

Comparing JVM Web Frameworks

Flex, Grails, GWT, Seam, Struts 2 and Wicket

Matt Raible

matt@raibledesigns.com

<http://raibledesigns.com>

Raible Designs

Today's Agenda

- Introductions
- Pros and Cons
- Pretty Graphs
- How do you choose?
- Q and A

Introductions

- Your experience with webapps?
- Your experience with Java EE?
- What do you want to get from this session?
- Experience with Maven, Tomcat, Hibernate, Spring?
- Web Framework Experience:
 - Struts, JSF
 - Seam, Grails, Rails
 - Wicket, GWT

Who is Matt Raible?

- Power user of Java Open Source Frameworks
- Author of Spring Live and Pro JSP 2.0
- Founder of AppFuse and AppFuse Light
- Member of Java EE 5, JSF 1.2 and Bean Validation Expert Groups
- Committer on Apache Projects: Roller and Struts
- Java Blogger since 2002

Struts²

My Experience

My Experience

Pros and Cons

Flex

- Pros:
 - Produces Flash UI
 - Funded by Adobe
 - Has a “poster child” in Picnik
- Cons:
 - Not Search Engine Friendly
 - Doesn't render HTML content well
 - Doesn't print well by default

Grails

- Pros:

- Less LOC => awesome productivity
- Groovy is easy to learn for Java Developers
- Using Spring and Hibernate at its foundation

- Cons:

- Not as performant as using the raw frameworks
- Can be hard to sell to stakeholders who like Java
- Virtually unknown outside of blogs

GWT

- Pros:

- Write Java => Produces JavaScript
- Can easily create SOFEA applications
- Easy to learn and develop with standard Java Tools

- Cons:

- It's hard to attach GWT on top of existing code
- Lack of Java 5 Support is really painful
- Lack of Advanced Widgets (GWT-Ext fixes)

Seam

- Pros:
 - Full-Stack framework with CRUD Generation
 - Conversations with jBPM
 - Heavily Funded by JBoss/Red Hat
- Cons:
 - JSF
 - Works best on JBoss Application Server
 - Designed for EJB 3

Struts 2

● Pros:

- Simple architecture - easy to extend
- Tag Library output is easy to customize with FreeMarker or Velocity
- Controller-based or page-based navigation

● Cons:

- Documentation is poorly organized
- Growing pains moving to Apache
- Googling results in Struts 1.x documentation

Wicket

- Pros:
 - Great for Java developers, not web developers
 - Tight binding between pages and views
 - Active community - support from the creators
- Cons:
 - HTML templates live next to Java code
 - Need to have a good grasp of OO
 - The Wicket Way - everything done in Java

What about the rest?

- In the interest of time, I limited the number of frameworks
- The ones discussed are the ones that represent the future of Java Web Development **in my opinion**
- Opinions are like ...
- The Community seems to agree, but everything could change in the next several months

http://raibledesigns.com/rd/entry/comparing_web_frameworks_time_for

What about Spring MVC and Stripes?

- Stripes has a small community and no books
- Spring MVC works well, but I like Struts 2's programming model better
- Spring MVC is chosen often because Spring is used in the middle-tier and backend
- All are pretty similar - with Spring MVC and Struts 2 continuing to "borrow" ideas from Stripes

What about Tapestry?

- Will it be rewritten again for Tapestry 6?
- No desire for backwards compatibility between releases
- Significant drop in jobs and other statistics in the last 6 months

Pretty Graphs

score is $\hat{y} = b_0 + b_1x$

$$= t_{\alpha/2} \cdot se \sqrt{1 + \frac{1}{n} + \frac{n(x_0 - \bar{x})^2}{n(\sum x^2) - (\sum x)^2}}$$
$$= 3.169 \cdot 3.22 \cdot \sqrt{1 + \frac{1}{12} + \frac{12 \cdot (4 - 3)^2}{12 \cdot 22 - (12)^2}}$$
$$= 3.169 \cdot 3.22 \cdot 1.17$$

Dice.com Job Count

** WebWork had 51 hits as well, but these were not counted for Struts 2's results.*

Other Frameworks?

Job Trends

Job Trends w/o Flex

Most Popular Frameworks

Employer Search on Monster.com

Resumes posted in last month

Mailing List Traffic

** Seams numbers were reported by Gavin King counting his e-mail notifications.*

Releases in 2007

Tools Available

Books on Amazon

How do you choose?

Eliminate, Don't Include

6 Important Factors

- What type of Application are you building?
- Ease of Development / Is full-stack an option?
- Project Community
- Project Future and Roadmap
- Maintenance
- Technical Features

Don't believe the Hype

- Don't believe blogs and articles
- Try it yourself
- Believe developers, not evangelists
- Believe developers that are experienced with the framework and have used it in production
- Beware of corporate interests - they can twist marketing
- Books are a good sign

Best Tool for the Job

- Frameworks have sweet spots - is your application one of them?
- Pick 2-3 frameworks for your type of application...
- ... and prototype!
- If prototyping is painful, switch
- Make sure you prototype more than one and do a presentation comparing the pros and cons of each

After Choosing...

- Document the reasons for your decision
- Allow developers to challenge it
- Allow your prototype to be written with other frameworks
- Don't be afraid to try new frameworks
- Don't be afraid to use old frameworks
- Don't be afraid to keep your existing framework

What do I think?

SOFEA (Service-Oriented Front-End Architecture)

Conclusion

- The future is bright because of all the competition
- Developers should know more than one web framework
- You should try a framework before dissing it
- The plethora of web frameworks is a good thing!
- Doing proper research can save time and money
- Testing is the best path to future maintenance

Questions?

matt@raibledesigns.com
<http://raibledesigns.com>

Download presentation from:
<http://raibledesigns.com/rd/page/publications>

Raible Designs