ERNEST SCHEIBER

PROGRAMARE DISTRIBUITĂ ÎN JAVA

Volumul I

Braşov

Prefață

Scopul acestui curs este prezentarea tehnologiilor de programare de pe platforma Java:

- Java Platform Standard Edition Development Kit (JDK);
- Eclipse Enterprise for Java (EE4J) redenumirea platformei Java Enterprise Edition (JEE)

care permit realizarea aplicațiilor client - server:

- socluri Java JDK;
- apelarea metodelor de la distanță
 - Remote Method Invocation (RMI) JDK;
 - Common Object Request Brocker Arhitecture (CORBA) JDK;
- mesageria Java (Java Message Service (JMS) JEE;
- servlet JEE;
- Java Server Pages (JSP) JEE;
- Enterprise Java Bean (EJB) JEE.

Accentul cade pe detaliile tehnice de realizare a comunicațiilor și pe arhitectura programelor / aplicațiilor care le utilizează. Trebuie semnalat faptul că exemplele date nu încorporează aspecte indispensabile unei aplicații informatice la standardele zilei:

- securitate, autentificare și autorizare;
- interfață grafică pentru componenta client;
- utilizarea bazelor de date relaţionale / orientate obiect / NoSQL.

Metodele și instrumentele de programare vor fi exemplificate, de cele mai multe ori, pe problema foarte simplă de calcul a celui mai mare divizor comun a două numere naturale. Codul acestei metode de calcul poate fi

Varianta imperativă ca metodă

```
public long cmmdc(long m,long n){
 long r,c;
 do{
 c=n;
 r=m % n;
 m=n;
 n=r;
 }
 while(r!=0);
 return c;
}
```

care se poate transforma într-o lambda expresie

```
interface CmmdcService {
 2
 long cmmdc(long m, long n);
3
 static CmmdcService cmmdcService=(long m, long n) -> {
 \mathbf{long} \ r\ , c\ ;
 6
 7
 do{\{}
 c=n;
 8
 r=m % n;
9
10
 m=n ;
11
 n=r;
12
13
 \mathbf{while}(\mathbf{r} = 0);
 return c:
14
15
 };
```

O variantă mai elaborată este

```
import java.util.function.BiFunction;
2
 static long cmmdc(long a,long b){
3
 BiFunction {<} Long \,, Long \,, Long {>} \ f {=} (m,n) {-} {>} \{
 5
 long r,c;
 do{\{}
 6
 c=n;
 r=m % n;
 8
9
 m=n;
 n=r;
10
11
12
 \mathbf{while}(\mathbf{r} = 0);
 return Long.valueOf(c);
13
14
15
 return f.apply(a,b).longValue();
16
```

Varianta declarativă / recursivă

```
public long cmmdc(long m,long n){
 if (m=n)
```

```
3 return m;
4 else
5 if(m>n)
6 return cmmdc(m-n,n);
7 else
8 return cmmdc(m,n-m);
9 }
```

Guava: Google Core Libraries for Java posedă o metoda de calcul a celui mai mare divizor a două numere naturale com.google.common.math.LongMath.gcd(...).

O variantă extinsă a metodei *cmmdc* imperativă este

```
\mathbf{public} \ \mathbf{long} \ [ \ ] \ \ \mathbf{cmmdc} ( \ \mathbf{long} \ \ \mathbf{m}, \mathbf{long} \ \ \mathbf{n} ) \, \{
 \textbf{long} \ r \,, c \,, u0 \!=\! 0, u1 \!=\! 0, v0 \!=\! 0, v1 \!=\! 0, q \,, u \!=\! 0, v \!=\! 0;
 int k=0;
 3
 {\bf boolean \ sw=} {\bf true}\,;
 4
 5
 if (n>m) {
 sw=false;
 6
 7
 c=m;m=n;n=c; // m <-> n
 8
 \mathbf{do} \{
 9
10
 k++;
 c=n;
11
 r=m % n;
12
 \begin{array}{l} q\!\!=\!\!m \ / \ n \, ; \\ \mathbf{i} \, \mathbf{f} \, (\, k\!\!=\!\!=\!\!1) \{ \end{array}
13
14
15
 if(r==0){
 u=1;
16
 v{=}1{-}q\,;
17
18
 else{
19
 u0 = 1;
20
21
 v0\!\!=\!\!-q\,;
 }
22
^{23}
24
 if(k==2){
 if(r==0){
25
26
 u=u0;
 v=v0;
27
28
29
 else{
 u1=-u0*q;
30
 {\bf v}1\!\!=\!\!1\!\!-\!{\bf v}0\!*\!{\bf q}\,;
31
32
33
 i f (k>2){
34
 if(r=0){
35
 u=u1;
36
37
 v=v1;
38
39
 else{
40
 u=u0-u1*q;
 v=v0-v1*q;
41
42
 u0=u1;
 v0=v1;
43
 u1=u;
44
45
 v1=v;
```

Dacă $[d, u, v] = \operatorname{cmmdc}(a, b)$ atunci d = (a, b) și d = ua + vb.

Pentru aplicațiile care utilizează o bază de date, sistemul de gestiune a bazei de date (SGBD) va fi una dintre sistemele Derby/Javadb sau mysql.

Tiparul de învățare propus este

- 1. Se instalează toate resursele necesare (Se exemplifică la laborator).
- 2. Se execută aplicația / aplicațiile din curs (Se exemplifică la laborator).
- 3. Pentru fiecare tehnologie, pe suportul oferit de curs, se programează o altă aplicație.

Propunem următoarele teme:

- Conversia dintre grade Celsius și grade Fahrenheit (F = 1.8C + 32).
- Crearea, întreţinerea şi utilizarea unei agende de adrese de e-mail. Agenda este o bază de date.
- 4. În final, se rezolvă tema pentru examen.

Nu de puţine ori metodele / tehnologiile utilizate presupun utilizarea unui şablon de programare specific. Din acest punct de vedere, acest curs se doreşte a fi un suport metodic.

Utilizând sistemul de operare MS Windows propunem utilizarea următoarelor produse informatice auxiliare:

- Google Chrome Navigator
- *Notepad++* Editor de fișiere
- MultiCommander Gestionar de fisiere

Sursele programelor din curs sunt disponibile prin git:

https://github.com/e-scheiber/DistributedProgramming1.git

Probleme:

- http2
- $\bullet\,$ Docker, Vagrant, Kubernetes
- microservicii
- $\bullet\,$ Autentificare și autorizare prin LDAP, Kerberos, OAuth2

Produsele informatice utilizate

Pe durata existenței, produsele informatice evoluează prin versiunile pe care producătorii ni le pun la dispoziție. Nu de puține ori o versiune nouă nu este compatibilă cu versiunea anterioară, fapt care necesită adaptarea programelor la modificările operate.

Lista următoare precizează versiunile produselor utilizate în curs, indicate în majoritatea cazurilor prin resursa de instalare.

Versiunile produselor informatice utilizate în lucrare			
No.	Produsul informatic	Resursa/versiunea	
1	apache-ant	apache.ant-1.10.1-bin.tar.gz	
2	apache-commons-fileupload	${\rm commons-fileupload-1.3.3-bin.tar.gz}$	
3	apache-ftpserver	ftpserver-1.1.1.tar.gz	
4	apache-maven	apache-maven-3.5.2-bin.tar.gz	
5	apache-shiro	apache-shiro-1.3.2	
6	apache-tomcat	apache-tomcat-9.0.2.tar.gz	
7	apacheds	apacheds-2.0.0-M24.tar.gz	
8	glassfish	glassfish-5.0.zip, payara-4.1.2.174.zip	
9	gradle	gradle-4.2.1-all.zip	
10	google appengine	appengine-java-sdk-1.9.59.zip	
11	db-derby	db-derby-10.14.1.0-bin.tar.gz	
12	http://pcomponents-client	http://pcomponents-client-4.5.4-bin.tar.gz	
13	http://entonents-asyncclient	http://emponents-asyncclient-4.1.3-bin.tar.gz	
14	Java (jdk)	$jdk-9.0.1$ -windows-x64_bin.exe	
		$jdk-8u151$ -windows- $\{i586;x64\}$.exe	
15	junit	junit 4.12.zip	
16	mysql	$mysql-5.6.37-win{32;x64}.zip$	
17	mysql-connector	mysql-connector-java-5.1.43.tar.gz	
18	openmq	openmq5_1_1-binary-windows.zip	

Cuprins

1	Inti	oducere	17
Ι	TI	HNOLOGII PENTRU REȚELE LOCALE	27
2	Pro	gramare cu socluri Java	29
	2.1	TCP vs. UDP	29
	2.2	Soclu TCP	30
		2.2.1 Aplicație client – server cu socluri	31
		2.2.2 Streaming	37
	2.3	Datagrame	41
		2.3.1 Aplicații client – server cu datagrame.	47
		2.3.2 Multicast vs. Broadcast	51
	2.4	Canale de comunicație	52
		2.4.1 SocketChannel & DatagramChannel	55
		2.4.2 Recepţie cu Selector	66
		2.4.3 Comunicații asincrone prin canale	69
3	Reg	ásirea obiectelor prin servicii de nume	77
	3.1		77
			82
4	Inv	carea procedurilor la distanță	87
	4.1	Remote Method Invocation	-
			91
		4.1.2 Tipare de programare	96
		4.1.3 Obiect activabil la distanță	
	4.2	CORBA	
		4.2.1 Conexiunea RMI - CORBA	
		4.2.2 Aplicatie Java prin CORBA	

5	Mes	saje în Java	123
	5.1	Java Message Service (JMS)	. 123
	5.2	Open Message Queue 5	
	5.3	Elemente de programare - JMS-2	. 127
		5.3.1 Modul programat: Trimiterea unui mesaj	
		5.3.2 Recepția sincronă a unui mesaj	
		5.3.3 Recepția asincronă a unui mesaj	
		5.3.4 Publicarea mesajelor	. 132
		5.3.5 Abonare şi recepţia mesajelor	133
		5.3.6 Cazul abonatului partajat	135
		5.3.7 Obiecte administrator prin JNDI	. 138
		5.3.8 Comunicația prin coadă - queue	. 139
		5.3.9 Comunicația pe bază de subiect - topic	. 141
		5.3.10 Fluxuri prin mesaje	143
		5.3.11 Aplicație JMS slab cuplată	146
		5.3.12 Programare JMS în JEE(glassfish)	. 149
тт		OMINICATH DDIN INTEDNET	157
II	C	COMUNICAȚII PRIN INTERNET	157
6	Hyp	perText Transfer Protocol	159
	6.1	Transacție http	
	6.1 6.2	Transacţie http	
		Server Web - container de servlet	. 166 . 167
	6.2	Server Web - container de servlet	. 166 . 167
7	6.2 6.3 6.4	Server Web - container de servlet Serverele Web apache-tomcat şi jetty Glassfish	. 166 . 167 . 170
7	6.2 6.3 6.4	Server Web - container de servlet	. 166 . 167 . 170 . 173
7	6.2 6.3 6.4 Con 7.1	Server Web - container de servlet Serverele Web apache-tomcat şi jetty Glassfish nexiune simplă prin clase din jdk Clasa java.net.URL	. 166 . 167 . 170 . 173 . 173
7	6.2 6.3 6.4	Server Web - container de servlet	. 166 . 167 . 170 . 173 . 173
7	6.2 6.3 6.4 Con 7.1 7.2 Serv	Server Web - container de servlet Serverele Web apache-tomcat şi jetty Glassfish nexiune simplă prin clase din jdk Clasa java.net.URL Clasa javafx.scene.web.WebView	. 166 . 167 . 170 . 173 . 174 . 177
	6.2 6.3 6.4 Con 7.1 7.2 Serv	Server Web - container de servlet Serverele Web apache-tomcat şi jetty Glassfish nexiune simplă prin clase din jdk Clasa java.net.URL Clasa javafx.scene.web.WebView	. 166 . 167 . 170 . 173 . 174 . 177
	6.2 6.3 6.4 Con 7.1 7.2 Serv	Server Web - container de servlet Serverele Web apache-tomcat şi jetty Glassfish nexiune simplă prin clase din jdk Clasa java.net.URL Clasa javafx.scene.web.WebView vlet Marcajul <form> Realizarea unui servlet</form>	. 166 . 167 . 170 . 173 . 174 . 177 . 178 . 180
	6.2 6.3 6.4 Con 7.1 7.2 Serv 8.1	Server Web - container de servlet Serverele Web apache-tomcat şi jetty Glassfish nexiune simplă prin clase din jdk Clasa java.net.URL Clasa javafx.scene.web.WebView vlet Marcajul <form></form>	. 166 . 167 . 170 . 173 . 174 . 177 . 178 . 180
	6.2 6.3 6.4 Con 7.1 7.2 Serv 8.1	Server Web - container de servlet Serverele Web apache-tomcat şi jetty Glassfish nexiune simplă prin clase din jdk Clasa java.net.URL Clasa javafx.scene.web.WebView vlet Marcajul <form> Realizarea unui servlet</form>	. 166 . 167 . 170 . 173 . 174 . 174 . 178 . 180 . 182
	6.2 6.3 6.4 Con 7.1 7.2 Serv 8.1 8.2	Server Web - container de servlet Serverele Web apache-tomcat şi jetty Glassfish nexiune simplă prin clase din jdk Clasa java.net.URL Clasa javafx.scene.web.WebView vlet Marcajul <form> Realizarea unui servlet 8.2.1 Codul unui servlet Procesare asincronă în servlet Dezvoltări în servlet-api 3.1</form>	166 167 170 173 173 174 177 180 180 182 189
	6.2 6.3 6.4 Con 7.1 7.2 Serv 8.1 8.2	Server Web - container de servlet Serverele Web apache-tomcat şi jetty Glassfish nexiune simplă prin clase din jdk Clasa java.net.URL Clasa javafx.scene.web.WebView vlet Marcajul <form> Realizarea unui servlet 8.2.1 Codul unui servlet Procesare asincronă în servlet</form>	166 167 170 173 173 174 177 180 180 182 189
	6.2 6.3 6.4 Con 7.1 7.2 Serv 8.1 8.2	Server Web - container de servlet Serverele Web apache-tomcat şi jetty Glassfish nexiune simplă prin clase din jdk Clasa java.net.URL Clasa javafx.scene.web.WebView vlet Marcajul <form> Realizarea unui servlet 8.2.1 Codul unui servlet Procesare asincronă în servlet Dezvoltări în servlet-api 3.1</form>	166 167 170 173 173 174 177 180 182 189 195
	6.2 6.3 6.4 Con 7.1 7.2 Serv 8.1 8.2	Server Web - container de servlet Serverele Web apache-tomcat şi jetty Glassfish nexiune simplă prin clase din jdk Clasa java.net.URL Clasa javafx.scene.web.WebView vlet Marcajul <form> Realizarea unui servlet 8.2.1 Codul unui servlet Procesare asincronă în servlet Dezvoltări în servlet-api 3.1 8.4.1 Procesare asincronă neblocantă</form>	166 167 170 173 173 174 177 180 180 182 195 195

	8.6	Facilit	ăți de programare cu servlet
		8.6.1	Program client al unui servlet
		8.6.2	Servlete înlănțuite
		8.6.3	<u>Sesiune de lucru</u>
		8.6.4	Cookie
		8.6.5	Gestiunea butoanelor - TimerServlet
		8.6.6	Autentificare
		8.6.7	Servlet cu conexiune la o bază de date
		8.6.8	Imagini furnizate de servlet
		8.6.9	Servlet cu RMI
		8.6.10	Servlet cu JMS
		8.6.11	Servlet cu jurnalizare
	8.7	FileUp	<mark>oload</mark>
	8.8	Descăr	rcarea unui fișier
	8.9	Filtru	
	8.10	Evenir	nent și auditor
			apache-tomcat încorporat
	8.12	Dezvo	ltarea unui servlet prin maven
9	A.J.A	X vs.	JSONP 251
	9.1		- Java
	9.2		with Padding
10		C	D. ICD.
10			er Page – JSP 265
	10.1		logia JSP
			Declarații JSP
			Directive JSP
		-10.1.3	Marcaje JSP predefinite
	100	10.1.4	Pagini JSP cu componente Java
	10.2	10.1.4 JSP St	Pagini JSP cu componente Java
	10.2	10.1.4 JSP St 10.2.1	Pagini JSP cu componente Java
		10.1.4 JSP St 10.2.1 10.2.2	Pagini JSP cu componente Java
		10.1.4 JSP St 10.2.1 10.2.2 Marca	Pagini JSP cu componente Java
		10.1.4 JSP St 10.2.1 10.2.2 Marca 10.3.1	Pagini JSP cu componente Java
		10.1.4 JSP St 10.2.1 10.2.2 Marca 10.3.1 10.3.2	Pagini JSP cu componente Java
	10.3	10.1.4 JSP St 10.2.1 10.2.2 Marca 10.3.1 10.3.2 10.3.3	Pagini JSP cu componente Java
	10.3	10.1.4 JSP St 10.2.1 10.2.2 Marca 10.3.1 10.3.2 10.3.3 Apach	Pagini JSP cu componente Java
	10.3	10.1.4 JSP St 10.2.1 10.2.2 Marca 10.3.1 10.3.2 10.3.3 Apach 10.4.1	Pagini JSP cu componente Java

	10.6 Aplicație JSP prin maven	. 304
11	Microservicii Java	307
	11.1 Payara Micro	. 308
12	Desfășurarea în <i>nor</i>	311
	12.1 Servlet şi JSP în Google App Engine	. 312
	12.2 <i>Heroku</i>	
	12.2.1 JSP în $Heroku$. 315
	12.2.2 Servlet în $Heroku$. 318
	12.3 OpenShift	
13	Java Web Start	325
	13.1 Java Web Start	. 325
14	Enterprise Java Beans	331
	14.1 Session EJB	. 332
	14.1.1 Componentă EJB sesiune stateless	
	14.1.2 Componentă cu metode asincrone	. 336
	14.1.3 Aplicație JEE cu module EJB, Web și client RMI-IIOP	. 337
	14.1.4 Componentă EJB sesiune singleton	
	14.1.5 Componentă EJB sesiune stateful	. 342
	14.2 Componentă EJB MessageDriven	. 345
	14.3 Componentă EJB <i>Entity</i>	. 347
15	Aplicație pe nivele	355
	15.1 Nivelele unei variante de rezolvare	. 356
TT	I ANEXE	361
A	Unelte de dezvoltare	363
	A.1 XML	
	A.2 apache-ant	
	A.3 apache-maven	
	A.4 Gradle pentru Java	. 378
В	Lambda expresii	385
	B.1 Interfeţe funcţionale	
	B.2 Fir de execuție prin lambda-expresie	. 386

\mathbf{C}	Verificare automatăC.1 Testare cu junit	
D	Jurnalizare	399
\mathbf{E}	Componentă Java	403
F	Serializare fără XML F.1 YAML Ain't Markup Language - YAML	
\mathbf{G}	Adnotări G.1 Definirea unei adnotări	418
Н	Utilizarea SGBD în Java $H.1$ $Derby / Javadb$	426
Ι	Injectarea dependinţelor I.1 Weld	435 . 435
IV	TEME DE LABORATOR	439
J	Teme de aplicaţii J.1 Probleme propuse	441
Bi	bliografie	451

Capitolul 1

Introducere

Occam's razor (William Ockam, cca 1285-1349)
entia non sunt multiplicanda praeter necessitatem

Lama lui Occam
entitile nu trebuie să fie multiplicate dincolo de necesar

Reţelele locale, internetul, răspândirea pe o arie geografică a resurselor și a locațiilor în care se petrec acțiuni ce țin de o activitate bine definită sau sunt urmărite, gestionate din alte locuri au drept consecință existența aplicațiilor distribuite. Termenul distribuit se referă tocmai la faptul că componente ale aplicației se află pe calculatoare diferite dar între care au loc schimburi de date. Dacă părțile unei aplicații sau resursele utilizate se găsesc pe calculatoare distincte atunci aplicația se numește distribuită.

Între părțile sau resursele unei aplicații distribuite au loc schimburi de date, ceea ce se face utilizând diferite mecanisme la realizarea cărora concură sistemul de calcul, sistemul de operare și limbajul de programare.

Astfel se vorbește de programare distribuită ca mijloc de realizare a aplicațiilor distribuite. Pe lângă algoritm, structuri de date, limbaj de programare, la realizarea unei aplicații distribuite intervin comunicațiile: schimbul de date dintre două componente aflate pe calculatoare diferite.

Transmisia datelor poate fi:

- discretă numărul datelor transmise este fixat;
- *în flux (streaming)* se transmit un volum de date în mod continuu.

În cadrul comunicațiilor, transmisia de date presupune transformarea acestora din formatul tipizat în șir de octeți și invers - serializarea datelor. În acest

scop tehnologiile de programare utilizează modalități diverse, de la atribuirea acestei sarcini către programator până la asigurarea unui cadru fix de realizare a serializării.

Punem în evidență două modele de aplicații distribuite:

• client-server: Programul server execută cererile clienților.

O aplicație client – server se compune din:

- componenta server alcătuită din programe / clase ce asigură una sau mai multe funcțiuni (servicii), care pot fi apelate de către clienți.
- componenta *client* alcătuită din programe / clase care permit accesul la server și apelarea serviciilor acestuia.

Serverul și clientul (clienții) rulează, de obicei, pe calculatoare distincte. Un server trebuie să satisfacă cererile mai multor clienți.

Aplicația server se va găsi (desfășura) într-o aplicație de tip server de aplicație, server Web. Aceste aplicații au de multe ori un caracter integrator în sensul că înglobează resursele necesare diverselor tehnologii de programare distribuită. Tendința curentă constă din găzduirea aplicațiilor server în nor (cloud).

Durata de viață a unei aplicații client – server este dată de durata funcționării serverului. Această durată poate fi alcătuită din intervale disjuncte de timp, între acele intervale, din diverse motive, serverul este inactiv.

Intervalul de timp determinat de conectarea unui client la server și până la deconectare poartă numele de sesiune. În această perioadă, clientul poate invoca mai multe servicii ale serverului. Un client poate iniția mai multe sesiuni.

Un client trebuie să-și regăsească datele în cadrul unei sesiuni, între sesiuni, pe toată durata de viață a aplicației. Astfel se pune problema reținerii / persistenței datelor pentru fiecare client în parte.

Amintim următoarele tehnologii Java pentru realizarea aplicațiilor clientserver:

- Tehnologii destinate rețelelor locale, nebazate pe protocolul http.
 - * Socluri
 - * Remote Method Invocation (RMI)
 - * Common Object Request Brocker Arhitecture (CORBA)

* Java Message Service (JMS)

Comunicațiile utilizează porturi care nu trebuie să fie închise de eventuale aplicații de tip *firewall*.

- Tehnologii cu comunicații prin Internet, bazate pe protocolul http.
 - * Servlet şi Java Server Pages (JSP)
 - * Java Web Start
 - * WebSocket
- dispecer-lucrător: Programul dispecer distribuie sarcinile de executat lucrătorilor și le coordonează activitatea. Există multe abordări de programere a aplicațiilor dispecer-lucrător.

Există diferențe mari între o aplicație care rulează pe un calculator și o aplicație distribuită¹:

- latența (latency) există mai multe definiții:
 - diferenţa în timp între o operaţie executată pe un calculator la distanţă de execuţia ei pe calculatorul local.
 - diferența în timp între momentul recepționării răspunsului la o cerere și momentul lansării ei.
 - diferenţa în timp între momentul recepţionării unei cereri şi momentul transmiterii răspunsului.

Recepția rezultatului unei operații executate pe un calculator la distanță se poate programa

- sincron de obicei recepţia blochează firul de execuţie al apelului până la sosirea rezultatului;
- asincron concept care are mai multe materializări:
 - * recepția se obține într-un obiect dedicat care se execută în afara firului de execuție al apelului.
 (JMS, servlet)
 - * rezultatul solicitării este un obiect de tip Future< T > și a cărui procesare se poate face după instanțierea obiectului T. (socluri cu canale de comunicații, client servlet)

¹Waldo J., Wyant G., Wollrath A., Kendall S., 1994, *A Note on Distributed Computing*. Sun Microsystems Corporation, Technical report, SMLI TR-94-29.

* se utilizează metode neblocante.

O preocupare continuă este dezvoltarea de tehnologii hard și soft pentru micșorarea latenței.

- accesul la memorie (memory access). Instrumente de programare cadre de lucru (framework) care mijlocesc realizarea aplicațiilor asigură accesul la resursele aflate în memoria calculatoarelor (read, write, send, receive).
- interoperabilitate. Aplicațiile distribuite pot rula pe platforme diferite (de exemplu Linux și Windows sau Java și .NET) iar componentele ei pot fi realizate în limbaje de programare diferite.
 - Există o preocupare pentru produse care asigură interoperabilitatea dintre platformele de calcul.
- prăbuşirea parțială (partial failure) constă în încetarea funcționării unei părți a aplicației distribuite, dar care continuă să fie accesibilă. Tratarea acestei probleme pare a fi cea mai dificilă temă a programării distribuite. Teorema CAP (Eric Brewer, 2000) tratează legătura dintre prăbuşirea parțială, disponibilitatea aplicației și consistența datelor.

Precizăm sensul unor noțiuni utilizate în lucrare:

- protocol pachet de reguli, șablon utilizat în comunicații, în accesarea unor resurse. Exemple de protocoale standard utilizate sunt:
 - http HyperText Transfer Protocol este principalul protocol utilizat în comunicațiile prin Internet;
 - https protocol http securizat;
 - \it{file} protocol pentru specificarea fișierelor aflate pe calculatorul local:
 - $-\ ftp$ $File\ Transfer\ Protocol$ protocol pentru transferul fişierelor între două calculatoare;
 - smtp Simple Message Transfer Protocol utilizat de poşta elecronică.
- host calculatorul gazdă, cel pe care se lucrează. Acest calculator se specifică printr-o adresă IP (Internet Protocol) sau printr-un nume.
- port un număr care identifică aplicația responsabilă de prelucrarea solicitării. Implicit, anumitor protocoale le sunt asociate porturi. Dintre acestea amintim:

Port	Utilizat de
80	http
443	https
25	smtp

Referințele resurselor se indică folosind *Uniform Resource Identifiers* - (URI) și mai precis *Uniform Resource Locator* - (URL). URI identifică o resursă în timp ce URL desemnează locația resursei. URL se consideră ca un caz particular de URI. Sintaxa folosită pentru URI este

protocol://host[:port][cale][?cerere]

Pe de altă parte comunicația dintre server și client ale unei aplicații se bazează pe protocoale proprii aplicației. Un asemenea protocol poate fi

• implicit

Protocolul nu este materializat printr-un cod. În specificațiile aplicației se fixează serviciile / metodele serverului și în particular semnăturile acestora.

explicit

Protocolul este dat de o interfață sau de o clasă.

Un rol important în dezvoltarea tehnologiilor legate de limbajul Java revine organizațiilor de standardizare:

- Java Community Process JCP;
- Organization for the Advancement of Structured Information Standards OASIS;
- The Internet Engineering Task Force IETF.

În urma standardizării, pentru o tehnologie de prelucrare se obține o interfață de programare (*Application Programming Interface* - (API)), uzual publică și care poate fi implementată de diversi producători.

Prin standardizare se urmărește independența unei aplicații de implementarea interfețelor de programare. Reamintim faptul că platforma de programare Java este independentă de sistemul de operare, orice program Java se prelucrează și rulează fără nici o modificare pe Linux, Windows, Mac OS X.

Întrebări recapitulative

- 1. Explicați noțiunea de latență.
- 2. Explicați termenul de protocol și dați exemple de protocoale de comunicație.
- 3. Explicați noțiunea de prăbușire parțială.
- 4. Ce desemnează denumirea Java Community Process?
- 5. Precizați sintaxa unui URI.
- 6. Care este rolul standardizării?

Java 9

Java 9 se caracterizează prin următoarele categorii de funcționalități:

- Funcționalitate implicită: Codul funcționează fără modificări față de JDK 8.
- Functionalitate nouă.
- Funcționalitate specializată: Necesită modificarea codului Java pentru a putea rula în JDK 9 impusă de noile tehnologii implementate.
- Funcționalitate în dezvoltare: Poate suferi modificări în versiunile Java viitoare.
- Functionalitate eliminată: Facilitate prezentă în JDK 8 dar nu mai apare în JDK 9.

Java 9 introduce jdk-modular (proiectul jigsaw - fierăstrău mecanic - Jdk Enhancement Proposal - JEP). Pachetele din jdk sunt grupate în module și un modul este încărcat doar la solicitare. Criteriile de grupare a pachetelor în module au fost funcționalitatea oferită și frecvența de utilizare.

Lista modulelor se obține cu comanda

Lista pachetelor exportate de un modul se obține cu comanda

java --list-modules
$$numeModul$$

Dezvoltarea unei aplicații se poate face în două moduri:

• Modul obișnuit de dezvoltare cu regăsirea resurselor, adică a pachetelor Java, prin variabila de sistem classpath.

Clasele accesibile din jdk sunt doar cele care nu sunt declarate Deprecated.

Nu toate pachetele Java sunt *visibile* la compilare sau executare, chiar dacă s-au declarat prin import, de exemplu java.corba. În acest caz un asemenea pachet trebuie explicitat în comenzile javac, java prin atributul

- --add-module $nume_pachet, \dots$
- În manieră modulară.

Indiferent de modul de dezvoltare, codurile claselor Java sunt identice, cu precizarea că în maniera modulară orice clasă aparține unui pachet.

Dezvoltarea modulară

O aplicație este alcătuită din unul sau mai multe module. Sursele unui modul sunt găzduite de un catalog, în care se găsesc:

- 1. Fișierul module-info. java cu descrierea modulului.
 - Modulul java.base se încarcă implicit, el nu trebuie declarat în fișierul module.info.java.
- 2. Sursele claselor², incluse într-un catalog sau într-o structură de cataloage.

Definirea unui modul

1. Cea mai simplă formă a fișierului module-info. java este

```
1 module numeModul{}
```

În acest caz modulul definit foloseşte doar pachetele modulului implicit java.base și oferă o funcționalitate imediată care nu va fi inclusă în alte module.

2. Utilizarea altor module și posibilitatea refolosirii unor pachete se indică prin

²Orice clasă Java aparține unui pachet

```
module numeModulX{
 requests numeModulA;
 requests transitive numeModulB;
 . . .
exports numePachet;
 . . .
}
```

Declarația request transitive asigură accesul la modulele și pachetele modulului numeModulB către orice modul care utilizează numeModulX.

3. Modificatorul open

```
open module numeModul{
 . . .
}
```

permite accessul la resursele modulului care se definește de către modulele utilizate.

Prin modularizare se întărește încapsularea: importul unei clase exterioare pachetului nu asigură accesul la acea clasă în lipsa instrucțiunii requires cu pachetul corespunzător.

Această proprietate se numește dubla încapsulare.

Anumite resurse se pot indica prin classpath.

Compilare în linia de comandă

```
javac -d catalogDestinație *.java
```

javac --module-path cale Către Module -d catalog Destinație *. java Pentru catalogul destinație se va folosi și denumirea catalogul modulului.

Lansare în execuție în linia de comandă

```
\verb"java ---module-path" cale C"" at reModule -m" numeModul/clas" a CuMetoda Main
```

Accesul la unele pachete ale unui modul care nu sunt visibile se indică prin

```
--add-opens=modul/packet=ALL-UNNAMED
```

Manipularea resurselor exterioare ne-modulare

Lista dependinţelor unei arhive jar se obţine cu comanda jdeps -s cale/numeArhiva.jar jdeps cale/catalog

Dacă se folosesc resurse dintr-o arhivă, de exemplu xyz-*.jar, atunci se modifică denumirea fișierului în xyz.jar și în module-info.java va apărea instrucțiunea requires xyz; Modulul xyz se numește modul automat.

În linie de comandă, pentru compilare și execuție referința la fișierul *xyz.jar* se indică cu opțiunea --module-path.

Probleme

• --add-module, --add-opens în apache-ant, apache-maven.

Partea I TEHNOLOGII PENTRU REŢELE LOCALE

Capitolul 2

Programare cu socluri Java

Comunicația bazată pe socluri Java constituie modalitatea de nivelul inferior pentru realizarea aplicațiilor distribuite. Din punct de vedere fizic un soclu este o interfață de conectare la procesor. Soclurile se află pe placa de bază. Noțiunea de soclu dintr-un mediu de programare este diferită de soclul fizic. În cele ce urmează ne interesează soclul în mediul Java.

2.1 TCP vs. UDP

Calculatoarele ce rulează în rețea comunică între ele folosind protocolul TCP (Transmission Control Protocol) sau UDP (User Datagram Protocol).

Într-un program Java se utilizează clasele pachetului java.net prin intermediul cărora se accesează nivelele deservite de protocoalele TCP sau UDP. În felul acesta se pot realiza comunicații independente de platforma de calcul. Pentru a alege clasa Java care să fie utilizată trebuie cunoscută diferența dintre TCP și UDP.

TCP Când două aplicații comunică între ele se stabilește o conexiune prin intermediul căreia se schimbă date. Folosind protocolul TCP, comunicația garantează că datele trimise dintr-un capăt ajung în celălalt capăt cu păstrarea ordinii în care au fost trimise. Acest tip de comunicație seamănă cu o convorbire telefonică. TCP furnizează un canal sigur de comunicație între aplicații.

UDP Utilizarea protocolului UDP presupune trimiterea unor pachete de date – numite datagrame – de la o aplicație la alta fără să se asigure faptul că datagramele ajung la destinație și nici ordinea lor de sosire. Acest tip de comunicație seamănă cu trimiterea scrisorilor prin poștă.

2.2 Soclu TCP

Pentru a comunica utilizând TCP programul client și programul server stabilesc o conexiune sigură. Fiecare program se leagă la conexiune printr-un soclu (socket). Un soclu este capătul unei căi de comunicație bidirecțional între două programe ce rulează în rețea. Un soclu este legat de un port – prin care nivelul TCP poate identifica aplicația căreia îi sunt transmise datele.

Pentru a comunica atât clientul cât şi serverul citesc date de la şi scriu date la soclul legat la conexiunea dintre ele.

In pachetul java.net clasele Socket și ServerSocket implementează un soclu din partea clientului și respectiv din partea serverului.

Clientul cunoaște numele calculatorului pe care rulează serverul cât și portul la care acesta este conectat. Pentru stabilirea conexiunii, clientul încearcă un rendez-vous cu serverul de pe mașina serverului și la portul serverului. Dacă totul decurge bine, serverul acceptă conexiunea. După acceptare, serverul crează pentru client un nou soclu legat la un alt port în așa fel încât ascultarea cererilor la soclul inițial să poată continua în timp ce sunt satisfăcute cererile clientului conectat. Din partea clientului, după acceptarea conexiunii soclul este creat și este utilizat pentru comunicația cu serverul.

Clasa java.net.Socket

Resursele clasei Socket sunt destinate clientului.

Constructori

ullet public Socket(String host, int port) throws UnknownHostException, IOException

Crează un soclu conectat la calculatorul cu portul specificat.

public Socket(InetAddress host, int port) throws IOException
 Crează un soclu conectat la calculatorul cu portul specificat.

Metode

• public InputStream getInputStream() throws IOException Returnează un flux de intrare ataşat soclului, pentru citirea (preluarea) informațiilor de la soclu. 2.2. SOCLU TCP 31

• public OutputStream getOutputStream() throws IOException Returnează un flux de ieșire atașat soclului, pentru scrierea (transmiterea) informațiilor la soclu.

• public synchronized void close() throws IOException închide soclul de referință.

Clasa java.net.ServerSocket

Resursele clasei ServerSocket sunt destinate serverului.

Constructori

- public ServerSocket(int port) throws IOException Crează un soclu la portul specificat. Dacă port=0, atunci va fi utilizat orice port disponibil. Capacitatea şirului (tamponului) de aşteptare pentru cererile de conectare se fixează la valoarea implicită 50. Cererile în exces vor fi refuzate.
- public ServerSocket(int *port*, int *lung*) throws IOException În plus fixează lungimea şirului (tamponului) de aşteptare.

Metode

- public Socket accept() throws IOException
 Metoda blochează procesul (firul de execuţie) apelant până la sosirea unei cereri de conectare şi crează un soclu client prin care se va desfăşura comunicarea cu solicitantul acceptat.
- public synchronized void close() throws IOException închide soclul de referință.

2.2.1 Aplicație client – server cu socluri

Serverul trebuie să satisfacă simultan solicitările mai multor clienți. Fiecare client apelează programul server la același port și în consecință cererile de conectare sunt recepționate de același ServerSocket. Serverul recepționează apelurile secvențial. La un apel, se crează de partea severului un soclu prin care se va face schimbul de date cu clientul. Cererile clienților pot fi satisface concurent/paralel, utilizând fire de execuție ce implementează serviciul oferit sau secvențial - în cazul unor servicii de durată scurtă.

Exemplul 2.2.1 Sistem client - server pentru calculul celui mai mare divizor comun a două numere naturale. Portul obiectului de tip ServerSocket este 7999.

Protocolul de comunicație este implicit: serverul trimite două numere întregi și recepționează rezultatul. Tipul numerelor este long.

Programul client *CmmdcClient* se conectează la server, transmite serverului cele două numere naturale și recepționează rezultatul pe care apoi îl afișează. În esență orice program client trebuie să execute:

- 1. Deschide/crează un soclu.
- 2. Deschide/crează fluxuri de date pentru comunicația cu serverul.
- 3. Transmite şi recepţionează date potrivit specificului aplicaţiei (protocolului serverului). Acest pas variază de la un program client la altul.
- 4. Închiderea fluxurilor de date.
- 5. Închiderea soclului.

