Curs practic de Java Curs 12

Cristian Frăsinaru

acf@infoiasi.ro

Facultatea de Informatică

Universitatea "Al. I. Cuza" laşi

Java Web Start

Cuprins

- Introducere
- Crearea unei aplicaţii
- Consideraţii generale
- JNLP API

Introducere

Ce este Java Web Start?

JWS reprezintă o tehnologie pentru instalarea, lansarea, actualizarea aplicaţiilor Java direct de pe Web.

- Ce aplicații Java pot fi instalate astfel ?
- Orice aplicație J2SE.
- Ce trebuie sa facă utilizatorul pentru a instala o aplicație Java astfel?
- Un singur click pe pagina Web unde este oferită aplicația de către producător (dezvoltator).

Imaginea generală

Cum funcționează JWS? (1)

Producătorul

- 1. Creează o aplicație Java oarecare.
- 2. **Arhivează** programul împreună cu toate resursele sale. Dacă aplicaţia solicită acces la resursele maşinii client, **semnează** jar-ul.
- 3. Creează un **fișier de configurare (.jnlp)** care descrie aplicația .
- 4. Creează o **pagină Web** cu o legatură catre fişierul de configurare.
- 5. Plasează arhiva, fişierul jnlp şi pagina Web pe un server Web.

Cum funcționează JWS? (2)

Utilizatorul

- 1. Cu **un click** accesează legătura către aplicație de pe pagina Web a producătorului.
- 2. Aplicaţia va fi **instalată local automat** (copiată într-o zonă cache).
- 3. Dacă este necesară existenţa unui anumit JRE, acesta va fi instalat automat.
- 4. Aplicația va fi lansată în execuție.
- 5. La fiecare execuţie ulterioară, se va verifica dacă nu există o versiune nouă pe pagina producătorului.

Caracteristici

- Parte integrantă a JRE.
- Creată exclusiv pentru platforma J2SE.
- Suportă versiuni multiple de platforme standard
- Aplicaţiile pot fi lansate din browser sau local
- Beneficiază de sistemul de securitate Java
- Utilizează protoculul JNLP (Java Network Launching Protocol), fiind implementarea de referinţă a acestuia.

Crearea și configurarea unei aplicații

Crearea aplicației

- Crearea uni aplicaţii care să poată fi instalată cu JWS respectâ aceleaşi etape ca orice aplicaţie standard Java, ţinând însă cont de eventualele restricţii la care poate fi supusă aceasta.
- 2. Arhivarea claselor şi a resurselor necesare.
- 3. Eventual, semnarea arhivei.

Instalarea pe server a aplicației

1. Configurarea serverului Web să utilizeze tipul MIME specific JWS.

- 2. Crearea fişierului JNLP
- 4. Crearea paginii Web

```
<html> <body>
 <a href=http://www.infoiasi.ro/~acf/jws/aplicatie.jnlp>
 Lanseaza aplicatia!
 </a>
</body> </html>
```

Sintaxa fişierului JNLP

Fişierul de configurare jnlp este în **format XML** şi oferă informații legate de aplicația ce va fi instalată folosind JWS. Structura sa este:

Informații

Considerații legate de dezvoltarea aplicațiilor

Considerații generale

- Aplicaţia trebuie să fie distribuită sub forma unor arhive jar.
- Resursele aplicaţiei trebuie incluse în arhive.
- Aplicaţia poate avea restricţii severe pe maşina utilizatorului:
 - nu este permis accesul la disc
 - nu pot fi lansate procese
 - nu pot fi accesate librării native, etc.
- Aplicaţia are nevoie de acces nerestricţionat arhivele jar trebuie semnate.

Folosirea resurselor

Resursele aplicaţiei (imagini, sunete, etc) trebuie arhivate (eventual chiar împreună cu aplicaţia). Referirea lor nu va putea fi făcută în mod uzual.

```
// Obtinem class-loaderul
ClassLoader cl = this.getClass().getClassLoader();

// Obtinem resursele
Icon openIcon = new ImageIcon(cl.getResource("images/open.gif"));
Icon saveIcon = new ImageIcon(cl.getResource("images/save.gif"));
```

Securitate

Scopul

Protejarea utilizatorilor (companiilor) împotriva unor aplicătii de reţea care ar putea afecta integritatea sistemelor lor sau ar putea sustrage date confidenţiale.

