Development Environment

- Download and install:
 - Ant 1.6.5+
- http://raibledesigns.com/wiki/DevelopmentEnvironment.html


Powered by AppFuse


The Digital Publisher of Open Source Books


i give a dime!


Setup Demo

http://demo.appfuse.org/setup.html


7 Simple Reasons to use AppFuse


7 Reasons to use AppFuse

- 1. Testing
- 2. Integration
- 3. Automation
- 4. Security
- 5. Code Generation
- 6. Documentation
- 7. Community


JUnit


DbUnit

JUnit


DbUnit

JUnit


DbUnit

JUnit


DbUnit

JUnit


DbUnit

JUnit


Spring Mocks

DbUnit

JUnit


1. Testing


webtest


2. Integration


3. Automation


4. Security features and extensibility


5. Code generation with AppGen


AppGen Demo

http://demo.appfuse.org/appgen.html


6. Documentation


7. Community


Competition


Similar Projects

- Trails
- Grails
- Ruby on Rails
- Able
- Seam
- RIFE
- Qwicket


Roadmap


2.0 Roadmap

Milestone 1

- Maven 2 integration
- Migrate from CVS to SVN
- Get all flavors (WARs) deployed and running on Tomcat and Jetty Maven Plugin
- Spring 2.0: Upgrade XML to XSDs, annotations where appropriate
- Upgrade WebWork to Struts 2
- Documentation move to new Confluence or DocBook-based system for 2.0 documentation


2.0 Roadmap, cont.

Milestone 2

- JDK 5, Annotations and JSP 2.0
- Archetypes for creating new AppFuse projects
- Documentation, including screencasts for tutorials

■ Milestone 3

- Integrate CeltiXFire by default
- Code Generation replacing AppGen


2.0 Nice to haves

- TestNG replacing JUnit
- Hibernate Validation Annotations (hard part is hooking it into the web frameworks)
- Tomcat Plugin for Maven (like Jetty's plugin)
- JPA Support
- Support for JDK 1.4 using something like Retroweaver
- Support for using Ant to build/test/deploy


Pitfalls and Issues


Learn more from...

- Comparing Web Frameworks:
 - https://equinox.dev.java.net/framework-comparison
- What's new in Spring 2.0:
 - http://www.springframework.org/docs/reference/newin-2.html
- Spring 2.0 Kickstart:
 - http://springdeveloper.com/presentations/springkickstart.html


Equinox

- AppFuse Light designed for quick apps with few requirements (i.e. prototypes)
- Includes 6 MVC implementations: JSF, Spring MVC, Struts, Struts 2, Tapestry and WebWork
- Includes 5 Persistence frameworks: Hibernate, iBATIS, JDO, OJB, Spring JDBC
- 50 combinations available!
- Located at http://equinox.dev.java.net


Questions?

- AppFuse Project:
 - http://appfuse.org
- Demos and Videos:
 - http://demo.appfuse.org/demos.html
- Tutorials:
 - http://appfuse.org/tutorials