Sursele sunt:

• Clasa cmmdc.socket.client.CmmdcClient

```
1 package cmmdc.socket.client;
2 import java.io.DataInputStream;
  import java.io.DataOutputStream;
4 import java.io.IOException;
5 import java.net.Socket;
  import java.util.Scanner;
  public class CmmdcClient {
 public static void main(String[] args) throws IOException {
 String host="localhost";
10
 int port=7999;
11
 if (args.length>0)
12
13
 host=args[0];
 if (args.length>1)
14
 port=Integer.parseInt(args[1]);
15
 Scanner scanner=new Scanner (System.in);
16
 System.out.println("m=");
17
 long m=scanner.nextLong();
18
 System.out.println("n=");
19
 long n=scanner.nextLong();
20
21
 try(Socket cmmdcSocket = new Socket(host, port);
 DataInputStream in=
 new DataInputStream(cmmdcSocket.getInputStream());
23
 DataOutputStream out=
24
 new DataOutputStream(cmmdcSocket.getOutputStream())){
25
 out.writeLong(m);
26
 out.writeLong(n);
```

2.2. SOCLU TCP 33

```
long r=in.readLong();
System.out.println("Required result : "+r);

catch(Exception e){
 System.err.println("Client comunication error : "+e.getMessage());
}

System.err.println("Client comunication error : "+e.getMessage());
}
```

• module-info.java

```
1 module client{}
```

Se presupune că programul server rulează pe calculatorul local și utilizează portul 7999. Dacă acești parametri se modifică - de exemplu serverul rulează în rețea pe calculatorul atlantis la portul 8200 - atunci la apelare transmitem acești parametri prin java CmmdcClient atlantis 8200

Partea server este alcătuită din mai multe clase:

• Clasa *cmmdc.socket.server.MyMServer*, independentă de un serviciu anume, preia apelurile clienților și lansează satisfacerea cererii.

```
1 package cmmdc.socket.server;
2 import java.net.ServerSocket;
3 import java.util.concurrent.ExecutorService;
  import java.util.concurrent.Executors;
5 import java.io.IOException;
  public class MyMServer {
 static final int NTHREADS=100;
 static ExecutorService exec=Executors.newFixedThreadPool(NTHREADS);
9
 public static void main(String[] args){
11
 int port = 7999;
12
13
 boolean listening=true;
 AppThread appThread=new AppThread();
14
 try(ServerSocket serverSocket=new ServerSocket(port))
15
 System.out.println("The server is listening on port 7999");
16
 while (listening) {
17
 exec.execute(appThread.service.apply(serverSocket.accept()));
19
 }catch (IOException e){
20
 e.printStackTrace();
22
23
```

În ciclul **while**, la recepția unei solicitări de conexiune se crează și se lansează un fir de execuție a cărei metodă *run* conține acțiunile ce răspund solicitării.

• Clasa *cmmdc.socket.server.AppThread* - fir de execuție responsabil de preluarea datelor și de transmitere a rezultatului.

```
package cmmdc.socket.server;
  import java.net.Socket;
3 import java.io.DataInputStream;
4 import java.io.DataOutputStream;
  import java.io.IOException;
6 import java.util.function.Function;
  public class AppThread{
 // Firul de executie lansat de server
10
 Function < Socket , Thread > service = socket -> {
 return new Thread(()->{
11
 try (DataOutputStream out =
12
 new DataOutputStream(socket.getOutputStream());
 DataInputStream in =
14
 new DataInputStream(socket.getInputStream())){
15
 \mathbf{long}\ m{=}0, n{=}0, r;
16
 m=in.readLong();
17
18
 n=in.readLong();
19
 r=App.cmmdc(m, n);
 out.writeLong(r);
20
21
 socket.close();
22
 catch (IOException e) {
23
24
 e.printStackTrace();
25
26
 });
27
 };
28
```

• Clasa *cmmdc.socket.server.App* corespunzătoare calcului celui mai mare divizor comul a două numere naturale.

```
1 package cmmdc.socket.server;
2 import java.util.function.BiFunction;
  public class App{
 static public long cmmdc(long a, long b){
 BiFunction < Long, Long, Long > f = (m, n) - > {
 \mathbf{long} \ r \ , c \ ;
 do{}
 c=n;
 r=m % n;
10
11
 m=n ;
12
 n=r;
13
14
 while (r!=0);
15
 return Long.valueOf(c);
16
 return f.apply(a,b).longValue();
 }
18
19
```

• module-info.java

2.2. Soclutop 35

```
1 module server{}
```

Observație 2.2.1

În aceasta variantă activitatea pentru rezolvarea solicitării clientului este externalizată într-un fir de execuție (clasa *AppThread*). Pentru activități de durată foarte scurtă, activitatea se poate programa chiar în clasa serverului (*MyMServer*). Astfel metoda main poate fi

```
public static void main(String[] args){
  int port=7999;
 boolean listening=true;
 try(ServerSocket serverSocket=new ServerSocket(port)) {
 System.out.println("The server is listening on port 7999");
 while(listening){
 Socket socket=serverSocket.accept();
 try(DataOutputStream out = new DataOutputStream(socket.getOutputStream());
 DataInputStream in = new DataInputStream(socket.getInputStream())){
 long m=in.readLong();
 long n=in.readLong();
 long r=App.cmmdc(m,n);
 out.writeLong(r);
 socket.close();
 catch(IOException e){
 e.printStackTrace();
 }
 }catch (IOException e){
 e.printStackTrace();
```

Rularea programelor. Se pornește la început programul server MyMServer iar apoi clientul CmmdcClient. Clientul se poate rula de pe orice calculator al rețelei. Dacă programul client se execută pe alt calculator decât cel pe care rulează programul server, atunci la apelarea clientului trebuie precizat numele calculatorului server și eventual portul utilizat.

Comenzile de operare pentru aplicația server sunt

```
javac -d mods src/*.java src/server/*.java
java --module-path mods -m server/cmmdc.socket.server.MyMServer
iar pentru aplicaţia client sunt
javac -d mods src/*.java src/client/*.java
java --module-path mods -m client/cmmdc.socket.client.CmmdcClient
```

O altă arhitectură a aplicației server este dezvoltată în continuare. Această arhitectură este mai bună în sensul că oferă o flexibilitate mai mare.

Aplicația distribuită se va compune din:

- Aplicația server alcătuită din:
 - Interfață

```
package cmmdc.socket.server.i;
import java.net.ServerSocket;

public interface IMyMServer {
 ServerSocket getServerSocket(int port);
 void myAction(ServerSocket serverSocket);
}
```

Implementarea interfeței

```
package cmmdc.socket.server.impl;
3 import cmmdc. socket. server. i. IMvMServer:
  import java.net.ServerSocket;
5 import java.io.IOException;
6 import java.util.concurrent.ExecutorService;
  import java.util.concurrent.Executors;
 8 import java.io.IOException;
  public class MyMServer implements IMyMServer{
12
 public ServerSocket getServerSocket(int port){
 ServerSocket serverSocket = null;
13
14
 \mathbf{try}\{
 serverSocket = new ServerSocket(port);
15
16
17
 catch (IOException e) {
 System.err.println("Could not listen on port: "+port);
18
 System.err.println(e.getMessage());
19
20
 System.exit(1);
21
 System.out.println("ServerSocket is ready ...");
22
23
 return serverSocket;
24
 public void myAction(ServerSocket serverSocket){
26
 int NTHREADS=8192;
27
 ExecutorService exec=Executors.newFixedThreadPool(NTHREADS);
28
 AppThread appThread=new AppThread();
29
30
 while(true){
 try {
31
 exec.execute(appThread.service.apply(serverSocket.accept()));
32
33
 catch (IOException e) {
34
 e.printStackTrace();
35
36
37
 }
38
```

2.2. SOCLU TCP 37

Clasele App Thread, App sunt cele utilizate anterior.

- Clasă de lansare a serverului

```
package cmmdc.socket.server;
  import java.net.ServerSocket;
  import cmmdc.socket.server.impl.MyMServer;
  import cmmdc.socket.server.i.IMyMServer;
  public class AppServer{
 public static void main(String[] args){
 int port=7999;
 if (args.length >0)
 port=Integer.parseInt(args[0]);
10
 IMyMServer myMServer=new MyMServer();
 ServerSocket serverSocket=myMServer.getServerSocket(port);
12
13
 myMServer.myAction(serverSocket);
14
15
```

• Aplicația client este nemodificată.

2.2.2 Streaming

Prin socluri se pot transmite fluxuri de date (*streaming*). Modul de programare depinde de natura datelor ce trebuie vehiculate (text, sunet, grafică).

Exemplul 2.2.2 Clientul solicită serverului transmisia unui fișier text, cerere care va fi satisfăcută de server. Clientul cunoaște lista fișierelor pe care le poate trimite serverul.

```
Structura aplicației este:
Client StreamClient.java
Server MyMServer.java
AppThread.java
```

Clasa StreamClient

```
package streamingtext;
import java.io.DataInputStream;
import java.io.DataOutputStream;
import java.net.Socket;
import java.io.IOException;
import java.io.EOFException;
import java.io.UTFDataFormatException;
import java.util.Scanner;

public class StreamClient{
 public static void main(String[] args){
 String host="localhost";
 int port=7997;
 }
}
```

```
System.out.println("Alegeti fisierul :");
14
 System.out.println("1 : capitol.txt");
System.out.println("2 : junit.tex");
15
16
 Scanner scanner=new Scanner (System.in);
17
 int noFile=scanner.nextInt();
18
 try(Socket clientSocket = new Socket(host, port);
19
 DataInputStream in =
20
21
 new DataInputStream(clientSocket.getInputStream());
22
 DataOutputStream out=
 new DataOutputStream(clientSocket.getOutputStream())){
23
 out.writeInt(noFile);
24
 System.out.println("Received: ");
25
26
 String s;
 while (!(s=in.readUTF()).equals("endOFfile")) System.out.println(s);
27
28
29
 catch (IOException e) {
30
 System.err.println("Client comunication error: "+e.getMessage());
31
32
33
  }
```

module-info

```
module streamingtext{}
```

Clasa AppThread

```
package streamingtext;
 import java.net.Socket;
 {\bf import} \  \  {\tt java.io.DataInputStream} \ ;
 import java.io.DataOutputStream;
 import java.io.File;
 6 import java.io.FileReader;
 import java.io.BufferedReader;
 import java.io.OutputStream;
 9 import java.io.IOException;
 \mathbf{public} \quad \mathbf{class} \quad \mathrm{AppThread} \quad \mathbf{extends} \quad \mathrm{Thread} \{
11
 Socket socket=null;
 public AppThread(Socket socket){
14
 this.socket=socket;
15
 }
16
 public void run(){
18
 String path="../../resources/text/";
19
 \mathbf{try}( \hspace{.05cm} \mathtt{DataInputStream} \hspace{.1cm} in \hspace{.1cm} = \hspace{.1cm} \mathbf{new} \hspace{.1cm} \hspace{.1cm} \mathtt{DataInputStream} (\hspace{.05cm} \mathtt{socket.getInputStream} \hspace{.05cm} (\hspace{.05cm} \mathtt{)} \hspace{.05cm} );
20
 DataOutputStream out=new DataOutputStream(socket.getOutputStream())) {
21
 int noFile=in.readInt();
22
 System.out.println(noFile);
23
25
 String fileName="";
 if (noFile==1)
26
 fileName="capitol.txt";
27
28
 fileName="junit.tex";
29
 File inputFile=new File(path+fileName);
30
31
 FileReader fr=new FileReader(inputFile);
```

2.2. SOCLU TCP 39

```
BufferedReader br= new BufferedReader(fr);
32
34
 while ((s=br.readLine())!=null) out.writeUTF(s);
35
 out.writeUTF("endOFfile");
36
 out.flush();
37
 br.close();
38
39
 fr.close();
40
 System.out.println("Activity Finished !");
 socket.close();
41
42
 catch (IOException e) {
43
 System.err.println("Server comunication error : "+e.getMessage());
44
 }
46
47
```

module-info

```
module streamingtext {}
```

Exemplul 2.2.3 Clientul solicită serverului transmisia unui fișier grafic, cerere care va fi satisfăcută de server. Clientul cunoaște lista fișierelor pe care le poate trimite serverul.

Pe aceași structură codurile claselor sunt Clasa *StreamClient*

```
1 package streamingimage;
2 import java.io.DataOutputStream;
3 import java.io.InputStream;
4 import java.awt.image.BufferedImage;
5 import java.net.Socket;
  import java.io.IOException;
7 import javax.imageio.ImageIO;
8 import java.awt.Image;
9 import java. util. Scanner;
  public class StreamClient {
 public static void main(String[] args){
 String host="localhost";
12
13
 int port=7998;
14
 System.out.println("Alegeti fisierul:");
System.out.println("1: xml-pic.jpg");
System.out.println("2: brasov.jpg");
15
16
17
 Scanner scanner=new Scanner(System.in);
18
 int noFile=scanner.nextInt();
19
21
 try(Socket clientSocket = new Socket(host, port);
 InputStream in=clientSocket.getInputStream();
22
 DataOutputStream out=
23
24
 new DataOutputStream(clientSocket.getOutputStream())){
25
 out.writeInt(noFile);
 BufferedImage bi=ImageIO.read(in);
26
 Image image=(Image) bi;
```

```
ShowImage s=new ShowImage(image);
s.show();
s.show();
catch(Exception e){
System.err.println("Client comunication error : "+e.getMessage());
}

| System.err.println("Client comunication error : "+e.getMessage());
}
| System.err.println("Client comunication error : "+e.getMessage());
| System.err.println("Client error : "+e.getMessage());
| System
```

Clasa ShowImage afișează imaginea pe monitor.

```
package streamingimage;
 2
  import java.awt.Canvas;
 3
  import java.awt.Image;
  import java.awt.Graphics;
  import java.awt.BorderLayout;
  import javax.swing.JFrame;
 8
  class MyCanvas extends Canvas{
 Image image=null;
9
 MyCanvas (Image\ image) \{
11
12
 this.image=image;
13
 public void paint(Graphics g){
15
 g.drawImage(image, 0, 0, this);
16
^{17}
  }
18
  public class ShowImage{
20
 {\rm MyCanvas\ mc} \!\!=\!\! null;
21
23
 ShowImage (Image image) {
 mc=new MyCanvas(image);
24
25
27
 public void show(){
 // Interfata swing
28
 JFrame jframe = new JFrame("The received image");
29
30
 jframe.addNotify();
 jframe.getContentPane().setLayout(new BorderLayout());
jframe.getContentPane().add(mc,BorderLayout.CENTER);
31
32
 jframe.setDefaultCloseOperation(jframe.EXIT_ON_CLOSE);
33
 jframe.setSize(600,600);
34
35
 jframe.setVisible(true);
36
  }
37
```

$module ext{-}info$

```
module streamingimage {
// Swing
requires javafx.swing;
}
```

Clasa AppThread.java

2.3. Datagrame 41

```
package streamingimage;
2 import java.net.Socket;
3 import java.io.OutputStream;
4 import java.io.DataInputStream;
5 import java.io.IOException;
6 import java.nio.file.Paths;
  import java.nio.file.Path;
8 import java.nio.file.Files;
public class AppThread extends Thread{
 Socket socket=null;
12
 public AppThread(Socket socket){
14
15
 this.socket=socket;
16
 public void run(){
 String path="../../resources/images/";
19
 try(OutputStream out=socket.getOutputStream();
20
 DataInputStream in=new DataInputStream(socket.getInputStream())) {
21
 int noFile=in.readInt();
22
 System.out.println(noFile);
23
 String fileName="";
25
26
 if (noFile==1)
 fileName="xml-pic.jpg";
27
28
 else
 fileName="brasov.jpg";
29
 Path cale=Paths.get(path+fileName);
30
31
 Files.copy(cale,out);
32
 socket.close();
33
34
 catch (Exception e) {
 System.err.println("Server comunication error : "+e.getMessage());
35
36
37
38
```

module-info

```
module streamingimage{
2 }
```

2.3 Datagrame

Pentru utilizarea datagramelor pachetul java. net pune la dispoziție clasele

- java.net.DatagramSocket
- java.net.DatagramPacket
- java.net.MulticastSocket

O aplicație trimite și recepționează pachete DatagramPacket prin intermediul unui DatagramSocket. Un pachet DatagramPacket poate fi trimis la mai mulți destinatari prin intermediul unui MulticastSocket.

Reamintim că o datagramă este un mesaj trimis prin rețea a cărei sosire nu este garantată iar momentul de sosire este neprecizat.

Clasa java.net.DatagramPacket.

Trimiterea unui pachet UDP necesită crearea unui obiect DatagramPacket care conține corpul mesajului și adresa destinației. Apoi acest obiect DatagramPacket poate fi pus în rețea în vederea trimiterii sale. Primirea unui pachet UDP necesită crearea unui obiect DatagramPacket și apoi acceptarea unui pachet UDP din rețea. După primire, se poate extrage din obiectul DatagramPacket adresa sursă și conținutul mesajului.

Constructori

Există doi constructori pentru datagrame UDP. Primul constructor este folosit pentru primirea de pachete și necesită doar furnizarea unei memorii tampon, iar celălalt este folosit pentru trimiterea de pachete și necesită specificarea adresei destinatarului.

• DatagramPacket(byte[] buffer, int lung)

Acest contructor este folosit pentru primirea pachetelor. Un pachet se memorează în tamponul *buffer* având *lung* octeți. Dacă lungimea pachetului depășește această lungime, atunci pachetul este trunchiat iar octeții în plus se pierd.

• DatagramPacket(byte[] buffer,int lung,InetAddress adresa,int port)

Acest constructor este folosit pentru crearea unui pachet în vederea expedierii. Corpul pachetului este conținut în tamponul buffer având lung octeți. Pachetul va fi trimis către adresa și portul specificat. Trebuie să existe un server UDP care ascultă la portul specificat pentru trimiterea pachetelor. Un server UDP poate coexista cu un server TCP care ascultă același port.

Metode

InetAddress getAddress()

returnează adresa IP a expeditorului.

2.3. Datagrame 43

- int getPort()
 returnează portul expeditorului.
- byte[] getData()
 returnează conținutul pachetului.
- int getLength()
 returnează lungimea pachetului.
- void setAddress(InetAddress adresa) fixează adresa IP a pachetului.
- void setPort(int port) fixează portul.
- void setData(byte[] buffer) fixează conținutul pachetului.
- void setLength(int lung) fixează lungimea pachetului.

Clasa java.net.DatagramSocket

Această clasă se folosește atât pentru trimiterea, cât și pentru primirea obiectelor DatagramPacket. Un obiect DatagramSocket ascultă la un port cuprins între 1 și 65535 (porturile cuprinse între 1 și 1023 sunt rezervate pentru aplicațiile sistem). Deoarece UDP nu este orientat pe conexiune, se va crea un singur obiect DatagramSocket pentru trimiterea pachetelor către diferite destinații și primirea pachetelor de la diferite surse.

Constructori

- DatagramSocket() throws SocketException

 Crează un obiect DatagramSocket cu un număr de port aleator;
- DatagramSocket(int *port*) throws SocketException

 Crează un obiect DatagramSocket cu numărul de port specificat;

Metode

Clasa DatagramSocket conține metode pentru trimiterea și primirea de obiecte DatagramPacket, închiderea soclului, determinarea informațiilor adresei locale și setarea timpului de primire.

- void send(DatagramPacket pachet) throws IOException

 Trimite pachetul prin reţea. Dacă se trimit pachete la o destinaţie necunoscută sau care nu ascultă, în cele din urmă se generează o excepţie
 IOException.
- void receive (DatagramPacket pachet) throws IOException

 Metoda primește un singur pachet UDP în obiectul pachet specificat.

 Apoi, pachetul poate fi inspectat pentru determinarea adresei IP sursă, portul sursă și lungimea mesajului. Execuția metodei este blocată până când se primește cu succes un pachet sau se scurge timpul de așteptare.
- InetAddress getLocalAddress()
 Returnează adresa locală către care este legat acest DatagramSocket;
- int getLocalPort()

 Returnează numărul de port unde ascultă DatagramSocket.
- void close()
 Închide DatagramSocket.
- void setSoTimeout(int timpDeAşteptere) throws SocketException Metoda fixează timpul de aşteptare (în milisecunde) a soclului. Metoda receive() se va bloca pentru timpul de aşteptare specificat pentru primirea unui pachet UDP, după care va arunca o excepţie Interrupted Exception. Dacă valoarea parametrului este 0, atunci soclul este blocat.
- int getSoTimeout() throws SocketException Returnează timpul de așteptare.
- void setSendBufferSize(int lungime) throws SocketException Fixează lungimea tamponului de trimitere a soclului la valoarea specificată. Nu poate fi trimis mesaj UDP de lungime mai mare de această valoare.

2.3. Datagrame 45

• int getSendBufferSize() throws SocketException Returnează lungimea tamponului de trimitere a soclului.

- void setReceiveBufferSize(int lungime) throws SocketException Fixează lungimea tamponului de primire a soclului la valoarea specificată. Nu poate fi primit un mesaj UDP de lungime mai mare de această valoare.
- int getReceiveBufferSize() throws SocketException Returnează lungimea tamponului de primire a soclului.
- void disconnect()

Deconectează soclul conectat.

• InetAddress getInetAddress()

Returnează obiectul InetAddress către care este conectat soclul sau null dacă acesta nu este conectat.

• int getPort()

Returnează portul la care este conectat soclul sau -1 dacă acesta nu este conectat.

Clasa java.net.InetAddress

Datele pot fi trimise prin rețea indicând adresa IP corespunzătoare mașinii destinație. Clasa InetAddress furnizează acces la adresele IP.

Nu există constructori pentru această clasă. Instanțele trebuie create folosind metodele statice:

- InetAddress getLocalHost() throws UnknownHostException Returnează un obiect InetAddress corespunzător mașinii locale.
- InetAddress getByName(String host) throws UnknownHostException Returnează un obiect InetAddress corespunzător maşinii host, parametru care poate fi specificat prin nume (de exemplu "atlantis") sau prin adresa IP ("168.192.0.1").

• InetAddress []getAllByName(String host) throws UnknownHostException

Returnează un șir de obiecte InetAddress corespunzător fiecărei adrese IP a mașinii *host*.

Metodele clasei InetAddress

• byte [] getAddress()

Returnează șirul de octeți corespunzător obiectului *InetAddress* de referință.

• String getHostName()

Returnează numele mașinii gazdă.

• String getHostAddress()

Returnează adresa IP a mașinii gazdă.

• boolean isMulticastAddress()

Returnează true dacă obiectul InetAddress reprezintă o adresă IP multicast (cuprins între 224.0.0.0 și 239.255.255.255).

Exemplul următor afișează numele și adresa calculatorului gazdă cât și acela al calculatoarelor ale căror nume este transmis programului ca parametru.

Exemplul 2.3.1

```
import java.net.InetAddress;
  import java.net.UnknownHostException;
 public class AdreseIP{
 public static void main(String arg[]){
 InetAddress adresa=null;
 adresa=InetAddress.getLocalHost();
 System.out.println("Calculatorul gazda are:");
 System.out.println("numele : "+adresa.getHostName());
System.out.println("adresa IP : "+adresa.getHostAddress());
10
11
12
 catch(UnknownHostException e){
13
 System.out.println("UnknownHostException: "+e.getMessage());
14
15
16
 if(arg.length>0){
 for (int i=0; i < arg. length; i++){
17
 try{
18
 adresa=InetAddress.getByName(arg[i]);
System.out.println("Calculatorul "+arg[i]+" are:");
System.out.println("adresa IP \"getByName\" : "+adresa);
19
20
21
 byte [] b=adresa.getAddress();
```


2.3. Datagrame 47

```
23
 for (int j=0; j< b. length; j++)
 if(b[j]<0)
24
 System.out.print(256+b[j]+".");
25
26
 System.out.print(b[j]+".");
27
 System.out.println();
28
29
 catch(UnknownHostException e){
30
 System.out.println("UnknownHostException: "+
31
 e.getMessage());
32
33
34
 }
 }
35
 }
36
37
```

2.3.1 Aplicații client – server cu datagrame.

Un pachet de tip <code>DatagramPacket</code> este alcătuit dintr-un șir de octeți. Este datoria programatorului să transforme datele (mesajul) în șiruri de octeți la expediere și la recepție.

Transformarea unui obiect serializabil într-un șir de octeți și invers se poate realiza cu schema

Fie *socket* un obiect de tip DatagramSocket prin intermediul căruia se execută expedierea / recepționarea pachetelor de tip DatagramPacket.

In principiu expedierea și transformarea obiectului obj într-un șir de octeți se poate realiza cu secvența de cod

```
ByteArrayOutputStream baos=new ByteArrayOutputStream(256);
ObjectOutputStream out=new ObjectOutputStream(baos);
out.writeObject(obj);
byte[] bout=baos.toByteArray();

DatagramPacket packet=new DatagramPacket(bout,bout.length, address,port);
socket.send(packet);
```

unde address şi port sunt adresa şi portul destinatarului. Dacă packet este un obiect DatagramPacket recepționat atunci metodele getAddress() şi getPort() furnizează adresa şi portul expeditorului

Recepționarea și transformarea inversă este

```
byte[] bin=new byte[256];
packet=new DatagramPacket(bin,bin.length);
socket.receive(packet);

ByteArrayInputStream bais=new ByteArrayInputStream(bin);
ObjectInputStream in=new ObjectInputStream(bais);
obj=in.readObject();
```

Dacă mesajul este un obiect String atunci el se transformă într-un şir de octeți cu metoda byte[] String.getBytes() și invers, el se obține prin new String(bin) sau new String(packet.getData()).

Exemplul 2.3.2 Programăm aplicația de calculul a celui mai mare divizor comun a două numere naturale.

În vederea transportului definim clasa

```
package cmmdc.datagram.p;
import java.io.Serializable;

public class Protocol implements Serializable {
 static final long serialVersionUID = 1L;
 long x,y;
 Protocol(long x,long y) {
 this.x=x;
 this.y=y;
 }
}
```

Clientul va trimite un obiect *Protocol*, care va conține datele problemei și va recepționa un obiect de același tip cu rezultatul (cel mai mare divizor comun) în primul câmp al obiectului. Aceasta clasa este disponibilă atât serverului cât și clientului.

Se va utiliza arhitectura de aplicație dezvoltată în finalul secțiunii anterioare. Aplicația se va compune din:

- Aplicația server alcătuită din:
 - Interfață

2.3. Datagrame 49

```
ackage cmmdc.datagram.i;
import java.net.DatagramSocket;
public interface IMyMServer{
 public DatagramSocket getDatagramSocket(int port);
 public void myAction(DatagramSocket datagramSocket);
}
```

- Implementarea interfeței

```
1 package cmmdc.datagram.s.impl;
  import cmmdc.datagram.p.Protocol;
  import cmmdc.datagram.i.IMyMServer;
4 import java.net.DatagramSocket;
5 import java.net.DatagramPacket;
  import java.net.InetAddress;
7 import java.io.IOException;
8 import java.io.ByteArrayInputStream;
  import java.io.ByteArrayOutputStream;
import java.io.ObjectInputStream;
import java.io.ObjectOutputStream;
12 import java.util.function.Consumer;
  public class MyMServer implements IMyMServer{
 static Consumer<DatagramSocket> service=datagramSocket->{
15
 {\tt DatagramPacket\ packet=null}\:;
16
 Protocol p=null;
17
18
 try{
19
 byte [] bin=new byte [4048];
 packet=new DatagramPacket(bin, bin.length);
20
 datagramSocket.receive(packet);
21
22
 ByteArrayInputStream bais=new ByteArrayInputStream(bin);
 ObjectInputStream in=new ObjectInputStream(bais);
23
24
 p=(Protocol)in.readObject();
25
 p.x=App.cmmdc(p.x,p.y);
 p.y = 0;
26
 ByteArrayOutputStream baos=new ByteArrayOutputStream (256);
27
28
 ObjectOutputStream out=new ObjectOutputStream(baos);
 out.writeObject(p);
29
30
 byte[] bout=baos.toByteArray();
31
 InetAddress address=packet.getAddress();
 int port=packet.getPort();
32
 packet=new DatagramPacket(bout, bout.length, address, port);
33
 datagramSocket.send(packet);
34
35
 catch (Exception e) {
36
37
 e.printStackTrace();
38
 };
39
 public DatagramSocket getDatagramSocket(int port){
41
 DatagramSocket datagramSocket = null;
42
43
 try {
 datagramSocket = new DatagramSocket(port);
44
45
46
 catch (IOException e) {
 e.printStackTrace();
47
48
 System.out.println("DatagramSocket is ready ...");
```

```
return datagramSocket;
}

public void myAction(DatagramSocket datagramSocket){
 while(true){
 service.accept(datagramSocket);
}

}

}

}
```

Clasă de lansare a serverului

```
package cmmdc.datagram.s;
  {\bf import} \  \  {\tt java.net.DatagramSocket} \ ;
  import cmmdc.datagram.s.impl.MyMServer;
  import cmmdc.datagram.i.IMyMServer;
  public class AppServer{
 public static void main(String[] args){
 int port=7999;
 if(args.length>0)
9
 port=Integer.parseInt(args[0]);
10
 IMyMServer myMServer=new MyMServer();
11
 DatagramSocket datagramSocket =
12
 myMServer.getDatagramSocket(port);
13
 myMServer.myAction(datagramSocket);
14
15
16
```

module-info

```
1 module server{}
```

Şi în acest caz este valabilă Observația 2.2.1 privind implementarea serverului.

Aplicația client

```
package cmmdc.datagram.c;
  | import java.net.DatagramSocket;
3 import java.net.DatagramPacket;
4 import java.net.InetAddress;
  import java.io.ByteArrayInputStream;
6 import java.io.ByteArrayOutputStream;
  import java.io.ObjectInputStream;
  import java.io.ObjectOutputStream;
  import cmmdc.datagram.p.Protocol;
10 import java.util.Scanner;
  public class CmmdcClient{
12
 public static void main(String [] args){
 String hostServer="localhost";
13
14
 int portServer=7999;
15
16
 if(args.length>0)
 hostServer=args[0];
17
 if(args.length > 1)
18
 portServer=Integer.parseInt(args[1]);
```

2.3. Datagrame 51

```
20
 \mathbf{try}\{
 DatagramSocket socket=new DatagramSocket();
21
 Protocol p=new Protocol (0,0):
22
 Scanner scanner=new Scanner (System.in);
23
 System.out.println("Introduceti primul numar: ");
^{24}
 p.x=scanner.nextLong();
 System.out.println("Introduceti al doilea numar: ");
26
27
 p.y=scanner.nextLong();
 ByteArrayOutputStream baos=new ByteArrayOutputStream (256);
28
 ObjectOutputStream out=new ObjectOutputStream(baos);
29
 out.writeObject(p);
30
 byte[] bout=baos.toByteArray();
31
 InetAddress address=InetAddress.getByName(hostServer);
32
 DatagramPacket packet =
33
 new DatagramPacket(bout, bout.length, address, portServer);
34
35
 socket.send(packet);
 byte [] bin=new byte [4048];
36
 packet=new DatagramPacket(bin, bin.length);
37
 socket.receive(packet);
38
 ByteArrayInputStream bais=new ByteArrayInputStream(bin);
39
 ObjectInputStream in=new ObjectInputStream(bais);
40
 p=(Protocol)in.readObject();
 System.out.println("Cmmdc = "+p.x);
42
43
 socket.close();
44
 catch (Exception e) {
45
 System.out.println(e.getMessage());
46
47
 }
48
  }
```

• module-info

```
1 module client{}
```

2.3.2 Multicast vs. Broadcast

Clasa java.net.MulticastSocket

Prin intermediul unui soclu de tip MulticastSocket se pot recepționa datagrame expediate de un server către toți clienții cu un asemenea soclu.

Constructori

MulticastSocket(int port) throws SocketException

Metode

• void joinGroup(InetAddress adresă) throws SocketException Soclul se "conectează" la grupul definit de adresa IP (de tip D, adică cuprins între 224.0.0.0 și 239.255.255.255).

- void leaveGroup(InetAddress adresă) throws SocketException Soclul se "deconectează" la grupul definit de adresa IP.
- void close()

Pregătirea clientului în vederea recepționării datagramelor printr-un soclu de tip MulticastSocket constă din

```
MulticastSocket socket= new MulticastSocket(port);
InetAddress adresa=InetAddress.getByName("230.0.0.1");
socket.joinGroup(adresa);
```

În final, clientul se deconectează și închide soclul.

```
socket.leaveGroup(adresa);
socket.close();
```

Pachetele trimise de programul server trebuie să se adreseze grupului, identificat prin adresa IP de tip D.

Astfel prin multicast serverul trimite pachete la o adresă de grup și la un port fixat. Pachetele emise de server sunt recepționate de orice client ce crează un soclu de tip MulticastSocket pentru portul la care emite serverul și care se alătură grupului.

Prin broadcast serverul emite datagrame către orice calculator al rețelei locale la un anumit port. Faptul că emiterea datagramelor este de tip broadcast se indică prin

DatagramSocket.setBroadcast(true)

Orice client care îşi crează un soclu la portul la care emite serverul recepționează datagramele trimise de server. Adresa utilizată de server la crearea datagramelor trebuie să identifice rețeaua.

Exemplul 2.3.3 Multicast și Broadcast: programele server emit din cinci în cinci secunde ora exactă. Un client va recepționa câte cinci datagrame.

Codurile sunt date în Fig. 2.1 și Fig. 2.2, respectiv pentru partea de server și cea de client.

2.4 Canale de comunicație

Odată cu versiunea j2sdk1.4 apar clase noi pentru operații de intrare - ieșire în pachetele java.nio și java.nio.channels. Pachetul java.nio.channels conține clase pentru comunicația în rețea, și anume canalele de comunicație.

```
MulticastServer
 BroadcastServer
import java.io.*;
 import java.io.*;
import java.net.*;
 import java.net.*;
import java.util.*;
 import java.util.*;
import java.text.DateFormat;
 import java.text.DateFormat;
public class MulticastServer{
 public class BroadcastServer{
public static void main(String[] args){
 public static void main(String[] args){
long FIVE_SECONDS = 5000;
 long FIVE_SECONDS = 5000;
 boolean sfarsit=false;
boolean sfarsit=false;
int serverPort=7000;
 int serverPort=7000;
int clientPort=7001;
 int clientPort=7001;
byte[] buf = new byte[256];
 byte[] buf = new byte[256];
Date data=null;
 Date data = null;
DatagramPacket packet = null;
 DatagramPacket packet = null;
try(DatagramSocket socket=
 try(DatagramSocket socket=
  =new DatagramSocket(serverPort)){
 new DatagramSocket(serverPort)){
 while (! sfarsit){
 while (! sfarsit) {
 data=new Date();
 data=new Date();
 String df=DateFormat.
 String df=DateFormat.
 getTimeInstance().format(data);
 getTimeInstance().format(data);
 buf = df.getBytes();
 buf = df.getBytes();
 // send it
 InetAddress group =
 InetAddress group =
 InetAddress.getByName("230.0.0.1");
 InetAddress.getByName("192.168.0.255");
 packet=new DatagramPacket(buf,
 packet=new DatagramPacket(buf,
 buf.length,group,clientPort);
 buf.length,group,clientPort);
 socket.setBroadcast(true);
 socket.send(packet);
 socket.send(packet);
 // sleep for a while
 Thread.sleep(FIVE_SECONDS);
 Thread.sleep(FIVE_SECONDS);
 }
catch (Exception e) {
 catch (Exception e) {
 System.out.println(e.getMessage());
 System.out.println(e.getMessage());
}
 }
```

Table 2.1: Clasele server.

```
MulticastClient
 BroadcastClient
import java.io.*;
 import java.io.*;
import java.net.*;
 import java.net.*;
public class MulticastClient {
 public class BroadcastClient {
public static void main(String[] args)
 public static void main(String[] args)
 throws IOException {
 throws IOException {
DatagramPacket packet;
 DatagramPacket packet;
byte[] buf = new byte[256];
 byte[] buf = new byte[256];
int clientPort=7001;
 int clientPort=7001;
 DatagramSocket socket=
MulticastSocket socket=
 new MulticastSocket(clientPort);
 new DatagramSocket(clientPort);
InetAddress address=
 InetAddress.getByName("230.0.0.1");
socket.joinGroup(address);
int i=-1;
 int i=-1;
do{
 do{
 i++;
 i++;
 packet=new DatagramPacket(buf, buf.length);
 packet=new DatagramPacket(buf, buf.length);
  socket.receive(packet);
 socket.receive(packet);
 String received=new String(packet.getData());
 String received=new String(packet.getData());
 System.out.println("Am primit: "+received);
 System.out.println("Am primit: "+received);
while(i<5);
 while(i<5);
socket.leaveGroup(address);
socket.close();
 socket.close();
```

Table 2.2: Clasele client.

2.4.1 SocketChannel & DatagramChannel

Utilizăm clasele java.nio.channels.SocketChannel, java.nio.channel. DatagramChannel. Informația transportată în aceste canale de comunicație trebuie înglobată în obiecte container de tip Buffer.

Clasa java.nio.Buffer

Ierarhia claselor Buffer

abstract Buffer

ByteBuffer

ShortBuffer

IntBuffer

LongBuffer

FloatBuffer

DoubleBuffer

CharBuffer

Un obiect de tip typeBuffer este un tampon (container) care conţine date de tipul specificat de denumirea clasei.

Un obiect de tip Buffer este caracterizat de

- capacitate (capacity) numărul elementelor care pot fi înmagazitate în tampon;
- limită (limit) marginea superioră a indicelui;
- indice (position) valoarea curentă a indicelui, ce corespunde unui cursor ce indică începutul zonei unde se introduc sau de unde se extrag date din tampon.

Metode generale

- clear() permite unui obiect de tip Buffer să fie reîncărcat. Fixează limita = capacitate și indice = 0.
- flip() pregătește obiectul de tip Buffer pentru consultare (citire). Fixează limita =numărul elementelor din tampon și indice = 0.
- rewind() pregătește obiectul de tip Buffer pentru re-citire.
- remaining() returnează număul octeților cuprinși între valoarea indicelui și limită.

Clasa java.nio.ByteBuffer

Instanțierea unui obiect se obține prin metoda statică

static ByteBuffer allocate(capacitate)

Introducerea și extragerea datelor din tampon se poate face în mod

- relativ implică modificarea indicelui tamponului;
- absolut fară modificarea indicelui.

Metode

Introducerea datelor în mod relativ:

- ByteBuffer put(byte b)
- ByteBuffer put $Tip(tip\ x)$

Extragerea datelor în mod relativ:

- byte get()
- $tip \ \mathsf{get} \ Tip ()$

Introducerea datelor în mod absolut:

- ByteBuffer put(int index,byte b)
- ByteBuffer put Tip (int index, tip x)

Extragerea datelor în mod absolut:

- byte get(int index)
- *tip* get *Tip* (int *index*)

unde tip poate fi char, short, int, long, float, double. Alte metode

• public final boolean hasRemaining()

Dacă indicele nu este egal cu limita atunci returnează true, semnalând existența în tampon a unor octeți.

• static ByteBuffer wrap(byte[] array)

- public static ByteBuffer wrap(byte[] array, int offset, int length)
 Converteşte şirul de octeţi într-un obiect ByteBuffer.
- public final byte[] array()
 Transformarea inversă, obiectul ByteBuffer este convertit într-un şir de octeți.

