

Arquitectura software en capas

(Dibujo de arquitectura de Ebay)

Capa Presentación:

- □ genera pantallas,
- □ crea código formato.
- Capa Lógica negocio: objetos aplicación que generan, manipulan y organizan infomación.
- Capa Datos: almacenes de datos: ficheros o bbdd. 2

Arquitectura sistema en capas

(Dibuio de architectura de Ebav)

Capa Cliente:

- □ Cliente: genera pantallas: código HTML.
- □ Servidor: crea código HTML.

Capa aplicación:

 Servidores que ejecutan aplicaciones: accede a datos, crea campos para HTML.

Capa Datos:

□ Servidores que almacenan datos y ficheros.

Arquitecturas Web Multicapa

- Arquitectura 2 capas (Web + aplicación):
 - ☐ Apache + TOMCAT.
- Arquitecturas 3 capas(Web + aplicación +datos):
 - □ Datos en ficheros (Bookstore).
 - □ Datos en DDBB (BookStore con BBDD, LAMP).
- Arquitecturas 4 capas (Web + Servlets + Beans + datos):
 - ☐ J2EE (Ebay,....)

4

Apache vs. servidor Java (rep)

	Incovenientes	Ventajas
Apache	Acceso a aplicaciones no eficiente (CGI) o no robusto (API)	Acceso a ficheros eficiente.protocolo seguro HTTPS eficiente.
Servidor JAVA	Lectura ficheros no eficiente.Protocolo HTTPS no eficiente.	 Aplicaciones JAVA. Aplicaciones multihilo e integradas en servidor-> bastante eficiente.

GET /MSPservlet

Conexión AJP

Read(file)

Output

Content of index.htn

.GET /MSPservlet

Output of Servlet

2 capas: Apache + TOMCAT (II)

Configuración Apache

Fichero httpd.conf:

Configuración TOMCAT

fichero server.xml:

<Connector className=

"org.apache.jk.server.JkCoyoteHandler" port="8009" minProcessors="5"

maxProcessors="75" protocol="AJP/1.3">

Capa de Datos, sin BBDD

Datos en ficheros y variables.

Servlet Interface

MSPservlet.doGet(

Output of Servlet

Aplicación lee ficheros a través de SO.

Aplicación Web en Java: ejemplo http://localhost:8080/bookstore/catalog

Objetos acceso Datos, sin BBDD

```
public class CatalogServlet extends HttpServlet {
 public void init() throws ServletException {
 bookDB = (BookDB)getServletContext().getAttribute("examples.bookstore.database");
 Eiemplo
 BookStore
 bookDB = BookDB.instance()
 getServletContext().setAttribute("examples.bookstore.database", bookDB);
 public void doGet (HttpServletRequest request,HttpServletResponse response)
out.println("<br> &nbsp;" + "<h3>Please choose from our selections:</h3>" + "<center> ");
 Collection c = bookDB.getBooks():
 Iterator i = c.iterator();
 public class BookDB {
 while (i.hasNext()) {
 private HashMap database:
 BookDetails book = (BookDetails)i.next():
 bookld = book.getBookld():
 public BookDB () {
 out.println("" + ....
 BookDetails book;
 database = new HashMap();
 book = new BookDetails("201", "Duke", "", "My Early Years:
 Growing up on *7",(float)10.75, 1995, "What a book.")
 database.put(new Integer(201), book);
 public Collection getBooks() {
 ArrayList al = new ArrayList(database.values());
 return Collections.sort(al):
```


Capa de Datos, con BBDD

- Datos en BBDD.
- Aplicación hace queries a través de librería (JDBC, DAO,..)

Objetos acceso Datos, con BBDD


```
public class CatalogServlet extends HttpServlet {
  private BookDB bookDB:
  public void init() throws ServletException {
 bookDB = (BookDB)getServletContext().getAttribute("examples.bookstore.database");
 Ejemplo
 if (bookDB == null) {
 BookStore
 bookDB = BookDB.instance()
 getServletContext().setAttribute("examples.bookstore.database", bookDB);
 Avanzado
  public void doGet (HttpServletRequest request,HttpServletResponse response)
out.println("<br/>br> &nbsp;" + "<h3>Please choose from our selections:</h3>" + "<center> ");
 Collection c = bookDB.getBooks();
 Iterator i = c.iterator();
 while (i.hasNext()) {
 BookDetails book = (BookDetails)i.next():
 public class BookDB {
 bookld = book.getBookld();
 rivate EntityManager em;
 out.println("" + ....
 public BookDB () {
 JDBCConnection():
 public List getBooks() throws BooksNotFoundException {
 CLASE ACCESO DATOS
 return rs=executeQuery("SELECT bd FROM Book bd
 CON MISMO INTERFACE
 ORDER BY bd.bookId").getResultList();
 Implementación usa JDBC
 Datos en BBDD.
 12
```


Servidores de Datos: BBDD (I)

Arquitectura 3 capas: Web + aplicación + Datos.

Plataforma LAMP.

- Linux + Apache + Perl + MySQL:
 - □ Mod_perl (API) or perl.exe (CGI).
 - ☐ MySQL library or client.

RMI en Aplicaciones Servidor

- Servlets: genera pagina web + cliente RMI.
- Servidor RMI: guarda objetos.

Arquitectura de 4 capas (I)

Datos + Lógica Negocio + Web Dinámico+ Web Estático

Arquitectura de 4 capas (II)

Lógica Negocio, Web dinámica distribuida en servidores independiente.

Arquitectura J2EE en 4 capas

- J2EE: Web + Servlets + Beans + Datos
- Los beans pueden ser persistentes en BBDD.

EJB: Entreprise Java Beans

- EJB son un componente del J2EE de Sun (una arquitectura de desarrollo muy usada)
- EJB son objetos remotos:
 - □ Tienen un interface.
 - ☐ Internamente se invocan por RMI.
- EJB son componentes que se instalan en contenedores de beans:
 - □ Contenedor J2EE: SunAppserver, JBoss,...
 - ☐ Se instalan, despliegan, etc como servlets.