

CommunityOne

A big tent for the free and open source community

NetBeans Platform Success Stories

Fabrizio Giudici, Tidalwave s.a.s.
Tom Wheeler, Object Computing, Inc.

Session S297404

OBJECT COMPUTING, INC.
An OO Software Engineering Company

We want to show you...

The cool things you can do with the
NetBeans Platform

And some real programs that *already* do!

GOAL

NetBeans Platform Primer

- What is the NetBeans Platform?
 - Modular system for Java applications
 - Open source with an active community
 - Pure Java
 - Stable and mature
 - Also called “RCP” (Rich Client Platform)

NetBeans Platform Features

- What does the NetBeans Platform Offer?
 - Window system
 - Inherent build scripts
 - Declarative configuration
 - AutoUpdate
 - Ability to reuse any IDE feature
 - Modules that make common tasks easy
 - Dialogs
 - Options settings and preferences
 - File IO
 - Support for custom project/file types
 - Threading and progress notification

But How Easy is it To Use?

- Demo: Creating a simple RCP application

Another Great Feature: Visual Library

➤ Supports graph-oriented modeling

- Nodes
- Arcs
- Routing
- Interaction

➤ Has many creative uses

- Showing relationships between items
- Displaying a sequence of events
- A whiteboard for design ideas
- Logical/physical layouts (e.g. network diagrams)
- You can touch, drag and change objects in the scene

Testing

- Every application needs to be tested
- Your users will find the bugs...
 - Will you find them first?
- Unit testing is already popular
- But there are other types
 - Functional
 - Performance
- Supported in NetBeans Platform via XTest
 - Using Jemmy, Jellytools, NBJUnit and INSANE

Testing Demo

- Demonstration of functional tests for an RCP app

Interesting RCP Applications

- Demo: Apps built on the NB Platform

Where to Learn More?

- <http://platform.netbeans.org/>
- Rich Client Programming Book
- Fabrizio's JavaOne Presentation (TS 5483)
 - “blueMarine, or Why you Should Really Ship Swing Apps”
- Tom's JavaOne Presentation (TS 5541)
 - “Creating Better Applications at Boeing with the NetBeans Platform Application Framework”

PITCH CAMP ON FREE AND **OPEN GROUND**

Fabrizio Giudici, Tidalwave s.a.s.

Tom Wheeler, Object Computing, Inc.

OBJECT COMPUTING, INC.
An OO Software Engineering Company