Un obiect de tip ByteBuffer se poate percepe ca un obiect de tip LongBuffer, DoubleBuffer, etc prin

```
ByteBuffer bb=ByteBuffer.allocate(10);
LongBuffer lb=bb.asLongBuffer();
DoubleBuffer db=bb.asDoubleBuffer();
```

Clasa java.net.InetSocketAddress

Clasa InetSocketAddress extinde clasa SocketAddress și încapsulează adresa unui calculator din Internet împreună cu un port în vederea *legării* la un ServerSocket.

Constructori:

- InetSocketAddress(InetAddress addr, int port)
- InetSocketAddress(String numeCalculator,int port)
- InetSocketAddress(int port)

Clasa java.nio.channels.ServerSocketChannel

Crearea unui obiect de tip ServerSocketChannel se realizează prin static ServerSocketChannel open() throws IOException
Unui asemenea obiect i se asociază un ServerSocket prin metoda
ServerSocket socket() throws IOException.

Obiectul de tip ServerSocket trebuie leagat la un port de comunicație prin metoda

```
void bind(InetSocketAddress endpoint) throws IOException. Şablonul de utilizare este
```

```
try{
 ServerSocketChannel ssc=ServerSocketChannel.open();
 ServerSocket ss=ssc.socket();
 InetSocketAddress isa=new InetSocketAddress(addr,port);
 ss.bind(isa);
}
catch(Exception e){. . .}
```

La apelul unui client, serverul trebuie să genereze un obiect de tip Socket Channel prin care se vor derula comunicațiile cu clientul. Acest canal de comunicație se obține cu metoda accept().

Clasa java.nio.channels.SocketChannel

Crearea unui obiect de tip SocketChannel se realizează prin

```
static SocketChannel open() throws IOException
```

Acest obiect trebuie conectat la obiectul ServerSocketChannel al serverului cu metoda connect(InetSocketAddress addr).

Datele vehiculate printr-un SocketChannel sunt de tip ByteBuffer. Datele se transmit prin metoda

```
int write(ByteBuffer surs \breve{a})
```

și se recepționează prin metoda

```
int read(ByteBuffer destinaţie)
```

Valoarea returnată de cele două metode reprezintă numărul octeților trimiși / recepționați.

Doar octeții unui obiect de tip ByteBuffer cuprinși între indice și limită sunt transmiși prin canal. Astfel, după încărcarea unui obiectului ByteBuffer cu metode relative trebuie apelată metoda flip().

Canalul se închide cu metoda close().

Exemplul 2.4.1 Calculul celui mai mare divizor comun a două numere naturale.

Aplicație client-server bazat pe canale de comunicație prin socluri se compune din:

• Aplicația server alcătuită din:

Interfață

```
package cmmdc.socketchannel.i;
import java.nio.channels.ServerSocketChannel;
public interface IMyMServer{
 public ServerSocketChannel getServerSocketChannel(int port);
 public void myAction(ServerSocketChannel serverSocketChannel);
}
```

Implementarea interfeţei Clasa MyMServer

```
package cmmdc.socketchannel.s.impl;
  \mathbf{import} \ \mathtt{cmmdc.socketchannel.i.IMyMServer};
3 import java.net.InetSocketAddress;
4 import java.net.ServerSocket;
  import java.nio.channels.ServerSocketChannel;
6 import java.util.concurrent.ExecutorService;
  import java.util.concurrent.Executors;
  import java.io.IOException;
  public class MyMServer implements IMyMServer{
 public ServerSocketChannel getServerSocketChannel(int port){
11
 ServerSocketChannel serverSocketChannel=null;
12
13
 serverSocketChannel = ServerSocketChannel.open();
14
 InetSocketAddress isa=new InetSocketAddress(port);
15
 ServerSocket ss=serverSocketChannel.socket();
16
17
 ss.bind(isa);
18
 catch(IOException e){
19
 e.printStackTrace();
20
21
 System.out.println("Server ready...");
22
23
 return serverSocketChannel;
24
26
 public void myAction(ServerSocketChannel serverSocketChannel){
 int NTHREADS=100;
27
 AppThread appThread=new AppThread();
28
 ExecutorService exec=Executors.newFixedThreadPool(NTHREADS);
29
 while(true){
30
31
 try{
 exec.execute(appThread.service.apply(
32
 serverSocketChannel.accept()));
33
34
 catch(IOException e){
35
 e.printStackTrace();
36
37
38
 }
39
40
```

- Clasa AppThread

```
package cmmdc.socketchannel.s.impl;
import java.io.IOException;
import java.nio.channels.SocketChannel;
```

```
4 import java.nio.ByteBuffer;
5 import java.util.function.Function;
 public class AppThread extends Thread{
 Function < SocketChannel \ , Thread > \ service = socketChannel \ -> \{
 return new Thread(()->{
10
 try{
 ByteBuffer bb = ByteBuffer.allocate(16);
11
 //LongBuffer\ lb = bb.asLongBuffer();
12
 socketChannel.read(bb);
13
 // Varianta 1
14
 long m=bb.getLong(0);
15
 long n=bb.getLong(8);
16
 Varianta 2
17
 // long m=lb.get(0);
// long n=lb.get(1);
18
19
20
 long r=App.cmmdc(m, n);
21
 bb.clear();
22
 // Varianta 1
 bb.putLong(0,r);
23
 // Varianta 2 // lb.put(r);
 Varianta 2
24
25
 socketChannel.write(bb);
26
27
 socketChannel.close();
28
 catch (IOException e) {
29
30
 e.printStackTrace();
31
 });
32
33
 };
34
```

Clasă de lansare a serverului

```
package cmmdc.socketchannel.s;
  import java.nio.channels.ServerSocketChannel;
  \mathbf{import} \hspace{0.1cm} \mathtt{cmmdc.socketchannel.s.impl.MyMServer};
  import cmmdc.socketchannel.i.IMyMServer;
  public class AppServer{
6
 public static void main(String[] args){
 int port=7999;
 if(args.length>0)
9
10
 port=Integer.parseInt(args[0]);
 IMyMServer myMServer=new MyMServer();
11
12
 ServerSocketChannel\ serverSocketChannel\ =
 myMServer.getServerSocketChannel(port);
13
 myMServer.myAction(serverSocketChannel);
14
15
16
  }
```

Aplicația client

```
package cmmdc.socketchannel.c;
import java.net.UnknownHostException;
import java.net.InetSocketAddress;
import java.nio.channels.SocketChannel;
import java.nio.ByteBuffer;
```

```
6 import java.util.Scanner;
7 import java.io.IOException;
  public class CmmdcClient {
 public static void main(String[] args) {
10
 String host="localhost";
11
 int port=7999;
12
13
 if (args.length>0)
 host=args [0];
14
 if (args.length > 1)
15
 port=Integer.parseInt(args[1]);
16
 SocketChannel sc=null;
17
18
 InetSocketAddress isa=new InetSocketAddress(host, port);
 sc=SocketChannel.open();
20
21
 sc.connect(isa);
22
 catch (UnknownHostException e) {
23
 System.err.println("Server necunoscut: "+host+" "+e.getMessage());
24
 System.exit(1);
25
26
27
 catch (IOException e)
 System.err.println("Conectare imposibila la: "+
28
29
 host+"\ pe\ portul\ "+port+"\ "+e.getMessage());
30
 System.exit(1);
31
32
 Scanner scanner=new Scanner (System.in);
 long m, n, r;
33
 System.out.println("m=");
34
 m=scanner.nextLong();
35
 System.out.println("n=");
36
37
 n=scanner.nextLong();
 ByteBuffer bb=ByteBuffer.allocate(16);
39
40
 // Varianta 1
 bb.putLong(0,m).putLong(8,n);
41
 // Varianta 2
// LongBuffer
42
43
 LongBuffer\ lb=bb.asLongBuffer();
 // lb.put(0,m).put(1,n);
44
45
 \mathbf{try}\{
46
 sc.write(bb);
 bb.clear();
47
48
 sc.read(bb);
 // Varianta 1
49
 r=bb.getLong(0);
50
 // Varianta 2
 // r = lb.get(0);
52
 System.out.println("Cmmdc:"+r);
53
54
 sc.close();
55
 catch (Exception e) {
56
 System.err.println("Eroare de comunicatie"+e.getMessage());
57
58
59
 }
  }
60
```

Varianta comentată corespunde cazului în care se utilizeară clasa acoperitoare LongBuffer.

Alternativ, se poate lucra cu obiecte. Pentru exemplul dat, utilizând clasa *Protocol*, introdusă în secțiunea dedicată datagramelor, codul privind trimiterea şi recepția datelor din clasele *AppThread* şi *CmmdcClient* va fi

```
ByteBuffer bb = ByteBuffer.allocate(1024);
2
 socketChannel.read(bb);
3
 byte[] bin=bb.array();
 ByteArrayInputStream bais=new ByteArrayInputStream(bin);
 ObjectInputStream in=new ObjectInputStream(bais);
6
 Protocol p=(Protocol)in.readObject();
 p.x=App.cmmdc(p.x,p.y);
9
 p.y=0;
 ByteArrayOutputStream baos=new ByteArrayOutputStream (256);
10
 ObjectOutputStream out=new ObjectOutputStream(baos);
11
12
 out.writeObject(p);
 byte[] bout=baos.toByteArray();
13
 bb=ByteBuffer.wrap(bout);
14
15
 socketChannel.write(bb);
 socketChannel.close();
16
17
```

și, respectiv,

```
ByteBuffer bb=ByteBuffer.allocate(2048);
2
 Protocol p=new Protocol(m,n);
3
4
 ByteArrayOutputStream baos=new ByteArrayOutputStream (256);
5
 ObjectOutputStream out=new ObjectOutputStream(baos);
6
 out.writeObject(p);
 byte[] bout=baos.toByteArray();
8
 bb=ByteBuffer.wrap(bout);
10
 sc.write(bb);
 bb.clear();
11
12
 sc.read(bb);
 byte[] bin=bb.array();
13
 ByteArrayInputStream bais=new ByteArrayInputStream(bin);
14
 ObjectInputStream in=new ObjectInputStream(bais);
15
 p=(Protocol)in.readObject();
System.out.println("Cmmdc: "+p.x);
16
17
 sc.close();
18
19
```

${\bf Clasa~java.nio.channels.DatagramChannel}$

Şablonul de programare pentru instanţierea unui obiect de tip DatagramChannel este

```
DatagramChannel dc=null;
InetSocketAddress isa=new InetSocketAddress(port);
try{
 dc=DatagramChannel.open();
```

```
DatagramSocket datagramSocket=dc.socket();
  datagramSocket.bind(isa);
}
catch(Exception e){. . .}
```

unde port este portul folosit de DatagramChannel. Dacă port=0 atunci se alege aleator un port disponibil.

Transmiterea unui obiect ByteBuffer se face cu metoda

```
public int send(ByteBuffer src, SocketAddress target) throws IOException
```

Metoda returnează numărul de octeți expediați. Recepția unui ByteBuffer se obține cu metoda

public SocketAddress receive(ByteBuffer dst) throws IOException Objectul returnat reprezintă adresa expeditorului.

Exemplul 2.4.2 Calculul celui mai mare divizor comun a două numere naturale.

- Aplicația server este alcătuită din:
 - Interfață

```
package cmmdc.datagramchannel.i;
import java.nio.channels.DatagramChannel;
public interface IMyMServer{
 public DatagramChannel getDatagramChannel(int port);
 public void myAction(DatagramChannel datagramChannel);
}
```

- Implementarea interfeței

```
package cmmdc.datagramchannel.s.impl;
  import cmmdc.datagramchannel.i.IMyMServer;
 3 import java.net.DatagramSocket;
4 \big| \hspace{0.1cm} \textbf{import} \hspace{0.1cm} \mathtt{java.net.InetSocketAddress} \hspace{0.1cm} ;
 5 import java.net.SocketAddress;
 6 import java.nio.channels.DatagramChannel;
7 import java.nio.ByteBuffer;
  import java.io.IOException;
9 import java.util.function.Consumer;
11 public class MyMServer implements IMyMServer{
 static Consumer<DatagramChannel> service=datagramChannel->{
12
13
 ByteBuffer bb = ByteBuffer.allocate(16);
14
 //LongBuffer\ lb = bb.asLongBuffer();
15
 SocketAddress sa=datagramChannel.receive(bb);
```

```
// Varianta 1
17
 long m=bb.getLong(0);
18
 long n=bb.getLong(8);
19
 Varianta 2
20
 long m=lb.get(0);
21
 // long n=lb.get(1);
22
 long r = App.cmmdc(m, n);
23
24
 bb.clear();
25
 // Varianta 1
 bb.putLong(0,r);
26
 // Varianta 2
 // lb.put(r);
28
 datagramChannel.send(bb,sa);
29
30
 catch (Exception e) {
31
32
 e.printStackTrace();
33
34
 };
 public DatagramChannel getDatagramChannel(int port){
36
 {\tt DatagramChannel=null}\:;
37
38
 InetSocketAddress isa=new InetSocketAddress(port);
 \mathbf{try}\{
39
40
 datagramChannel = DatagramChannel.open();
 DatagramSocket datagramSocket=datagramChannel.socket();
41
 datagramSocket.bind(isa);
42
43
 catch (IOException e){
44
 System.out.println("DatagramChannelError: "+e.getMessage());
45
46
 System.exit(0);
47
 System.out.println("Server ready...");
48
 return datagramChannel;
49
50
 public void myAction(DatagramChannel datagramChannel){
52
53
 while (true) {
 service.accept(datagramChannel);
54
55
56
57
```

Clasă de lansare a serverului

```
package cmmdc.datagramchannel.s;
  import java.nio.channels.DatagramChannel;
  \mathbf{import} \;\; \mathbf{cmmdc}. \; \mathbf{datagramchannel.s.impl.MyMServer};
3
  import cmmdc.datagramchannel.i.IMyMServer;
  public class AppServer{
 public static void main(String[] args){
 int port=7999;
9
 if(args.length>0)
 port=Integer.parseInt(args[0]);
10
 IMyMServer myMServer=new MyMServer();
11
12
 DatagramChannel datagramChannel =
13
 myMServer.getDatagramChannel(port);
 myMServer.\,myAction\,(\,datagramChannel\,)\,;
14
15
```

16|}

• Aplicația client

```
1 package cmmdc.datagramchannel.c;
2 import java.net.UnknownHostException;
3 import java.net.InetSocketAddress;
4 import java.net.InetAddress;
5 import java.net.DatagramSocket;
6 import java.nio.channels.DatagramChannel;
  import java.nio.ByteBuffer;
  import java.util.Scanner;
9 import java.io.IOException;
  public class CmmdcClient {
11
 public static void main (String [] args) throws IOException {
12
 String serverHost="localhost";
13
14
 int port=7999;
 if (args.length>0)
15
16
 serverHost=args[0];
17
 if (args.length >1)
 port=Integer.parseInt(args[1]);
18
19
 InetSocketAddress server=null, isa=null;
 \mathbf{try}\{
20
21
 server=
 new InetSocketAddress(InetAddress.getByName(serverHost), port);
22
23
24
 catch(UnknownHostException e){
 System.out.println("Unknown host: "+e.getMessage());
25
 System.exit(1);
26
27
 isa=new InetSocketAddress(0);
28
 DatagramChannel dc=null;
29
30
 try {
 dc=DatagramChannel.open();
31
32
 DatagramSocket socket = dc.socket();
33
 socket.bind(isa);
34
 catch (IOException e) {
 System.err.println("Couldn't open the DatagramChannel "+
35
36
 e.getMessage());
37
 System.exit(1);
38
39
40
 long m, n, r;
 Scanner scanner=new Scanner (System.in);
41
 System.out.println("m=");
42
43
 m=scanner.nextLong();
 System.out.println("n=");
44
 n=scanner.nextLong();
45
 ByteBuffer bb=ByteBuffer.allocate(16);
46
 // Varianta 1
47
48
 bb.putLong(0,m).putLong(8,n);
49
 // Varianta 2
 // LongBuffer lb=bb.asLongBuffer();
50
51
 // lb.put(0,m).put(1,n);
52
 try{
 dc.send(bb,server);
53
 bb.clear();
```

```
dc.receive(bb);
 // Varianta 1
56
 r=bb.getLong(0);
 Varianta 2
58
 // r = lb.get(0);
59
 System.out.println("Cmmdc = "+r);
60
61
 catch (Exception e) {
62
63
 System.err.println("Client error : "+e.getMessage());
64
65
 if (dc!=null) dc.disconnect();
66
67
68
69
```

2.4.2 Receptie cu Selector

Programarea recepției cererilor clienților fără utilizarea firelor de execuție se poate face utilizând clasele

- java.nio.channel.Selector

 Gestionează obiectele SocketChannel înregistrate și transmite cererile care trebuie satisfăcute.
- java.nio.channel.SelectionKey

 Obiect utilizat de *selector* pentru sortarea cererilor. O cheie identifică un client și tipul cererii.

Figura 2.1 prezintă structura unei aplicații. ¹

Clasa java.nio.channel.Selector

Metode

- public static Selector open() throws IOException Instaţiază un obiect de tip Selector.
- public Set<SelectionKey> selectedKeys()
 Returnează cheile înregistrate de selector.

¹Imaginea este preluată din Naccarato G., *Introducing Nonblocking Sockets*, http://www.onjava.com, 2002.

Figure 2.1: Structura unei aplicații.

• public int select() throws IOException Metodă blocantă până la selectarea unui canal.

Înregistrarea selectorului se face de către obiectul SocketChannel sau ServerSocketChannel prin metoda

public final SelectionKey register (Selector selector, int ops) throws ClosedChannelException

Operațiile pot fi

SelectionKey.OP_CONNECT

SelectionKey.OP_ACCEPT

SelectionKey.OP_READ

SelectionKey.OP_WRITE

Canalul se configurează pe modul ne-blocant prin configureBlocking(false) throws IOException

Clasa java.nio.channel.SelectionKey

Metode

- public final boolean isConnectable()
- public final boolean isReadable()
- public final boolean isWritable()
- public final boolean isAcceptable()

• public void cancel()

Exemplul 2.4.3 Aplicația server pentru aplicația de calcul a celui mai mare divizor comun.

Aplicația server va fi formată de clasele AppServer și App, cea utilizată în acest capitol.

```
package selector.server;
  {\bf import} \ \ {\tt java.nio.channels.ServerSocketChannel} \ ;
  import java.nio.channels.SocketChannel;
  import java.nio.channels.SelectionKey;
5 import java.nio.channels.Selector;
  import java.net.InetSocketAddress;
  import java.net.ServerSocket;
  import java.nio.ByteBuffer;
  import java.util.Iterator;
10 import java.util.Set;
11 import java.io.IOException;
  public class AppServer{
13
 public static void main(String[] args){
 int port=7999;
15
 if(args.length>0)
16
 port=Integer.parseInt(args[0]);
17
 ServerSocketChannel serverSocketChannel=null;
18
19
 serverSocketChannel = ServerSocketChannel.open();
20
 InetSocketAddress isa=new InetSocketAddress(port);
21
22
 ServerSocket ss=serverSocketChannel.socket();
 ss.bind(isa);
23
 serverSocketChannel.configureBlocking(false);
24
 System.out.println("Server ready ... '
25
27
 Selector selector = Selector.open();
28
 SelectionKey serverkey =
 server Socket Channel.\, register (\, selector \,\,, \,\, \, Selection Key \,. OP\_ACCEPT) \,;
29
 ByteBuffer buffer = ByteBuffer.allocate(16);
30
 while(true){
31
 selector.select();
32
 Set < Selection Key > keys = selector.selected Keys();
33
 for (Iterator < Selection Key > i = keys.iterator(); i.hasNext();) {
34
35
 SelectionKey key = i.next();
 i.remove();
36
 if (key = serverkey) {
37
 if (key.isAcceptable()){
38
 SocketChannel client = serverSocketChannel.accept();
39
 client.configureBlocking(false);
40
 SelectionKey clientkey =
41
 client.register(selector, SelectionKey.OP.READ);
42
43
 }
44
 else {
45
 if (key.isReadable()){
46
 SocketChannel client = (SocketChannel) key.channel();
47
 int bytesread = client.read(buffer);
48
49
 long m=buffer.getLong(0);
```

```
long n=buffer.getLong(8);
50
 \textbf{long} \hspace{0.2cm} r \hspace{-0.1cm} = \hspace{-0.1cm} App.\hspace{0.1cm} cmmdc\hspace{0.1cm} (m,n\hspace{0.1cm})\hspace{0.1cm};
51
 buffer.clear();
52
 buffer.putLong(0,r);
53
 client.write(buffer);
54
 buffer.clear();
55
 client.close();
56
57
 key.cancel();
58
 }
59
 }
60
 }
61
62
 catch (Exception e) {
63
 System.err.println("BufferOpException: "+e.getMessage());
64
65
 finally {
66
67
 \mathbf{try}\{
 serverSocketChannel.close();
68
69
 catch (Exception e){
70
 System.out.println("CloseException: "+e.getMessage());
72
73
 }
74
75 }
```

Aplicația client nu suferă nici o modificare.

2.4.3 Comunicații asincrone prin canale

Utilizarea canalelor *asincrone*, introduse în Java 7, face apel la metode neblocante.

Astfel sunt introduse clasele:

• java.nio.channels.AsynchronousServerSocketChannel şi java.nio.channels.AsynchronousSocketChannel.

Tehnicile de programare utilizate se bazează pe utilizarea claselor:

• java.util.concurrent.Future

Interfaţa java.util.concurrent.Future<V>

Metode

• V get()

Metoda este blocantă până la obținerea rezultatului.

• boolean isDone()

Valoarea true rezultă dacă s-a obținut / generat objectul de tip V.

Un obiect de tip V care rezultă în urma apelării metodei neblocante cu semnătura Future < V > metoda(...) se va utiliza doar după verificarea generării ei, de exemplu cu metoda <code>isDone()</code>.

Clasa AsynchronousServerSocketChannel

Un obiect de tip AsynchronousServerSocketChannel se obţine cu metoda statică open().

Metode

- static AsynchronousServerSocketChannel open() throws IOException
- AsynchronousServerSocketChannel bind(SocketAddress addr)

 Se precizează portul la care se leagă canalul asincron. Clasa InetSocketAddress este extinde clasa SocketAddress.
- public Future<AsynchronousSocketChannel> accept()

 Metoda neblocantă generează un soclu prin care se realizează conexiunea din partea serverului cu un client.

Clasa AsynchronousSocketChannel

Metodei

- public static AsynchronousSocketChannel open() throws IOException
- public abstract Future<Void> connect(SocketAddress remote)
- public Future<Integer> read(ByteBuffer dst)

 Metoda returnează numărul octeților încărcați în dst.
- public Future<Integer> write(ByteBuffer src)

 Metoda returnează numărul octeților expediați din src.

• SocketAddress getRemoteAddress()

Returnează adresa la distanță la care s-a conectat. Metoda servește la verificarea conectării. Dacă rezultatul este null și se apelează metode de trimitere / recepție date atunci se generează eroarea java.nio. channels.NotYetConnectedException.

Exemplul 2.4.4

Utilizăm modelul aplicației dezvoltată pe baza clasei ServerSocketChannel:

1. IMyMServer.java

```
package channel.cmmdc.i;
import java.nio.channels.AsynchronousServerSocketChannel;
public interface IMyMServer{
 public AsynchronousServerSocketChannel
 getAsynchronousServerSocketChannel(int port);
 public void myAction(AsynchronousServerSocketChannel
 asynchronousServerSocketChannel);
}
```

2. MyMServer.java

```
package channel.cmmdc.s.impl;
  import channel.cmmdc.i.IMyMServer;
3 \mid \mathbf{import} \mid \mathbf{java} . \, \mathbf{net} . \, \mathbf{InetSocketAddress} \, ;
  import java.nio.channels.AsynchronousServerSocketChannel;
5 import java.nio.channels.AsynchronousSocketChannel;
6 import java.util.concurrent.ExecutorService;
  import java.util.concurrent.Executors;
8 import java.io.IOException;
9 import java.util.concurrent.Future;
  public class MyMServer implements IMyMServer{
 public AsynchronousServerSocketChannel
 getAsynchronousServerSocketChannel(int port){
13
 A synchronous Server Socket Channel \ a synchronous Server Socket Channel = \pmb{null} \ ;
14
 try {
15
 asynchronousServerSocketChannel =
16
17
 AsynchronousServerSocketChannel.open();
 InetSocketAddress isa=new InetSocketAddress(port);
18
 asynchronousServerSocketChannel.bind(isa);
19
20
 catch (IOException e) {
21
 System.out.println\ ("AsynchronousServerSocketChannelError:"+
22
23
 e.getMessage());
 System.exit(0);
24
^{25}
 System.out.println("Server ready...");
26
 return asynchronousServerSocketChannel;
27
 public void myAction (AsynchronousServerSocketChannel
30
 asynchronousServerSocketChannel){
```

```
int NTHREADS=100;
32
 {\tt ExecutorService \ exec=Executors.newFixedThreadPool(NTHREADS);}
33
 AppThread appThread=new AppThread();
34
 while(true){
35
36
 try {
37
 Future < Asynchronous Socket Channel > future =
 asynchronousServerSocketChannel.accept();
38
39
 while (! future.isDone());
40
 exec.execute(appThread.service.apply(future.get()));
41
 catch (Exception e) {
42
 System.err.println("MyActionException: "+e.getMessage());
43
44
45
 }
46
47
```

3. AppThread

```
package channel.cmmdc.s.impl;
2 import java.nio.channels.AsynchronousSocketChannel;
3 import java.nio.ByteBuffer;
  import java.util.concurrent.Future;
5 import java.io.IOException;
 6 import java.util.function.Function;
  public class AppThread{
 Function < Asynchronous Socket Channel, Thread > service = asc -> {
10
 return new Thread(()->{
 try{
11
12
 ByteBuffer bb = ByteBuffer.allocate(16);
 //LongBuffer lb = bb.asLongBuffer();
Future<Integer> fr=asc.read(bb);
13
14
 while (! fr. isDone());
15
 // Varianta 1
16
17
 long m=bb.getLong(0);
 long n=bb.getLong(8);
18
 Varianta 2
19
 // long m=lb.get(0);
20
 // long n=lb.get(1);
21
 //App \ app=new \ App();
22
 System.out.println(m+" <-> "+n);
23
 long r=App.cmmdc(m, n);
24
25
 bb.clear();
 // Varianta 1
26
 bb.putLong(0,r);
27
28
 // Varianta 2
29
 // lb.put(r);
 Future < Integer > fw=asc.write(bb);
30
 while (!fw.isDone());
31
 asc.close();
32
33
 catch (IOException e) {
34
 e.printStackTrace();
35
36
37
 });
38
 };
39
```

4. AppServer.java

```
1 package server;
  import java.nio.channels.AsynchronousServerSocketChannel;
3 import server.impl.MyMServer;
4 import iserver. IMyMServer;
  public class AppServer{
 public static void main(String[] args){
 int port = 7999;
 if(args.length>0)
 port=Integer.parseInt(args[0]);
10
 IMyMServer myMServer=new MyMServer();
11
12
 A synchronous Server Socket Channel \ a synchronous Server Socket Channel \ =
 myMServer.getAsynchronousServerSocketChannel(port);
13
14
 myMServer.myAction(asynchronousServerSocketChannel);
15
  }
16
```

5. CmmdcClient.java

```
package client;
  import java.net.UnknownHostException;
3 import java.net.InetSocketAddress;
  import java.nio.channels.AsynchronousSocketChannel;
5 import java.nio.ByteBuffer;
6 import java.util.Scanner;
  import java.io.IOException;
  {\bf import} \ \ {\tt java.util.concurrent.Future} \, ;
  public class CmmdcClient {
10
 public static void main(String[] args) {
11
 String host="localhost";
12
13
 int port=7999;
 if (args.length>0)
14
 host=args[0];
15
16
 if (args.length>1)
17
 port=Integer.parseInt(args[1]);
 AsynchronousSocketChannel asc=null;
18
19
 try{
 InetSocketAddress isa=new InetSocketAddress(host, port);
20
 asc=AsynchronousSocketChannel.open();
21
 asc.connect(isa);
22
 while(asc.getRemoteAddress()==null);
23
^{24}
 catch (UnknownHostException e) {
25
 System.err.println("Server necunoscut:"+host+""+e.getMessage());\\
26
27
 System.exit(1);
28
 catch (IOException e) {
29
 System.err.println("Conectare imposibila la: "+
30
 host+" pe portul "+port+" "+e.getMessage());
31
32
 System. exit(1);
33
35
 Scanner scanner=new Scanner (System.in);
36
 long m, n, r;
 System.out.println("m=");\\
37
 m=scanner.nextLong();
```

```
System.out.println("n=");
39
 n=scanner.nextLong();
40
 ByteBuffer bb=ByteBuffer.allocate(16);
42
 bb.putLong(0,m).putLong(8,n);
43
 Future < Integer > fw=asc.write(bb);
45
 while(! fw.isDone());
46
47
 bb.clear();
 Future<Integer> fr=asc.read(bb);
48
 while (! fr. isDone());
 r=bb.getLong(0);
50
 System.out.println("Cmmdc: "+r);
51
 asc.close();
53
54
 catch(Exception e){
55
 System.err.println("Eroare de comunicatie"+e.getMessage());
56
57
58
```

Comentarii

Tehnologiile prezentate sunt incluse în distribuția Java standard, oferită de Oracle.

S-au dezvoltat instrumente de programare cu scopul eficientizării din diverse puncte de vedere a comunicațiilor bazate pe socluri:

- apache-mina
- netty
- LMAX Disruptor

Comparare

Pe două calculatoare

- 1. Intel Core2 Duo T6600 2.20GHz, Windows 7
- 2. Intel I7-4700MQ 2.40 GHz, Windows 8.1

un client solicitând 8192 conexiuni și folosind aplicațiile prezentate mai sus, durata evaluată pe server a fost

	1		2	
Tehnologia	Timp (ms)	Rang	Timp (ms)	Rang
Socket	20264	4	2235	3
SocketChannel	26551	6	5735	6
Selector	19422	3	2437	5
Datagram	10015	1	1812	2
DatagramChannel	16692	2	1047	1
LMAX Disruptor	22994	5	2344	4

Durata a fost evaluată prin utilizarea metodei System.currentTimeMillis().

Întrebări recapitulative

- 1. Precizați termenul socket (soclu).
- 2. Precizați clasele Java necesare unei aplicații client-server cu socluri (socket).
- 3. Precizați diferența de simetrie privind instanțierea dintre un obiect de tip Socket și unul de tip ServerSocket.
- 4. Care este rolul unui obiect de tip ServerSocket și cum se utilizează?
- 5. Precizați metodele unui obiect Socket, necesare în transmiterea și recepția datelor.
- 6. Precizați termenul multicast.
- 7. În ce constă participarea serverului la transmisie multicast?
- 8. În ce constă participarea unui client la recepția multicast?
- 9. Precizați termenul broadcast.
- 10. În ce constă participarea serverului la transmisie broadcast?
- 11. În ce constă participarea unui client la recepția broadcast?
- 12. Care este rolul unui obiect de tip DatagramPacket?

- 13. Precizati metodele clasei DatagramSocket utilizate la expedierea și la recepția unui datagram.
- 14. Ce parametri caracterizează un obiect de tip Buffer?
- 15. Ce asemănare există între comunicația bazată de datagrame și cea prin intermediul canalelor ?
- 16. Care este rolul unui obiect de tip ByteBuffer?

Probleme

- 1. Rezolvarea solicitării unui numă (foarte) mare de clienți (> 8192.)
- 2. Editarea diacriticelor în interfețele grafice (desktop sub Windows , Web).

Capitolul 3

Regăsirea obiectelor prin servicii de nume

Oricărui obiect îi sunt asociate un nume și o referință. Regăsirea / căutarea obiectului se face pornind de la numele obiectului, prin referință se ajunge la obiect.

Exemple date prin şablonul (Nume \Rightarrow Referință \Rightarrow Obiect)

- Accesul la o carte într-o bibliotecă:
 Titlul cărții ⇒ Referintă cărții din bibliotecă ⇒ Carte
- Contactul telefonic cu o persoana:
 Nume persoană ⇒ Număr telefon ⇒ Persoană

Un serviciu de nume conține asocieri dintre nume de obiecte și obiecte și poate oferi facilități de regăsire a obiectelor.

3.1 Java Naming and Directory Interface

Java Naming and Directory Interface - JNDI este o interfață de programare (Application Programming Interface - API) care descrie funcționalitatea unui serviciu de nume.

Cuvântul *servici* este utilizat în sens comun, entitate care pune la dispoziție facilități de folosire.

Alături de interfața JNDI, arhitectura JNDI mai conține interfața Service Provider Interface - SPI. Implementarea interfeței SPI de un furnizor de servicii JNDI are ca efect independența programului Java de furnizorul de servicii JNDI.

JNDI este implementat de serviciile de nume:

- Filesystem are ca obiect asocierea dintre numele de fişier sau catalog cu obiectul corespunzător.
- DNS Domain Name System are ca obiect asocierea dintre adresa Internet cu adresa IP.
- RMI registry utilizat în aplicații RMI, din Java. Are ca obiect asocierea între un nume de serviciu de invocare ale obiectelor la distanță cu un delegat al serviciului (stub).
- COS Common Object Service Naming utilizat în aplicații CORBA. Are ca obiect asocierea între numele unui serviciu de invocare ale obiectelor la distanță cu referința la serviciu.
- LDAP Lightweight Directory Access Protocol defineşte un protocol pentru accesarea datelor reţinute într-un catalog LDAP (LDAP directory, information directory). Un catalog LDAP permite reţinerea şi regăsirea referinţelor obiectelor definite pe un calculator.

Interfata javax.naming.Context

Printr-un context se va înțelege o mulțime de asocieri *nume - obiect*. Corespunzător unui context, JNDI definește interfața Context, cu metodele

- void bind(String nume,Object object)
- void rebind(String *nume*,Object *object*)
- void unbind(String *nume*)
- Object lookup(String nume)
- NamingEnumeration list(String nume)
 Returnează lista cu nume obiectelor împreuna cu tipul lor.
- NamingEnumeration listBindings (String nume)
 Returnează lista cu nume obiectelor împreuna cu tipul și locația acestora.

Specificațiile JNDI prevăd definirea unui context inițial, implementat prin clasa javax.naming.InitialContext, clasă ce implementează interfața Context. Constructori.

- public InitialContext() throws NamingException
- public void InitialContext(Hashtable<?,?> environment)throws
 NamingException

Pentru crearea *contextului iniţial* trebuie specificată clasa care crează contextul iniţial prin parametrul java.naming.factory.initial sau constanta Context.INITIAL_CONTEXT_FACTORY.

Acest parametru se poate da în mai multe moduri:

• Includerea în obiectul Hashtable care apare în constructorul clasei Inital Context.

```
Hashtable env=new Hashtable()
env.put("java.naming.factory.initial",...);
Context ctx=InitialContext(env);
sau

Hashtable env=new Hashtable()
env.put(Context.INITIAL_CONTEXT_FACTORY,...);
Context ctx=new InitialContext(env);
```

• Ca parametru de sistem furnizat la lansarea programului Java, prin

```
java -Djava.naming.factory.initial=... ClasaJava
Parametrul se poate da în interiorul programului prin
System.setProperty("java.naming.factory.initial",...);
sau
System.setProperty(Context.INITIAL_CONTEXT_FACTORY,...);
```

• Atribut în fișierul de proprietăți *jndi.properties.* În aceste ultime două cazuri, contextul initial se crează prin

```
Context ctx=new InitialContext();
```

Funcție de serviciul de nume, clasa care crează contextul inițial este dat în tabelul

Serviciul de nume	Clasa
Filesystem	com.sun.jndi.fscontext.RefFSContextFactory
COS	com.sun.jndi.cosnaming.CNCtxFactory
RMI	com.sun.jndi.rmi.registry.RegistryContextFactory
DNS	com.sun.jndi.dns.DnsContextFactory
LDAP	com.sun.jndi.ldap.LdapCtxFactory

Exemplul 3.1.1 Utilizând serviciul JNDI Filesystem se crează un context prin intermediul căreia se afișează conținutul unui catalog indicat de client.

```
package fs;
  2 import javax.naming.Context;
 import javax.naming.InitialContext;
 import javax.naming.Binding;
  5 import javax.naming.NamingEnumeration;
  6 import javax.naming.NamingException;
 import javax.naming.NameClassPair;
  8 import java.io. File;
 import java.util.Hashtable;
10 import java.util.Scanner;
 class Lookup{
12
 public static void main(String[] args) {
13
 Context ctx=null;
14
15
 Varianta 1
16
 Hashtable env = new Hashtable (11);
17
 env.\ put\ (\ Context.\ INITIAL\_CONTEXT\_FACTORY,
18
19
 "com.sun.jndi.fscontext.RefFSContextFactory");
20
 try\{
21
 ctx = new InitialContext(env);
22
 catch (NamingException e) {
23
 System.out.println("InitialContextError: "+e.getMessage());
24
25
26
27
 // Varianta 2
28
 ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ... ...
29
 "com.sun.jndi.fscontext.RefFSContextFactory");\\
30
31
 try\{
 ctx = new InitialContext();
32
33
34
 catch (NamingException e) {
 System.out.println("InitialContextError: "+e.getMessage());
35
36
37
 // Varianta 3
39
40
 \mathbf{try}\{
```

```
41
 ctx = new InitialContext();
42
 catch (NamingException e) {
43
 System.out.println("InitialContextError : "+e.getMessage());
44
45
 Scanner scanner=new Scanner (System.in);
47
 System.out.println("Introduceti referinta absoluta a unui catalog : ");
48
49
 String myName=scanner.next();
50
 \mathbf{try}\{
 System.out.println("\n ctx.lookup("+myName+") produce");
51
 System.out.println(ctx.lookup(myName));
52
 System.out.println("\nContinutul catalogului "+myName+" este:\n");
 NamingEnumeration<NameClassPair> lst=ctx.list(myName);
55
56
 \mathbf{while}(lst.hasMore())\{
57
 NameClassPair nc = lst.next();
58
 System.out.println(nc);
59
 System.out.println("\nContinutul catalogului "+myName+" este:\n");
61
62
 NamingEnumeration<Binding> lst1 = ctx.listBindings(myName);
 while (lst1.hasMore()) {
63
64
 Binding bd = lst1.next();
65
 System.out.println(bd);
 }
66
67
 ctx.close();
68
 catch (NamingException e) {
69
70
 System.out.println("Lookup failed:" + e.getMessage());\\
71
72
73 }
```

```
module fs {
 requires java.naming;
}
```

Prelucrarea în linie de comandă constă din:

- 1. javac -d mods --module-path lib *.java
- 2. Apelarea clasei, în varianta dată, constă din

```
java --module-path mods
  -cp fscontext-4.4.2.jar
  -Djava.naming.factory.initial=com.sun.jndi.fscontext.RefFSContextFactory
  -m fs/fs.Lookup
```

Dacă în catalogul mods\fs se găsește fișierul *jndi.properties* cu conținutul

```
java.naming.factory.initial=com.sun.jndi.fscontext.RefFSContextFactory atunci apelarea va fi
```

```
java --module-path mods -cp fscontext-4.4.2.jar -m fs/fs.Lookup
```

Serviciul de nume Filesystem este dat de fișierul fscontext-*.jar.

