

Migrating to Neon

Judith Gull, Matthias Zimmermann

Agenda

What is Changing with Neon?

Migrating the «Contacts» Application

→ Shared

→ Server

→ Client

→ Demo

Migration Tips

Migration to Neon
What is changing?

What changes in Neon?

HTML-UI
Instead of RAP/Swing/SWT

Pure Java
Instead of OSGi Bundles

Other API changes

HTML-UI Changes

Goals: No conceptual changes in scout client model

➤ Possible to use existing models with minor modifications

Migration:

- Rewrite custom Swing/SWT/RAP components in JS/HTML
- New Attributes (CSS class)
- Fonts instead of Icons
- ...

Vanilla Java

Challenge: Eclipse and OSGi code had to be removed

➤ No deprecations

Migration:

- Convert project structure to maven default
- Convert manifest dependencies to maven dependencies
- Convert product files to launch files
- Use bean manager instead of OSGi service registry, no service registration
- Eclipse Jobs -> scout jobs
- Test runner

Other API Changes

- Some renames/moves: AbstractExtensibleSmartField -> AbstractSmartField
- Improved Security: HTML is now escaped by default
- ClientNotification: Improved performance and API
- ...

Migration Guide

- Not ready yet [1]
 - Currently not much experience with migrations (BSI Standard Product)
 - More projects expected to migrate in 2016

[1] <https://github.com/BSI-Business-Systems-Integration-AG/org.eclipse.scout.docs/blob/releases/5.2.x/docs/adoc/migration/MigrationGuide.adoc>

Migrating «Contacts»
A practical Example

«Contacts» Mars

The screenshot shows a web browser window with the URL `localhost:8082/web#org.eclipse.scout.contacts.client.ui.desktop.outlines.StandardOutline-Contacts`. The application is titled "Contacts" and is in "Event Management" mode. A sidebar on the left shows a tree view with "Contacts", "Company", and "Events". The main area displays a table of contacts:

First Name	Last Name	City	Country	Company	Events
Alice		Daresbury, Cheshire	GB	Alice's Adventures in Wonderland	2
Rabbit	the White	Daresbury, Cheshire	GB	Alice's Adventures in Wonderland	1

A "Contact" dialog box is open, showing details for the contact "Alice". It includes a small image of Alice and the White Rabbit. The form fields are:

- First Name: Alice
- Last Name: (empty)
- Date of Birth: Nov 26, 1865
- Gender: Male Female

Below the form, there are tabs for "Details", "Work", "Events", and "Comments". The "Events" tab is active, showing a table of events:

Title	Starts	City	Country
★ EclipseCon 2015	3/9/15 9:00 AM	San Franc	US
★ JavaLand 2015	3/24/15 9:00 AM	Bruehl	DE

At the bottom of the dialog are "OK" and "Cancel" buttons. In the background, there are search fields for "City" and "Country" with "Reset" and "Search" buttons.

<https://github.com/BSI-Business-Systems-Integration-AG/org.eclipse.scout.docs/tree/releases/5.0.x/code/contacts>

«Contacts» Neon

<https://github.com/BSI-Business-Systems-Integration-AG/org.eclipse.scout.docs/tree/releases/5.2.x/code/contacts>
<https://github.com/BSI-Business-Systems-Integration-AG/org.eclipse.scout.docs/tree/releases/6.0.x/code/contacts>

«Contacts»

Background

- Replaces Wiki «Minicrm» and Scout Book «My Contacts»
- Broad coverage of Scout features
- Showcase release migrations

Neon «Business» Updates

- Code organisation along business components
- Includes new features of HTML5 UI
 - Tabs replace modal forms
 - Tools
 - Theming

Migrating the «Contacts»

High level

1. Create a «Hello World» using the Scout SDK
2. Move existing business code to the new app
3. Remove errors and warnings

Lower level

- ➔ Migrate the core, then the dependent business modules
- ➔ Migrate a module
 - First **shared**
 - Then **server**
 - Then **client**