Mecanisme

- Rularea programelor de reţea într-un mediu sigur (sandbox), întocmai ca appleturile
- Semnarea arhivelor din care este formată o aplicaţie ce necesită acces la sistemul local al utilizatorului, iar acesta să poată hotărâ dacă acordă sau nu permisiunile cerute.

Solicitarea permisiunilor

Solicitarea permisiunilor va fi făcută în cadrul tagului security din fişierul de configurare jnlp.

```
<security>
 <all-permissions/>
</security>
```

Semnarea arhivelor jar

1. Crearea unei chei

keytool -genkey -keystore cheie -alias georgel

2. Crearea unui certificat

keytool -selfcert -alias georgel -keystore cheie

3. Semnarea arhivei jar

jarsigner -keystore cheie aplicatie.jar georgel

JNLP API

Ce reprezintă JNLP API?

JNLP API oferă soluții de utilizare a mecanismelor spcifice JWS, nedisponibile în J2SE API. Acestea se prezintă sub forma unor **servicii**, disponibile aplicației indiferent de nivelul de restricții impus acesteia.

Clasele şi interfeţele din JNL API se găsesc în arhiva jnlp.jar, inclusă în kitul standard JDK 1.5.0 (în directorul sample/jnlp).

Tipuri de servicii

- BasicService
- ClipBoardService
- DownloadService
- FileOpenService
- FileSaveService
- PrintService
- PersistentService
- SingleInstanceService
- ExtendedService

Folosirea serviciilor

```
// 1. Importul pachetulului javax.jnlp
import javax.jnlp.*;

try {
 // 2. Identificarea serviciului
 XService s = (XService)ServiceManager.lookup("javax.jnlp.XService")

 // 3. Folosirea serviciului

} catch(UnavailableServiceException ue) {
 // Serviciul nu exista
}
```


XService poate fi oricare din serviciile disponibile în pachetul javax.jnlp.

BasicService

Oferă un set de metode pentru interacţiunea cu mediul de execuţie al aplicaţiei. Este similară cu clasa AppletContext pentru appleturi.

Metode

getCodeBase
isOffline
isWebBrowserSupported
showUrl

ClipboardService

Permite accesarea clipboard-ului sistemului, chiar în condițiile în care aplicația rulează în sandbox

```
ClipboardService cs;
// Setarea clipboard-ului
StringSelection ss = new StringSelection("Java Web Start!");
cs.setContents(ss);
// Obtinerea continutului clipboard-ului
Transferable tr = cs.getContents();
if (tr.isDataFlavorSupported(DataFlavor.stringFlavor)) {
try {
 String s = (String)tr.getTransferData(DataFlavor.stringFlavor);
 System.out.println("Continut clipboard: " + s);
} catch (Exception e) {
 e.printStackTrace();
```

DownloadService

Permite aplicaţiilor să controleze modul în care resursele lor sunt stocate local (în cache), să forţeze actualizarea sau eliminarea acestora.

```
DownloadService ds;
...
// Determina daca o anumita resursa este in cache
URL url = new URL("http://www.infoiasi.ro/~acf/jws/lib/aplicatie.jar");
boolean cached = ds.isResourceCached(url, "1.0");

// Elimina o resursa din cahce
if (cached) {
ds.removeResource(url, "1.0");
}

// Reincarca resursa in cache
DownloadServiceListener dsl = ds.getDefaultProgressWindow();
ds.loadResource(url, "1.0", dsl);
```

FileOpenService

Permite selectarea unui fişier din sistemul local de fişiere, chiar pentru aplicaţii care rulează în sandbox.

```
FileOpenService fos;
...

String path = null;
String[] ext = null;

// Selectarea unui singur fisier
FileContents fc = fos.openFileDialog(path, ext);

// Selectare multipla de fisiere
FileContents[] fcs = fos.openMultiFileDialog(path, ext);
```

FileContents

Incapsulează numele și conținutul unui fișier, fiind clasa utilizată de serviciile JNLP ce lucrează cu fișiere, cum ar fi FileOpenService, FileSaveService, și PersistenceService.

```
FileOpenService fos;
...
FileContents fc = fos.openFileDialog(null, null);
// Copiem continutul unui fisier intr-un buffer
byte [] buf = new byte[fc.getLength()];
InputStream is = fc.getInputStream();
int pos = 0;
while ((pos = is.read(buf, pos, buf.length - pos)) > 0) { ... }
is.close();
// Scriem continutul inapoi in fisier
if (fc.canWrite()) {
 OutputStream os = fc.getOutputStream(false);
 os.write(buf);
```