3.1.1 LDAP

LDAP poate fi privit ca un sistem de gestiune a unei baze de date (ne relaţional). Baza de date este alcătuită din atribute ale căror nume este precizat de protocolul LDAP.

Punctele de intrare (rădăcinile) sunt date de DN (Distinguished Name). Uzual DN se definește printr-una din variantele

- 1. o="organization", c="country"
- 2. o="organization"
- 3. dc="domain_content_1",dc="domain_content_2"

 De exemplu, dc=example,dc=com
- 4. uid=user id, ou="organization unit"

 De exemplu, uid=admin, ou=system

Un utilizator este caracterizat prin atributul cn - common name şi are acces la LDAP prin precizarea simultană a atributelor DN şi cn.

Vom utiliza Apache Directory Service¹ - ApacheDS. Produse pentru administrarea serverului prin intermediul unei interfețe grafice sunt:

- Apache Directory Studio;
- jxplorer.

Instalarea constă din dezarhivarea fișierului descărcat din Internet.

Serverul utilizează portul 10389 și se instalează cu următoarele valori implicite:

Context.PROVIDER_URL	ldap://localhost:10389/uid=admin,	
	ou=system	
Context.SECURITY_PRINCIPAL	uid=admin, ou=system	
Context.SECURITY_CREDENTIALS	secret	

¹http://en.wikipedia.org/wiki/List_of_LDAP_software.

Lansarea serverului se realizează prin apelarea fișierului apacheds.bat din catalogul apacheds-*\bin.

Pentru oprire se tastează Ctrl+C.

Acţiunile care pot fi întreprinse de un client care interacţionează cu serverul constau în

- autentificare: datele necesare sunt DN şi parola;
- conectare (bind) / deconectare (unbind) la un punct de intrare. Conectarea implică crearea unui punct de intrare precizat prin cn;
- căutarea / localizarea (lookup) unui punct de intrare precizat prin cn.

Exemplul 3.1.2 Program pentru înregistrarea și ștergerea referinței unui obiect de tip Cmmdc.

```
package ldap;
2 import java.util.Hashtable;
3 import java.util.Scanner;
4 import javax.naming.Context;
5 import javax.naming.NamingException;
6 import javax.naming.directory.DirContext;
7 import javax.naming.directory.InitialDirContext;
9 public class LDAPServerCmmdc {
10
 public static void main(String[] args) {
 Hashtable < String , String > env = new Hashtable < String , String > ();
11
 env.put(Context.INITIAL_CONTEXT_FACTORY,
12
 "com.sun.jndi.ldap.LdapCtxFactory");
13
 env.put (Context.PROVIDER_URL,
14
15
 "ldap://localhost:10389/uid=admin,ou=system");
16
 env.put(Context.SECURITY_PRINCIPAL, "uid=admin,ou=system");
 env.put(Context.SECURITY_CREDENTIALS, "secret");
17
 DirContext ctx = null;
18
 Scanner scanner=new Scanner(System.in);
System.out.println("Alegeti operatia : 1- bind; 2- unbind");
19
20
 int oper=scanner.nextInt();
21
 22
 " a obiectului Cmmdc");
23
 System.out.println("cn=");
 String cmmdcObj=scanner.next().trim();
25
26
 ctx = new InitialDirContext(env);
27
 if(oper==1){
28
 Cmmdc obj=new Cmmdc();
29
 String str="cn="+cmmdcObj;
30
31
 ctx.bind(str,obj);
32
 else{
33
 ctx.unbind("cn="+cmmdcObj);
34
35
 ctx.close();
36
```

Codul clasei Cmmdc este

```
package ldap;
private static final long serialVersionUID = 1L;

public class Cmmdc implements java.io.Serializable {
 public long cmmdc(long a, long b) {. . .}
}
```

Exemplul 3.1.3 Utilizarea unui obiect de tip Cmmdc regăsit pe baza referintei din serverul LDAP.

```
package ldap;
  import java.util.Hashtable;
  import javax.naming.Context;
  import javax.naming.NamingException;
  {\bf import} \ \ {\tt javax.naming.directory.DirContext};
 6 import javax.naming.directory.InitialDirContext;
  import java.util.Scanner;
  public class LDAPClientCmmdc {
 \mathbf{public\ static\ void\ } \mathrm{main}\hspace{0.1cm}(\hspace{0.1cm} \mathrm{String}\hspace{0.1cm} [\hspace{0.1cm}] \hspace{0.1cm} \mathrm{args}\hspace{0.1cm}) \hspace{0.1cm} \hspace{0.1cm} \{
10
 Hashtable < String > String > env = new Hashtable < String > ();
 env.put(Context.INITIAL_CONTEXT_FACTORY,
12
13
 "com.sun.jndi.ldap.LdapCtxFactory");
 env.put(Context.PROVIDER_URL,
14
 "ldap://localhost:10389/uid=admin,ou=system");
15
 \verb"env.put" (\texttt{Context.SECURITY\_PRINCIPAL"}, "uid=admin", ou=system");
16
17
 env.put(Context.SECURITY_CREDENTIALS, "secret");
 DirContext ctx = null;
18
19
 try {
 ctx=new InitialDirContext(env);
20
 if (ctx != null) {
21
 Scanner scanner=new Scanner(System.in);
 System.out.println("Introduceti valoarea atributului \"cn\" "+
23
24
 a obiectului Cmmdc");
 System.out.println("cn=");
25
 String cmmdcObj=scanner.next().trim();
26
27
 Object object = ctx.lookup("cn="+cmmdcObj);
 System.out.println("Primul numar");
28
 long a=scanner.nextInt();
29
 System.out.println("Al doilea numar");
30
 long b=scanner.nextInt();
31
32
 Cmmdc obj=(Cmmdc) object;
 System.out.println("Rezultatul cmmdc este: "+obj.cmmdc(a,b));
33
 ctx.close();
34
35
 }
36
 }
 catch (NamingException e) {
37
38
 System.out.println("LDAPClientCmmdc: "+e.getMessage());
```

```
39 }
40 }
41 }

1 module ldap{
2 requires java.naming;
3 }
```

Execuția în linie de comanda revine la comenzile:

```
javac -d mods *.java
java --module-path mods -m ldap/ldap.LDAPServerCmmdc
java --module-path mods -m ldap/ldap.LDAPClientCmmdc
```

Întrebări recapitulative

- 1. Care este rolul unui serviciu JNDI?
- 2. Ce înseamnă abrevierea JNDI?
- 3. Care sunt tehnologiile care au utilizat servicii JNDI?

Capitolul 4

Invocarea procedurilor la distanță

Invocarea procedurilor la distanță ($Remote\ Procedure\ Call-RPC$) înseamnă apelarea unei metode a unui obiect aflat pe un alt calculator ca și cum acesta s-ar afla pe calculatorul local.

Se vor prezenta două cazuri:

- Invocarea procedurilor la distanță în cazul mediului omogen Java. Denumirea tehnologiei în acest caz este *Invocarea metodei la distanță Remote Method Invocation (RMI)*. Prin mediu omogen se înțelege faptul că atât compontenta server cât și componenta client sunt programate în același limbaj de programare, Java în cazul de față.
- Invocarea procedurilor la distanță în cazul medii neomogene. Soluția în acest caz este dat de Common Object Request Broker Arhitecture (CORBA).

4.1 Remote Method Invocation

Regăsirea obiectelor la distanță. Ideea găsirii unui obiect la distanță este că serverul înscrie un reprezentant al său - numit stub (ciot) - într-un obiect registry - registru. Acest obiect se crează cu programul rmiregistry. exe din distribuția java și se lansează în execuție prin

 ${\tt rmiregistry}\ [port]$

unde valoarea implicită a portului este 1099.

Un client obține din *registry* stub-ul serverului, prin intermediul căruia realizează comunicația cu programul server.

Când un obiect al clientului apelează o metodă a unui obiect aflat la distanță, se va face, de fapt, un apel de metodă a unui obiect care reprezintă serverul. Acesta este stub-ul, aflat pe aceași mașină cu clientul.

Rolul acestui obiect este să împacheteze (marshalling) parametrii de apel ai metodei într-un mesaj ce va fi transferat prin rețea. Împachetarea se face într-o manieră independentă de calculator, mai precis șirurile de caractere și obiecte sunt transmise într-un format care nu se bazează pe referințe. Pentru obiecte se utilizează serializarea obiectelor Java.

Serializarea datelor reprezintă transformarea acestora din tipuri de date diferite într-un şir de octeți care va fi transportat prin rețea fără interpretare, dar care păstrează informațiile despre structura inițială a datelor.

Deserializarea este procesul invers de refacere a structurilor trimise prin rețea.

Mesajul asamblat este transmis către server, care știe să desfacă mesajul recepționat invocând în mod corespunzător metoda referită de client.

Atunci când clientul face apel la o metodă aflată pe o altă maşină, este invocat stub-ul client, care începe conversația cu serverul. Acest lucru este complet transparent utilizatorului, care are impresia că invocă o metodă locală.

Metodele apelate la distanță trebuie declarate ca aparținând unei interfețe ce extinde interfața java.rmi.Remote. Fiecare asemenea metodă trebuie să arunce o excepție java.rmi.RemoteException. Obiectele care circulă prin rețea trebuie să implementeze interfața java.io.Serializable.

Structura unei aplicații RMI. O aplicație RMI este alcătuită din trei componente:

- 1. O interfață la distanță (remote) în care se declară serviciile puse la dispoziție de server;
- 2. Aplicaţia server care poate implementa serviciile interfeţei la distanţă şi înscrie în registry stub-ul corespunzător;
- 3. Aplicația client ce apelează unul sau mai multe servicii ale serverului.

Aplicaţia server trebuie să aibă acces la clasele interfeţei şi a celor care o implementează. Locaţia acestor clase se fixează prin atributul de nume java.rmi.server.codebase. Valoarea atributului trebuie indicat printr-unul din protocoalele http, ftp, file.

Utilizând protocoalele http sau ftp arhiva interfeței și a claselor care o implementează se depun într-un server Web (Microsoft Internet Interchange

Server (IIS), apache-tomcat, respectiv într-un server ftp (apache-ftp). În momentul lansării aplicației server, serverul http / ftp trebuie să fie activ.

Dacă se indică prin protocolul **file** calea către cataloagele care conțin clasele interfeței și ale implementării lor atunci ultimul caracter al căii este /. Din punctul de vedere al execuției sunt implicate componentele:

- Serviciul de nume *rmireqistry*;
- Aplicația server;
- Aplicația client.

Aplicația server și rmiregistry trebuie să ruleze pe același calculator.

Registrul *rmiregistry* implementează interfața java.rmi.registry.Registry¹. Metodele oferite sunt:

- void bind(String numeServiciu, Remote obj)throws
 RemoteException, AlreadyBoundException, AccessException
 Înregistrează în registry obiectul obj ce implementează interfaţa Remote
 sub numele numeServiciu.
- void rebind(String numeServiciu, Remote obj)throws RemoteException, AccessException

Reînregistrează în registry obiectul obj ce implementează interfața Remote sub numele numeServiciu.

Această metodă poate fi apelată doar dacă programul care face înregistrarea se află pe aceași mașină ca registrul registry.

- String[] list()throws RemoteException, AccessException Returnează o listă a tuturor serviciilor înregistrate în registry.
- Remote lookup(String numeServiciu)throws
 RemoteException, NotBoundException, AccessException
 Returnează stub-ul serviciului înregistrat sub numele numeServiciu.
- void unbind(String numeServiciu)throws
 RemoteException, NotBoundException, AccessException
 Şterge din registru serviciul.

¹Varianta directă, fără a folosi facilitățile JNDI pentru *rmiregistry*.

Localizarea registrului se obține utilizând metoda statică getRegistry a clasei java.rmi.registry.LocateRegistry.

- public static Registry getRegistry() throws RemoteException
- public static Registry getRegistry(String host) throws RemoteException
- public static Registry getRegistry(int port) throws RemoteException
- public static Registry getRegistry(String host,int port) throws RemoteException

Metoda public static Registry createRegistry(int port) throws RemoteException a clasei LocateRegistry crează un registru la portul specificat pe calculatorul local.

Ansamblul (rmiregistry, port) determină în mod univoc o aplicație / serviciu.

Interfața Remote servește la marcarea interfețelor ale căror metode urmează a fi apelate de pe altă mașină virtuală Java.

Un obiect de tip java.rmi.server.UnicastRemoteObject mijlocește transmiterea obiectelor și servește la generarea unui stub unui serviciu. Generarea stub-ului unui serviciu se obține prin intermediul metodei statice

```
static Remote UnicastRemoteObject.exportObject(Remote obj,int port)
```

Înregistrarea stub-ului unui serviciu descris de interfața IService și implementat de clasa ServiceImpl în registry se face prin

```
ServiceImpl obj=new ServiceImpl();
IService stub=(IService)UnicastRemoteObject.exportObject(obj,0);

// Varianta cu apel rmiregistry direct
/*
Registry registry=LocateRegistry.getRegistry(host,port);
registry.bind("MyServiceName",stub);
*/
// Varianta JNDI
String sPort=(new Integer(port)).toString();
System.setProperty(Context.INITIAL_CONTEXT_FACTORY,
```

```
"com.sun.jndi.rmi.registry.RegistryContextFactory");
System.setProperty(Context.PROVIDER_URL,"rmi://"+host+":"+sPort);
Context ctx=new InitialContext();
ctx.bind("MyServiceName",stub);
```

Un client care dorește să folosească trebuie să cunoască :

- calculatorul pe care se găsește obiectul *registry* și portul la care ascultă serviciul;
- numele sub care serviciul s-a înregistrat în registry;
- metodele puse la dispoziție de serviciu.

4.1.1 Crearea unei aplicații RMI

Exemplificăm construirea unei aplicații RMI în care serviciul asigurat de server este calculul celui mai mare divizor comun a două numere naturale.

Dezvoltarea unei aplicații se va face pe un calculator. În acest sens, celor 3 componente li se asociază cataloagele i - pentru interfața la distanță, s - pentru componenta server și c - pentru componenta client. Pași necesari compilării și desfășurării componentelor aplicației se vor realiza prin intermediul lui ant.

Dezvoltarea unei aplicații RMI constă din parcurgerea următorilor pași:

1. Definitea interfeței la distanță.

```
package cmmdc.rmi.i;

public interface ICmmdc extends java.rmi.Remote {
 long cmmdc(long a,long b) throws java.rmi.RemoteException;
}
```

Presupunem ca programatorul interfeței reține textul sursă ICmmdc.java în catalogul \i\src

2. Compilarea și arhivarea interfeței se poate realiza fișierul ant-build

```
cproject name="Interface" default="Compile" basedir=".">
cproperty name="build.dir" location="build"/>
cproperty name="archive.name" value="icmmdc"/>

target name="Init">
c!— Create the time stamp —>
ctstamp/>
build.dir}"/>
```

```
<mkdir dir="${build.dir}"/>
 </target>
10
 <target name="Compile" depends="Init">
12
 <javac srcdir="src" destdir="${build.dir}"</pre>
13
 includeantruntime="false">
14
 <compilerarg value="-Xlint"/>
15
16
 </javac>
17
 <jar basedir="${build.dir}" destfile="${archive.name}.jar"/>
 </target>
18
```

Arhiva interfeței se distribuie celor care realizează aplicația server și client.

3. Implementarea interfeței remote prin construirea aplicației server.

```
1 package cmmdc.rmi.s;
3 import cmmdc.rmi.i.ICmmdc;
4 import java.rmi.server.UnicastRemoteObject;
  // Varianta cu apel rmiregistry direct
6 import java.rmi.registry.Registry;
7 import java.rmi.registry.LocateRegistry;
  // Varianta JNDI
9 import javax.naming.Context;
10 import javax.naming.InitialContext;
12 public class CmmdcImpl implements ICmmdc{
 public long cmmdc(long a, long b) {. . .}
14
16
 public static void main(String args[]) {
17
 String host="localhost";
 int port=1099;
18
19
 if(args.length>0)
20
 port=Integer.parseInt(args[0]);
21
 CmmdcImpl obj=new CmmdcImpl();
 ICmmdc stub=(ICmmdc) UnicastRemoteObject.exportObject(obj,0);
23
 // Varianta cu apel rmiregistry direct
24
 Registry \ registry = LocateRegistry \ . \ getRegistry \ (host \ , port);
26
 registry.bind("CmmdcServer", stub);
27
28
 // Varianta JNDI
29
 String sPort=Integer.valueOf(port).toString();
30
 System.setProperty(Context.INITIAL_CONTEXT_FACTORY,
31
 "com.sun.jndi.rmi.registry.RegistryContextFactory");
32
 System.setProperty(Context.PROVIDER_URL,"rmi://"+host+":"+sPort);
33
 Context ctx=new InitialContext();
34
35
 ctx.bind("CmmdcServer", stub);
 System.out.println("CmmdcServer ready");
System.out.println("Press CTRL+C to finish !");
36
37
```

```
module scmmdc{
 requires java.rmi;
 requires java.naming;
 exports cmmdc.rmi.i;
}
```

Textul sursă al programelor se rețin în catalogul \s\src.

- 4. (a) Compilarea programului server;
 - (b) Crearea obiectului registry;
 - (c) Lansarea serverului în lucru

se obțin cu ant cu

```
ct name="Server" default="Server" basedir=".">
 <description>Server actions </description>
 cproperty name="path" location=".."/>
 cproperty name="port" value="1099"/>
8
 cproperty name="hostResources" value="localhost"/>
 <target name="Init">
11
12
 <delete dir="mods"/>
 <mkdir dir="mods"/>
13
 <copy file="${interface.jar.location}/${interface.archive.name}"</pre>
 todir="${basedir}"/>
15
 <unjar src="${interface.archive.name}" dest="mods"/>
16
 </target>
17
 <target name="Compile" depends="Init">
19
 <javac srcdir="src" destdir="mods" includeantruntime="false">
20
 <compilerarg value="-Xlint"/>
21
22
 </javac>
 </target>
 <target name="Archive">
25
 <jar destfile="cmmdc.jar" basedir="${build.dir}"/>
26
27
 </target>
 <target name="Rmi">
29
 <exec executable="rmiregistry">
30
 <env key="CLASSPATH" value="mods"/>
<arg value="${port}" />
31
32
 </exec>
```

```
34
 </target>
 <target name="Server">
36
 <java classname="${service-class}" fork="true"</pre>
37
 modulepath="mods" module="scmmdc">
38
 <jvmarg value="-Djava.rmi.server.codebase=file:${path}/s/mods"/>
39
 <!--
40
 <jvmarg value="-Djava.rmi.server.codebase=</pre>
41
42
 http://${hostResources}:8080/rmi/cmmdc.jar"/>
43
 <!-
44
 <jvmarg value="-Djava.rmi.server.codebase=</pre>
45
 ftp://${hostResources}:2121/rmi/cmmdc.jar"/>
46
47
 <arg line="${port}"/>
48
49
 </java>
50
 </target>
  </project>
51
```

Obiectivele Rmi și Server se lansează în ferestre **dos** distincte care rămân active pe durata de viață a aplicației server.

Obiectivul *Archive* crează arhiva jar necesară desfășurării interfeței și a claselor care o implementează într-un server http / ftp. Așa cum s-a amintit mai sus, acestă arhivă este preluată de aplicația server, la lansare, prin atributul java.rmi.server.codebase.

Server ftp

Utilizăm serverul ftp *apache-ftpserver*. Instalarea constă din dezarhivarea arhivei descărcate. Lansarea serverului se obține prin

• Sistemul de operare Windows

```
set FTP_SERVER_HOME=. . .
set JAVA_HOME=. . .
%FTP_SERVER_HOME%\bin\ftpd.bat res/conf/ftpd-typical.xml
```

• Sistemul de operare Linux

```
FTP_SERVER_HOME=. . .
$FTP_SERVER_HOME/bin/ftpd.sh res/conf/ftpd-typical.xml
```

Resursele / fişierele puse la dispoziție de serverul ftp sunt puse în catalogul FTP_SERVER_HOME\res\home.

Serverul RMI cu server ftp. Se crează arhiva cmmdc.jar cu conținutul

```
cmmdc
| ICmmdc.class
server
| CmmdcImpl.class
```

care se depune în serverul ftp, în catalogul *rmi*.

5. Realizarea programului client

```
package cmmdc.rmi.c;
2 import cmmdc.rmi.i.ICmmdc;
3 import java.util.Scanner;
  // \ \ Varianta \ \ cu \ \ apel \ \ rmiregistry \ \ direct
5 import java.rmi.registry.Registry;
6 import java.rmi.registry.LocateRegistry;
 // Varianta JNDI
8 import javax.naming.Context;
9 import javax.naming.InitialContext;
11 public class CmmdcClient {
 public static void main(String args[]) {
12
13
 String host="localhost";
 int port=1099;
14
15
 if(args.length>0)
16
 host=args [0];
 if (args.length > 1)
17
 port=Integer.parseInt(args[1]);
18
 Scanner scanner=new Scanner(System.in);
System.out.println("Primul numar:");
19
20
 long m=Long.parseLong(scanner.next());
21
 System.out.println("Al doilea numar:");
22
23
 long n=Long.parseLong(scanner.next());
24
 long x=0;
 try {
25
26
 Varianta cu apel rmiregistry direct
27
 Registry registry=LocateRegistry.getRegistry(host, port);
28
 ICmmdc obj=(ICmmdc) registry.lookup("CmmdcServer");
29
 */
30
 // Varianta JNDI
31
32
 String sPort=Integer.valueOf(port).toString();
 System.setProperty(Context.INITIAL_CONTEXT_FACTORY,
33
34
 "com.sun.jndi.rmi.registry.RegistryContextFactory");
 System.setProperty(Context.PROVIDER_URL, "rmi://"+host+":"+sPort);
35
 Context ctx=new InitialContext();
36
 ICmmdc obj=(ICmmdc) ctx.lookup("CmmdcServer");
37
39
 x=obj.cmmdc(m,n);
 System.out.println("Cmmdc="+x);
40
41
42
 catch (Exception e) {
 System.out.println("CmmdcClient exception: "+e.getMessage());
43
44
45
 }
  }
46
```

```
module scmmdc{
requires java.rmi;
requires java.naming;
```

```
4 \mid \}
```

Sursele programelor client se reţin în catalogul \c\src.

6. Compilarea programului client și lansarea acestuia în execuție.

```
<description>Client actions</description>
 property name="path" location=".."/>
 property name="build.dir" value="mods"/>
5
 cproperty name="client-class" value="cmmdc.rmi.c.CmmdcClient" />
10
 <target name="Init">
12
13
 <!-- Create the time stamp -->
14
 \langle tstamp/ \rangle
 <delete dir="${build.dir}"/>
15
 <mkdir dir="${build.dir}"/>
16
 <copy file="${interface.jar.location}/${interface.archive.name}"
todir="${basedir}"/>
17
18
 <unjar src="${basedir}/${interface.archive.name}" dest="mods"/>
19
20
 </target>
 <target name="Compile" depends="Init">
22
23
 <javac srcdir="src" destdir="${build.dir}" modulepath="mods"</pre>
 includeantruntime="false">
24
 <compilerarg value="-Xlint"/>
25
 </javac>
26
27
 </target>
 29
30
 modulepath="mods" module="ccmmdc">
31
 <arg line="${host} ${port}" />
32
 </java>
33
 </target>
34
  </ project>
```

4.1.2 Tipare de programare

Fabrica de obiecte

Tiparul fabrica de obiecte va permite crearea dinamică a unui server. Prin aceea schemă, se va crea o clasă - fabrica de obiecte - care implementează câte o metodă get, ce returnează o instanță de server. Aceste metode sunt declarate într-o interfață la distanță.

Un client, apelând o asemenea metodă, va instanția serverul dorit și va obține stub-ul corespunzător.

În felul acesta se vor putea utiliza o mulțime de aplicații distincte prin intermediul unui singur *rmiregistry*. Fiecărei aplicații îi corespunde un server, instanțiat la apelul clientului de metoda *get* corespunzătoare.

Programarea unui server care poate fi lansat dinamic trebuie să satisfacă restricțiile:

- Clasa serverului extinde clasa UnicastRemoteObject.
- Există un constructor fără argumente ce *aruncă* excepția java.rmi.Remote Exception.

Pentru exemplificarea tehnicii de lucru reluăm aplicația pentru calculul celui mai mare divizor comun a două numere naturale, considerând interfața

```
package cmmdc.rmi.i;
public interface ICmmdc0 extends java.rmi.Remote{
 public long compute(long m,long n) throws java.rmi.RemoteException;
}
```

Aceasă interfață va fi implementată de clasa ServerCmmdc. Metoda compute este o metodă de calcul a celui mai mare divizor comun a două numere.

Obiecte de tip ServerCmmdc se crează, de la distanță prin fabrica de obiecte FabObiecte, o clasă ce implementează interfața

```
package cmmdc.rmi.i;
public interface IFabObiecte extends java.rmi.Remote{
 public ICmmdc0 getCmmdc() throws java.rmi.RemoteException;
}
```

Codurile claselor ServerCmmdc și FabObiecte sunt

```
package cmmdc.rmi.s;
import java.rmi.RemoteException;
import java.rmi.server.UnicastRemoteObject;
import cmmdc.rmi.i.ICmmdc0;

public class ServerCmmdc extends UnicastRemoteObject implements ICmmdc0{
 public ServerCmmdc()throws RemoteException{}

public long compute(long m,long n)throws RemoteException{
 . . . .
}

public long compute(long m,long n)throws RemoteException{
```

respectiv

```
package cmmdc.rmi.s;
import java.rmi.RemoteException;
import java.rmi.server.UnicastRemoteObject;
import java.rmi.registry.Registry;
import java.rmi.registry.LocateRegistry;
import cmmdc.rmi.i.IFabObiecte;
```

```
7 | import cmmdc.rmi.i.ICmmdc0;
  public class FabObiecte implements IFabObiecte {
 public ICmmdc0 getCmmdc() throws RemoteException{
 ServerCmmdc cmmdc=new ServerCmmdc();
 return cmmdc:
13
14
 public static void main(String args[]) {
16
 String host="localhost";
17
 int port=1099;
18
 if (args.length>0)
19
 host=args [0];
20
21
 try{
 FabObiecte obj=new FabObiecte();
22
23
 IFabObiecte stub=(IFabObiecte) UnicastRemoteObject.exportObject(obj,0);
 Registry registry=LocateRegistry.getRegistry(host,port); registry.bind("ObjectFactory",stub);
24
25
 System.out.println("ObjectFactory ready");
26
27
28
 catch (Exception e) {
 System.out.println("Factory err "+e.getMessage());
29
30
31
  }
32
```

Aplicația client se compune din două clase

1. RemoteClient

Clientul obţine stub-ul serviciului, prin intermediul căruia apelează metada getCmmdc() a fabricii de obiecte, obţinând un obiect remote de tip ServerCmmdc, ce implementează interfața la distanță ICmmdc0.

```
package cmmdc.rmi.c;
  import java.rmi.RemoteException;
3 | import java.rmi.server.UnicastRemoteObject;
4 import java.rmi.registry.Registry;
5 import java.rmi.registry.LocateRegistry;
6 | import cmmdc.rmi.i.IFabObiecte;
7 import cmmdc.rmi.i.ICmmdc0;
  public class RemoteClient extends UnicastRemoteObject{
 ICmmdc0 remote=null;
11
 public RemoteClient() throws RemoteException{}
13
 public RemoteClient(String host, int port)throws RemoteException{
15
 try {
16
^{17}
 Registry registry=LocateRegistry.getRegistry(host,port);
 IFabObiecte obj=(IFabObiecte) registry.lookup("ObjectFactory");
18
 remote=obj.getCmmdc();
19
20
21
 catch (Exception e) {
 System.out.println("ClientException: "+e.getMessage());
22
```

```
\begin{bmatrix} 24 \\ 25 \end{bmatrix}
```

2. ClientCmmdc0

Apelează metoda compute a obiectului remote.

```
package cmmdc.rmi.c;
  import java.util.Scanner;
  public class ClientCmmdc0{
 public static void main (String args []) {
 String host="localhost";
 int port \!=\! 1099;
 if (args.length>0)
 host=args [0];
10
11
 if (args.length > 1)
 port=Integer.parseInt(args[1]);
12
13
 Scanner scanner=new Scanner(System.in);
14
 RemoteClient ct=new RemoteClient(host, port);
15
 System.out.println("m=");
16
 long m=scanner.nextLong();
 System.out.println("n=");
18
19
 long n=scanner.nextLong();
20
 long x=ct.remote.compute(m,n);
 System.out.println("Cmmdc="+x);
21
 catch (Exception e) {
23
 System.out.println("ClientException: "+e.getMessage());
24
25
26
 System.exit(0);
27
```

Apelul invers – Callback

Se numește apel invers apelarea de către programul server a unei metode a clientului.

În RMI realizarea unui apel invers presupune:

- 1. definirea unei interfețe la distanță ce va fi implementat de programul client;
- 2. programul client ce implementează interfața extinde clasa UnicastRemote Object și are un constructor ce aruncă o excepție java.rmi.RemoteException.

Extindem aplicația anterioară cu posibilitatea suplimentară a serverului (ServerCmmdc) de a alege metoda de calcul a celui mai mare divizor comun dintre varianta imperativă și cea recursivă.

Extindem interfața $ICmmdc\theta$ cu metoda

public void setMethod(ICallbackCmmdc obj)throws RemoteException;

```
package cmmdc.rmi.i;
public interface ICmmdc0 extends java.rmi.Remote{
 public long compute(long m,long n) throws java.rmi.RemoteException;
 public void setMethod(ICallbackCmmdc obj)throws java.rmi.RemoteException;
}
```

unde ICallbackCmmdc este interfața

```
package cmmdc.rmi.i;
public interface ICallbackCmmdc extends java.rmi.Remote{
 public String getMethod() throws java.rmi.RemoteException;
}
```

ce va fi implementată în clasa RemoteClient. Programul ServerCmmdc devine

```
package cmmdc.rmi.s;
 2 import java.rmi.RemoteException;
  import java.rmi.server.UnicastRemoteObject;
  \verb|import cmmdc.rmi.i.ICmmdc0|;
 5 import cmmdc.rmi.i.ICallbackCmmdc;
  public\ class\ ServerCmmdc\ extends\ UnicastRemoteObject
 implements ICmmdc0{
 private String method=null;
9
 public ServerCmmdc()throws RemoteException{}
11
13
 public long compute(long m, long n){
 long x=0;
14
 if (method.equals ("NERECURSIV"))
15
16
 x=n \operatorname{erecursiv}(m,n);
 if (method.equals ("RECURSIV"))
17
18
 x=recursiv(m,n);
19
 return x;
 }
20
 public void setMethod(ICallbackCmmdc obj)throws RemoteException{
22
 method=obj.getMethod();
23
24
 private long recursiv (long a, long b){
26
27
 if (a==b)
 return a;
28
29
 else
 if (a < b)
30
 return recursiv (a,b-a);
31
 _{\rm else}
32
 return recursiv (a-b,b);
33
34
 }
 private long nerecursiv (long m, long n) {
36
37
 long r,c;
38
 do{
39
 c=n;
40
 r=m‰n;
```

După obţinerea stub-ului, clientul apelează metoda setMethod a serverului remote, care, prin apel invers, apelează metoda getMethod din RemoteClient. Clientul stabileşte metoda de calcul şi apelează metoda compute a lui remote.

Programele client devin

```
1 package cmmdc.rmi.c;
  import java.rmi.RemoteException;
  import java.rmi.server.UnicastRemoteObject;
4 import java.rmi.registry.Registry;
  import java.rmi.registry.LocateRegistry;
  import java.util.Scanner;
  import cmmdc.rmi.i.ICallbackCmmdc;
8 import cmmdc.rmi.i.IFabObiecte;
  import cmmdc.rmi.i.ICmmdc0;
  public class RemoteClient extends UnicastRemoteObject
11
12
 implements ICallbackCmmdc{
 ICmmdc0 remote=null;
13
 public RemoteClient() throws RemoteException{}
15
17
 public String getMethod(){
 Scanner scanner=new Scanner(System.in);
System.out.println("Alegeti varianta algoritmului lui Euclid");
18
19
 System.out.println("1 - algoritmul ne-recursiv");
20
 System.out.println("2 - algoritmul recursiv");
21
22
 int x=scanner.nextInt();
23
 String method=null;
 if(x==1)
24
 method="NERECURSIV";
25
26
 else
 method="RECURSIV";
27
28
 return method;
 }
29
31
 public RemoteClient(String host, int port)throws RemoteException{
 try{
32
33
 Registry registry=LocateRegistry.getRegistry(host,port);
 IFabObiecte obj=(IFabObiecte) registry.lookup("ObjectFactory");
34
 remote=obj.getCmmdc();
35
36
37
 catch (Exception e) {
 System.out.println("ClientException: "+e.getMessage());
38
39
40
41
```

```
şi
```

```
1 package cmmdc.rmi.c;
```

```
2 | import java.util.Scanner;
  public class ClientCmmdc0{
 public static void main (String args []) {
 String host="localhost";
 int port=1099;
 if (args.length >0)
 host=args [0];
10
 if (args.length>1)
 port=Integer.parseInt(args[1]);
11
 Scanner scanner=new Scanner (System.in);
12
13
 RemoteClient ct=new RemoteClient(host, port);
14
 ct.remote.setMethod(ct);
15
 System.out.println("m=");
16
17
 long m=scanner.nextLong();
 System.out.println("n=");
18
19
 long n=scanner.nextLong();
20
 long x=ct.remote.compute(m,n);
 System.out.println("Cmmdc="+x);
21
22
23
 catch (Exception e) {
 System.out.println("ClientException: "+e.getMessage());
24
25
26
 System.exit(0);
27
28
```

4.1.3 Obiect activabil la distanță

O instanță a clasei UnicastRemoteObject reprezintă un obiect la distanță care rulează în permanență, folosind resursele mașinii server.

Începând cu versiunea JDK 1.2, prin întroducerea clasei java.rmi.activation.Activatable și a programului rmid (...\jdk...\bin\rmid.exe) se pot crea programe care înregistrează informații despre obiecte la distanță ce vor fi create și executate la cerere.

Invocarea de la distanță a unei metode aparținând unui asemenea obiect are ca efect activarea obiectului.

Pe fiecare maşină virtuală Java există un grup de activare (activation group), care realizează activarea. Activarea este făcută de un activator. Un activator conține o tabelă care face legătura dintre clasa obiectului cu URL-ul acestuia și eventual, cu date necesare inițializării obiectului. Atunci când activatorul constată că nu există un obiect referit, face apel la grupul de activare care va produce activarea obiectului.

Din punctul de vedere al clientului utilizarea mecanismului de activare la distanță nu implică modificări. Modificările intervin numai din punctul de vedere al serverului și al înregistrării sale.

Reluăm aplicația dezvoltată la începutul capitolului, privind calculul celui mai mare divizor comun a două numere naturale.

Aplicația server este compusă din două clase

- 1. o clasa ce implementează interfața ICmmdc: CmmdcActivabil;
- 2. clasa *Setup*, cu metoda main, care face posibilă mecanismul de activare și înscrie serviciul în *registry*. Această clasă este preluată din tutorialul dedicat activării a documentației ce însoțește distribuția Java.

Clasa ce implementează interfața la distanță trebuie

- 1. să extindă clasa Activatable;
- 2. să aibă un constructor ce are doi parametrii
 - (a) un identificator al grupului de activare, de tip *ActivationID*, utilizat de *demonul* de activare *rmid*;
 - (b) un obiect de tip MarshalledObject cu date de iniţializare a obiectului activabil. În cazul nostru, acest parametru nu va fi folosit.

Codul sursă al clasei CmmdcActivabil este

```
1 package cmmdc.rmi.s;
  import java.rmi.RemoteException;
3 import java.rmi.MarshalledObject;
  import java.rmi.activation.Activatable;
  import java.rmi.activation.ActivationID;
6 import cmmdc.rmi.i.ICmmdc;
  public class CmmdcActivabil extends Activatable
8
 implements ICmmdc{
 public CmmdcActivabil(ActivationID id, MarshalledObject data)
11
 throws RemoteException {
12
 super(id, 0);
13
14
 public long cmmdc(long m, long n){. . .}
16
```

Clasa Setup necesită o serie de date furnizare ca proprietăți:

1. drepturile de securitate ale grupului de activare

```
myactivation.policy=group.policy;
cu conţinutul
```

```
grant codeBase "${myactivation.impl.codebase}" {
 // permission to read and write object's file
 permission java.io.FilePermission "${myactivation.file}","read,write";
 // permission to listen on an anonymous port
 permission java.net.SocketPermission "*:1024-","accept";
};
```

2. java.class.path=no.classpath

ceea ce previne grupul de activare să încarce o clasă din ${\it classpath} ext{-ul}$ local;

- 3. localizarea (URL) clasei ce implementează interfața myactivation.impl.codebase;
- 4. localizarea unui fișier cu date de inițializare a obiectului activabil myactivation.file;
- 5. numele sub care înregistrează serviciul în *registry* myactivation.name.

Programul Setup realizează:

- 1. Construirea unui descriptor al grupului de activare, instanță a clasei ActivationGroupDesc. Grupul de activare este un container ce gestionează obiectele activabile conținute.
- 2. Înregistrarea descriptorului grupului de activare, instanță a clasei ActivationDesc și obținerea unui identificator al grupului de activare, instanță a clasei ActivationGroupID.
- 3. Construirea descriptorului de activare. Trebuie cunoscute
 - idendificatorul grupului de activare;
 - numele clasei ce implementează interfața la distanță;
 - localizarea (URL) clasei ce implementează interfața la distanță;
 - obiectul de tip MarshalledObject, cu datele de iniţializare a obiectului activabil.
- 4. Înregistrarea descriptorului de activare, în urma căreia se obține stub-ul obiectului activabil.

