2008/8/6

JSON-RPC FOR JAVA 使用说明

[QQ: 11602011] [轻量级、零入侵、级联调用 JSON-RPC for JAVA AJAX 框架]

目 录

概述	4
链接	4
作者相关链接	4
开源项目地址	4
工程 svn 下载地址	4
示例工程下载地址	4
支持的浏览器	5
Java 对象到 JavaScript 对象的对照表	5
功能介绍	6
自动捕获异常	6
JavaScript 中释放注册的 Java 服务对象	6
级联调用功能	7
使用	7
Web.xml 配置	7
引入 Jar 包	7
AJAX 服务 Java 类的编写	8
自己基类的编写	g
AJAX 服务 Java 类的注册	10
自己注册基类的编写	10
JSP 中的使用	12
引入 JsonRpcClient.js	12
调用	12

概述

继《JavaScript 高级应用与实践》之后推出的 json-rpc-for-java 开源代码,是仅仅 100 行的 javascript 代码和不到 10 个 java 文件实现的超级轻量级的通过 javaScript 快速调用 java 对象并返回任意对象的轻量级框架,并且支持级联调用,也就是说不需要额外 的 JavaScript 编程,就可以通过 javascript 调用被注册的 java 对象并返回 java 对象,如果被返回的对象还有方法,这个在 javascript 中返回的 java 对象的变量,还可以继续调用它的方法……这就是这个轻量级 json-rpc-for-java 的神奇之处。

链接

作者相关链接

作者 csdn 博客 作者新浪 600 多万次点击博客 作者网站

开源项目地址

http://code.google.com/p/json-rpc-for-java/

工程 svn 下载地址

http://json-rpc-for-java.googlecode.com/svn/trunk/不需要用户名和密码。

示例工程下载地址

http://json-rpc-for-java.googlecode.com/files/JsonRpcExample2008-08-05.rar

测试环境: MyEclipse、JRE1.4(或 1.6)、tomcat 5.0(或 6.0) 如果你要测试,可以采用相应的环境,不一定要那么高版本的环境, Import 工程后请注意修改工程中 JRE 为正确的路径:

支持的浏览器

IE4、IE5、IE6、IE7、IE8、 FireFox、Opera、Safari 等等。

Java 对象到 JavaScript 对象的对照表

Java 对象	JavaScript 对象	说明
java.lang.String	String	
java.lang.Object	String	调用 java 对象的 toString()后

		转换到 JavaScript 里
java.util.Date、	String	可是为 yyyy-MM-dd HH:
java.sql.Timestamp		mm:ss.000,如果时分秒都为
		0,则为:yyyy-MM-dd
java.lang.Boolean	Blooean	对应的值: true、false
java.lang.Character	String	单引号的字符串,例如: 'c'
java.lang.Short、	Number	到 JavaScript 中都为数字对
java.lang.Integer、		象,可以直接参与加、减、乘、
java.lang.Long、		除运算
java.lang.Float、		
java.lang.Double、		
java.math.BigDecimal		
java.util.Map	Object	例如: obj["key1"]、obj["key3"]、
		obj.key3,唯独没有 function
		的方法,当然,属于
		Object.prototype 的 function
		属性依然有的
java.util.List	Array	例如: a[0]、a[2].getList()
		也就是说 List 里也可以存在复
		合对象,这些对象依然可以有
		自己的方法
null	null	空对象
其他 Java 对象	Object	例如: obj.displayName()、
		obj.aac001,可以有属性和方
		法

功能介绍

自动捕获异常

在你编写的 java 服务类的方法中不需要 try{....}catch(Exception e){},本框架会为你捕获错误消息,但你在 javascript 中没有获取到正确的数据,可以调用异步对象的方法 getErrMsg()获取异常消息,该方法封装在 jcore.jsonrpc.common.JsonRpcObject 中,也就是 AJAX 服务 java 基类中。