Migrating «Contacts»
Shared

Migrating «Contacts»

org.eclipsescout.contacts.shared

Just copy & paste

- Permissions
- Codetypes & Codes
- Lookup calls
- FormData & PageData

To modify for Neon

- Move `Texts.properties` to new place
- Lookup call interfaces
- Custom service interfaces

Skipping

- `DefaultTextProviderService`

Migrating «Contacts» Texts.properties

Mars

Neon

Copy & Paste

Migrating «Contacts» Lookup Call Interfaces

Mars

```
public interface IContactLookupService extends  
ILookupService<String> { }
```

Neon

```
@TunnelToServer
```

```
public interface IContactLookupService extends  
ILookupService<String> { }
```

Migrating «Contacts» Custom Service Interfaces

Mars

```
@InputValidation( IValidationStrategy.PROCESS.class)
public interface IContactService extends IService {
 ...
}
```

Neon

```
@ApplicationScoped
@TunnelToServer
@InputValidation( IValidationStrategy.PROCESS.class)
public interface IContactService {
 ...
}
```

Migrating «Contacts» Server

Migrating «Contacts»

org.eclipsescout.contacts.server

Just copy & paste

- Lookup services

To modify for Neon

- Add **ConfigProperties**, **SuperUserRunContextProvider**, **PlatformListener**
- Move content of config.ini to **config.properties**
- Move startup logic to PlatformListener
- DerbySqlService (pom.xml ...)
- Custom services

Skipping

- ServerSession
- AccessControlService

Migrating «Contacts» Helper Classes (ConfigProperties ...)

Neon

```
19 public final class ConfigProperties {
20
21 private ConfigProperties() {
22 }
23
24 public static class DatabaseJdbcMappingNameProperty extends AbstractStringConfigProperty {
25
26 @Override
27 protected String getDefaultValue() {
28 return "jdbc:derby:memory:contacts-database;create=true";
29 }
30
31 @Override
32 public String getKey() {
33 return "contacts.database.jdbcMappingName";
34 }
35 }
36 }
```

ServerServletFilter.java

ServerSession.java

SuperUserRunContextProvider.java

Migrating «Contacts» Module per Product

Mars

- org.eclipsescout.contacts.serv
 - src
 - JRE System Library [JavaSE
 - Plug-in Dependencies
 - j2ee
 - META-INF
 - products
 - development
 - config.ini
 - contacts-server-de
 - production

Adapt content

Neon

- org.eclipsescout.contacts.server
- org.eclipsescout.contacts.server.app.dev
 - src/main/webapp
 - src/main/resources
 - config.properties
 - logback.xml
 - JRE System Library [JavaSE-1.8]
 - Maven Dependencies
 - src
 - target
 - pom.xml
 - server-dev.launch
- org.eclipsescout.contacts.server.app.war

Migrating «Contacts» config.ini – config.properties

Neon

Ma


```
config.properties
4 ### Application Config
5 scout.application.version=1.0.0
6 scout.application.name=Contacts (Migration Demo)
7
8 ### Service tunnel
9 scout.auth.publickey=MFYwEAYHKoZIzj0CAQYFK4EEAAoDQgAEFCjnU1MeOjGwsP7WQodjEPMJ8XdINDyS0HD8F
10
11 ### User Area
12 user.area=${user.home}/org.eclipsescout.contacts.server.dev
13
14 ### Database
15 contacts.database.schema.autocreate=true
16 contacts.database.data.autopopulate=true
17 contacts.database.jdbcMappingName=jdbc:derby:c:/DerbyDB/ContactDB;create=true;territory=en
18
19
20
21
22
23
24
25
26
27
28
29
30
31 ###
32 org
33 org
34
35
36 ###
37 org
38 org
39 org
40
41 org
42
43 ###
44 org
45 org.eclipsescout.contacts.server.services.common.sql.DerbySqlService#jdbcDriverName=org.ap
46 org.eclipsescout.contacts.server.services.common.sql.DerbySqlService#jdbcMappingName=jdbc:c
47 org.eclipsescout.contacts.server.services.common.sql.DerbySqlService#username=contact_user
48 org.eclipsescout.contacts.server.services.common.sql.DerbySqlService#password=secr3t
49
```