5. Înregistrarea stub-ului împreună cu numele serviciului în registry.

Codul clasei Setup este

```
package cmmdc.rmi.s;
2 import java.rmi.*;
3 import java.rmi.activation.*;
  import java.rmi.registry.*;
5 import java.util.Properties;
  public class Setup{
7
 private Setup() {}
 public static void main(String[] args) throws Exception {
10
 // Argumentul liniei de comanda
String implClass = "";
11
12
 if (args.length < 1) {
13
 System.out.println("usage: ");
14
 System.out.println("java [options] acmmdc.Setup <implClass>");
15
16
 System.exit(1);
17
18
 else {
 implClass = args[0];
19
20
 // Construirea descriptorului grupului de activare
22
 String policy=System.getProperty("myactivation.policy", "group.policy");
23
24
 String \ implCodebase = System.getProperty ("myactivation.impl.codebase");\\
 String filename=System.getProperty("myactivation.file", "");
25
 Properties props = new Properties();
props.put("java.security.policy", policy);
props.put("java.class.path", "no_classpath");
26
27
28
 props.put("myactivation.impl.codebase", implCodebase);
29
 if (filename != null && !filename.equals("")) {
30
 props.put("myactivation.file", filename);
31
32
33
 ActivationGroupDesc groupDesc = new ActivationGroupDesc(props, null);
 // Inregistrarea grupului de activare pentru obtinerea
35
 // identificatorului de activare
36
 ActivationGroupID groupID=
37
 ActivationGroup.getSystem().registerGroup(groupDesc);
38
 System.err.println("Activation group descriptor registered.");
39
 // Construirea descriptorului de activare
 MarshalledObject data = null;
42
 if (filename!= null &&!filename.equals("")) {
43
 data = new MarshalledObject(filename);
44
 }
45
 ActivationDesc desc=
47
48
 new ActivationDesc(groupID, implClass, implCodebase, data);
 // Inregistrarea descriptorului de activare
50
 Remote stub = Activatable.register(desc);
51
 System.err.println("Activation descriptor registered.");
52
 // Inregistrarea serviciului in registry
```

```
String name = System.getProperty("myactivation.name");
LocateRegistry.getRegistry().rebind(name, stub);
System.err.println("Stub bound in registry.");

| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound in registry.");
| System.err.println("Stub bound
```

Sursele celor două programe CmmdcActivabil.java și respectiv Setup.java sunt în catalogul \c\src\acmmdc.

Lansarea serverului în execuție constă din

- 1. Pornirea registry-ului (startrmiregistry)
 - Sistemul de operare Windows

```
set cale=. . ./acmmdc
set classpath=%cale%/s/public/classes/cmmdc.jar;
  %cale%/s/public/classes
start rmiregistry
```

• Sistemul de operare Linux

```
#!/bin/bash
cale=. . ./acmmdc
export CLASSPATH=$cale/s/public/classes/cmmdc.jar:
 $cale/s/public/classes
rmiregistry
```

2. Pornirea demon-ului rmid

```
rmid -J-Djava.security.policy=rmid.policy
 -J-Dmyactivation.policy=group.policy
unde rmid.policy este
grant {
  \ensuremath{//} allow activation groups to use certain system properties
  {\tt permission}\ {\tt com.sun.rmi.rmid.ExecOptionPermission}
 "-Djava.security.policy=${myactivation.policy}";
  {\tt permission}\ {\tt com.sun.rmi.rmid.ExecOptionPermission}
 "-Djava.class.path=no_classpath";
  {\tt permission} \ {\tt com.sun.rmi.rmid.ExecOptionPermission}
 "-Dmyactivation.impl.codebase=*"
  permission com.sun.rmi.rmid.ExecOptionPermission
 "-Dmyactivation.file=*";};
iar group.policy are codul
grant codeBase "${myactivation.impl.codebase}" {
  // permission to read and write object's file
  permission java.io.FilePermission "${myactivation.file}", "read, write";
  // permission to listen on an anonymous port
  permission java.net.SocketPermission "*:1024-","accept";
```

4.2. CORBA 107

- 3. Lansarea programului Setup (eacmmdc)
 - Sistemul de operare Windows
 - Varianta nemodulară

```
set cale=. . ./catalogul_aplicatiei
set classpath=%cale%/s/icmmdc.jar;%cale%/s/build
java -Djava.rmi.server.codebase=file:%cale%/s/build/
 -Dmyactivation.impl.codebase=file:%cale%/s/build/
 -Dmyactivation.name=CmmdcServer
 -Dmyactivation.file=""
 -Dmyactivation.policy=group.policy
 cmmdc.rmi.s.Setup cmmdc.rmi.s.CmmdcActivabil
```

Varianta modulara

```
set cale=. . ./catalogul_aplicatiei
java -Djava.rmi.server.codebase=file:%cale%/s/mods/
 -Dmyactivation.impl.codebase=file:%cale%/s/mods/
 -Dmyactivation.name=CmmdcServer -Dmyactivation.file=""
 -Dmyactivation.policy=group.policy
 --module-path %cale%/s/mods
 -m scmmdc/cmmdc.rmi.s.Setup cmmdc.rmi.s.CmmdcActivabil
```

• Sistemul de operare Linux

Localizarea (URL) interfeței la distanță se precizează prin java.rmi.server.codebase;

Drept client se utilizează programul realizat în secțiunea 4.1.

4.2 CORBA

Rețelele de calculatoare sunt eterogene în timp ce majoritatea interfețelor de programare a aplicațiilor sunt orientate spre platforme omogene.

Pentru a facilita integrarea unor sisteme dezvoltate separat, într-un singur mediu distribuit eterogen, OMG (Object Management Group – consorțiu cuprinzând peste 800 de firme) a elaborat standardul CORBA (Common Object Request Broker Arhitecture): un cadru de dezvoltare a aplicațiilor distribuite în medii eterogene.

La CORBA au aderat toate marile firme de software - cu exceptia Microsoft, firmă care a dezvoltat propriul său model DCOM (Distributed Component Object Model), incompatibil CORBA.

Aplicația server se înregistrează într-un Object Request Broker (ORB) sub un nume simbolic - nume serviciu. Pe baza acestui nume de serviciu, un client accesând ORB va avea acces la funcțiile oferite de aplicația server.

ORB este un pachet de servicii, independent de aplicații, dar care permit aplicațiilor să interacționeze prin rețea. ORB face parte din middleware — un intermediar între softul de rețea și cel de aplicație.

Un ORB se poate executa local pe un singur calculator sau poate fi conectat cu oricare alt ORB din Internet, folosind protocolul IIOP -- Internet Inter ORB Protocol, definit de CORBA 2.

Distribuția j ${\tt dk}$ oferă un ORB utilizabil în Java sub forma unui serviciu JNDI.

CORBA face o separare între interfața unui obiect și implementarea sa și folosește un limbaj neutru pentru definirea interfețelor: IDL -- Interface Definition Language.

IDL permite realizarea descrierii de interfețe independent de limbajul de programare și de sistemul de operare folosit. O interfață IDL definește legătura dintre client și server.

4.2.1 Conexiunea RMI - CORBA

Firma Oracle - Sun Microsystems a dezvoltat o soluție prin care interfețele RMI pot fi implementate pentru a putea fi accesate ca obiecte CORBA. Aceasta este cunoscută sub numele de soluția RMI-IIOP, concretizată printr-o serie de pachete din distribuția jdk. În acest fel nu mai este necesar utilizarea limbajului IDL pentru descrierea interfețelor la distanță.

Instrumente necesare utilizării soluției RMI-IIOP:

• compilatorul rmic

Opțiunea -iiop genereaza stub-ul și legătura (tie) din partea serverului.

Cu opțiunea -d se specifică catalogul în care aceste fișiere sunt scrise.

• serviciul ORB care asigură regăsirea resurselor CORBA. Acest server se lansează în execuție prin

orbd -ORBInitialPort [port]

Programele orbd, rmic sunt în distribuția jdk.

Dezvoltarea unei aplicații RMI-IIOP

Exemplificăm prin aplicația care implementează un serviciu de calcul a celui mai mare divizor comun a două numere naturale. Etapele realizării aplicației sunt:

- 1. Elaborarea interfeței este identică cu cea a aplicației RMI.
- 2. Implementarea interfetei

```
package cmmdc.iiop.s;
import javax.rmi.PortableRemoteObject;
import cmmdc.ICmmdc;
import java.rmi.RemoteException;

// Se extinde clasa PortableRemoteObject
// si nu UnicastRemoteObject

public class CmmdcImpl extends PortableRemoteObject implements ICmmdc{
 // Constructorul clasei
 public CmmdcImpl() throws RemoteException {}

public long cmmdc(long a,long b){. . .}
}
```

3. Realizarea programului server.

```
package cmmdc.iiop.s;
  import javax.naming.InitialContext;
  import javax.naming.Context;
  public class CmmdcServer {
 public static void main(String[] args) {
 String host="localhost";
 String port="1050";
8
 if (args.length > 0)
9
 host=args[0];
10
 if (args.length>1)
11
12
 port=args[1];
13
 try {
 // 1: Crearea unei instante CmmdcImpl
14
 CmmdcImpl cmmdcRef = new CmmdcImpl();
15
 // 2: Inregistrarea unei referinte a serviciului
17
 // utilizand JNDI API
18
 19
20
 System.setProperty("java.naming.provider.url",
"iiop://"+host+":"+port);
21
22
 Context ctx = new InitialContext();
23
 ctx.rebind("CmmdcService", cmmdcRef );
24
 System.out.println("Cmmdc Server: Ready...");\\
25
```

```
catch (Exception e) {
System.out.println("CmmdcServer: " + e.getMessage());
}

30 }
31 }
```

- 4. Compilarea programelor CmmdcImpl.java și CmmdcServer.java.
- 5. Generarea stub-ului $cmmdc.rmi.i._ICmmdc_Stub.class$ corespunzător interfeței ICmmdc și a fișierului _Tie $cmmdc.rmi.s._CmmdcImpl_Tie.class$ corespunzător clasei CmmdcImpl. Acestea se obțin rulând utilitarul rmic din distrubuția Java cu opțiunea –iiop

```
rmic -iiop cmmdc.iiop.s.CmmdcImpl
```

6. Pornirea serverului CORBA de regăsire a serviciilor

```
orbd -ORBInitialPort 1050
```

7. Lansarea serverului în execuție.

Activitățile legate de server se obțin prin ant cu fișierul build

```
<description>Server actions </description>
 ty name="path" location=".."/>perty name="build.dir" value="mods"/>
 10
11
 <path id="myclasspath">
13
 <pathelement path="${build.dir}"/>
14
15
 <target name="Init">
17
 <delete dir="${build.dir}"/>
18
 <mkdir dir="${ build.dir}"/>
19
 <copy file="${interface.jar.location}/${interface.archive.name}"
todir="${basedir}"/>
20
21
 <unjar src="${basedir}/${interface.archive.name}" dest="${build.dir}"/>
22
 </target>
 <target name="Compile" depends="Init">
25
 <javac srcdir="src" destdir="${build.dir}"</pre>
26
 includeantruntime="false" classpathref="myclasspath">
27
 <compilerarg value="-Xlint"/>
```

```
29
 </javac>
 <rmic classname="${interface-impl}"</pre>
30
 sourcebase="src"
31
 iiop="yes"
32
 base="${build.dir}"
33
 classpath="${build.dir}"/>
34
 </target>
35
37
 <target name="Orb">
 <exec executable="orbd">
38
 <arg line="-ORBInitialPort ${port} -ORBInitialHost ${host}" />
39
 </exec>
40
41
 </target>
 <target name="Server">
43
 <java classname="${service-class}"
44
45
 modulepathref="myclasspath" fork="true" module="iiop">
 <arg line="${host} ${port}"/>
46
47
 </java>
 </target>
48
```

orbd și aplicația server se pot afla pe calculatoare distincte.

8. Editarea programului client.

```
1 package cmmdc.iiop.c;
2 import javax.rmi.PortableRemoteObject;
  import javax.naming.Context;
4 import javax.naming.InitialContext;
5 import java.util.Scanner;
  import cmmdc.ICmmdc;
  public class CmmdcClient {
 public static void main( String args[] ) {
 String host="localhost";
10
 String port="1050";
11
 if (args.length>0)
12
 host=args[0];
13
 if (args.length>1)
14
 port=args[1];
15
 Scanner scanner=new Scanner(System.in);
17
 System.out.println("Primul numar :");
18
 long m=Long.parseLong(scanner.next());
System.out.println("Al doilea numar :");
19
20
 long n=Long.parseLong(scanner.next());
21
22
 try {
 23
^{24}
 25
26
 {\tt Context \ ctx = new \ InitialContext();}
27
 // STEP 1: Get the Object reference from the Name Servctxe
29
30
 // using JNDI call.
```

```
Object objref = ctx.lookup("CmmdcService");
 System.out.println("Client: Obtained a ref. to Cmmdc server.");
32
 // STEP 2: Narrow the object reference to the concrete type and
34
 // invoke the method.
35
 ICmmdc obj=(ICmmdc) PortableRemoteObject.narrow(objref,ICmmdc.class);
36
 long x=obj.cmmdc(m,n);
37
38
 System.out.println("Cmmdc="+x);
39
 catch( Exception e ) {
 System.out.println( "Exception " + e.getMessage());
40
41
42
43
  }
```

9. Compilarea și lansarea clientului în execuție. Clientul trebuie să dispună de fișierul stub (cmmdc.rmi.i._ICmmdc_Stub.class) și bineînțeles de interfața cmmdc.rmi.i.ICmmdc.jar.

Fişierul buildfile pentru compilare:

```
ct name="Client" default="Compile" basedir=".">
 <description>Client actions</description>
 cproperty name="path" location=".."/>
 property name="build.dir" value="mods"/>
5
 cyroperty name="stub.location" location="${path}/s/mods/cmmdc/rmi/i" />
6
 cproperty name="host" value="localhost" />
 porty name="port" value="1050" />
 cproperty name="client-class" value="cmmdc.iiop.c.CmmdcClient" />
11
 <path id="myclasspath">
 <pathelement path="${build.dir}"/>
12
13
 </path>
 <target name="Init">
15
 <!-- Create the time stamp -->
16
17
 <tstamp/>
 <delete dir="${build.dir}"/>
18
 <mkdir dir="${ build.dir}"/>
19
 <mkdir dir="${build.dir}/cmmdc/rmi/i"/>
20
 <copy todir="${build.dir}/cmmdc/rmi/i">
21
 <fileset dir="${stub.location}"
22
 includes=" *. class"/>
23
 </copy>
24
25
 </target>
 <target name="Compile" depends="Init">
<javac srcdir="src" destdir="${build.dir}" classpathref="myclasspath"
27
28
 includeantruntime="false">
29
 <compilerarg value="-Xlint"/>
30
31
 </javac>
 </target>
32
```

şi lansare

java --add-modules java.corba -cp mods cmmdc.iiop.c.CmmdcClient

4.2.2 Aplicație Java prin CORBA

Scopul acestei secțiuni este prezentarea dezvoltării unei aplicații pe baza unei interfețe bazat pe IDL.

Pentru dezvoltarea aplicațiilor în limbajul de programare Java, translatarea interfeței IDL în Java se realizează cu utilitarul idlj din distribuția jdk.

Corespondența între entitățile IDL și Java este dată în Tabelul 4.1

Tip IDL	Tip Java
module	package
boolean	boolean
char, wchar	char
octet	byte
string, wstring	java.lang.String
short, unsigned short	short
long, unsigned long	int
long long, unsigned long long	long
float	float
double	double
fixed	java.math.BigDecimal
enum, struct, union	class
sequence, array	array
interface (non-abstract)	signature interface,
	operations interface,
	helper class, holder class
Any	org.omg.CORBA.Any

Table 4.1: Entități IDL și Java

Legarea cererii unui client de codul serviciului care satisface cererea utilizează componenta CORBA *Portable Object Adapter* (POA).

Model cu server temporal

Exemplificăm dezvoltarea unei aplicații distribuite CORBA în cazul în care serviciul pus la dispoziție de server este calculul celui mai mare divizor comun a două numere naturale.

Dezvoltarea unei aplicații distribuite CORBA cu mediul nativ Java presupune parcurgerea următoarelor pași:

- 1. Realizarea interfeței IDL care înseamnă
 - (a) Editarea programului de interfață:

```
module CmmdcApp{
 interface Cmmdc{
 long long cmmdc(in long long a,in long long b);
4 };
5 };
```

Salvăm acest text într-un fișier denumit Cmmdc.idl.

Cmmdc va fi numele interfeței utilizat de un client şi implementat de server. Serviciul conține o singură metodă cmmdc.

(b) Translatarea interfeței în Java

```
idlj -fall Cmmdc.idl
```

Programul idlj crează un subcatalog CmmdcApp cu un pachet Java CmmdcApp conținând fișierele:

- Cmmdc.java
- CmmdcPOA.java;
- CmmdcOperations.java;
- _CmmdcStub.java;
- CmmdcHelper.java;
- CmmdcHolder.java.
- 2. Realizarea programelor server. Punem în evidența programul servant CmmdcImpl.java ce implementează interfața Cmmdc.

```
package CmmdcApp;
import org.omg.CORBA.ORB;

public class CmmdcImpl extends CmmdcPOA {
 private ORB orb;

public CmmdcImpl(ORB orb){
 this.orb = orb;
}

public long cmmdc(long a,long b){. . .}
}
```

și programul *CmmdcServer.java*, care înscrie în registrul ORB referințele servantului. Activitățile ce trebuie întreprinse sunt declarate prin comentarii în textul sursă al programului

```
package CmmdcApp;
  import org.omg.CosNaming.NameComponent;
  import org.omg.CosNaming.NamingContextExtHelper;
  import org.omg.CosNaming.NamingContextExt;
  import org.omg.CORBA.ORB;
6 | import org.omg.PortableServer.POA;
  \mathbf{import} \ \mathtt{org.omg.PortableServer.POAHelper};
  public class CmmdcServer {
 public static void main(String args[]) {
10
11
 try {
 Crease si initializare ORB
12
 ORB orb = ORB.init(args, null);
13
 // Obtinerea unei referinte POA si
15
 // activarea gestionarului POAManager
 POA rootPOA =
17
 POAHelper.narrow(orb.resolve_initial_references("RootPOA"));
18
 rootPOA.the_POAManager().activate();
19
21
 // Crearea unui servant
 CmmdcImpl cmmdcImpl = new CmmdcImpl(orb);
 // Obtinerea unei referinte pentru servant
 org.omg.CORBA.Object_ref=rootPOA.servant_to_reference(cmmdcImpl);
25
26
 Cmmdc href = CmmdcHelper.narrow(ref);
28
 // Obtinerea serviciului NameService
 org.omg.CORBA.Object objRef =
29
30
 orb.resolve_initial_references("NameService");
 NamingContextExt ncRef=NamingContextExtHelper.narrow(objRef);
31
 // Legarea servantului in NameService
33
 String name = "CmmdcService";
34
 NameComponent path[] = ncRef.to_name(name);
35
 ncRef.rebind(path, href);
36
 System.out.println("CmmdcServer ready and waiting ...");
38
 // Gata pentru satisfacerea clientilor
40
 orb.run();
41
42
 catch (Exception e) {
43
 System.err.println("ERROR:" + e.getMessage());
44
45
 System.out.println("CmmdcServer Exiting ...");
46
47
48
```

Această clasă corespunde unui șablon de programare adaptat exemplului tratat. În acest caz numele serviciului inregistrat în ORB va fi *Cmmdc-Service*. Evidența numelor serviciilor CORBA înregistrate în ORB este

făcută de serviciul NameService.

3. module-info.java

```
module tmp{
requires java.corba;
requires java.naming;
}
```

4. Realizarea programului client CmmdcClient.java:

```
package CmmdcApp;
2 import org.omg.CosNaming.NamingContextExtHelper;
3 import org.omg.CosNaming.NamingContextExt;
4 import org.omg.CORBA.ORB;
5 import java.util.Scanner;
  public class CmmdcClient{
 static Cmmdc cmmdc;
 public static void main(String args[]){
10
11
12
 v crearea si initializarea unui reprezentant ORB
 ORB orb = ORB.init(args, null);
13
 //\ obtine rea\ unei\ referinte\ pentru\ serviciul\ denumirilor\\//\ serviciilor\ in registrate
15
16
 org.omg.CORBA.Object objRef =
17
 orb.resolve_initial_references("NameService");
18
 NamingContextExt ncRef = NamingContextExtHelper.narrow(objRef);
19
21
 // obtinerea unei referinte la serviciul dorit
 String name = "CmmdcService";
22
 cmmdc = CmmdcHelper.narrow(ncRef.resolve_str(name));
23
25
 System.out.println("Obtained a handle on server object: " +
26
 cmmdc);
 Scanner scanner scanner (System.in);
27
28
 long m, n;
 System.out.println("m=");
29
30
 m=scanner.nextLong();
 System.out.println("n=");
31
 n=scanner.nextLong();
32
 System.out.println("Cmmdc="+cmmdc.cmmdc(m,n));
33
34
 catch (Exception e) {
35
 System.out.println("ERROR: " + e);
36
 e.printStackTrace(System.out);
37
38
39
40
```

Din nou clasa client conține şablonul de accesare a unui serviciu CORBA.

5. module-info.java

```
nodule tmp{
```

```
requires java.corba;
requires java.naming;
}
```

Programele se compilează

- Sistemul de operare Windows javac -d mods CmmdcApp*.java src*.java
- Sistemul de operare Linux
 javac -d mods ./CmmdcApp/*.java src/*.java
- 6. Pornirea serviciului de intregistrare a numelor cu programul orbd. exe din distribuția jdk.
 - Sistemul de operare Windows start orbd -ORBInitialHost localhost -ORBInitialPort 1050
 - Sistemul de operare Linux xterm -e orbd -ORBInitialPort 1050 -ORBInitialHost localhost &
- 7. Pornirea programului server prin

8. Lansarea programului client prin

Model cu server persistent

Se consideră aceași interfață Cmmdc.idl.

Partea de server este alcătuită din clasa servant CmmdcImpl.java care implementează interfața Cmmdc-prezentat în secțiunea anterioară și clasa PersistentServer care asigură

- legătura cu serviciile ORB;
- accesul la clasa servantului.

```
import java.util.Properties;
  import org.omg.CORBA.ORB;
  import org.omg.CORBA. Policy;
  import org.omg.CosNaming.NamingContextExtHelper;
  import org.omg.CosNaming.NamingContextExt;
  import org.omg.CosNaming.NameComponent;
  import org.omg.PortableServer.POA;
  import org.omg.PortableServer.POAHelper;
9 import org.omg. PortableServer. LifespanPolicyValue;
  public class PersistentServer{
 public static void main( String args[] ) {
12
13
 Properties properties = System.getProperties();
 properties.put("org.omg.CORBA.ORBInitialHost","localhost");
14
 properties.put("org.omg.CORBA.ORBInitialPort","1050");
15
 try {
// Pas 1: Crease si initializare ORB
16
17
 ORB orb = ORB.init(args, properties);
18
 // Pas 2: Crearea unui servant
20
 CmmdcImpl cmmdcImpl = new CmmdcImpl(orb);
21
23
 // Pas 3: Obtinerea unei referinte POA si
 activarea gestionarului POAManager
24
 //
// *******************************// Pas 3-1: Obtinerea radacinii rootPOA
25
26
 POA rootPOA =
27
 POA Helper.\,narrow\,(\,orb\,.\,resolve\_initial\_references\,(\,"RootPOA"\,)\,)\,;
28
 // Pas 3-2: Create securitatii Persistent Policy
29
 Policy [] persistent Policy = new Policy [1];
30
 persistentPolicy[0] = rootPOA.create_lifespan_policy(
31
32
 LifespanPolicyValue.PERSISTENT);
 / Pas 3-3: Crearea objectului POA cu securitatea the Persistent Policy
33
 POA persistentPOA=rootPOA.create_POA("childPOA", null, persistentPolicy);
// Pas 3-4: Activarea managerului PersistentPOA POAManager,
34
35
 persistentPOA.the_POAManager().activate();
36
 // *************
 // Pas 4: Asocierea servantului cu PersistentPOA
39
 persistentPOA.activate_object(cmmdcImpl);
40
 // Pas 5: Fixarea contextului RootNaming si
42
 legarea de numele servantului
43
 //
 // Numele serviciului de nume : 'NameService'
44
45
 // Numele servantului 'PersistentCmmdcServer'
47
 org.omg.CORBA.Object objRef=
 orb.resolve_initial_references("NameService");
48
 NamingContextExt rootContext=NamingContextExtHelper.narrow(objRef);
49
 NameComponent[] nc = rootContext.to_name("PersistentCmmdcServer");
50
 rootContext.rebind( nc,persistentPOA.servant_to_reference(cmmdcImpl));
51
 // Pas 6: Gata pentru satisfacerea clientilor
53
 orb.run();
54
55
 catch (Exception e) {
56
 System.err.println("Exception in Persistent Server Startup"+
57
58
 e.getMessage());
```

```
59 }
60 }
61 }
```

Programul client

```
1 import CmmdcApp.*;
2 | import org.omg.CORBA.ORB;
  import java.util.Scanner;
  public class PersistentClient {
 public static void main(String args[]) {
 String host="localhost";
 String port="1050";
 if (args.length > 0)
9
 host=args[0];
10
11
 if (args.length>1)
 port=args [1];
12
 try {
// Pas 1: Initializare ORB
13
14
 ORB orb = ORB.init(args, null);
15
 // Pas 2: Rezolvarea persistentei
17
 /// Serviciul NameService ruleaza pe host cu portul port
// Numele serviciului cerut lui NameService este
18
19
 // "PersistentCmmdcServer"
20
 org.omg.CORBA.\,Object\,\,obj\,=\,orb.\,string\_to\_object\,(
21
 "corbaname::"+host+":"+port+"#PersistentCmmdcServer");
22
 Cmmdc cmmdc=CmmdcHelper.narrow(obj);
23
 // Pas 3: Utilizarea serviciului
25
 Scanner scanner=new Scanner(System.in);
26
 System.out.println("Calling Persistent Server..");
27
28
 int m,n,r;
 System.out.println("m=");
29
30
 m=scanner.nextInt();
 System.out.println("n=");
31
32
 n=scanner.nextInt();
 System.out.println\left(cmmdc.cmmdc(m,n\,)\,\right);
33
34
 catch (Exception e)
 atch (Exception e) {
System.err.println("Exception in PersistentClient.java..." +
35
36
 e.getrMessage() );
37
38
 }
39
40
```

Serverul trebuie să fie pe același calculator pe care rulează orbd. Executarea aplicației presupune:

1. Pornirea serviciului de intregistrare a numelor cu programul orbd. exe din distribuția jdk.

orbd -ORBInitialPort 1050 -serverPollingTime 200

2. Activarea serverului:

- (a) Se lansează utilitarul servertool servertool -ORBInitialPort 1050
- (b) Se înregistrează serverul împreună cu numele serviciului pe care îl îndeplinește:

```
servertool > register -server PersistentServer
-applicationName PersistentCmmdcServer
-classpath cale_catre_fisierele_server\
```

Îndeplinirea acțiunii de înregistrare a serverului este indicat printr-un mesaj de forma server registered (serverid=257).

Alte comenzi servertool

Comanda	Semnificație
servertool> shutdown -serverid 257	Oprirea serviciului
servertool> unregister -serverid 257	Ştergerea serviciului
servertool> quit	Închiderea utilitarului
servertool> help	

Observație 4.2.1 Dacă se utilizează referința

$$c:\Program\ Files\Java\jdk1.8.0_*\bin$$

în variabila de sistem PATH (în loc de c:\Progra ~1\Java\jdk1.8.0_*\bin) atunci apelarea serviciilor orbd și servertool se va face prin

```
c:\Progra^1\Java\jdk1.8.0_*\bin\orbd -ORBInitialPort 1050 -serverPollingTime 200 c:\Progra^1\Java\jdk1.8.0_*\bin\servertool -ORBInitialPort 1050
```

3. Executarea clientului

java PersistentClient [hostORB [portORB]]

Întrebări recapitulative

- 1. Precizați abrevierea RMI.
- 2. Care sunt componentele unei aplicații client-server bazat pe RMI?
- 3. Câte și care sunt entitățile care participă la execuția unei aplicații clientserver bazat pe RMI?
- 4. Care este rolul îndeplinit de *(rmi)registry?*
- 5. Ce asigură șablonul de programare Fabrica de obiecte în RMI?
- 6. Ce asigură șablonul de programare Callback în RMI?
- 7. Explicați caracterul sincron al comunicării în RMI.
- 8. Care sunt activitățile pe care un server RMI le are de indeplinit?
- 9. Care sunt componentele unei aplicații client server bazat pe CORBA?
- 10. Câte și care sunt entitățile care participă la execuția unei aplicații clientserver bazat pe CORBA?
- 11. Care este ideea solutiei CORBA pentru asigurarea interoperabilității între client și server realizate în limbaje de programare diferite.
- 12. Explicați caracterul sincron al comunicării în CORBA.
- 13. Ce oferă RMI-IIOP?
- 14. Precizați modelele de aplicații CORBA prezentate în curs și diferența dintre ele din punctul de vedere al execuției.

Probleme

- 1. Eliminarea mesajelor de avertisment.
- 2. IIOP, modelul persistent cu Java 9.

Capitolul 5

Mesaje în Java

Comunicația prin apelul la distanță - inclusiv RMI - este sincron: programul apelant se blochează și așteaptă ca metoda apelată să se termine și să furnizeze rezultatul cerut. Cu alte cuvinte apelul de procedură la distanță cere atât clientului cât și serverului să fie simultan disponibile.

Comunicațiile asincrone¹ între programe permit realizarea unor sisteme de programe cu un grad mult mai scăzut de cuplare, în sensul că lansarea unei cereri şi recepționarea rezultatului se pot executa în momente diferite de timp. Asemenea aplicații se pot realiza prin comunicații de mesaje, mesaje care sunt reținute de un intermediar (serviciu de mesagerie, server, broker, messaging middleware).

5.1 Java Message Service (JMS)

JMS definește un cadru de programare Java (API) pentru realizarea aplicațiilor slab cuplate.

Prezentarea se bazează pe interfața de programare (API) JMS-2 implementată de

• Open Message Queue implementarea de referință, Oracle.

Produsele hornetq (RedHat - jboss), qpid (apache) implementează de asemenea interfața JMS-2.

Pentru interfața de programare (API) JMS-1, există mai multe implementări JMS, dintre care amintim: *Open Message Queue* (Oracle), *ActiveMQ* (apache), *qpid* (apache).

¹În accepțiunea din acest capitol.

Aceste produse implementează una sau mai multe protocoale privind reprezentarea datelor unui mesaj și detalii privind transmiterea lor. Advanced Message Queue Protocol (AMQP), Streaming Text Oriented Messaging Protocol (STOMP) sunt exemple de asemenea protocoale. Scopul unui protocolul este asigurarea interoperabilității între aplicații de mesagerie realizate în diferite limbaje de programare, produse sau platforme de calcul.

O aplicație JMS este alcătuită din

- un furnizor JMS (provider JMS) : un sistem de mesagerie ce implementează specificațiile JMS;
- client JMS: aplicație Java care trimite și recepționează mesaje;
- mesaje : obiecte utilizate în schimbul de informații de clienți JMS;
- obiecte administrator obiecte (resurse) create de administrator pentru a fi utilizate de clienții JMS, precum
 - fabrica de conexiuni,
 - obiectele destinație pentru reținerea mesajelor.

Aplicațiile dezvoltate pe baza JMS 1/JMS 1.1 functionează și în cazul utilizării unui furnizor de servicii realizat pentru JMS-2. În esență, JMS-2 simplifică programarea față de JMS-1.

Modele de comunicație:

- Comunicații punctuale: Un mesaj este generat de un producător (expeditor) și la care va avea acces un singur consumator (destinatar). Mesajul este depus într-o coadă, de unde este preluat de către consumatorul care s-a legat de coadă. Dacă de coadă nu se leagă nici un consumator, atunci mesajul este păstrat în coadă.
- Comunicații axate pe subiect (topic): Mesajele sunt depuse (publicate) în destinații specifice subiectului. Consumatorii ce au subscris la acel subiect au acces la mesajele respective. Mai multi producători pot genera mesaje specifice unui subiect, mesaje care pot fi accesate de consumatorii care au subscris subiectului.

Consumatorii abonați pe un subiect pot fi

abonat simplu - are acces la mesajele emise după momentul abonării,
 pe durata conexiunii la furnizorul de servicii JMS;

- abonat permanent valabil şi după o întrerupere a conexiunii la furnizorul de servicii JMS;
- abonat partajat mai multi abonați utilizează aceași conexiune;
- abonat partajat şi permanent.

Structura unui mesaj Un mesaj este alcătuit din

- Antet (header): conţine informaţii pentru identificarea destinaţiei cât şi pentru identificarea mesajului.
- *Proprietăți*: au caracter opțional și sunt sub forma (nume, valoare). Proprietățile ajută consumatorii să selecteze mesajele.
- Corpul mesajului : opțional. Potrivit specificațiilor JMS există 6 tipuri de mesaje.
 - javax.jms.Message : mesaj fără corp;
 - javax.jms.StreamMessage: corpul mesajului conţine un flux Java de date de tip predefinit;
 - javax.jms.ByteMessage :
 - javax.jms.MapMessage : corpul mesajului conţine o familie de perechi (nume, valoare);
 - javax.jms.TextMessage: corpul mesajului conține un string;
 - javax.jms.ObjectMessage : corpul mesajului conţine un obiect serializat.
- Ataşament (optional).

5.2 Open Message Queue 5

Open Message Queue 5 este integrat în produsul Glassfish, o implementare JEE. În același timp Glassfish este și un server de aplicații. Totodată este disponibilă o versiune de sine stătătoare.

Instalarea variantei de sine stătătoare. În mediul Windows, în funcție de resursa descărcată instalarea constă din:

• Se dezarhivează resursa descărcată.

• Se fixează atributele IMQ_DEFAULT_JAVAHOME, IMQ_DEFAULT_VARHOME în fişierul etc\mq\imqenv.conf.

Lansarea serviciului JMS. Orice aplicație JMS necesită funcționarea serviciului JMS. Serviciul JMS se instalează prin

• Windows

```
set IMQ_JAVAHOME=. . .
set MQ_HOME=. . .
%MQ_HOME%\bin\imgbrokerd
```

• Linux

```
#!/bin/bash
MQ_HOME=. ..
export MQ_HOME
$MQ_HOME/bin/imqbrokerd
```

Funcționarea corectă este indicată prin mesajul

```
imgbroker@hostname:7676 ready
```

Dacă se dorește schimbarea portului atunci se folosește opțiunea -port port.

Pe un calculator pot coexista mai multe servicii JMS doar dacă folosesc porturi distincte și au nume diferite. În acest caz, lansarea unui nou serviciu se face prin

```
\begin{array}{ll} {\tt imqbrokerd -port } \ port \ -{\tt name} \ name \\ {\tt Cu \ utilitarul \ imqsvcadmin \ putem} \end{array}
```

• dezinstala: imqsvcadmin remove

• verifica: imqsvcadmin query

• instala: imqsvcadmin install

serviciul JMS ca serviciu Windows. Dezinstalarea și instalarea are efect odată cu repornirea calculatorului.

Compilarea și executarea unui program necesită completarea variabilei sistem classpath cu fișierele jms.jar și imq.jar iar dacă se va utiliza JNDI atunci va fi nevoie și de fscontext.jar. Toate aceste fișiere se găsesc în catalogul JMS_HOME/mq/lib.

5.3 Elemente de programare - JMS-2

Semnalăm două modalități de programare / generare / regăsire a obiectelor administrator:

- Programat: obiectele administrator se instanțiază prin API-ul oferit de produsul informatic;
- Prin JNDI. Codul sursă al programelor este independent de furnizorul de servicii de mesagerie. Elementele specifice se declară în fişiere de proprietăți.

5.3.1 Modul programat: Trimiterea unui mesaj

Trimiterea unui mesaj necesită:

- 1. Generarea obiectelor administrator
 - (a) Fabrici de conexiuni.

```
com.sun.messaging.ConnectionFactory cf=
  new com.sun.messaging.ConnectionFactory();
```

Clasa com.sun.messaging.ConnectionFactory are descendenţii:

- QueueConnectionFactory
- TopicConnectionFactory
- (b) Obiectul destinație. În cazul comunicațiilor punctuale obiectul destinație este de tip javax.jms.Queue, iar crearea se face prin

```
Queue q=new com.sun.messaging.Queue(numeCoada);
```

Pentru comunicații axate pe subiect, obiectul destinație, de tip javax.jms.Topic se instanțiază prin

```
Topic t=new com.sun.messaging.Topic(subject);
```

2. Instanțierea unui obiect de tip javax.jms.JMSContext

```
JMSContext ctx=cf.createContext();
În final, contextul se închide
ctx.close();
```

Prin intermediul unui obiect de tip JMSContext se obțin producătorii de mesaje, de tip javax.jms.JMSProducer, dar și consumatorii de mesaje, de tip javax.jms.JMSConsumer.

3. Instanțierea unui producător de mesaje

```
JMSProducer producer=ctx.createProducer();
```

Crearea și expedierea mesajelor se realizează cu metodele clasei JMSProducer

- JMSProducer send(Destination destination, byte[] body)
- JMSProducer send(Destination destination, Serializable body)
- JMSProducer send(Destination destination, Map<String,Object> body)
- JMSProducer send(Destination destination, String body)
- JMSProducer send(Destination destination, Message message)
- 4. Interfaţa javax.jms.Message este implementată de clasele (javax.jms.)
 BytesMessage, MapMessage, ObjectMessage, StreamMessage, TextMessage.

Un obiect care implementează interfața javax.jms.Message se obține prin ctx.createMessage(), respectiv ctx.createTipMessage, unde $Tip \in \{ \text{Bytes,Map,Object,Stream,Text} \}.$

Unui mesaj i se poate ataşa un atribut (cheie : String, valoare: T) unde T poate fi String, int, float, double, byte, boolean.

