

NetBeans 5.5, Java EE 5 and GlassFish

Sun Microsystems, Inc.

Agenda

- NetBeans 5.5 Java EE Features
- Plugin Feature Overview
- Installation and Running
- Community
- Filing Bugs

NetBeans 5.5 Java EE Features

- Web Services Support
 - Creating a Web Service Implementation
 - Testing Web Service
 - Web Service Client Development
- EJB Development
 - Session Bean Development
 - Using an EJB from Java code
- JPA Entity Classes
 - Create Entity Classes from Database
 - JSF CRUD
- Q&A

Plugin Feature Overview

- Plugin Properties
- Server Registration and Management
- Application and Module Management
- Resource Definition, Registration, and Management
- Java DB Integration
- Project Actions
- Server Specific Descriptor Editing
- Zero Configuration

Plugin Properties

- Navigation
- Properties
 - Logging Level
 - allows the plugin team to get more information when trying to fix bugs.
 - Charset Display Method
 - Controls how verbose the dialog for the locale-charset-map is.
 - Directory Based Deployment Possible
 - check box that controls whether the plugin will attempt to do directory based deployment of Web Applications

Server Registration and Management

- Instance Registration
 - Add Server... contextual menu item
 - On the Servers Node of the Runtime Explorer
 - Add Server... Button of the Server Manager dialog
 - Use the Server Manager item from the Tools menu to open

Registering a Default Instance

- What is a Default Instance?
- Steps
 - Establish App Server Install location
 - Select the Location value from the combo box
 - Enter the Admin Username and Password (optional)

Registering a Remote Instance

- Steps
 - Enter the host name and port value
 - Enter the Admin Username and Password
- Notice
 - Limited Control of Remote Instances

The "Linux" Case

- The user doesn't have write access into the domain
- Needs custom domain/instance that is "theirs"
- Semirandom Ports
- Steps
 - Enter Domain Folder location
 - Enter Admin Username and Password
 - Change any of the ports on the "Next" page

Instance Management

- Execution State
 - Start, Start in Debug Mode, Restart, Stop
- Node State Management
 - Refresh
- Remove
- Get info
 - View Admin Console, View Server Log
- Properties
- Locals only, dude!
 - Execution State, View Server Log

Application and Module Management

- Display structure
 - Actions on the nodes
 - Properties

Resource Definition, Registration, and Management

- Wizard based Creation
- Automatic registration
- User controlled registration
- Management

Java DB Integration

- Databases Node Population
 - Driver added to Drivers node
 - Connections added
- Database State Management
 - User driven
 - Automated

Project Actions

- Run
- Debug
- Deploy
- Verify

Server Specific Descriptor Editing

- How to Open
- Some things added automagically?
- Link between J2EE descriptors and sun-* descriptors
- Data written if changed by the user

Zero Configuration

- Focus on development task
- Enterprise Resources menu
 - Use Database
 - Call EJB
 - Send JMS Message

Installation and Running

- Get from <http://www.netbeans.org>
- Stand-alone or Bundled with App Server
- Interoperability with V2
 - Get 5.5.1

Community

- nbj2ee@netbeans.org
 - Mailing list for information and support with J2EE and Java EE features
- nbusers@netbeans.org
 - Mailing list for getting general help/info about NetBeans
- <http://netbeans.org>
 - The site for all things NetBeans.

Filing Bugs

- Join the Netbeans community
[<http://www.netbeans.org/servlets/Join>]
- Login
- Open a new Issuezilla DEFECT issue
 - [http://serverplugins.netbeans.org/issues/enter_bug.cgi?component=serverplugins&issue_type=DEFECT] against subcomponents sunappserv8 or sunappserv9.
- If the bug is something outside the plugin
 - [http://www.netbeans.org/issues/enter_bug.cgi] as the page you start for filing the bug.

Q & A

- Boy... That was fast and confusing...