

Designing Java EE Applications

Objectives

After completing this lesson, you should be able to do the following:

- Identify Java EE design patterns and their purpose
- Describe the Model-View-Controller (MVC) architecture
- Define the purpose and role of Struts
- Define the purpose and role of JavaServer Faces (JSF)

Realizing the Benefits of Java EE

To leverage the full benefits of Java EE, you must design applications that are:

- **Portable:** You should be able to redeploy the Java EE applications to different servers, databases, and so on.
- **Scalable:** Web applications should be able to handle large numbers of users.
- **Maintainable:** A minimum amount of coding should be necessary for a new business rule.
- **Reusable:** For example, a class that processes credit cards should be reused by multiple applications.
- **Simple:** The business need should be solved with the least amount of complexity.

It is important to follow certain guidelines for the design and development of any new technology:

- Implement generally accepted design patterns and architectures.
- Focus on real business needs rather than simply adopting new technology.
- Employ the simplest technology to solve a business problem.

Design patterns:

- Are a repeatable process of design addressing a specific issue or problem in the development of a system
- Are predictable in their function and are consistent in their pros and cons
- Are concepts that allows for a common method to quickly and effectively communicate complex ideology to others
- Allow for the accelerated education of the concept for those new to it

The generally accepted design patterns include (but are not limited to) the following:

- Presentation-tier patterns:
 - Intercepting filter
 - Controller servlet (as used in MVC)
- Business-tier patterns:
 - Service Locator
 - Data Transfer Object
 - Session Facade

Implementing a Session Facade Pattern

A Session Facade pattern:

- Provides clients with a single application interface
- Contains centralized, complex interactions between lower-level business components
- Decouples components to yield a flexible design

Defining the MVC Architecture

Generic MVC architectural design pattern

- The model represents the enterprise data and business rules that handle access and updates.
- You can simplify the model by using two mechanisms called “facade class” and “command pattern.”
 - A facade encapsulates, hides the complexity of, and coordinates the operations between cooperating classes.
 - A command pattern encapsulates each application function in a separate class.
- The model is often implemented using Java beans and EJBs.

- The view focuses on presentation and is responsible for maintaining consistency between data presentation and model changes. It enables:
 - Presentation to be changed without altering programming logic
 - Development by Web page authors having only visual design skills
- The view is commonly implemented using JSPs.

The Controller

- The controller provides interaction with the client, serving as a “glue” between the model and the view.
- The controller:
 - Interprets user requests and controls business objects to fulfill these requests
 - Removes navigation coding from the view
 - Can be implemented in the client, Web, or EJB tier, or in a combination of these tiers
- The controller is usually implemented as a servlet.
- Struts and JSF are two widely used implementations.

Designing a Java EE Application

- Web-tier design: Use an MVC design pattern.

- Business Logic tier design: Use a Session Facade pattern.

If you implement the MVC design pattern, the controller:

1. Adds navigation and implements the view
2. Can be implemented in the client, Web, or EJB tier, or in a combination of these tiers
3. Handles the input event from the user interface
4. Processes and responds to events, typically user actions, and may invoke changes on the model

- Struts is a framework for implementing the MVC design pattern in Java EE applications.
- Struts:
 - Is an open-source project from the Apache Software Foundation
 - Is implemented by an XML-driven controller servlet
 - Uses standard Java EE Web technologies—servlets, JSPs, and tag libraries

- *Action Servlet*: Receives user inputs and state changes and issues view selections
- *Action*: Interacts with the model to execute a state change or query
- *Form Beans*: Passes data (from forms) into JavaBeans for reuse and validation
- *Action Forward*: Stores the path to a page where the user is sent
- *Action Mapping*: Tells the servlet how each request URI is mapped to an Action
- *Struts-config.xml*: Contains the definitions of the Struts components used in an application

Struts Architecture

Struts Page Flow Design

Use the Struts Page Flow diagram to create the top-level page flow design of a Struts application:

JSF provides the same benefits as the Struts architecture, including:

- Controller servlet (MVC implementation)
- Declarative and visual design in JDeveloper
- XML configuration file (`faces-config.xml`)

Implementing the User Interface with JSF and Core Java EE Patterns

Selecting a Persistence Strategy

Persistence techniques for Java EE applications:

Quiz

Struts is a framework for implementing the Session Facade design pattern in Java EE applications:

1. True
2. False

Summary

In this lesson, you should have learned how to:

- Identify Java EE design patterns and their purpose
- Describe the Model-View-Controller (MVC) architecture
- Define the purpose and role of Struts
- Define the purpose and role of JavaServer Faces (JSF)