Exemplul 5.3.1 Clasa următoare generează într-un fir de execuție, un număr de mesaje de tip TextMessage într-o comunicație punctuală. Sfârșitul expedierii mesajelor se indică prin generarea unui mesaj de tip Message. Numărul mesajelor este indicat de un parametru al constructorului.

```
package queueprogramat;
import javax.jms.Queue;
import javax.jms.JMSContext;
import javax.jms.JMSProducer;

public class MsgSenderT extends Thread{
  int n;
  String queueName;

MsgSenderT(String queueName,int n){
  this.queueName=queueName;
```

```
12
 \mathbf{this} . n=n;
 }
13
 public void run(){
15
16
 com.sun.messaging.QueueConnectionFactory cf=
17
 new com.sun.messaging.QueueConnectionFactory();
18
 //cf.setProperty("imqBrokerHostName","host");
//cf.setProperty("imqBrokerHostPort","7676");
19
20
 \label{eq:queue} \mbox{Queue q=} \mbox{new com.sun.messaging.Queue(queueName)};
21
 JMSContext ctx=cf.createContext();
22
 JMSProducer producer=ctx.createProducer();
23
 for (int i=0; i < n; i++){
 producer.send(q,"Hello "+i);
26
27
 producer.send(q,ctx.createMessage());
28
29
 ctx.close();
30
 catch (Exception e) {
31
 System.out.println("JMSException : "+e.getMessage());
32
33
 System.out.println("Sender finished");
34
35
36
```

5.3.2 Recepția sincronă a unui mesaj

Primele două acțiuni sunt identice cu cele de la trimiterea unui mesaj:

- 1. Generarea obiectelor administrator.
- 2. Instanțierea unui obiect de tip javax.jms.JMSContext.
- 3. Instanțierea unui consumator de mesaje

```
JMSConsumer consumer = ctx.createConsumer(q);
```

Recepția unui mesaj se obține cu una din metode

- Message receive() Recepție blocantă.
- Message receive(long timeout)
 Receptie într-un interval de timp.
- Message receiveNoWait()
 Recepţie neblocantă.

Exemplul 5.3.2 Recepția de tip sincron a mesajelor într-un fir de execuție este efectuat de clasa următoare:

```
package queueprogramat;
 \mathbf{import} \hspace{0.2cm} \mathtt{javax.jms.TextMessage} \hspace{0.1cm} ;
 \mathbf{import} \hspace{0.2cm} \mathtt{javax.jms.Message} \hspace{0.1cm} ;
 import javax.jms.Queue;
 {\bf import} \  \  {\tt javax.jms.JMSContext} \ ;
 import javax.jms.JMSConsumer;
 {\bf public\ class} \quad {\bf SyncMsgReceiverT\ extends\ Thread} \{
 String queueName;
 SyncMsgReceiverT(String queueName){
11
 this.queueName=queueName;
12
13
 public void run(){
15
16
 try{
17
 com.\,sun.\,messaging\,.\,Queue Connection Factory\ cf =
 new com.sun.messaging.QueueConnectionFactory();
18
 //cf.setProperty("imqBrokerHostName","host");
//cf.setProperty("imqBrokerHostPort","7676");
19
20
 Queue q=new com.sun.messaging.Queue(queueName);
21
 JMSContext ctx=cf.createContext();
22
 JMSConsumer consumer = ctx.createConsumer(q);
23
24
 Message msg=null;
25
 while ((msg=consumer.receive())!=null){
 if(msg instanceof TextMessage){
26
 TextMessage m=(TextMessage)msg;
27
28
 System.out.println(m.getText());
29
30
 else
31
 break;
 }
32
33
 ctx.close();
34
 catch (Exception e) {
35
 System.out.println("JMSException: "+e.getMessage());
36
37
 System.out.println("Consumer finished");
38
39
 }
40
 }
```

Exemplul 5.3.3 Trimiterea și recepția mesajelor se face prin aplicația

```
package queueprogramat;
class MsgHelloT{
 public static void main(String[] args){
 int n=3;
 String queueName="MyQueue";
 if(args.length>0)
 queueName=args[0];
 if(args.length>1)
 n=Integer.parseInt(args[1]);
```

```
MsgSenderT sender=new MsgSenderT(queueName,n);
SyncMsgReceiverT receiver =new SyncMsgReceiverT(queueName);
receiver.start();
sender.start();
}

**Total content of the start o
```

5.3.3 Recepţia asincronă a unui mesaj

Recepția asincronă a mesajelor presupune implementarea interfeței MessageListener ce conține o singură metodă

```
public void onMessage(Message mesaj);
```

care fixează prelucrarea mesajului.

Metoda setMessageListener (MessageListener obj) a clasei JMSConsumer fixează obiectul ce implementează interfața Messagelistener.

Astfel, caracterul asincron constă din faptul că mesajele sunt preluate de ascultător - adică obiectul ce implementează interfața MessageListener și nu de clientul JMS.

Exemplul 5.3.4 În ideea exemplelor anterioare, un consumator de tip asincron al mesajelor este dat în clasa următoare:

```
package queueprogramat;
  import javax.jms.MessageConsumer;
3 import javax.jms.Queue;
4 import javax.jms.JMSContext;
5 import javax.jms.JMSConsumer;
  public class
 AsyncMsgReceiverT extends Thread{
 String queueName;
8
 AsyncMsgReceiverT(String queueName){
10
 this . queueName=queueName;
11
12
 public void run(){
14
15
 com.sun.messaging.QueueConnectionFactory cf=
16
 {\bf new}\ {\bf com.sun.messaging.QueueConnectionFactory}\ (\,)\ ;
17
 //cf.setProperty("imqBrokerHostName","host");
//cf.setProperty("imqBrokerHostPort","7676");
18
19
20
 Queue q=new com.sun.messaging.Queue(queueName);
 JMSContext ctx=cf.createContext();
21
 JMSConsumer consumer = ctx.createConsumer(q);
22
24
 TextListener textListener=new TextListener();
 consumer.set Message Listener \,(\,textListener\,)\,;
25
 textListener.run();
```

împreună cu ascultătorul

```
package queueprogramat;
 import javax.jms.MessageListener;
 import javax.jms.JMSException;
 import javax.jms.TextMessage;
 \mathbf{import} \hspace{0.2cm} \mathtt{javax.jms.Message} \hspace{0.1cm} ;
 public class TextListener implements MessageListener {
 boolean sfarsit=false;
9
 \mathbf{public} \ \mathbf{void} \ \mathrm{onMessage} \, (\, \mathrm{Message} \ \mathrm{message} \, ) \, \{
 if(message instanceof TextMessage){
10
 TextMessage m=(TextMessage) message;
11
12
13
 String s=m.getText();
 System.out.println(s);
14
15
 catch (JMSException e) {
16
 System.out.println(e.getMessage());
17
18
19
20
 else
 sfarsit=true;
21
22
 public void run(){
24
 while (!sfarsit) {
25
26
 try {
 Thread.sleep(1);
27
28
29
 catch (Interrupted Exception e) { }
30
31
 }
32
 }
```

5.3.4 Publicarea mesajelor

Publicarea mesajelor corespunzătoare unui subiect se face asemănător cu transmiterea mesajelor în comunicația punctuală, dar folosind instanțe ale claselor dedicate acestui tip de comunicație.

Exemplul 5.3.5

```
package topicprogramat;
2 import javax.jms.Topic;
3 import javax.jms.JMSContext;
4 import javax.jms.JMSProducer;
  public class MsgPublisherT extends Thread{
6
 int n;
 String subject;
 MsgPublisherT (String subject, int n) {
10
 super();
11
12
 this.n=n;
13
 this.subject=subject;
14
 public void run(){
16
17
 com.sun.messaging.TopicConnectionFactory cf=
18
 new com.sun.messaging.TopicConnectionFactory();
19
 //cf.setProperty ("imqBrokerHostName"," host"); \\ //cf.setProperty ("imqBrokerHostPort"," 7676"); \\
20
21
 Topic t=new com.sun.messaging.Topic(subject);
22
23
 JMSContext ctx=cf.createContext();
 JMSProducer producer=ctx.createProducer();
 for(int i=0;i<n;i++){
 producer.send(t,"Hello "+i);</pre>
25
26
27
 producer.send(t,ctx.createMessage());
28
 ctx.close();
29
30
31
 catch (Exception e) {
32
 System.out.println("JMSException: "+e.getMessage());
33
34
 System.out.println("Publisher finished");
35
36
```

5.3.5 Abonare şi recepţia mesajelor

Dacă t este obiectul de tip Topic , clienții se abonează - subscriu - unui subiect prin

```
JMSConsumer consumer = ctx.createConsumer(t);
```

Subscrierea este valabilă atâta timp cât clientul este activ. Pentru a primi toate mesajele specifice subiectului, chiar şi când clientul este inactiv, acesta trebuie să fie durabil, adică crearea consumatorului să se facă prin

```
ctx.setClientID(clientID);
```

```
JMSConsumer consumer = ctx.createDurableConsumer(t,clientName);
```

În ambele cazuri, clientul primește doar mesajele publicate din momentul subscrierii.

Exemplul 5.3.6

```
package topicprogramat;
  import javax.jms.TextMessage;
  import javax.jms.Message;
  import javax.jms.Topic;
  import javax.jms.JMSContext;
 6 import javax.jms.JMSConsumer;
 public class MsgSubscriberT extends Thread{
 String subject;
9
10
 String clientID;
 String clientName;
 MsgSubscriberT(String subject, String clientID, String clientName){
13
 this.subject=subject;
14
 this.clientID=clientID;
15
 this.clientName=clientName;
16
 }
17
19
 public void run(){
 try{
20
21
 com.\,sun.\,messaging.\,TopicConnectionFactory\ cf =
 new com.sun.messaging.TopicConnectionFactory();
22
 //cf.setProperty("imqBrokerHostName","host");
//cf.setProperty("imqBrokerHostPort","7676");
Topic t=new com.sun.messaging.Topic(subject);
23
25
 JMSContext ctx=cf.createContext();
26
27
 ctx.setClientID(clientID);
 JMSConsumer consumer = ctx.createDurableConsumer(t,clientName);
28
30
 Message msg=null;
 while((msg=consumer.receive())!=null){
  if(msg instanceof TextMessage){
31
32
 TextMessage m=(TextMessage)msg;
33
 System.out.println(clientName+" received : "+m.getText());
34
35
 else
36
37
 break;
38
 ctx.close();
39
40
 catch (Exception e) {
41
 System.out.println("JMSException : "+e.getMessage());
42
43
 System.out.println("Subscriber finished");
44
^{45}
46 }
```

Apelarea celor două activități se face prin

Exemplul 5.3.7

```
package topicprogramat;
class MsgPS{
 public static void main(String[] args){
 String subject="JMS";
```

```
int n=3,noAbonati=3;
6
 if(args.length>0)
 subject=args[0];
 if (args.length>1)
9
 n=Integer.parseInt(args[1]);
 MsgPublisherT publisher=new MsgPublisherT(subject,n);
10
 MsgSubscriberT[] abonat=new MsgSubscriberT[noAbonati];
11
12
 publisher.start();
 for (int i=0; i < noAbonati; i++){
13
 abonat[i]=new MsgSubscriberT(subject,"ID"+i,"id"+i);
14
 abonat[i].start();
15
16
 }
17
```

5.3.6 Cazul abonatului partajat

Mai mulţi clienţ JMS folosesc aceaşi conexiune iar abonamentul se identifică printr-un nume (String). Dintre aceşi clienţi doar unul recepţionează mesajele care sunt emise după momentul abonării.

Exemplul 5.3.8

Față de exemplul anterior se vor expedia mai multe mesaje de tip Message.

```
package sharedprogramat;
2 import javax.jms.Topic;
3 import javax.jms.JMSContext;
4 import javax.jms.JMSProducer;
  public class MsgPublisherT extends Thread{
6
 int n;
 String subject;
 MsgPublisherT(String subject, int n){
10
11
 super();
12
 \mathbf{this} . n=n;
 this.subject=subject;
13
14
 public void run(){
16
17
 com.sun.messaging.TopicConnectionFactory cf=
18
 new com.sun.messaging.TopicConnectionFactory();
19
 //cf.setProperty("imqBrokerHostName","host");
//cf.setProperty("imqBrokerHostPort","7676");
20
21
22
 Topic t=new com.sun.messaging.Topic(subject);
 JMSContext ctx=cf.createContext();
23
 JMSProducer producer=ctx.createProducer();
24
25
 for (int i=0; i< n; i++){
 producer.send(t,"Hello "+i);
26
27
 for(int i=0; i < n; i++) producer.send(t, ctx.createMessage());
```

Pentru a folosi aceași conexiune recepția mesajelor este programată în două clase :

• Se instanțiază o fabrică de conexiuni și un număr de clienți care vor utiliza aceași conexiune. Fiecare client este un fir de execuție care este gestionat de o cuvă (pool) de fire de execuție.

```
ackage sharedprogramat;
  import javax.jms.TextMessage;
3 import javax.jms. Message;
 4 import javax.jms.Topic;
  import javax.jms.JMSContext;
6 \, \big| \, \mathbf{import} \, \, \, \mathtt{javax.jms.JMSConsumer} \, ;
  import java.util.concurrent.ExecutorService;
8 import java.util.concurrent.Executors;
10 public class ReceiversT extends Thread {
 String subject;
11
12
 String sharedSubscriptionName;
 int noAbonati;
13
 com.\,sun.\,messaging.\,Topic Connection Factory\ cf;
14
 ReceiversT(int noAbonati, String subject,
16
 String sharedSubscriptionName){
17
 this.subject=subject;
18
 this.noAbonati=noAbonati;
19
 \textbf{this}. shared Subscription Name = shared Subscription Name;
20
21
23
 public void run(){
 ExecutorService exec=Executors.newFixedThreadPool(noAbonati);
24
26
 try {
 cf=new com.sun.messaging.TopicConnectionFactory();
27
 //cf.setProperty("imqBrokerHostName"," host");
//cf.setProperty("imqBrokerHostPort","7676");
28
 for(int i=0; i< noAbonati; i++){
31
 String clientName="Client"+i;
32
 MsgSubscriberT t=new MsgSubscriberT(cf, subject,
33
 sharedSubscriptionName , clientName );
34
 exec.execute(t);
35
36
 exec.shutdownNow();
37
38
39
 catch (Exception e) {
 System.out.println("Receivers: "+e.getMessage());
40
42
 }
```

• Clienţii JMS propriu-zişi

```
package sharedprogramat;
  import javax.jms.TextMessage;
3 import javax.jms.Message;
  import javax.jms.Topic;
5 import javax.jms.JMSContext;
6 import javax.jms.JMSConsumer;
  \mathbf{public} \ \mathbf{class} \quad \mathrm{MsgSubscriberT} \ \mathbf{extends} \ \mathrm{Thread} \{
 String subject;
 String clientID;
10
 String clientName;
11
 String sharedSubscriptionName;
12
 {\tt com.sun.messaging.TopicConnectionFactory\ cf;}
13
 MsgSubscriberT (com.sun.messaging.TopicConnectionFactory cf,
15
 String subject, String sharedSubscriptionName,
16
17
 String clientName){
 this.cf=cf;
18
19
 this.subject=subject;
20
 this.sharedSubscriptionName=sharedSubscriptionName;
 this.clientName=clientName;
21
^{22}
 public void run(){
24
25
 try {
26
 Topic t=new com.sun.messaging.Topic(subject);
 JMSContext ctx=cf.createContext();
27
 JMSConsumer consumer = ctx.createSharedConsumer(t,
28
 sharedSubscriptionName);
29
 Message msg=null;
31
 while((msg=consumer.receive())!=null){
  if(msg instanceof TextMessage){
32
33
 TextMessage m=(TextMessage)msg;
34
 System.out.println(clientName+" received : "+m.getText());
35
36
 else
37
38
 break;
39
 ctx.close();
40
41
42
 catch (Exception e) {
 System.out.println("MsgSubscriber: "+e.getMessage());
43
44
 System.out.println("Subscriber "+clientName+" finished");
45
46
```

Aplicația este condusă de clasa

```
1 package sharedprogramat;
```

```
public class MsgPS{
 public static void main(String[] args){
 String subject="JMS";
 String sharedSubscriptionName="ourSubscription";
 int n=3, noAbonati=3;
 if (args.length >0)
 subject=args [0];
 if(args.length > 1)
10
 n=Integer.parseInt(args[1]);
 MsgPublisherT publisher=new MsgPublisherT(subject,n);
11
 ReceiversT abonati=new ReceiversT (noAbonati, subject,
12
 sharedSubscriptionName);
13
14
 abonati.start();
 publisher.start();
15
16
^{17}
```

5.3.7 Obiecte administrator prin JNDI

Obiectele administrator, fabrica de conexiuni și obiectul destinație, se precizează într-un fișier de proprietăți - *jndi.properties*.

Pentru Open Message Queue acest fişier este Varianta Oracle-Open Message Queue

```
java.naming.factory.initial =
 com.sun.jndi.fscontext.RefFSContextFactory
java.naming.provider.url=file:///d:/Temp

# use the following property to configure the default connector

# register some queues in JNDI using the form
# queue.[jndiName] = [physicalName]
queue.queue = myqueue

# register some topics in JNDI using the form
# topic.[jndiName] = [physicalName]
topic.topic = mytopic
```

În acest caz este nevoie de crearea în prealabil a obiectelor corespunzătoare conexiunii, a cozii (queue) și a subiectului (topic). Aceaste obiecte se crează cu utilitarul imgobimar din distribuția Oracle-Open Message Queue.

Obiectele se pot crea cu fișierul de comenzi:

```
set PATH=d:\mq\bin;%PATH%
imqobjmgr add -t qf -l "ConnectionFactory"

-j java.naming.provider.url=file:///d:/Temp
-j java.naming.factory.initial=com.sun.jndi.fscontext.RefFSContextFactory
rem imqobjmgr add -t tf -l "ConnectionFactory"

-j java.naming.provider.url=file:///d:/Temp

-j java.naming.factory.initial=com.sun.jndi.fscontext.RefFSContextFactory
simqobjmgr add -t q -l "queue"

-j java.naming.provider.url=file:///d:/Temp

-j java.naming.provider.url=file:///d:/Temp

-j java.naming.factory.initial=com.sun.jndi.fscontext.RefFSContextFactory
rem imqobjmgr add -t t -l "topic"
```

```
-j java.naming.provider.url=file:///d:/Temp
-j java.naming.factory.initial=com.sun.jndi.fscontext.RefFSContextFactory
```

Obiectele se pot şterge cu fişierul de comenzi:

```
set PATH=d:\mq\bin;%PATH%
imqobjmgr delete -t qf -l "ConnectionFactory"
-j java.naming.provider.url=file:///d:/Temp
-j java.naming.factory.initial=com.sun.jndi.fscontext.RefFSContextFactory
imqobjmgr delete -t tf -l "ConnectionFactory"
-j java.naming.provider.url=file:///d:/Temp
-j java.naming.factory.initial=com.sun.jndi.fscontext.RefFSContextFactory
imqobjmgr delete -t q -l "queue"
-j java.naming.provider.url=file:///d:/Temp
-j java.naming.factory.initial=com.sun.jndi.fscontext.RefFSContextFactory
imqobjmgr delete -t t -l "topic"
-j java.naming.provider.url=file:///d:/Temp
-j java.naming.provider.url=file:///d:/Temp
-j java.naming.provider.url=file:///d:/Temp
-j java.naming.factory.initial=com.sun.jndi.fscontext.RefFSContextFactory
```

Reluăm aplicațiile anterioare privind transmiterea / recepția unui mesaj prin comunicație punctuală utilizând o coadă și publicarea și recepționarea unui mesaj prin comunicație bazată pe subiect într-o variantă independententă de suportul *middleware* de serviciu de mesagerie folosit. Regăsirea resurselor gestionate de serviciul de mesagerie se va face utilizând JNDI.

5.3.8 Comunicația prin coadă - queue

Aplicația este alcătuită din clasele MsgHelloT, MsgSenderT, SyncMsgReceiverT, AsyncMsgReceiverT, TextListener. Față de versiunea prezentată anterior se modifică doar clasele MsgSenderT, SyncMsgReceiverT, AsyncMsgReceiverT.

In clasa MsgHelloT câmpul queueName reprezintă numele JNDI al cozii. Clasa MsgSenderT

```
package queuejndi;
{\scriptstyle 2 \, \big| \, \mathbf{import} \quad javax \, . \, jms \, . \, Queue Connection Factory \, ;}
3 import javax.jms.Queue;
4 import javax.jms.JMSContext;
  import javax.jms.JMSProducer;
6 import javax.naming.InitialContext;
  import javax.naming.NamingException;
  import java.util.Properties;
9 import java.io.IOException;
  public class MsgSenderT extends Thread{
11
 final String CONNECTION_JNDLNAME = "ConnectionFactory";
12
 String QUEUE_JNDI_NAME = "queue";
13
 private InitialContext ctx;
14
 private int n;
15
 MsgSenderT(String queueName, int n){
17
 \label{eq:QUEUE_JNDI_NAME=queueName} QUEUE\_JNDI\_NAME= queueName \, ;
18
 \mathbf{this} . n=n;
```

```
20
 }
 public void run(){
22
23
 \mathbf{try}\{
 setupJNDI();
24
25
 QueueConnectionFactory cf=
 (QueueConnectionFactory)ctx.lookup(CONNECTION_JNDLNAME);
26
27
 Queue q=(Queue) ctx.lookup(QUEUE_JNDI_NAME);
28
 closeJNDI();
30
 JMSContext jmsctx=cf.createContext();
 JMSProducer producer=jmsctx.createProducer();
31
 \mathbf{for}\,(\,\mathbf{int}\ i \!=\! 0; i \!<\! n\,;\, i \!+\! +)\{
32
 producer.send(q,"Hello "+i);
33
34
35
 producer.send(q,jmsctx.createMessage());\\
36
 jmsctx.close();
37
38
 catch (Exception e) {
 System.out.println("JMSException: "+e.getMessage());
39
40
41
 System.out.println("Sender finished");
 }
42
 private void setupJNDI(){
44
 Properties properties = new Properties ();
45
46
 properties.load(this.getClass().getResourceAsStream("jndi.properties"));
47
48
49
 catch (IOException e) {
 System.out.println("JNDI-PropertiesError: "+e.getMessage());
50
51
52
 try{
 ctx = new InitialContext(properties);
53
54
 catch (NamingException e){
55
 System.err.println("Error Setting up JNDI Context:" + e);
56
57
 }
58
60
 private void closeJNDI(){
61
 try{
62
 ctx.close();
63
 catch (NamingException e){
64
 System.err.println("Unable to close JNDI Context : " + e);\\
65
66
67
68 }
```

Clasa SyncMsgReceiverT

```
package queuejndi;
import javax.jms.QueueConnectionFactory;
import javax.jms.Queue;
import javax.jms.TextMessage;
import javax.jms.Message;
import javax.jms.JMSContext;
import javax.jms.JMSConsumer;
```

```
8 import javax.naming.InitialContext;
9 import javax.naming.NamingException;
  import java.util.Properties;
10
11 import java.io.IOException;
  public class SyncMsgReceiverT extends Thread{
13
 final String CONNECTION_JNDLNAME = "ConnectionFactory";
14
 String QUEUE_JNDI_NAME = "queue";
15
 private InitialContext ctx;
16
 SyncMsgReceiverT(String queueName){
18
 QUEUE_JNDI_NAME=queueName;
19
20
 public void run(){
22
23
 \mathbf{try}\{
 setupJNDI();
24
 QueueConnectionFactory cf=
25
 (\ Queue Connection Factory) \ ctx.\ lookup \ (CONNECTION\_JNDLNAME);
26
 Queue q=(Queue) ctx.lookup(QUEUE_JNDI_NAME);
27
28
 closeJNDI();
 JMSContext jmsctx=cf.createContext();
30
31
 JMSConsumer consumer = jmsctx.createConsumer(q);
32
 Message msg=null;
 while ((msg=consumer.receive())!=null){
33
34
 if(msg instanceof TextMessage){
 TextMessage m=(TextMessage)msg;
35
36
 System.out.println(m.getText());
37
 else
38
39
 break;
40
 jmsctx.close();
41
42
 catch (Exception e) {
43
 System.out.println("JMSException : "+e.getMessage());
44
45
 System.out.println("Consumer finished");
46
47
 private void setupJNDI(){. . .}
49
 private void closeJNDI(){. . .}
51
52
```

5.3.9 Comunicația pe bază de subiect - topic

Aplicația este alcătuită din clasele MsgPS, MsgPublisherT, MsgSubscriberT. Față de versiunea prezentată anterior se modifică doar clasele MsgPublisherT și MsgSubscriberT.

În clasa MsgPS câmpul subiect reprezintă numele JNDI atașat topic-ului. Clasa MsgPublisherT

```
package topicjndi;
```

```
2 | import javax.jms.TopicConnectionFactory;
3 import javax.jms.Topic;
  import javax.jms.JMSContext;
  import javax.jms.JMSProducer;
6 import javax.naming.InitialContext;
  import javax.naming.NamingException;
8 import java. util. Properties;
9 import java.io.IOException;
  public class MsgPublisherT extends Thread{
11
 final String CONNECTION_JNDI_NAME = "ConnectionFactory";
 String TOPIC_JNDLNAME = "topic";
13
 private InitialContext ctx;
14
 private int n;
15
 MsgPublisherT(String subject, int n){
17
 \mathbf{this} . n=n;
18
 TOPIC_JNDI_NAME=subject;
19
20
 public void run(){
22
23
 try{
 setupJNDI();
24
25
 TopicConnectionFactory \ cf =
 (TopicConnectionFactory)ctx.lookup(CONNECTION_JNDLNAME);
26
 Topic t=(Topic)ctx.lookup(TOPIC_JNDI_NAME);
27
 closeJNDI();
28
 JMSContext jmsctx=cf.createContext();
30
 JMSProducer producer=jmsctx.createProducer();
 for(int i=0;i< n;i++){
32
 \verb|producer.send(t,"Despre JMS"+" "+i);|
33
34
 producer.send(t,jmsctx.createMessage());\\
35
36
 jmsctx.close();
37
38
 catch(Exception e){
 System.out.println("JMSException : "+e.getMessage());
39
40
41
 System.out.println("Publisher finished");
42
44
 private void setupJNDI(){. . .}
 private void closeJNDI(){. . .}
46
  }
47
```

Clasa MsgSubscriberT

```
package topicjndi;
import javax.jms.TopicConnectionFactory;
import javax.jms.Topic;
import javax.jms.TextMessage;
import javax.jms.Message;
import javax.jms.JMSContext;
import javax.jms.JMSConsumer;
import javax.naming.InitialContext;
import javax.naming.NamingException;
import javax.util.Properties;
```

```
11 import java.io.IOException;
  public class MsgSubscriberT extends Thread{
13
 final String CONNECTION_JNDLNAME = "ConnectionFactory";
14
 String TOPIC_JNDI_NAME = "topic";
15
 private InitialContext ctx;
16
 private String clientID;
17
 private String clientName;
 MsgSubscriberT(String subject, String clientID, String clientName){
20
 TOPIC_JNDI_NAME=subject;
21
 this.clientID=clientID;
22
23
 this.clientName=clientName;
26
 public void run(){
27
 \mathbf{try}\{
 setupJNDI();
28
29
 TopicConnectionFactory \ cf =
 (TopicConnectionFactory)ctx.lookup(CONNECTION_JNDLNAME);
30
 Topic t=(Topic)ctx.lookup(TOPIC_JNDI_NAME);;
31
32
 JMSContext jmsctx=cf.createContext();
 jmsctx.setClientID(clientID);
33
34
 JMSConsumer\ consumer\ =\ jmsctx.createDurableConsumer\ (t\ ,clientName\ );
 closeJNDI();
35
37
 Message msg=null;
 while((msg=consumer.receive())!=null){
  if(msg instanceof TextMessage){
38
39
 TextMessage m=(TextMessage)msg;
 System.out.println(clientName+" received : "+m.getText());
41
42
43
 _{
m else}
 break;
44
45
 jmsctx.close();
46
47
 catch (Exception e) {
48
 System.out.println("JMSException : "+e.getMessage());
49
50
 System.out.println("Subscriber finished");
51
 }
52
 private void setupJNDI(){. . .}
54
 private void closeJNDI(){. . .}
57
```

5.3.10 Fluxuri prin mesaje

Fisiere grafice (jpg, png), audio (mp3), video pot fi procesate prin mesaje de tip StreamMessage

Exemplul 5.3.9 Aplicație JMS cu clasă pentru publicarea și consumarea unui mesaj care incorporează o imagine jpg.

Clasa MsgPublisherT

```
package msgimage;
  \mathbf{import} \hspace{0.2cm} \mathtt{javax.jms.Topic} \hspace{0.1cm} ;
  import javax.jms.JMSContext;
3
  import javax.jms.StreamMessage;
  import javax.jms.BytesMessage;
  \mathbf{import} \hspace{0.2cm} \mathtt{javax.jms.JMSProducer} \hspace{0.1cm} ;
  import java.io.File;
  {\bf import} \ {\tt java.io.ByteArrayOutputStream} \ ;
 import java.awt.image.BufferedImage;
10 import javax.imageio.ImageIO;
  public class MsgPublisherT extends Thread{
 String subject;
13
 MsgPublisherT (String subject) {
15
 this.subject=subject;
16
17
 public void run(){
19
20
 \mathbf{try}\{
 com.sun.messaging.TopicConnectionFactory cf=
21
22
 new com.sun.messaging.TopicConnectionFactory();
 //cf.setProperty("imqBrokerHostName","host");
//cf.setProperty("imqBrokerHostPort","7676");
Topic t=new com.sun.messaging.Topic(subject);
23
24
25
 JMSContext ctx=cf.createContext();
26
 File file = new File("./imagefiles/brasov.jpg");
28
 BufferedImage img = ImageIO.read(file);
29
30
 ByteArrayOutputStream baos=new ByteArrayOutputStream();
 ImageIO.write(img,"jpg",baos);
31
 baos.flush();
32
33
 byte[] bytes=baos.toByteArray();
 System.out.println(bytes.length);
34
 baos.close();
35
 StreamMessage msg=ctx.createStreamMessage();
37
38
 msg.writeBytes(bytes);
 JMSProducer producer=ctx.createProducer();
40
41
 producer.send(t,msg);
 ctx.close();
43
44
 catch (Exception e) {
45
 System.out.println("JMSException : "+e.getMessage());
46
47
 System.out.println("Publisher finished");
48
49
 }
50
  }
```

Clasa MsgSubscriberT

```
package msgimage;
import javax.jms.Message;
import javax.jms.Topic;
import javax.jms.JMSContext;
import javax.jms.JMSConsumer;
```

```
6 import javax.jms.StreamMessage;
  {\bf import} \ \ {\rm javax.jms.BytesMessage} \ ;
  import java.awt.image.BufferedImage;
9 import javax.imageio.ImageIO;
10 \mid \mathbf{import} \mid \mathbf{java.io} . ByteArrayInputStream;
11 import java.io.InputStream;
13 public class MsgSubscriberT extends Thread{
 String subject;
14
 String clientID;
15
 String clientName;
16
 MsgSubscriberT(String subject, String clientID, String clientName){
18
 this.subject=subject;
19
 this.clientID=clientID;
20
21
 this.clientName=clientName;
22
24
 public void run(){
 \mathbf{try}\{
25
 com.\,sun.\,messaging.\,TopicConnectionFactory\ cf =
26
27
 new com.sun.messaging.TopicConnectionFactory();
 //cf.setProperty("imqBrokerHostName","host");
//cf.setProperty("imqBrokerHostPort","7676");
28
29
 Topic t=new com.sun.messaging.Topic(subject);
30
 JMSContext ctx=cf.createContext();
31
32
 ctx.setClientID(clientID);
 JMSConsumer consumer = ctx.createDurableConsumer(t,clientName);
33
 Message msg=null;
35
 while ((msg=consumer.receive())!=null){
36
 if(msg instanceof StreamMessage){
37
 Stream Message m=(Stream Message) msg;
38
 m.reset();
39
40
 byte[] bytes=(byte[])m.readObject();
 System.out.println(clientName+" received : "+bytes.length);
41
42
 InputStream in = new ByteArrayInputStream(bytes);
 BufferedImage bi = ImageIO.read(in);
43
 ShowImage showImage=new ShowImage(bi);
44
45
 showImage.show();
46
 break;
 }
47
48
 }
49
 ctx.close();
50
 catch (Exception e) {
 System.out.println("JMSException : "+e.getMessage());
52
53
 System.out.println("Subscriber finished");
54
55
56
```

Clasa ShowImage (2.2.2) afișează imaginea pe monitor.

Producătorul și consumatorului se lansează din

```
package msgimage;
class MsgPS{
 public static void main(String[] args){
```

```
String subject="streaming";
 if(args.length>0)
5
 subject=args[0];
6
 MsgSubscriberT abonat=new MsgSubscriberT(subject, "myID", "myName");
 MsgPublisherT publisher=new MsgPublisherT(subject);
8
9
 abonat.start();
11
12
 Thread.sleep(1000);
13
 catch(InterruptedException e){}
 publisher.start();
16
17
  }
18
```

5.3.11 Aplicație JMS slab cuplată

Posibilitatea de a crea obiecte *destinație* în mod dinamic permite realizarea unei aplicații în care clientul declară în momentul lansării unei solicitări destinația obiectului în care dorește să primească ršspunsul. Clientul va prelua răspunsul într-un moment ulterior.

O asemenea aplicație este denumită aplicație slab cuplată.

Aplicația va fi alcătuită din trei clienți:

- Client care preia și rezolvă cererile iar răspunsurile sunt trimise solicitantului într-un mesaj pe un subiect indicat de acesta. Acest client preia mesajele corespunzătoare unui subiect public.
- Client care lansează cererea. Acest client va crea un abonat durabil pe subiectul pe care se va prelua răspunsul. Subiectul face parte din cerere.
- Client care preia răspunsul.

Exemplul 5.3.10 Calculul celui mai mare divizor comun a două numere naturale.

Clasa MsqCmmdcServer

```
package cmmdc;
import javax.jms.TextMessage;
import javax.jms.Message;
import javax.jms.Topic;
import javax.jms.JMSContext;
import javax.jms.JMSConsumer;
import javax.jms.JMSProducer;

public class MsgCmmdcServer{
```

```
public static void main(String[] args){
11
 MsgCmmdcServer server=new MsgCmmdcServer();
12
 server.service();
13
14
 private void service(){
16
17
 try{
18
 com.\,sun.\,messaging.\,TopicConnectionFactory\ cf =
19
 new com.sun.messaging.TopicConnectionFactory();
 //cf.setProperty("imqBrokerHostName","host");
//cf.setProperty("imqBrokerHostPort","7676");
20
21
 Topic t=new com.sun.messaging.Topic("Cmmdc");
22
 JMSContext ctx=cf.createContext();
23
 JMSConsumer consumer = ctx.createSharedConsumer(t, "Cmmdc");
 {\rm JMSProducer\ producer\ }=\ {\rm ctx.createProducer\ }(\,)\,;
25
26
 while (true) {
27
 Message msg=null;
 while ((msg=consumer.receive())!=null){
  if(msg instanceof TextMessage){
28
29
 TextMessage tm=(TextMessage)msg;
30
 String s=tm.getText();
String[] ss=s.split("");
31
32
 long m=Long.parseLong(ss[0]);
33
34
 long n=Long.parseLong(ss[1]);
35
 String topic=ss[2];
 long c=cmmdc(m,n);
36
 Topic \ t1 \!\!=\!\! new \ com.sun.messaging.Topic(topic);
37
 producer.send(t1,Long.valueOf(c).toString());
38
 System.out.println("Server sent "+c+" to
39
 "+topic);
40
 }
41
 }
42
44
45
 catch (Exception e) {
 System.out.println("JMSException : "+e.getMessage());
46
47
48
50
 private long cmmdc(long m, long n) {. . .}
51
```

Clasa MsgClientSender

```
package cmmdc;
2 import javax.jms.Topic;
3 import javax.jms.JMSContext;
  import javax.jms.JMSProducer;
5 import javax.jms.JMSConsumer;
6 import java.util.Scanner;
8 public class MsgClientSender {
 \textbf{private} \hspace{0.2cm} \textbf{String} \hspace{0.2cm} msg\,, client ID\,\,, client Name\,, topic Result\,;
 MsgClientSender(String clientID, String clientName){
11
 this.clientID=clientID;
12
13
 this.clientName=clientName;
 Scanner scanner=new Scanner(System.in);
14
 System.out.println("Introduceti m :");
```

```
16
 long m=scanner.nextLong();
 String sm=Long.valueOf(m).toString();
17
 System.out.println("Introduceti n :");
18
 long n=scanner.nextLong();
19
 String sn=Long.valueOf(n).toString();
20
 System.out.println("Introduceti 'Topic'-ul raspunsului");
21
 topicResult=scanner.next();
22
23
 msg=sm+" "+sn+" "+topicResult;
24
 private void service(){
26
27
 try{
 com.\,sun.\,messaging.\,TopicConnectionFactory\ cf =
28
 new com.sun.messaging.TopicConnectionFactory();
29
 //cf.setProperty("imqBrokerHostName","host");
//cf.setProperty("imqBrokerHostPort","7676");
30
31
32
 Topic t=new com.sun.messaging.Topic("Cmmdc");
33
 JMSContext ctx=cf.createContext();
 Topic t1=new com.sun.messaging.Topic(topicResult);
35
 ctx.setClientID(clientID);
36
37
 JMSConsumer consumer = ctx.createDurableConsumer(t1, clientName);
 JMSProducer producer=ctx.createProducer();
38
39
 producer.send(t,msg);
 ctx.close();
40
41
42
 catch (Exception e) {
 System.out.println("JMSException: "+e.getMessage());
43
44
45
 }
 public static void main(String[] args){
47
48
 if(args.length < 2){
 System.out.println("Usage:");
System.out.println("java MsgClientSender clientID clientName");
49
50
 System.exit(0);
51
52
 MsgClientSender client=new MsgClientSender(args[0], args[1]);
53
 client.service();
54
55
56
  }
```

Clasa MsqClientReceiver

```
package cmmdc;
2 import javax.jms.TextMessage;
3 import javax.jms.Message;
  import javax.jms.Topic;
5 import javax.jms.JMSContext;
6 import javax.jms.JMSConsumer;
  import java.util.Scanner;
  public class MsgClientReceiver{
 private String topicResult , clientID , clientName;
12
 MsgClientReceiver(String clientID, String clientName) {
13
 this.clientID=clientID;
14
 this.clientName=clientName;
15
 Scanner scanner=new Scanner(System.in);
```

```
System.out.println("Introduceti 'Topic'-ul raspunsului");
16
 topicResult=scanner.next();
17
18
 public void service(){
20
 com.sun.messaging.TopicConnectionFactory cf=
22
23
 new com.sun.messaging.TopicConnectionFactory();
 //cf.setProperty("imqBrokerHostName","host");
//cf.setProperty("imqBrokerHostPort","7676");
24
25
 Topic t=new com.sun.messaging.Topic(topicResult);
26
 JMSContext ctx=cf.createContext();
27
 ctx.setClientID(clientID);
28
 JMSConsumer consumer = ctx.createDurableConsumer(t,clientName);
 Message msg=null;
30
31
 while ((msg=consumer.receive())!=null)
 if(msg instanceof TextMessage){
32
33
 TextMessage m=(TextMessage)msg;
 System.out.println("Cmmdc: "+m.getText());
34
 break:
35
 }
36
37
 ctx.close();
38
39
40
 catch (Exception e) {
 System.out.println("JMSException : "+e.getMessage());
41
42
 }
43
 public static void main(String[] args){
 \mathbf{if}\,(\,\mathrm{args}\,.\,\mathrm{length}<\!2)\{
46
 System.out.println("Usage:");
47
 System.out.println("java MsgSOAPClientReceiver clientID clientName");
48
 System. exit(0);
49
50
 MsgClientReceiver client=new MsgClientReceiver(args[0], args[1]);
51
52
 client.service();
53
54
```

5.3.12 Programare JMS în JEE(glassfish)

Detalii privind serverul de aplicații sunt prezentate în secțiunea 6.4. Toate aplicațiile dezvoltate anterior funcționează fără nici o modificare. Bineînțeles, în prealabil trebuie pornit serverul de aplicație, prilej cu care se lansează și furnizorul JMS.