Migrating «Contacts» DerbySqlService – pom.xml


```
org.eclipse.scout.contacts.parent/pom.xml
41 <build-helper-maven-plugin>
42 <property name="apache.derby.version" value="10.14.2.0" />
43 </properties>
44
45 <repositories>
61
62 <pluginRepositories>
78
79 <dependencyManagement>
80 <dependencies>
81 <dependency>
86 <dependency>
91 <dependency>
96 <dependency>
101 <dependency>
106 <dependency>
112 <dependency>
118 <dependency>
124 <dependency>
129 <dependency>
134 <dependency>
140 <!-- derby db needed for
141 <dependency>
142 <groupId>org.apache.derby</groupId>
143 <artifactId>derby</artifactId>
144 <version>${apache.derby.version}</version>
145 </dependency>
146

org.eclipse.scout.contacts.server/pom.xml
1 <?xml version="1.0" encoding="UTF-8"?>
2 <project xsi:schemaLocation="http://maven.apache.org/POM/4.0.0 http://maven.apache.org/xsd/maven-4.0.0.xsd"
3 xmlns="http://maven.apache.org/POM/4.0.0"
4 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
5
6 <modelVersion>4.0.0</modelVersion>
7
8 <parent>
9 <groupId>org.eclipse.scout.contacts</groupId>
10 <artifactId>org.eclipse.scout.contacts.parent</artifactId>
11 <version>1.0.0-SNAPSHOT</version>
12 <relativePath>../org.eclipse.scout.contacts.parent</relativePath>
13 </parent>
14
15 <artifactId>org.eclipse.scout.contacts.server</artifactId>
16
17 <dependencies>
18 <dependency>
22 <dependency>
26 <dependency>
30 <dependency>
34 <dependency>
35 <groupId>org.apache.derby</groupId>
36 <artifactId>derby</artifactId>
37 </dependency>
38 </dependencies>
39 </project>
```

Overview Dependencies Dependency Hierarchy

Overview Dependencies Dependency Hierarchy Effective POM pom.xml

Migrating «Contacts»

DerbySqlService – ConfigProperties

Mars

```
public class DerbySqlService extends AbstractDerbySqlService {}
```

Neon

```
public class DerbySqlService extends AbstractDerbySqlService {  
  
 @Override  
 protected String getConfiguredJdbcMappingName() {  
 return CONFIG.getPropertyValue(  
 ConfigProperties.DatabaseJdbcMappingNameProperty.class);  
 }  
}
```

Migrating «Contacts» Custom Services

Mars

```
public class ContactService extends AbstractService  
 implements IContactService {  
 ...  
}
```

Neon

```
public class ContactService implements IContactService {  
 ...  
}
```

Migrating «Contacts» ServerApplication (startup logic)

Mars

```
public class ServerApplication implements IApplication {  
  
 @Override  
 public Object start(IApplicationContext context) throws Exception {  
  
 @Override  
 public IStatus run(IProgressMonitor monitor) {  
 // Call all startup services to collect all available extensions  
 for (IServerStartupService service :  
 SERVICES.getServices(IServerStartupService.class)) {  
 service.init();  
 }  
 }  
  
 return Status.OK_STATUS;  
 }  
  
 return EXIT_OK;  
}
```

Migrating «Contacts» ServerApplication (startup logic)

Mars

```
public class ServerStartupService extends AbstractService
 implements IServerStartupService
{
 @Override
 public void init() throws ProcessingException {
 Set<String> tables = getExistingTables();
 createCompanyTable(tables, addInitialData());
 createContactTable(tables, addInitialData());

 LOG.info("DB install completed");
 }
}
```

Migrating «Contacts» PlatformListener (startup logic)

Neon

```
public class PlatformListener implements IPlatformListener {  
  
 @Override  
 public void stateChanged(PlatformEvent event) {  
 if (event.getState() == State.BeanManagerValid) {  
 autoCreateDatabase();  
 }  
 }  
  
 public void autoCreateDatabase() {  
 ...superUserRunContext.run(new IRunnable() {  
  
 @Override  
 public void run() throws Exception {  
 Set<String> tables = getExistingTables();  
 createOrganizationTable(tables);  
 createPersonTable(tables);  
 }  
 }));  
 }  
}
```