JavaScript 中释放注册的 Java 服务对象

你只需要在 JavaScript 中调用 release () 就可以释放注册的 Java 对象资源,详细见示例工程,或者见"

http://code.google.com/p/json-rpc-for-java/wiki/Wiki32

级联调用功能

不明白的地方请结合示例工程进行理解。

- 1、Java 中注册复合对象 myjsonrpc
- 2、JSP JavaScript 中获取该对象: var myjsonrpc = JsonRpcClient().myjsonrpc;
- 3、调用被注册的 java 对象的方法 getMyObj, 返回复合的 java 对象 TestDomain:

var oDomain = myjsonrpc. getMyObj();

// 继续调用该返回的 java 对象的方法

alert(oDomain. toXml())

或者: alert(myjsonrpc. getList()[1].toXml());

如果 toXml 返回的还是一个复合的 Java 对象,你可以继续在 JavaScript 中继续调用,而不需要额外的编程。

使用

Web.xml 配置

需要在 web.xml 中加入下面的配置"

引入 Jar 包

需要在工程中引入: JSON-RPC.jar、commons-logging.jar、commons-logging-api.jar,其中后面两个 jar 在示例工程中的 JsonRpcExample\webapp\WEB-INF\lib\ 下。示例工程下载地址: http://json-rpc-for-java.googlecode.com/files/JsonRpcExample2008-08-05.rar

而,JSON-RPC.jar,你也可以引入源代码重新进行打包。

AJAX 服务 Java 类的编写

必须继承与 jcore.jsonrpc.common.JsonRpcObject,并实现接口 java.io.Serializable。例如示例工程中的 AJAX 服务 Java 类:

```
package test;
import java.io.Serializable;
import java.util.ArrayList;
import java.util.Date;
import java.util.HashMap;
import java.util.List;
import java.util.Map;
import jcore.jsonrpc.common.JsonRpcObject;
public class TestObject extends JsonRpcObject implements Serializable{
 private static final long serialVersionUID = 1L;
 private List myList = new ArrayList();
 private Map map = new HashMap();
 public TestObject()
 myList.add("good");
 myList.add(new TestDomain());
 // map中也可以放入复合对象
 map.put("first", "第一条值");
 map.put("p2", new Date());
 map.put("domain", myList.get(1));
 * 返回Map对象
 * @return
 public Map getMap()
 return map;
 /***
 * 获取一个普通对象
 * @return
 */
```

```
public Object getStr()
{
 return myList.get(0);
}

/***
 * 获取一个复合对象
 * @return
 */
public Object getMyObj()
{
 return myList.get(1);
}

/***
 * 获取List对象
 * @return
 */
public List getList()
{
 return myList;
}
```

自己基类的编写

同样,你可以继承 jcore.jsonrpc.common.JsonRpcObject 实现一些基类,这样在自己的项目中更加方便实用,例如:

```
package com.yinhai.yhsi2.web.common;
import com.yinhai.webframework.session.UserSession;
import jcore.jsonrpc.common.JsonRpcObject;

public abstract class Yhsi2JsonRpcObj extends JsonRpcObject {
 private UserSession us = null;
 public Yhsi2JsonRpcObj() {
 super();
 }

 public UserSession getUs() {
 if(null == us)
```

```
us = UserSession.getUserSession(getRequest());
 return us;
}
```

AJAX 服务 Java 类的注册

// 注意,被注册的类必须是能被实例化的类

jcore.jsonrpc.common.JsonRpcRegister.registerObject(us, "myjsonrpc",
test.TestObject.class);

使用 test.TestObject.class 的方式是保证多次注册不至于 test.TestObject 被多次注册而执行多次实例化,从而提高性能,并允许多次注册——实际上内部只注册了一次。