FileSaveService

Permite utilizatorilor să salveze un fişier în sistemul local de fişiere, chiar pentru aplicaţii care rulează în sandbox.

```
FileSaveService fss;
FileOpenService fos;
...
// Selectam un fisier oarecare
FileContents fc = fos.openFileDialog(null, null);

// Salvam continutul fisierului selectat in alt fisier
FileContents newfc = fss.saveFileDialog(null, null,
 fc.getInputStream(), "newFileName.txt");

// O alta modalitate de a face aceeasi operatiune
FileContents newfc2 = fss.saveAsFileDialog(null, null, fc);
```

PrintService

Oferă utilizatorilor metode pentru accesarea facilităților locale de tipărire, chiar pentru aplicații care rulează în sandbox. Cererea de tipărire va fi afișată și, în cazul în care este acceptată, va fi efectuată.

```
PrintService ps;
...
PageFormat pf = ps.getDefaultPage();
PageFormat newPf = ps.showPageFormatDialog(pf);
ps.print(new DocToPrint());
...
class DocToPrint implements Printable {
 public int print(Graphics g, PageFormat pageformat, int PageIndex) {
 ...
 }
}
```

PersistentService

Acest serviciu oferă metode pentru memorarea locală a unor date pe sistemul utilizatorului, chiar pentru aplicaţii care rulează în *sandbox*. Este similar cu utilizarea cookie-urilor, datele memorate folosind acest mecanism fiind de fapt o copie locală a unor informaţii aflate pe server. Fiecare intrare în tabela de persistenţă este are două câmpuri:

- un **URL**, ce referă informații necesare aplicației.
- un tag, ce furnizează informaţii despre starea datelor: CACHED, TEMPORARY, DIRTY

O aplicație are posibilitatea de a crea, actualiza, șterge informații în tabela de persistență.

Folosirea persistenței

```
PersistenceService ps;
BasicService bs;
// Obtinerea tuturor articolelor din tabela
URL url = bs.getCodeBase();
String [] muffins = ps.getNames(url);
// Actualizam articolele care sunt 'dirty'
int [] tags = new int[muffins.length];
URL [] muffinURLs = new URL[muffins.length];
for (int i = 0; i < muffins.length; i++) {
  muffinURLs[i] = new URL(codebase.toString() + muffins[i]);
  tags[i] = ps.getTag(muffinURLs[i]);
  if (tags[i] == PersistenceService.DIRTY) {
 ps.setTag(muffinURLs[i], PersistenceService.CACHED);
```

JNLPRandomAccessFile

Permite scrierea, citirea datelor în fişiere.

```
FileOpenService fos;
...
// Deschidem un fisier
FileContents fc = fos.openFileDialog(null, null);

//Scriem o informatie la o pozitie specificata
JNLPRandomAccessFile raf = fc.getRandomAccessFile("rw");
raf.seek(raf.length() - 1);
raf.writeUTF("Java Web Start!");
raf.close();
```

SingleInstanceService

Furnizează o modalitate de a înregistra aplicaţia ca un singleton şi de a specifica eventual argumente la instanţiere aplicaţiei. Reapelarea aplicaţiei înainte de a o înregistra ca singleton va determina lansarea unei alte JVM.

```
SingleInstanceService sis;
...
// La inceputul aplicatiei
SISListener sisL = new SISListener();
sis.addSingleInstanceListener(sisL);
...
// La sfarsitul aplicatiei
sis.removeSingleInstanceListener(sisL);
System.exit(0);
// Implementam interfata SingleInstanceListener
class SISListener implements SingleInstanceListener {
  public void newActivation(String[] params) { ... }
}
```

ExtendedService

Oferă suport adiţional mecanismului de lucru cu fişiere, permiţând aplicaţiilor să deschidă un fişiere anume aflat pe sistemul utilizatorului.

```
ExtendedService es;
...
// Deschidem un fisier anume
File a = new File("c:\unFisier.txt");
// Java Web Start va deschide un dialog pentru a cere permisiunea
// de scriere/ citire a fisierului specificat

FileContents fc_a = es.openFile(a);
// Deschidem mai multe fisiere
File[2] fArray = new File[2];
fArray[0] = a;
fArray[1] = new File("c:\altFisier.txt");
FileContents[] fc_Array = es.OpenFiles(fArray);
```

javaws la linia de comandă

javaws [optiuni] [URL]