Prezentăm o variantă de aplicație în care

- objectele administrator,
 - fabrica de conexiuni,
 - obiectul / sursa destinație

se crează de administratorul glassfish;

```
1. Se lansează serverul de aplicații qlassfish
```

```
 Sistemul de operare Windows
 set GLASSFISH_HOME=. . .\glassfish*
 set PATH=%GLASSFISH_HOME%\bin;%PATH%
 asadmin start-domain domain1
```

- Sistemul de operare Linux

```
#!/bin/bash
GLASSFISH_HOME=. . . $GLASSFISH_HOME/bin/asadmin start-domain domain1
```

Lansarea serverului de aplicație implică pornirea serverului JMS.

2. Dintr-un navigator se apelează administratorul http://localhost:4848.

```
3. - Resources \rightarrow JMS Resources \rightarrow Destination Resources

Se crează câte un obiect destinație cu datele:

JNDI Name myQueue myTopic

Physical Name myQueue myTopic

Resource Type javax.jms. Queue javax.jms. Topic

- Resources \rightarrow JMS Resources \rightarrow Connection Factories

Se crează câte o fabrică de conexiuni cu datele:

JNDI Name myQueue Connection Factory, respectiv my Topic Connection Factory

Resource Type javax.jms. Queue Connection Factory, respectiv javax.jms. Topic Connection Factory
```

Aceste obiecte se injectează într-o clasă utilizînd adnotarea javax.annotation.
 Resource

```
import javax.annotation.Resource;
. . .
public class . . .
 @Resource(lookup="myQueueConnectionFactory")
 private static QueueConnectionFactory cf;
 @Resource(lookup="myQueue")
 private static Queue q;
```

• O aplicație se arhivează cu jar cu indicarea clasei cu metoda main și se lansează prin intermediul procedurii acoperitoare glassfish\bin\appclient.bat

appclient -client numeArhiva.jar [-targetserver host:3700]

Exemplul 5.3.11 Aplicație cu comunicație punctuală.

Clasa expeditorului

```
1 import javax.jms.QueueConnectionFactory;
2 import javax.jms.Queue;
3 import javax.jms.JMSContext;
4 import javax.jms.JMSProducer;
5 import javax.annotation.Resource;
  public class MsgSender{
 @Resource(lookup="myQueueConnectionFactory")
 private static QueueConnectionFactory cf;
9
10
 @Resource(lookup="myQueue")
 private static Queue q;
11
 private static int n=3;
12
 public static void main(String[] args){
14
15
 \mathbf{try}\{
 JMSContext jmsctx=cf.createContext();
16
 JMSProducer producer=jmsctx.createProducer();
17
 for (int i=0; i< n; i++){
18
19
 producer.send(q,"Hello "+i);
20
 producer.send(q,jmsctx.createMessage());
21
 jmsctx.close();
22
23
 catch (Exception e) {
24
 e.printStackTrace();
25
26
 System.out.println("Sender finished");
27
28
 }
29
  }
```

Clasa unui client sincron

```
1 import javax.jms.QueueConnectionFactory;
2 import javax.jms.Queue;
  import javax.jms.JMSContext;
4 import javax.jms.JMSConsumer;
5 import javax.jms.Message;
  import javax.jms.TextMessage;
7 import javax.annotation.Resource;
  public class SyncMsgReceiver{
9
 @Resource(lookup="myQueueConnectionFactory")
10
 private static QueueConnectionFactory cf;
11
 @Resource(lookup="myQueue")
12
13
 private static Queue q;
 public static void main(String[] args){
15
16
 JMSContext jmsctx=cf.createContext();
17
 JMSConsumer consumer = jmsctx.createConsumer(q);
18
 Message msg=null;
19
 while ((msg=consumer.receive())!=null){
20
21
 if(msg instanceof TextMessage){
 TextMessage m=(TextMessage)msg;
22
 System.out.println(m.getText());
23
24
 else
25
 break;
26
```

Aplicația slab cuplată se obține folosind doar două obiecte destinație *Topic*, o destinație pentru mesajele cu cereri și una pentru mesajele cu răspunsuri. Expeditorul unei cereri specifică un identificator (String *messageId*) care este trecut de server ca atribut (*key : messageId*) al mesajului de răspuns. La recepție, mesajul așteptat se recunoaște pe baza atributului.

Codurile aplicației:

1. Clasa MsgCmmdcServer

```
import javax.jms.TextMessage;
  import javax.jms.Message;
3 import javax.jms.Topic;
4 import javax.jms.JMSContext;
5 import javax.jms.JMSConsumer;
6 import javax.jms.JMSProducer;
7 | import javax.jms.JMSException;
8 import javax.jms.TopicConnectionFactory;
9 import javax.naming.InitialContext;
10 import javax.naming.NamingException;
  import java.util.Properties;
12 import java.io.IOException;
13 import javax.annotation.Resource;
  public class MsgCmmdcServer{
 final static String CONNECTION_JNDLNAME =
17
 "myTopicConnectionFactory"
 \label{eq:conditional} \textbf{final static} \hspace{0.1cm} \textbf{String TOPIC\_JNDI\_NAME\_1} \hspace{0.1cm} = "cmmdc" :
18
 final static String TOPIC_JNDI_NAME_2 = "results";
 private InitialContext ctx;
20
 @Resource(lookup=CONNECTION_JNDI_NAME)
 private static TopicConnectionFactory cf;
23
24
 @Resource(lookup=TOPIC_JNDI_NAME_1)
 private static Topic reqTopic;
 @Resource(lookup=TOPIC_JNDI_NAME_2)
26
27
 private static Topic resTopic;
 public static void main(String[] args){
29
 MsgCmmdcServer server=new MsgCmmdcServer();
30
 server.service();
31
32
 private void service(){
34
35
36
 JMSContext jmsctx=cf.createContext();
 JMSConsumer consumer = jmsctx.createConsumer(reqTopic);
37
 JMSProducer producer = jmsctx.createProducer();
```

```
39
 Message msg=null;
 while(true){
40
 while ((msg=consumer.receive())!=null)
41
 if(msg instanceof TextMessage){
42
 TextMessage tm=(TextMessage)msg;
43
 String s=tm.getText();
44
 System.out.println(s);
45
 String[] ss=s.split("");
46
47
 long m=Long.parseLong(ss[0]);
 long n=Long.parseLong(ss[1]);
48
 String messageId=ss[2];
49
 long c=cmmdc(m,n);
50
 tm=jmsctx.createTextMessage();
51
 tm.setText(Long.valueOf(c).toString());
52
 tm.setStringProperty("key", messageId);
53
54
 producer.send(resTopic,tm);
55
56
 }
57
58
 catch (Exception e) {
59
60
 e.printStackTrace();
61
62
 private long cmmdc(long m, long n) { . . .}
64
```

2. Clasa MsgClientSender

```
import javax.jms.Topic;
2 import javax.jms.JMSContext;
3 import javax.jms.JMSProducer;
  import javax.jms.JMSConsumer;
5 import java.util.Scanner;
6 import javax.jms.TopicConnectionFactory;
  import javax.naming.InitialContext;
  import javax.naming.NamingException;
9 import java.util.Properties;
10 import java.io.IOException;
11 import javax.annotation.Resource;
  public class MsgClientSender{
13
 final static String CONNECTION_JNDLNAME =
14
 "myTopicConnectionFactory";
15
 final static String TOPIC_JNDI_NAME_1 = "cmmdc";
final static String TOPIC_JNDI_NAME_2 = "results";
16
17
 private String msg, clientID, clientName;
18
 private InitialContext ctx;
19
 @Resource (\,lookup\!=\!\!CONNECTION\_JNDI\_NAME)\\
21
^{22}
 private static TopicConnectionFactory cf;
 @Resource(lookup=TOPIC_JNDI_NAME_1)
23
 private static Topic reqTopic;
24
 @Resource(lookup=TOPIC_JNDI_NAME_2)
25
 private static Topic resTopic;
26
 MsgClientSender(String clientID, String clientName){
```

```
this.clientID=clientID;
29
 this.clientName=clientName;
30
31
 private void service(){
33
 Scanner scanner=new Scanner(System.in);
System.out.println("Introduceti m:");
34
35
36
 long m=scanner.nextLong();
37
 String sm=new Long(m).toString();
 System.out.println("Introduceti n :");
38
 long n=scanner.nextLong();
39
 String sn=new Long(n).toString();
System.out.println("Introduceti 'messageId'-ul raspunsului");
40
41
 String messageId=scanner.next();
42
 msg=sm+" "+sn+" "+messageId;
43
44
 \mathbf{try}\,\{
 JMSContext jmsctx=cf.createContext();
45
 jmsctx.setClientID(clientID);
46
47
 JMSProducer producer=jmsctx.createProducer();
 JMSConsumer consumer =
48
 jmsctx.createDurableConsumer(resTopic, clientName);
49
50
 producer.send(reqTopic, msg);
 jmsctx.close();
51
52
 catch (Exception e) {
53
 e.printStackTrace();
54
55
 }
56
 public static void main(String[] args){
 if(args.length < 2){
59
 System.out.println("Usage:");
60
 System.out.println("java MsgSOAPClientSender clientID clientName");
61
 System.exit(0);
62
63
 MsgClientSender client=new MsgClientSender(args[0], args[1]);
64
65
 client.service();
66
67
  }
```

3. Clasa MsqClientReceiver

```
1 import javax.jms.TextMessage;
  import javax.jms.Message;
3 import javax.jms.Topic;
4 import javax.jms.JMSContext;
5 import javax.jms.JMSConsumer;
6 import java. util. Scanner;
7 import javax.jms.TopicConnectionFactory;
  import javax.naming.InitialContext;
9 import javax.naming.NamingException;
10 import java.util.Properties;
  import java.io.IOException;
12 import javax.annotation.Resource;
14 public class MsgClientReceiver {
 15
 "myTopicConnectionFactory";
```

```
final static String TOPIC_JNDI_NAME_2 = "results";
17
 {\bf private} \ \ {\tt String} \ \ {\tt messageId} \ , {\tt clientID} \ , {\tt clientName} \ ;
18
 private InitialContext ctx;
 @\,Resource\,(\,look\,u\,p\!\!=\!\!CONNECTION\_JNDI\_NAME)\\
21
 private static TopicConnectionFactory cf;
22
 @Resource(lookup=TOPIC_JNDI_NAME_2)
23
 private static Topic resTopic;
 MsgClientReceiver(\,String\ clientID\ ,String\ clientName\,)\{
26
 this.clientID=clientID;
27
 this.clientName=clientName;
28
29
 public void service(){
31
 Scanner scanner=new Scanner(System.in);
System.out.println("Introduceti 'messageId'-ul raspunsului");
32
33
 messageId=scanner.next();
34
35
 JMSContext jmsctx=cf.createContext();
36
 jmsctx.setClientID(clientID);
37
38
 JMSConsumer consumer =
 jmsctx.createDurableConsumer(resTopic, clientName);
39
40
 Message msg=null;
 while ((msg=consumer.receive())!=null)
41
 if(msg instanceof TextMessage){
42
 TextMessage m=(TextMessage)msg;
43
 if (m. propertyExists("key")){
44
 String msgId=m.getStringProperty("key");
45
46
 if (msgId.equals(messageId)){
 System.out.println("Cmmdc : "+m.getText());
47
48
 break;
49
 }
50
 }
51
52
53
 jmsctx.close();
54
 catch (Exception e) {
55
56
 e.printStackTrace();
57
 }
58
 public static void main(String[] args){
60
61
 if (args.length < 2){
62
 System.out.println("Usage:");
 System.out.println("java MsgSOAPClientReceiver clientID clientName"|);
63
64
 System. exit(0);
65
 MsgClientReceiver client=new MsgClientReceiver(args[0], args[1]);
66
67
 client.service();
 }
68
  }
69
```

Întrebări recapitulative

- 1. Explicați caracterul de cuplare slabă al unei aplicații bazat pe JMS.
- 2. Care este rolul furnizorului (provider) JMS?
- 3. Precizați și explicați modelele de comunicații cu mesaje în JMS.
- 4. Precizați modelele de programare al unui client JMS prezentate în curs.

Probleme:

 $\bullet\,$ Qpid cu JMS2

Partea II TEHNOLOGII CU COMUNICAŢII PRIN INTERNET

Capitolul 6

HyperText Transfer Protocol

Protocolul http - HyperText Transfer Protocol (http) este destinat schimburilor de informații în Internet.

Protocolul http a ajuns la versiunea 2 (HTTP/2), versiunea anterioară fiind 1.1 (HTTP/1.1). Scopul lui HTTP/2 este reducerea latenței prin utilizarea mai eficientă a rețelei. Diferența dintre HTTP/2 și HTTP/1.1 este la nivelul de transport, adică a modului în care biții sunt schimbați prin rețea. HTTP/2 păstrează structura mesajului din HTTP/1.1.

În vederea schimburilor dintre calculatoare prin Internet, reprezentarea datelor se face utilizând în principal:

- eXtensible Markup Language (XML) subset al limbajului Standard Generalized Markup Language (SGML);
- JavaScript Object Notation (JSON).

HyperText Markup Language (HTML), XHTML, HTML 5 sunt principalele limbaje pentru publicarea informatiilor pe Web. Aceste limbaje derivă de asemenea din SGML.

6.1 Transacție http

Protocolul http este de tip client-server:

- Navigatoarele Google Chrome, Mozilla Firefox, Opera, Apple Safari sunt aplicații client uzuale.
- Informațiile sunt găzduite / generate de servere Web de către site-uri și servicii Web. Exemple de servere Web sunt apache HTTP Server,

Microsoft Internet Interchange Server. O categorie aparte - esențială pentru platforma Java - este dată de servere Web container de servlet și Java Server Pages (JSP).

Transmiterea unui mesaj (cerere) conform protocolului http 1.1 constă din

- 1. Căutare *Domain Name System* (DNS): Clientul încearcă să determine adresa IP a serverului Web:
 - (a) Se lansează o cerere DNS către serverul DNS al furnizorului de servicii Internet;
 - (b) Serverul DNS răspunde cu adresa IP a serverului Web.
- 2. Stabilirea unei conexiuni către serverul Web;
- 3. Expedierea mesajului cerere;
- 4. Se așteaptă răspunsul la cererea emisă;
- 5. Se recepționează și se încarcă mesajul de răspuns;
- 6. Închiderea conexiunii.

Acest ciclu de acțiuni se numește tranzacție http. Pași 3-4-5 se pot repeta. Un mesaj de tip cerere diferă de un mesaj de tip răspuns prin structura unor elemente constitutive.

Serverul nu reţine informaţii între două tranzacţii http. Acest comportament se exprimă prin terminologia: protocolul http este fără stare - stateless.

Transmisia datelor se realizează utilizând de obicei protocolul TCP.

Referințele resurselor se indică folosind URI / URL.

Cererile și răspunsurile sunt reprezentate ca linii de text separate de caracterul <CR><LF>, având structura

- 1. preambul format dintr-o linie;
- 2. antete (header) 0 sau mai multe atribute (nume:valoare);
- 3. o linie goală;
- 4. corpul mesajului opțional.

Preambulul unei cereri conține:

6.1. TRANSACŢIE HTTP 161

- 2. referința resursei (URL);
- 3. Versiunea protocolului http.

Preambulul unui răspuns conține:

- 1. Versiunea protocolului http;
- 2. codul răspunsului: număr natural format din trei cifre cu semnificațiile

Categoria	Indică
1**	mesaj de informare
2**	mesaj de succes
3**	redirectare către alt URL
4**	eroare in mesajul clientului
5**	eroare din partea serverului

Categoria este dată de prima cifră.

3. String explicitând codul răspunsului.

Un **antet** (*header*) este un atribut, adică o pereche (nume:valoare). Protocolul http definește o paletă largă de atribute. Exemple de antete sunt date în tabelul următor:

Antet	Semnificație
	Exemplu
host	Gazda şi portul serverului Web
	localhost:8080
user-agent	Navigatorul care a lansat cererea
	Mozilla/5.0 (Windows NT 6.1; WOW64)
	AppleWebKit/535.2 (KHTML, like Gecko)
	Chrome/15.0.874.106 Safari/535.2
referer	URL-ul cererii
	http://localhost:8080/apphello/
accept-encoding	Tipuri de arhive acceptate
	gzip,deflate,sdch
accept-charset	Tipuri de codificare acceptate
	ISO-8859-1,utf-8;q=0.7,*;q=0.3
accept-language	Cea mai potrivită limbă pentru înțelegerea
	conținutului
	en-US,en;q=0.8
content-type	Tipul MIME al corpului mesajului
	http://application/x-www-form-urlencoded
content-length	Lungimea corpului mesajului
	22
Upgrade	Solicitare / Acord schimbare protocol
	websocket

Corpul mesajului este reprezentat printr-un text. Dacă conținutul este imagine, cod binar, etc., atunci acesta este codificat în text.

Codul Multipurpose Internet Mail Exchange (MIME) precizează natura conținutului unei resurse:

text/plain	
text/html	
text/xml	
image/png	
image/jpg	
application/octet-stream	
application/x-www-form-urlencoded	

Ne propunem să punem în evidentă mesajele http.

Mesaj cerere http

Dintr-un navigator se va lansa prin intermediul unui document html o cerere către un ipotetic servlet dintr-un server Web. Cererea este interceptată de o clasă Java cu un soclu TCP, ServerSocket, care preia mesajele pe portul serverului Web.

Codul clasei Java este

```
1 import java.net.ServerSocket;
  import java.net.Socket;
3 import java.io.InputStream;
4 import java.io.InputStreamReader;
  import java.io.BufferedReader;
6 import java.io.IOException;
7 import java.io.BufferedWriter;
8 import java.io.FileWriter;
10 public class RequestHTTPMsg{
 public static void main(String[] args){
11
12
 Socket socket=null;
13
 \mathbf{try}\{
 ServerSocket serverSocket=new ServerSocket (8080);
14
15
 socket=serverSocket.accept();
16
 catch (Exception e) {
17
18
 System.out.println(e.getMessage());
19
20
 try(
 InputStream is=socket.getInputStream();
21
 InputStreamReader isr=new InputStreamReader(is);
22
 BufferedReader br=new BufferedReader(isr);
23
 FileWriter fw=new FileWriter("output.txt"
24
 BufferedWriter bw=new BufferedWriter(fw)){
25
26
27
 String s=br.readLine();
 if(s==null)break;
28
 System.out.println(s);
 bw.write(s);
30
31
 bw.newLine();
 }
32
33
34
 catch (IOException e) {
 System.out.println("Input Exception : "+e.getMessage());
35
36
37
38 }
```

Rezultatul cererii depinde de metoda GET sau POST utilizată în formularul html folosit¹.

Pentru metoda GET cererea http este

```
GET /apphello/hello?name=mk&tip=text%2Fhtml HTTP/1.1
Host: localhost:8080
Connection: keep-alive
```

 $^{^1\}mathrm{Multimea}$ ante
telor depinde de navigatorul utilizat.

```
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64)
 AppleWebKit/535.2 (KHTML, like Gecko)
 Chrome/15.0.874.106 Safari/535.2
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Encoding: gzip,deflate,sdch
Accept-Language: en-US, en; q=0.8
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.3
iar pentru metoda POST cererea http este
POST /apphello/hello HTTP/1.1
Host: localhost:8080
Connection: keep-alive
Content-Length: 23
Cache-Control: max-age=0
Origin: null
User-Agent: Mozilla/5.0 (Windows NT 6.1:
 WOW64) AppleWebKit/535.2 (KHTML, like Gecko)
 Chrome/15.0.874.106 Safari/535.2
Content-Type: application/x-www-form-urlencoded
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Encoding: gzip,deflate,sdch
Accept-Language: en-US, en; q=0.8
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.3
name=mk&tip=text%2Fhtml
```

Formularul html utilizat are codul

```
<html>
 <head><title> Servlet-ul Hello</title></head>
 <body>
3
 <center>
 <h1> Pagina de apelare a servletului HelloServlet </h1>
 <form method="post"</pre>
 action="http://localhost:8080/apphello/hello">
 Introduceti numele:
8
 <input type="text" name="name" size=20>
9
10
 <input type="submit" value="Apeleaza">
<input type="hidden" name="tip" value="text/html" >
11
12
13
 </center>
14
15
 </body>
  </htm
16
```

Mesaj răspuns http

Un servlet (apphello) este activ într-un server Web. O clasă Java lansează o cerere http către acel servlet - chiar unul din mesajele obținute mai sus - după care recepționează răspunsul dat de servlet.

Codul clasei Java

```
import java.net.Socket;
import java.io.InputStreamReader;
```

165

```
3 import java.io.BufferedReader;
4 | import java.io.IOException;
  import java.io.BufferedWriter;
6 import java.io.FileWriter;
7 import java.io.PrintWriter;
8 import java.util.Scanner;
10 public class ResponseHTTPMsg{
 public static void main(String[] args){
11
 String reqGET="GET /apphello/hello?name=mk&tip=text%2Fhtml HTTP/1.1\r\n"+
12
 "Host: localhost:8080\r\n"+
13
 "Connection: keep-alive\r\n"+
"User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64)"+
14
15
 "AppleWebKit/535.2 (KHTML, like Gecko)"+
16
 " Chrome/15.0.874.106 Safari/535.2\r\n"+
17
 "Accept: text/html, application/xhtml+xml, application/xml;"+
18
 "q=0.9,*/*;q=0.8\r\n"+
19
 "Accept-Encoding: gzip \ , deflate \ , sdch \ \ r \ "+
20
 "Accept-Language: en-US, en; q=0.8\ r\ n"+
21
 "Accept-Charset: ISO-8859-1, utf-8; q = 0.7, *; q = 0.3 \ r \ n";
22
24
 String reqPOST="POST /apphello/hello HTTP/1.1\r\n"+
 "Host: localhost:8080\ r\ n"+
25
 "Connection: keep-alive \ r \ n"+
26
 "Content-Length: 23 r^n+
27
 "Cache-Control: max-age=0\r\n"+
28
 "Origin: null \ r \ "+
29
 "User-Agent: Mozilla / 5.0 (Windows NT 6.1; WOW64)"+
30
 "AppleWebKit/535.2 (KHTML, like Gecko)"+
31
 "Chrome/15.0.874.106 Safari/535.2\r\n"+
32
 "Content-Type: application/x-www-form-urlencoded\r\n"+
33
 "Accept: text/html, application/xhtml+xml, application/xml;"+
34
 q = 0.9, */*; q = 0.8 r r' +
35
 "Accept-Encoding: gzip , deflate , sdch \\ \  \  r \\ \  \  "+
36
 "Accept-Language: en-US, en; q=0.8\ r\ n"+
37
 "Accept-Charset: ISO-8859-1, utf-8; q=0.7, *; q=0.3 r^n+
38
 "\setminus r\setminus n"+
39
 "name=mk&tip=text%2Fhtml";
40
 Scanner scanner=new Scanner(System.in);
System.out.println("Precizati metoda HTTP:");
System.out.println("1 : GET; 2: POST");
42
43
44
45
 int metoda;
46
 do{
 metoda=scanner.nextInt();
47
48
49
 while ((metoda!=1)\&\&(metoda!=2));
50
 try(
 Socket socket=new Socket("localhost",8080);
51
 InputStreamReader isr=new InputStreamReader(socket.getInputStream());
52
53
 BufferedReader br=new BufferedReader(isr);
 FileWriter fw=new FileWriter("output.txt", true);
54
 BufferedWriter bw=new BufferedWriter(fw);
55
 PrintWriter pw=new PrintWriter(socket.getOutputStream(),true)
56
57
 ){
58
 switch (metoda) {
59
 //Lansarea unei cereri GET
60
61
 pw.println(reqGET);
```

```
break;
62
 case 2:
63
 //Lansarea unei cereri POST
64
 pw.println(reqPOST);
65
66
 for (;;) {
67
 String s=br.readLine();
68
69
 if(s=null)break;
70
 System.out.println(s);
 bw.write(s);
71
 bw.newLine();
72
 bw.flush();
73
74
75
 catch (Exception e) {
76
 System.out.println("Exception : "+e.getMessage());
77
78
79
80
```

Indiferent de metoda cererii, mesajul http de răspuns este

```
HTTP/1.1 200 OK
Server: Apache-Coyote/1.1
Content-Type: text/html
Content-Length: 119
Date: Sun, 30 Oct 2011 16:35:47 GMT

<html>
<head><title>HelloServlet</title></head>
<body>
<h1>HelloServlet</h1>

Hi mk !

</body>
</html>
```

6.2 Server Web - container de servlet

În prezent sunt disponibile mai multe servere Web în care poate fi instalat un servlet şi un fişier JSP Java Server Pages. Despre un asemenea server Web se spune că este container de servlet şi JSP. Dintre produsele gratuite amintim

- apache-tomcat
- jetty
- glassfish

Acest server Web este utilizat în $java_ee_sdk$ - o implementare JEE (Java Enterprise Edition) de la Oracle.

- apache-tomee este construit peste apache-tomcat și integrează o serie de tehnologii JEE
- weblogic (Oracle)
- jboss application server (RedHat)

Serverul Apache HTTP Server şi Windows Internet Information Server nu sunt servere Web containere de servlet şi JSP.

6.3 Serverele Web apache-tomcat şi jetty

Serverul Web *apache-tomcat*, (pe scurt *tomcat*) este distribuit gratuit şi poate fi descărcat pornind de la adresa www.apache.org.

Instalarea serverului în mediul Windows revine la dezarhivarea fişierului descărcat apache-tomcat-***, într-un catalog TOMCAT_HOME. Utilizarea serverului necesită fixarea a doi parametri sistem:

- CATALINA_HOME= calea la catalogul în care s-a instalat produsul TOMCAT_HOME;
- JAVA_HOME=calea la distribuţia Java utilizată.

Pachetul conţine cataloagele²: bin, common, conf, logs, server, shared, temp, webapps, work.

Serverul se lansează prin comanda

```
TOMCAT_HOME\bin\startup
```

și se oprește cu comanda

```
TOMCAT_HOME\bin\shutdown
```

sau, simplu, Ctrl-C

Din catalogul TOMCAT_HOME, lansarea se poate obține cu ajutorul fișierului de comenzi

• Sistemul de operare Windows

```
set CATALINA_HOME=. . .
set JAVA_HOME=. . .
bin\startup
```

• Sistemul de operare Linux

 $^{^2 \}mathrm{Numele}$ și numărul cataloagelor este dependent de distribuția apache-tomcat.

```
#!/bin/bash
CATALINA_HOME=~/JavaApp/apache-tomcat-8.5.5
$CATALINA_HOME/bin/startup.sh
```

Opțional se poate instala / activa managerul / administatorul serverului Web tomcat.

Verificarea funcționării serverului Web tomcat se face apelând dintr-un navigator pagina http://host:port unde

- host este numele calculatorului pe care rulează tomcat;
- Portul implicit este 8080.

Reuşita este ilustrată de imaginea motanului

Toate aplicațiile se depun în catalogul TOMCAT_HOME\webapps.

Asemănător se procedează și în cazul serverului Web *jetty*. Nu este nevoie de nici o configurare suplimentară, lansarea făcându-se prin

```
cd . . .\jetty-distribution-*
java -jar start.jar
```

Din nou aplicațiile se depun în catalogul \jetty-distribution-*\webapps.

Transport Layer Security în tomcat

Transmisia utilizând protocolul *Transport Layer Security* - (TLS) care extinde *Secure Socket Layer* -(SSL) presupune criptarea datelor care circulă între client şi server.

Realizarea presupune:

 Generarea unui certificat de securitate cu utilitarul keytool din distribuţia Java, de exemplu

```
keytool -genkey -alias tomcat -keyalg RSA
  -keystore {cale}/tomcatKeystore.jks
  -dname "cn=XYZ, ou=cs, o=unitbv, l=brasov, c=RO"
  -keypass 1q2w3e -storepass 1q2w3e
```

Parametrul keystore fixează locația și denumirea fișierului certificatului de securitate.

Se definesc două parole

- keypass parola certificatului de securitate;
- storepass parola de protecție a locației certificatului de securitate.

Parametrul cale desemnează calea către catalogul unde în care se crează fișierul tomcatKeystore.jks - certificatul de securitate. Uzual, certificatul de securitate se mută în catalogul TOMCAT_HOME\conf.

- 2. Modificarea fişierului apache-tomcat-*\conf\server.xml
 - Se decomentează / modifică elementul

unde tomcatKeystore.jks înlocuieşte localhost-rsa.jks

• Elementul Certificate se completează cu atributele

```
certificateKeystorePassword="1q2w3e"
certificateKeyAlias="tomcat"
```

3. Serverul Web se poate apela prin

```
https://localhost:8443
http://localhost:8080
```

Transport Layer Security în jetty

Transmisia utilizând Secure Socket Layer - SSL (mai nou Transport Layer Security - TLS) înseamnă criptarea datelor care circulă între client și server. Realizarea presupune

1. Generarea unui certificat de securitate cu utilitarul keytool din distribuţia Java, de exemplu

```
keytool -genkey -alias jetty -keyalg RSA
  -keystore {cale}/keystore
  -dname "cn=SE, ou=cs, o=unitbv, l=brasov, c=RO"
  -keypass 1q2w3e -storepass 1q2w3e
```

Se definesc două parole

- keypass parola certificatului de securitate;
- storepass parola de protecție a locației certificatului de securitate.

Parametrul *cale* desemnează calea către catalogul unde în care se crează fișierul *keystore* - certificatul de securitate. Certificatul de securitate se mută în catalogul JETTY_HOME\etc.

2. Criptarea parolelor

```
java -cp %JETTY_HOME%\lib\jetty-util-*.jar
  org.eclipse.jetty.util.security.Password <parola>
```

Pentru exemplul certificatului generat mai sus, pentru parola=1q2w3e rezultatul este OBF:1irv1lml1mii1mmc1lj51iur

3. Completarea fișierului %JETTY_HOME%/start.ini cu secvența

```
# Module: https
--module=https

# Module: ss1
--module=ss1
jetty.ssl.host=0.0.0.0
jetty.sslContext.securePort=8443
jetty.sslContext.keyStorePath=etc/keystore
jetty.sslContext.trustStorePath=etc/keystore
jetty.sslContext.keyStorePassword=OBF:1irv1lml1mii1mmc1lj51iur
jetty.sslContext.trustStorePassword=OBF:1irv1lml1mii1mmc1lj51iur
jetty.sslContext.trustStorePassword=OBF:1irv1lml1mii1mmc1lj51iur
jetty.sslContext.keyManagerPassword=OBF:1irv1lml1mii1mmc1lj51iur
jetty.sslContext.trustStoreType=JKS
```

4. După lansarea serverului Web apelarea poate fi

```
https://localhost:8443
http://localhost:8080
```

6.4 Glassfish

Instalarea și lansarea serverului. Instalarea constă din dezarhivarea arhivei descărcate.

Este recomandat includerea în fișierul GLASSFISH_HOME\grassfish\config\asenv.bat a liniei

```
set AS_JAVA=c:\Progra~1\Java\jdk1.*
```

6.4. GLASSFISH 171

Utilizarea paginilor JSP necesită această setare.

Prin intermediul paginii de administrare se poate schimba parola administratorului (admin).

Containerele în care se depun aplicațiile se află într-un domeniu. Implicit, în catalogul glassfish\domain se crează domeniul cu numele domain1: GLASSFISH_HOME\glassfish\domains\domain1.

Lansarea serverului se poate face prin:

• Din GLASSFISH_HOME\glassfish\bin se comandă

asadmin start-domain domain1

Oprirea serverului se poate face prin:

asadmin stop-domain domain1

Administrarea serverului se face prin

- pagina Web http://localhost:4848
- utilitarul GLASSFISH_HOME\bin\asadmin.bat

Administratorul serverului are posibilitatea să creeze domenii noi: Astfel crearea unui domeniu nou, având numele numeDomeniu, situat în catalogul dirDomeniu se obține prin

asadmin create-domain --adminport 4848 --domaindir $dir Domeniu\ nume-Domeniu$

Ştergerea domeniului se obţine prin

asadmin delete-domain --domaindir dirDomeniu numeDomeniu

Lansarea și oprirea serverului glassfish se comandă prin asadmin start-domain --domaindir dirDomeniu numeDomeniu asadmin stop-domain --domaindir dirDomeniu numeDomeniu

Un server de aplicații integrează o serie de tehnologii ca suport pentru aplicații. Astfel *glassfish* integrează java Message Service (JMS), WebSocket, servlet, Java Server Pages (JSP), Java Server Faces (JSF), Context and Dependency Injection (CDI), Java API for XML Wev Services (JAX-WS), Java API for XML Restful Services (JAX-RS).

Produsul payara (www.paraya.fish) se dezvoltă pornind de la glassfish.

Capitolul 7

Conexiune simplă prin clase din jdk

Clasa javafx.scene.web.WebView permite vizualizarea paginilor Web.

7.1 Clasa java.net.URL

Clasa java.net.URL permite realizarea unei conexiuni cu un server Web¹ potrivit protocolurilor http, https, ftp, file, jar.

Constructori

URL(String spec) throws MalformedURLException
 Crează un obiect URL legat de resursa specificată de spec, care trebuie să fie o referință URL validă.

Metode

- InputStream openStream() throws IOException Returnează fluxul de intrare pentru citirea resursei.
- URLConnection openConnection() throws IOException Returnează o instanță a conexiunii cu obiectul definit de URL.

¹apache-tomcat, apache, Microsoft IIS (Internet Information Services), etc.

Exemplul 7.1.1 Pe baza referinței către un fișier html dintr-un catalog vizibil al unui server Web, să se afișeze conținutul fișierului.

În codul reprodus mai jos, fişierul *Hello.html* se află pe serverul *apache-tomcat*, în catalogul webapps\url.

```
import java.net.URL;
 import java.io.InputStream;
 import java.io.InputStreamReader;
 4 import java.io.BufferedReader;
 public class ReadHTTP{
 public static void main(String[] args){
 String adr="http://localhost:8080/url/Hello.html";
//System.setProperty("http.proxyHost","10.3.5.133");
//System.setProperty("http.proxyPort","3128");
9
10
 URL url=null;
11
12
 try {
 url=new URL(adr);
13
14
15
 catch (Exception e) {
 System.out.println(e.getMessage());
16
17
18
 try(
 InputStream in=url.openStream();
19
20
 InputStreamReader isr=new InputStreamReader(in);
 BufferedReader br=new BufferedReader(isr);
21
22
 String s;
23
 do{
24
 s=br.readLine();
25
 if(s!=null)
26
 System.out.println(s);
27
28
29
 \mathbf{while} (s!=\mathbf{null});
30
31
 catch (Exception e) {
32
 System.out.println(e.getMessage());
33
34
 }
35
```

7.2 Clasa javafx.scene.web.WebView

```
import javafx . scene . web . WebView;
import javafx . scene . web . WebEngine;
import javafx . application . Application;
import javafx . scene . Scene;
import javafx . geometry . HPos;
import javafx . geometry . VPos;
import javafx . scene . paint . Color;
import javafx . stage . Stage;
import javafx . scene . layout . Region;
```

```
11 public class Wv extends Application {
 private Scene scene;
12
 public static void main(String[] args) {
14
 Application.launch(Wv.class, args);
15
16
 @Override
18
 public void start(Stage primaryStage) {
 primaryStage.setTitle("Show Web Page");
19
20
 \mathtt{scene} = \mathtt{new} \ \mathtt{Scene}(\mathtt{new} \ \mathtt{Browser}()\,,\ 600\,, 500\,,\ \mathtt{Color}.\mathtt{LIGHTGREEN});
 primaryStage.setScene(scene);
23
24
 primaryStage.show();
 }
25
26 }
 class Browser extends Region {
  final WebView webView = new WebView();
28
29
 final WebEngine webEngine = webView.getEngine();
30
 public Browser(){
 webEngine.load("http://www.unitbv.ro");
33
34
 getChildren().add(webView);
35
36 }
```

Capitolul 8

Servlet

Printre aplicațiile distribuite de tip client-server, în care comunicațiile se bazează pe protocolul http, se disting:

- Aplicații Web (site): Cererea adresată serverului este lansată uzual de o persoană utilizând un program navigator: Google Chrome, Mozilla Firefox, Opera, Apple Safari, etc.
- Servicii Web: Cererea către server se face de un program. Aplicația server și client se programează utilizând interfețe de programare specifice.

Componenta server a unei aplicații Web

- conține o clasă Java care se execută de un server Web, compatibil;
- este gestionată de serverul Web;
- este capabilă să recepționeze și să răpundă cererilor formulate de clienți.

Structura minimală a unei aplicații Web este

178 Capitolul 8. Servlet

Catalogul classes conține fișierele *class* ale aplicației Web.

Catalogul \mathtt{lib} este opțional și va conține resursele jar suplimentare cerute de clasele aplicației Web.

Prin intermediul fișierului *index.html* se apelează aplicația Web. Acest fișier este totodată și client Web. Adresa de apelare (URL - *Universal Resource Locator*) a aplicației Web este

http://host:port/catalogAplicaţieiWeb

Dacă în loc de *index* fișierul html de apelare are alt nume, de exemplu *xyz.html* atunci adresa de apelare va fi

http://host:port/catalogAplicatieiWeb/xyz.html

host este numele calculatorului pe care rulează serverul Web - gazda aplicației Web. Portul implicit utilizat de un server Web container de servlet este 8080.