自己注册基类的编写

当然,你也可以继承 jcore.jsonrpc.common.JsonRpcRegister 以便使得在应用菜单切换的时候释放资源,例如:

```
package com.yinhai.yhsi2.web.common;
import javax.servlet.http.HttpServletRequest;
import jcore.jsonrpc.common.Content;
import jcore.jsonrpc.common.JSONRPCBridge;
import com.yinhai.webframework.session.UserSession;
import jcore.jsonrpc.common.JsonRpcRegister;

/***

* 注册 JsonRpc 对象

* @author just

*

*/
public class JsonRpcRegister extends jcore.jsonrpc.common.JsonRpcRegister{

/***

* 通过 request 来注册对象

* @param request

* @param szKeyName

* @param o

*/
public static void registerObject(HttpServletRequest request, String szKeyName, Object o)
```

```
registerObject(UserSession.getUserSession(request), szKeyName, o);
 }
 * 通过 request 来注册对象
 * @param request
 * @param szKeyName
 * @param o
 public static void registerObject(UserSession us, String szKeyName, Object o)
 if(null != us)
 {
 JSONRPCBridge brg =
(JSONRPCB ridge) us.getCurrentBusiness ().getSessionResource (Content.RegSessionJSONRPCName); \\
 // 如果是第一次就注册对象
 if(null == brg)
 us.getCurrentBusiness().putSessionResource(Content.RegSessionJSONRPCName, brg =
new JSONRPCBridge().setSession(us.getHttpSession()));
 brg.registerObject(szKeyName, o);
 }
 }
 * 通过 request 来注册对象
 * @param request
 * @param szKeyName
 * @param o
 */
 public static void registerObject(HttpServletRequest request, String szKeyName, Class o)
 registerObject(UserSession.getUserSession(request), szKeyName, o);
 }
 * 通过 request 来注册对象
 * @param request
 * @param szKeyName
 * @param o
 public static void registerObject(UserSession us, String szKeyName, Class o)
```

```
{
 if(null!= us)
 {
 JSONRPCBridge brg =
 (JSONRPCBridge)us.getCurrentBusiness().getSessionResource(Content.RegSessionJSONRPCName);
 // 如果是第一次就注册对象
 if(null == brg)
 us.getCurrentBusiness().putSessionResource(Content.RegSessionJSONRPCName, brg =
 new JSONRPCBridge().setSession(us.getHttpSession()));
 try {
 brg.registerObject(szKeyName, o.newInstance());
 } catch (InstantiationException e) {
 } catch (IllegalAccessException e) {
 }
 }
 }
}
```

JSP 中的使用

引入 JsonRpcClient.js

<script charset="UTF-8" type="text/JavaScript" src="JsonRpcClient.js"></script>

调用

```
<script charset="UTF-8" type="text/JavaScript"><!--//-><![CDATA[//><!--
// myjsonrpc 就是通过 JsonRpcRegister.registerObject 注册的名字
// 这时候这里的 rpc 就拥有了通过 JsonRpcRegister.registerObject 注册的
// 异步对象的相应方法了
var rpc = JsonRpcClient().myjsonrpc;
// 传入个人编号获取人的基本信息并填充到界面上
if("dto(aac001)" === o.name && 0 === "aab001".getValue().length)
{
 if(0 < o.value.length)
 {
 // 获取到的 myjsonrpc 同样有 aac001,aab001 等等属性,
 // 你可以直接使用,同样有 getAac001()等方法,
 // 可以直接使用,而不需要额外的编码
 var myjsonrpc = rpc.getErrMsg();
</pre>
```

```
if(0 < errMsg.length)
return o.focus(), alert(errMsg), false;
for(var k in myjsonrpc)
if(6 === k.length && myjsonrpc[k])
k.getObj() && k.setValue(myjsonrpc[k]);
fnSetAtbt("dto(aac001)".getObj(),1),
fnSetAtbt("dto(aab001)".getObj(),4),
"aab001".focus();
// 关闭错误消息提示
;
}
// 2008-08-02 增加自动拦截异常消息功能,因此在你写的代码中不需要编写 try catch
// 如果有异常消息,可以在 js 中调用 rpc.getErrMsg()获得
// 如果需要释放被注册名为 myjsonrpc 的对象 JsonRpcObj,可以在 js 中调用 rpc.release();
//--><!]]></script>
```