Migrating «Contacts»
Client

Migrating «Contacts»

org.eclipsescout.contacts.client

Just copy & paste

→ Lookup calls

To modify for Neon

→ Move Icon image files

→ Forms & pages: «Pattern Matching»

– AbstractExtensibleFoo → AbstractFoo

– SERVICES.getService → BEANS.get

Skipping

→ ClientSession

Migrating «Contacts»

Move Icon Images

Neon

Mars

Copy & Paste

Migrating «Contacts» Client

Neon

Mars

```
@Order(1000.0)
public class EditURLMenu extends AbstractExtens:

 @Override
 protected String getConfiguredText() {
 return TEXTS.get("EditURL");
 }
}
```

```
public class ModifyHandler extends AbstractFormH:

 @Override
 protected void execLoad() throws ProcessingExc:
 IContactService service = SERVICES.getService
 ContactFormData formData = new ContactFormDa
 exportFormData(formData);
 formData = service.load(formData);
 importFormData(formData);
 setEnabledPermission(new UpdateContactPermis:

 }
}
```

```
@Order(1000.0)
public class EditURLMenu extends AbstractMenu {

 @Override
 protected String getConfiguredText() {
 return TEXTS.get("EditURL");
 }
}
```

```
public class ModifyHandler extends AbstractFormHandler {

 @Override
 protected void execLoad() throws ProcessingException {
 IContactService service = BEANS.get(IContactService.class);
 ContactFormData formData = new ContactFormData();
 exportFormData(formData);
 formData = service.load(formData);
 importFormData(formData);
 setEnabledPermission(new UpdateContactPermission());

 }
}
```

Migrating «Contacts» Demo

«Contacts» Migration Demo

The screenshot shows a web browser window with the address bar displaying 'localhost:8082'. The browser's menu bar includes 'File', 'Favorites', and 'Help'. The main content area displays a contact form titled 'Contact'. On the left side of the form is a black and white illustration of a woman in a long dress and hat. The form fields are as follows:

First Name	<input type="text" value="Alice"/>
Last Name	<input type="text"/>
Date of Birth	<input type="text" value="11/26/1865"/>
Gender	<input type="radio"/> Male <input checked="" type="radio"/> Female
Street	<input type="text"/>
Phone	<input type="text"/>
Location	<input type="text" value="Daresbury, Che:"/> <input type="text" value="GB:"/> <input type="button" value="Q"/>
Mobile	<input type="text"/>
Email	<input type="text"/>

Below the form, there are three tabs: 'Details', 'Work', and 'Comments'. The 'Details' tab is active. At the bottom of the form, there are 'OK' and 'Cancel' buttons. The 'OK' button is highlighted in dark blue. At the bottom of the browser window, there is a search bar, a summary bar showing '2 rows loaded' and 'One row selected', and buttons for 'Reload data' and 'Select all'.

Migration to Neon Tips

Test and Check Early

- Play with new sources early
- Are all your essential features implemented?

Plan Ahead

- Team may not be able to work as usual during migration
- Merges may be more difficult (project structure)

Plan Knowhow Transfer

- Be aware of new concepts in Scout Neon!
 - Check out the docs (book, forum) [1]
 - BSI Offers 2 day Upgrade Course (Mars -> Neon)

[1]https://tools.bsiag.com/scoutbook/5.2/latest/book_scout_architecture/scout_architecture/scout_architecture.html

Need Help?

- BSI offers migration support

Summary

Migrating to Neon

Summary

«Contacts»

- Technical migration, straight forward
- No change for the majority of components
- Includes refactoring, usage of new features

General:

- Positive feedback from migration of BSI CRM to Neon
- Migration tooling depending on additional experience
- We are here to help 😊

Thanks

@EclipseScout

{judith.gull | matthias.zimmermann}@bsi-software.com