Catalogul aplicației este denumit context-ul aplicației Web.

Programarea și utilizarea unei aplicații Web necesită:

- Cunoașterea elementului (marcaj, tag) html <form> pentru realizarea formularelor de introducere a datelor;
- Utilizarea unui server Web, container de servleţi. Dintre produsele gratuite amintim: apache-tomcat, jetty, glassfish.

8.1 Marcajul <form>

Într-un document html introducerea datelor se poate obține utilizând marcajul <form> ... </form> .

Atribute ale marcajului <form> . Reamintim că atributele se prezintă ca perechi (nume, valoare) și se scriu în antetul marcajului sub forma nume = valoare.

8.1. MARCAJUL <FORM> 179

Nume	Valoare	Semnificația valorii
action	adresa tip URL	Resursa care prelucrează formularul, cel puţin
		/context/numeApel
method	GET	Mesajul trimis serverului Web conține după
		adresa URL numele și valorile parametrilor
		introduși. Adăugarea se face potrivit sintaxei
		?numeParam1=valoare&numeParam2=valoare
		Lungimea mesajului nu poate depăși 255 caractere.
	POST	Transmisia datelor se face în fluxuri de date.
		Permite transferul unor fișiere de pe mașina
		clientului pe maşina serverului.
id		Parametru de identificare a formularului (opțional).
name		Nume atribuit formularului (opţional).
onSubmit		Metodă JavaScript executată înaintea apelării
		serverului Web (opţional).

În ${\bf conținutul}$ ${\bf marcajului}$

 form> putem include elemente de control prin marcajele

- <input>
- <option>
- <select>
- <textarea>

Atributele marcajului < input> sunt:

Nume	Valoare	Semnificație
type	text	Se așteaptă introducerea unui text
	number	Se așteaptă introducerea unui număr întreg
	date	Se așteaptă introducerea unei date calendaristice
	password	Se așteaptă introducerea unei parole
	submit	Se marchează sfârșitul completării formularului
	reset	Se reiniţializează formularul
	file	Permite selectarea unui fișier
	hidden	Transmite mai departe un atribut fără vizualizarea lui
name		numele controlului
value		valoarea (iniţială) a controlului
size		numărul caracterelor atașat controlului

180 Capitolul 8. Servlet

În cazul marcajului < select> utilizarea este

Valoarea atributului nume este dată de valoarea selectată.

8.2 Realizarea unui servlet

Pe platforma de programare Java, servlet-ul este componenta care stă la baza majorității cadrelor de dezvoltare (*framework*) pentru aplicații și servicii Web.¹

Termenul servlet se utilizează atât pentru aplicație cât și pentru clasa gestionată de serverul Web.

Interfața de programare (API) pentru servlet nu face parte din JDK, fiind implementat de fiecare producător de server Web container de servlet.

Apelarea servlet-ului se poate face:

- din meniul *File/Open* al unui navigator;
- ca referință într-un document html

Din documentul html pomenit anterior, apelarea clasei servlet se face uzual prin intermediul atributului action a elementului form. Valoarea atributului este numele de apel al servlet-ului, *urlPattern*. Sintaxa utilizată este

Plasând fişierul de apelare al aplicației servlet într-un server Web (apachehttpd, Microsoft-IIS) și aplicația servlet într-un servlet Web compatibil, servletul se va apela prin

iar clasa servlet se va apela din xyz.html.

Legătura serverului Web cu clasa servlet-ului se poate realiza

 $^{^1}vert.x,\ Play,\ dukescript$ sunt cadre de lucru care dezvoltă în Java aplicații Web fără să se bazeze pe servlet.

- programat prin adnotări în codul servlet-ului;
- descriptiv în catalogul WEB-INF se editează fişierul web.xml.
 În versiunile anterioare ale interfeței de programare servlet aceasta a fost unica optiune.

Trebuie demarcată diferența dintre apelarea / lansarea în execuție a clasei servlet de apelarea aplicației Web.

Modul programat se bazează pe adnotarea javax.servlet.annotation. WebServlet cu elementele:

```
String name
String[] urlPatterns

@WebInitParams[] initParams
boolean asyncSupported
long asyncTimeout
```

Modul descriptiv În fișierul web.xml apar elementele

- 1. <servlet> leagă numele servlet-ului definit în elementul <servlet-name> de clasa servlet-ului dat în elementul <servlet-class>.
- 2. <servlet-mapping> defineşte numele sub care servlet-ul identificat prin <servlet-name> nume servlet< /servlet-name> se invocă din programul navigator. Acest identificator numeApel se fixează în elementul <url-pattern> . Identificatorul are ca prefix caracterul / (slash).

Structura unui fişier web.xml este

```
<?xml version="1.0" encoding="UTF-8"?>
  <web-app version="3.0" xmlns="http://java.sun.com/xml/ns/javaee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
 <servlet>
 <servlet -name>nume_servlet_1</servlet -name>
5
 <servlet -class>Nume_clasa/servlet -class>
 </ servlet>
 <servlet>
 <servlet -name>nume_servlet_2</servlet -name>
9
 <servlet -class>Nume_clasa/servlet -class>
10
 </servlet>
11
12
13
 <servlet-mapping>
 <servlet -name>nume_servlet_1/servlet -name>
14
 <url-pattern>/numeApel_1</url-pattern>
15
16
 </ri>
17
 <servlet -mapping>
 <servlet -name> nume_servlet_2/ servlet -name>
18
19
 <url-pattern>/numeApel_2</url-pattern>
 </ri>
20
21
  </web-app>
```

Unui element < servlet> îi pot corespunde mai multe elemente < servlet-mapping>, prin utilizarea de numeApel diferite.

Opțional web.xml poate conține elementul

```
<welcome-file-list>
  <welcome-file>
 fisier.html sau jsp
  </welcome-file>
</welcome-file-list>
```

cu precizarea fișierelor html sau jsp care apelează aplicația Web. Declarația fișierului index.html este implicită.

Compilarea clasei servlet necesită completarea variabilei de mediu classpath cu fisierul TOMCAT_HOME\lib\servlet-api.jar.

Odată completată structura de cataloage și fișiere ale aplicației servlet această structură trebuie copiată în catalogul TOMCAT_HOME\webapps. Această operație se numește desfășurarea (deployment) sau instalarea servlet-ului. Copierea se poate executa și cu serverul Web pornit.

Pentru instalarea unui servlet există mai multe alternative:

• Din catalogul catalogAppServlet se realizează arhiva catalogAppServlet.war jar cfv catAppServlet.war WEB-INF* index.html care se copiază în catalogul TOMCAT_HOME\webapps.

Serverul Web *tomcat* va dezarhiveaza arhiva. Astfel servlet-ul este instalat.

Această instalare se numește instalare dinamică - hot deployment.

Dacă fișierul war este creat, atunci în locul copierii, instalarea se poate face prin componenta manager a lui tomcat.

- O aplicație servlet arhivată war se poate instala de la distață prin produsele:
 - apache-tomcat-deployer
 - cargo

8.2.1 Codul unui servlet

Un servlet implementează interfața Servlet sau extinde una din clasele GenericServlet sau HttpServlet. GenericServlet implementează interfața Servlet, iar HttpServlet extinde clasa GenericServlet. Extinzând clasa

GenericServlet nu este nevoie de rescrierea tuturor metodelor abstracte ale interfeței Servlet.

Metodele interfeței Servlet sunt:

- abstract public void init(ServletConfig config)
 Se apelează o singură dată la lansarea servlet-ului.
- \bullet abstract public void service (ServletRequest req, ServletResponse res) throws ServletException, IOException

Metoda este apelată de serverul Web pentru rezolvarea cererii unui client.

- abstract public void destroy()
 Se apelează o singură dată la distrugerea servlet-ului.
- public String getServletInfo()
- public ServletConfig getServletConfig()

În cele ce urmează o clasa servlet va fi o clasă care extinde clasa HttpServlet. În locul metodei service(...), programatorul suprascrie metodele doGet(...) sau doPost(...), în funcție de metoda utilizată de client la lansarea cererii.

Practic, un servlet constă din scrierea metodelor

• void init(ServletConfig config)

Această metodă este opțională.

```
public void init(ServletConfig config) throws ServletException{
  super.init(config);
  // cod de initializare
}
```

Obiectul *config* are o metodă String getInitParameter(String *nu-meParam*) cu ajutorul căreia se pot recupera parametri de initializare asociați servlet-ului și care se dau fie prin adnotarea WebInitParam prin șablonul

```
import javax.servlet.annotation.WebInitParam;

@WebServlet(urlPatterns = "/numeApel",
  initParams = {
```

- \bullet protected void doGet(HttpServletRequest req, HttpServletResponse res) throws IOException, ServletException
 - Tratează o cerere trimisă cu metoda GET (vezi marcajul <form>).
- protected void doPost(HttpServletRequest req, HttpServletResponse res) throws IOException, ServletException

Tratează o cerere trimisă cu metoda POST (vezi marcajul <form>).

Activitățile de întreprins într-o metodă doGet() sau doPost() sunt

1. Stabilirea naturii răspunsului:

```
res.setContentType(String tip)
```

unde tip specifică tipul MIME - Multipurpose Internet Mail Extensions al răspunsului:

- "text/html" pagină html;
- "text/xml" document xml;
- "text/plain" text;
- "image/jpg" imagine jpg;
- "image/gif" imagine gif;
- "application/json" date codificate JSON.
- 2. Se obține o referința către un obiect care realizează transmisia datelor către navigatorul clientului:

```
ServletOutputStream out = res.getOutputStream();
sau
PrintWriter out=res.getWriter();
```

3. Se preiau datele cererii cu una din metodele interfeței HttpServletRequest: String getParameter(String numeParametru) java.util.Enumeration getParameterNames()

Adițional se pot afla

- calculatorul cu serverul web: getServerName();
- portul: getServerPort();
- catalogul servlet-ului: getContextPath().
- 4. Rezolvă cererea clientului;
- 5. Formează și *scrie* răspunsul;
- 6. Închide conexiunea obiectului prin care s-a realizat transmisia datelor către navigatorul clientului prin out.close().

Un câmp (global) declarat în clasa servletului este comun fiecărei instanțe a servletului.

Un utilizator lansează o cerere către servlet. De obicei acest lucru se realizează prin completarea unui formular al unui document html. Programul navigator trimite cererea serverului Web prin intermediul căruia este lansat servlet-ul în acțiune.

Ciclul de viață al unui servlet. Când un servlet este apelat prima dată de către serverul Web se execută metoda init. După aceasta, fiecărei cereri lansate de un utilizator i se asociază un fir de execuție în care se apelează metoda service. Metoda service apelează apoi metodele doGet(), doPost().

Exemplul 8.2.1 Servlet-ul Hello: Clientul transmite numele servlet-ului care îi răspunde cu mesajul de salut "Hi" + nume!.

Formularul html prin care clientul introduce numele este (index.html)

```
<label>Introduceti numele </label>
13
 \langle td \rangle
14
 <input type="text" name="name" size="20">
15
 16
17
 </\mathbf{tr}>
18
 <tr>
 \langle td \rangle
19
 <input type="submit" value="Calculeaza">
20
21
 </\mathbf{tr}>
22
 </table>
23
 </form>
24
25
 </center>
  </body>
  </html>
```

apphelloP corespunde contextului aplicației. În modul programat servlet-ului are codul

```
1 import java.io.IOException;
 import javax.servlet.ServletException;
  \mathbf{import} \hspace{0.2cm} \mathtt{javax.servlet.http.HttpServlet} \hspace{0.2cm} ;
 4 import javax.servlet.http.HttpServletRequest;
  import javax.servlet.http.HttpServletResponse;
  {\bf import} \  \  {\tt javax.servlet.ServletOutputStream} \ ;
 6
  import javax.servlet.annotation.WebServlet;
  @WebServlet(urlPatterns = "/hello")
  public class HelloServlet extends HttpServlet {
10
 \textbf{public void } \textbf{doGet}(\texttt{HttpServletRequest req}, \texttt{HttpServletResponse res})
11
12
 throws ServletException , IOException {
 res.setContentType("text/html");
13
 ServletOutputStream out=res.getOutputStream();
14
15
 String nume=req.getParameter("name");
 out.println("<html>");
16
 out.println("<head>title>HelloServlet</title></head>");
17
 out.println("<body>");
18
 out.println("<h1>HelloServlet </h1>");
19
 out.println("");
20
 out.println("Hi"+ nume+"!");
out.println("");
21
22
 out.println("</body>");
23
 out.println("</html>");
24
25
 out.close();
 }
26
28
 public void doPost(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
29
 \operatorname{doGet}\left(\,\operatorname{req}\,,\,\operatorname{res}\,\right);
30
31
 }
  }
32
```

În modul descriptiv, în locul liniilor de cod 7-9 va fi folosit fișierul web.xml

Compilarea și arhivarea servlet-ului o vom realiza prin intermediul lui apache-ant. În acest scop se crează structura:

și se utilizează fișierul build.xml

```
| cproject basedir="." default="generate.war">
 property name="dist.name" value="apphelloP" />
 cproperty name="dist.dir" value="dist" />
 <path id="myclasspath">
 <fileset dir="web/WEB-INF/lib">
 <include name="*.jar"/>
 </ fileset>
 <pathelement path="${TOMCATHOME}/lib/servlet-api.jar" />
10
11
 </path>
 <target name="init">
13
14
 <delete dir="${dist.dir}"/>
 <delete dir="web/WEB-INF/classes"/>
15
 <mkdir dir="web/WEB-INF/classes"/>
16
 <mkdir dir="${dist.dir}" />
17
 </target>
18
20
 <target name="compile" depends="init">
 <javac classpathref="myclasspath"</pre>
21
 includeantruntime="false"
22
 srcdir="${ basedir }/src"
23
 destdir="web/WEB-INF/classes" />
24
25
 </target>
 <target name="generate.war" depends="compile">
27
 <jar destfile="${dist.dir}/${dist.name}.war" basedir="web" />
28
 </target>
29
```

Observație. Valoarea parametrului *dist.name* definește catalogul aplicației (contextul) *catalogAppServlet*.

Se lansează în execuție serverul Web *tomcat*, se desfășoară servlet-ul în serverul Web și dintr-un navigator se deschide pagina http://localhost:8080/apphelloP

Exemplul 8.2.2 Servlet pentru calculul celui mai mare divizor comun a două numere.

```
1 import java.io.IOException;
  import java.io.PrintWriter;
3 import javax.servlet.ServletException;
4 import javax.servlet.http.HttpServlet;
  import javax.servlet.http.HttpServletRequest;
  import javax.servlet.http.HttpServletResponse;
7 import javax.servlet.annotation.WebServlet;
9 @WebServlet(urlPatterns = "/cmmdc")
10 public class CmmdcServlet extends HttpServlet {
 public long cmmdc(long m, long n){. . .}
12
 public void doGet(HttpServletRequest req, HttpServletResponse res)
14
15
 throws ServletException, IOException {
 String sm=req.getParameter("m"), sn=req.getParameter("n");
16
 String tip=req.getParameter("tip");
17
18
 long m=Long.parseLong(sm),n=Long.parseLong(sn);
 long x=cmmdc(m,n);
19
 PrintWriter out=res.getWriter();
20
 if(tip.equals("text/html")){
 String title="CmmdcServlet";
22
23
 res.setContentType("text/html")
 out.println("<HTML>HEAD>TITLE>");
24
 out.println(title);
25
 out.println("</TITLE></HEAD><BODY>");
26
 out.println("<H1>"+title+"</H1>");
out.println("<P>Cmmdc is "+x);
27
28
 out.println("</BODY></HTML>");
29
30
31
 else{
 res.setContentType("text/plain");
32
33
 out.println(x);
34
 out.close();
35
36
 public void doPost(HttpServletRequest req, HttpServletResponse res)
38
39
 throws ServletException, IOException {
40
 doGet(req, res);
 }
41
  }
42
```

apelabil prin documentul html (index.html)

```
6 | < body>
 <center>
 <h1> Pagina de apelare CmmdcServlet </h1>
 <form method="get"</pre>
 action="/myservlet/cmmdc">
10
 11
 \langle tr \rangle
12
 <label> Primul numar </label>
13
14
 <input type="number" name="m" size="5"</pre>
15
 required min="1">
16
 17
 </\mathbf{tr}>
18
19
 \langle tr \rangle
 <label> Al doilea numar </label>
20
21
 <input type="number" name="n" size="5"</pre>
22
 required min="1">
23
24
 </\mathbf{tr}>
25
26
 \langle tr \rangle
27
 <input type="submit" value="Calculeaza">
28
29
 30
 </\mathbf{tr}>
 31
 <input type="hidden" name="tip" value="text/html" >
32
 </form>
33
34
 <center>
35 </body>
  </html>
```

Pentru fixarea naturii răspunsului text/html sau text/plain s-a introdus variabila *tip*, care în fișierul de invocare *index.html* primește *pe ascuns* valoarea text/html. În cazul în care vom apela servlet-ul dintr-un program, va fi avantajos să primim răspunsul ca text/plain.

8.3 Procesare asincronă în servlet

Rezolvarea unei cereri adresat de un client unui servlet (metoda doGet / doPost) se execută de către serverul Web într-un fir de execuție. Firul de execuție este creat și lansat de serverul Web.

Interfața de programare Servlet 3.0 oferă posibilitatea unui execuții asincrone: satisfacerea cererii clientului se face într-un fir de execuție lansat de clasa servlet-ului. Terminarea activității clasei servlet nu mai este legată de rezolvarea cererii clientului și de trimiterea răspunsului.

Acest mod de execuție se indică prin adnotarea @WebServlet(urlPaterns="/numeApel", asyncSupported=true) Suportul asincron necesită un context, obiect de tip javax.servlet.Async

Context. Acest object se obține prin

- AsyncContext asyncCtx=req.startAsync();
- AsyncContext asyncCtx=req.startAsync(req,res);

Activitățile ce trebuie îndeplinite pentru satisfacerea cererii clientului se lansează într-un fir de execuție prin

```
asyncCtx.start(Runnable fir);
```

Metoda void complete() a clasei javax.servlet.AsyncContext finalizează îndeplinirea activității asincrone.

Interfața AsyncListener permite notificarea evenimentelor în serverul Web

- void onComplete(AsyncEvent ae)
- void onTimeout(AsyncEvent ae)
- void onError(AsyncEvent ae)
- void onStartAsync(AsyncEvent ae)

Obiectul de tip AsyncEvent este creat în momentul satisfacerii cererii clientului, depășirii timpului alocat sau producerii unei erori.

Exemplul 8.3.1 Varianta asincronă a servlet-ului de calcul a celui mare divizor comun.

Codul servlet-ului (AsyncServlet) este independent de activitățile ce satisfac cererea clientului. Acele activități sunt programate în clasa AsyncAction prin λ -expresii.

Clasa AsyncServlet

```
package myservlet;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.annotation.WebServlet;
import javax.servlet.AsyncContext;
import javax.servlet.AsyncContext;
import javax.servlet.AsyncContext;
import javax.io.IOException;
import listeners.MyAsyncListener;

@WebServlet(urlPatterns="/cmmdc",asyncSupported=true)
public class AsyncServlet extends HttpServletResponse res)
```

```
throws ServletException , IOException {
15
 {\bf final} \  \, {\rm AsyncContext} \  \, {\rm asyncCtx}{\rm = req.startAsync} \, (\, {\rm req., res.}) \, ;
16
17
 AsyncAction asyncAction=new AsyncAction();
 asyncCtx.addListener(new MyAsyncListener());
18
19
 asyncCtx.start(AsyncAction.service(asyncCtx));
20
 public void doPost(HttpServletRequest req,HttpServletResponse res)
22
23
 throws ServletException, IOException {
24
 doGet (req, res);
25
26
```

• Clasa AsyncAction

```
1 package myservlet;
  import javax.servlet.AsyncContext;
  import java.io.PrintWriter;
4 import javax.servlet.ServletRequest;
 5 import javax.servlet.ServletResponse;
  import java.io.IOException;
7 import java.util.function.BiFunction;
8 import java.util.function.Function;
10
 class AsyncAction {
 static public long cmmdc(long a, long b){
11
 BiFunction {<} Long \,, Long \,, Long {>} \ f {=} (m,n) {-} {>} \{
12
13
 \mathbf{long} \ r \ , c \ ;
14
 do{
15
 c=n;
16
 r=m % n;
17
 m=n:
18
 n=r;
19
 \mathbf{while}(r!=0);
20
 \mathbf{return}\ \mathsf{Long.valueOf(c)};\\
^{21}
22
 return f.apply(a,b).longValue();
23
24
 static public Thread service (AsyncContext ac) {
26
 Function < AsyncContext, Thread> f = (asyncCtx) -> {
 return new Thread(()->{
28
 ServletRequest req=asyncCtx.getRequest();
29
 ServletResponse res=asyncCtx.getResponse();
30
 String sm=req.getParameter("m");
31
32
 String sn=req.getParameter("n");
 long m=Long.parseLong(sm),n=Long.parseLong(sn);
33
34
 long = cmmdc(m, n);
 String result=Long.valueOf(x).toString();
35
 System.out.println(x);
36
37
 \mathbf{try}\{
 PrintWriter out=res.getWriter();
38
 String title="Cmmdc Servlet"
39
 res.setContentType("text/html")
40
 out.println("<HTML>HEAD>TITLE>");
41
 out.println(title);
42
43
 out.println("</TITLE></HEAD><BODY>");
```

```
out.println("<H1>"+title+"</H1>");
44
 out.println("<P>Cmmdc is "+x);
out.println("</BODY></HTML>");
45
46
 out.close();
47
48
 catch (IOException e) {
49
 System.out.println(e.getMessage());
50
51
52
 asyncCtx.complete();
 });
53
 };
54
 return f.apply(ac);
55
56
```

• Clasa MyAsyncListener implementează interfața AsyncListener

```
package listeners;
  | import javax.servlet.AsyncEvent;
  import javax.servlet.AsyncListener;
  import javax.servlet.ServletRequest;
  public class MyAsyncListener implements AsyncListener {
 public MyAsyncListener(){}
 public void onComplete(AsyncEvent ae){
10
 ServletRequest req=ae.getAsyncContext().getRequest();
String r=req.getParameter("m")+" <-> "+req.getParameter("n");
11
12
 System.out.println("AsyncListener: onComplete for request: "+r);
13
14
16
 public void onTimeout(AsyncEvent ae){
 ServletRequest req=ae.getAsyncContext().getRequest();
17
 String r=req.getParameter("m")+" <-> "+req.getParameter("n");
18
 System.out.println("AsyncListener: onTimeout for request: "+r);
19
20
 public void onError(AsyncEvent ae){
22
 ServletRequest req=ae.getAsyncContext().getRequest();
23
 String r=req.getParameter("m")+" <-> "+req.getParameter("n");
 System.out.println("AsyncListener: onError for request: "+r);
25
26
 public void onStartAsync(AsyncEvent ae){
28
29
 ServletRequest req=ae.getAsyncContext().getRequest();
 String r=req.getParameter("m")+" <-> "+req.getParameter("n");
30
 System.out.println("AsyncListener: onStartAsync for request: "+r);
31
32
33
  }
```

Serverul de aplicație glassfish oferă facilități pentru implementarea aplicației servlet:

• Firul de execuție va aparține unui *bazin* de fire de execuție al serverului de aplicație. Există un bazin inițial (implicit) pe care-l vom folosi.

Un bazin propriu se crează executând

Resources -> Concurrent Resources -> Managed Executor Services

```
1. New
```

2. Se completează

```
JNDI Name: executorServiceCore Size: 10
```

3. OK

Resursa se indică prin adnotarea

```
import javax.annotation.Resource;
@Resource
private ManagedExecutorService executorService;
```

Includerea firului de execuţie se programează cu metoda Future<?> submit(Runnable *task*)

Codul complet este

Exemplul 8.3.2

```
1 package myservlet;
 2 import javax.servlet.ServletException;
  import javax.servlet.http.HttpServlet;
 4 import javax.servlet.http.HttpServletRequest;
5 import javax.servlet.http.HttpServletResponse;
  import javax.servlet.annotation.WebServlet;
7 import javax.servlet.AsyncContext;
  import java.io.IOException;
  import javax.enterprise.concurrent.ManagedExecutorService;
10 import javax.annotation.Resource;
11 import java.io.PrintWriter;
13 @WebServlet(urlPatterns="/cmmdc",asyncSupported=true)
  public class AsyncServlet extends HttpServlet{
16
 @Resource private ManagedExecutorService executorService;
 \mathbf{public} \ \mathbf{void} \ \operatorname{doGet}( \operatorname{HttpServletRequest} \ \operatorname{req}, \operatorname{HttpServletResponse} \ \operatorname{res})
18
19
 throws ServletException, IOException {
 final AsyncContext asyncCtx=req.startAsync();
20
 \mathtt{executorService.submit}(()\!-\!>\!\{
21
 res.setContentType("text/html");
22
 String sm=req.getParameter("m"), sn=req.getParameter("n");
23
 String tip=req.getParameter("tip");
^{24}
 long m=Long.parseLong(sm),n=Long.parseLong(sn);
25
26
 long x = cmmdc(m, n);
27
 \mathbf{try}\{
28
 PrintWriter out=res.getWriter();
 if(tip.equals("text/html")){
29
 String title="Cmmdc Servlet";
```

```
res.setContentType("text/html");
 out.println("<HTML>HEAD><TITLE>");
32
 out.println(title);
33
 out.println("</TITLE></HEAD><BODY>");
34
 out.println("<H1>"+title+"</H1>");
out.println("<P>Cmmdc is "+x);
35
36
 out.println("</BODY></HTML>");
37
38
39
 else{
 res.setContentType("text/plain");
40
 out.println(x);
42
43
 out.close();
 asyncCtx.complete();
45
46
 catch(IOException e){}
47
 });
 }
48
 public void doPost(HttpServletRequest req, HttpServletResponse res)
50
51
 throws ServletException, IOException {
52
 doGet (req, res);
53
 public long cmmdc(long m, long n){. . .}
55
56
```

• Acţiunea firului de execuţie poate fi inclusă într-o componentă Java care va fi instanţiată şi injectată de serverul de aplicaţie.

Injectarea este indicată prin

```
import javax.inject.Inject;
@Inject
private CmmdcAction obj;
```

Clasa CmmdcAction nu conține decât metoda cmmdc din codul de mai sus

In plus este nevoie fișierul beans.xml

plasat în catalogul WEB-INF.

8.4 Dezvoltări în servlet-api 3.1

Implementarea de referință a interfeței de programare (API) servlet-api 3.1 este conținută în produsul glassfish4.

8.4.1 Procesare asincronă neblocantă

Diferența majoră constă în faptul că solicitarea clientului este trimisă nemijlocit și îndeplinită de o clasă tip *listener*.

 ${\bf Clasa~javax.servlet.ServletInputStream}$

Metode

- ullet public int readLine(byte[] b, int $o\!f\!f$, int len) throws IOException
- public void setReadListener(ReadListener readListener)

Interfața javax.servlet.ReadListener declară metodele

- void onDataAvailable() throws IOException
- void onAllDataRead() throws IOException)
- void onError(Throwable t)

Clasa care implementează această interfață satisface cererea clientului.

Se va mai utiliza interfața javax.servlet.WriteListener care declară metodele

- void onWritePossible() throws java.io.IOException
- void onError(java.lang.Throwable throwable)

Exemplul 8.4.1

```
import java.io.IOException;
import javax.servlet.AsyncContext;
import javax.servlet.ServletException;
import javax.servlet.ServletInputStream;
import javax.servlet.ServletOutputStream;
import javax.servlet.annotation.WebServlet;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;

@WebServlet(urlPatterns = {"/nonblock"}, asyncSupported=true)
public class NonBlockingServlet extends HttpServletResponse res)
```

```
throws ServletException , IOException {
14
 res.setContentType("text/html; charset=UTF-8");
15
 ServletInputStream input = req.getInputStream();
16
 ServletOutputStream output = res.getOutputStream();
17
18
 AsyncContext context = req.startAsync();
 CmmdcListener listener=new CmmdcListener(input, context, output);
19
20
22
 @Override
 protected void doPost(HttpServletRequest req, HttpServletResponse res)
23
 throws ServletException, IOException {
 doGet(req, res);
25
26
  }
27
```

împreună cu clasa care îndeplinește cererea clientului

```
1 import java.io.IOException;
  import javax.servlet.AsyncContext;
  import javax.servlet.ReadListener;
  {\bf import} \ \ {\tt javax.servlet.ServletOutputStream} \ ;
  import javax.servlet.WriteListener;
  import javax.servlet.ServletInputStream;
  import java.io.IOException;
  public class CmmdcListener implements ReadListener, WriteListener{
 private ServletInputStream input = null;
10
 private AsyncContext context = null;
11
12
 private ServletOutputStream out = null;
 private boolean readFinished=false;
13
 private String rez=null;
14
15
 private String data=null;
 \mathbf{public} \;\; \mathbf{CmmdcListener} \big( \, \mathbf{ServletInputStream} \;\; \mathbf{in} \;, \;\; \mathbf{AsyncContext} \;\; \mathbf{ac} \;,
17
 ServletOutputStream output) throws IOException {
18
 input = in;
19
20
 context = ac;
21
 out = output;
 in.setReadListener(this);
22
 out.setWriteListener(this);
23
 }
24
 @Override
26
 public void onDataAvailable() {
27
28
 try {
 int len = 0;
29
 byte b[] = new byte[1024];
30
 StringBuffer sb=new StringBuffer(1024);
31
 while (input.isReady() && (len >-1)) {
32
33
 len=input.read(b);
 if(len >0) sb.append(new String(b,0,len));
34
35
36
 data = sb.toString();
 System.out.println(data);
37
38
39
 catch (IOException e) {
 System.out.println("onAvailableException: "+e.getMessage());
40
41
42
 }
```

```
@Override
44
 public void onAllDataRead() throws IOException{
45
 System.out.println("onAllDataRead");
46
47
 readFinished=true;
 System.out.println(data);
48
 rez=solver(data);
49
50
 context.complete();
 onWritePossible();
51
52
 @Override
54
 public void onWritePossible() throws IOException {
55
 while (!readFinished);
 StringBuffer sb=new StringBuffer(1024);
57
 sb.append("<html>head>title>Servlet ReadTestServlet</title></head>");
sb.append("<body>h1>Servlet NonBlockingServlet</h1>p>");
58
59
 sb.append(rez);
sb.append("</body></html>");
60
61
 out.print(sb.toString());
62
63
 @Override
65
66
 public void onError(Throwable t) {
 t.printStackTrace();
67
 context.complete();
68
69
 private String solver(String data){
71
 String [] s=data.split("&");
 String[] s0=s[0].split("=");
73
74
 long m=Long.parseLong(s0[1]);
 String [] s1=s[1].split("=");
75
 long n = Long.parseLong(s1[1]);
76
77
 String r=Long.valueOf(cmmdc(m,n)).toString();
 return "Cmmdc : "+r;
78
79
 private long cmmdc(long m, long n){. . .}
81
```

8.4.2 Modificarea protocolului http: upgrade

Schema este utilizată deja în protocolului websocket.

În apelul http trebuie inserat antetul (header) Upgrade. Odată aceast antet recunoscut, solicitarea clientului este rezolvată într-o clasă care implementează interfața javax.servlet.http.HttpUpgradeHandler.

Interfața declară metodele:

- void init(WebConnection wc)
- void destroy()

Interfaţa javax.servlet.http.WebConnection

Metode

- ServletInputStream getInputStream() throws IOException
- ServletOutputStream getOutputStream() throws IOException

Clasa care implementează interfața HttpUpgradeHandler se declară în servlet prin metoda upgrade a interfeței HttpServletRequest

In principiu clasa servlet-ului este independentă de specificul aplicației.

```
package cmmdc;
  import javax.servlet.ServletException;
  import javax.servlet.http.HttpServlet;
4 import javax.servlet.http.HttpServletRequest;
  import javax.servlet.http.HttpServletResponse;
  import javax.servlet.annotation.WebServlet;
  @WebServlet(urlPatterns = {"/upgrade"})
10 public class UpgradeServlet extends HttpServlet {
 private static final long serialVersionUID = 3834711619672506478L;
11
 public void doGet(HttpServletRequest req, HttpServletResponse res)
13
 \textbf{throws} \ \ \texttt{ServletException} \ , IOException \ \{
14
 if ("distrJava".equals(req.getHeader("Upgrade"))){
15
 res.setStatus(101);
16
 res.setHeader("Upgrade", "distrJava");
17
 res.setHeader("Connection", "Upgrade");
18
 res.flushBuffer():
19
 System.out.println("Upgrade OK "+req.getHeader("Upgrade"));
20
 MyHttpUpgradeHandler handler = req.upgrade(MyHttpUpgradeHandler.class);
21
22
23
 else{
 System.out.println("No upgrade: ");
24
25
26
28
 public void doPost(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
29
30
 doGet(req, res);
31
  }
32
```

Pentru problema calculului celui mai mare divizor comun a două numere naturale clasa MyHttpUpgradeHandler este

```
package cmmdc;
import javax.servlet.ServletOutputStream;
import javax.servlet.ServletInputStream;
import javax.servlet.http.WebConnection;
import javax.servlet.http.HttpUpgradeHandler;
```

```
public class MyHttpUpgradeHandler implements HttpUpgradeHandler {
 private WebConnection wc = null;
8
10
 @Override
 public void init(WebConnection wc) {
11
 \mathbf{this}.wc=wc;
12
13
 \mathbf{try}\{
 ServletInputStream input = wc.getInputStream();
14
 ServletOutputStream \ output=wc.getOutputStream \ () \ ;
15
 String CRLF = "\r\n";
String resStr = "distrJava/1.0" + CRLF;
resStr += "Server: Glassfish/ServerTest" + CRLF;
16
17
18
 resStr += "Content-Type: text/html" + CRLF;
19
 resStr += "Connection: Upgrade" + CRLF;
20
21
 resStr += CRLF;
22
 byte[] b=new byte[256];
23
 input.read(b);
 String data=new String(b).trim();
24
 String rez=solver(data);
25
 {\tt resStr} \ +\!\!\!=\!\! {\tt rez} \ + \ {\tt CRLF};
26
27
 output.write(resStr.getBytes());
 output.flush();
28
29
30
 catch (Exception ex) {
 throw new RuntimeException(ex);
31
32
 }
33
 @Override
35
 public void destroy() {
36
37
 \mathbf{try}\{
38
 wc.close();
39
40
 catch (Exception ex) {
 System.out.println("Destroy wc Exception : "+ex.getMessage());
41
42
43
45
 private String solver(String data){
46
 System.out.println("Solver : "+data);
 String[] s=data.split(" ");
47
48
 String r="-1";
49
 \mathbf{try}
 long m=Long.parseLong(s[0]);
50
 long n=Long.parseLong(s[1]);
 r=Long.valueOf(cmmdc(m,n)).toString();
52
53
 catch(NumberFormatException e){
54
 System.out.println("NumberFormatException : "+e.getMessage());
55
56
 return "Cmmdc : "+r;
57
58
 private long cmmdc(long m, long n){. . .}
60
61
```

Problema care rămâne de rezolvat este inserarea antetului Update. Re-

zolvarea consta în generarea unui mesaj http care se va transmite printr-un soclu TCP. Mesajul http folosește metoda post, iar datele din corpul mesajului sunt preluate prin interfața HttpInputStream.

Lansarea aplicației se face dintr-un program client, în care se generează mesajul http cu anterul Upgrade, mesaj expediat printr-un soclu TCP.

Client Java

```
import java.net.Socket;
  import java.io.InputStream;
  import java.io.OutputStream;
  import java.io.InputStreamReader;
  import java.io.BufferedReader;
  import java.io.IOException;
  import java.util.Scanner;
  public class JClient{
 public static void main(String[] args){
10
 Scanner scanner=new Scanner (System.in);
11
12
 System.out.println("m=");
13
 long m=scanner.nextLong();
 14
 System.out.println("n=");
15
 long n=scanner.nextLong();
16
 String sn=new Long(n).toString();
17
 String data=sm+" "+sn;
18
 String host="localhost";
19
 String port="8080";
20
 String contextRoot="/upgrade";
21
 String CRLF = "\r";
23
 String reqStr = "POST" + contextRoot + "/upgrade HTTP/1.1" + CRLF;
24
 25
 reqStr += "Host: " + host + ":" + port + CRLF;
26
 reqStr += "Accept: text/html, image/gif, image/jpeg, *; q=.2, */*; q=.2"
27
28
 CRLF;
29
 reqStr += "Upgrade: distrJava" + CRLF;
 reqStr += "Connection: Upgrade" + CRLF;
30
 {\tt reqStr} \; +\!\!= "Content-type: \; application/x-www-form-urlencoded" \; + \; CRLF;
31
 regStr += "Transfer-Encoding: chunked" + CRLF;
32
 reqStr += CRLF;
33
 reqStr += data + CRLF;
34
36
 Socket socket=null;
37
 try{
 socket=new Socket(host, Integer.parseInt(port));
38
39
 catch (Exception e) {
40
 System.out.println(e.getMessage());
41
42
43
 trv(
44
 OutputStream out=socket.getOutputStream();
 InputStream in=socket.getInputStream();
45
 InputStreamReader isr=new InputStreamReader(in);
46
47
 BufferedReader br=new BufferedReader(isr);
48
 ){
 out.write(reqStr.getBytes());
49
50
 out.flush();
```

```
String s;
51
 \mathbf{while}((s=\mathbf{br.readLine}())!=\mathbf{null})
52
 System.out.println(s);
53
54
55
 socket.close();
 //System.exit(0);
56
57
58
 catch (IOException e) {
59
 System.out.println("Input Exception : "+e.getMessage());
60
 }
61
62
```

Client servlet

```
package cmmdc;
2 import java.io.BufferedReader;
3 \, \big| \, \mathbf{import} \, \, \, \mathbf{java.io.IOException} \, ;
4 import java.io.InputStream;
5 import java.io.InputStreamReader;
6 import java.io.OutputStream;
  import java.io.PrintWriter;
8 import java.net.Socket;
10 import javax.servlet.ServletException;
11 import javax.servlet.annotation.WebServlet;
12 import javax.servlet.http.HttpServlet;
13 import javax.servlet.http.HttpServletRequest;
14 import javax.servlet.http.HttpServletResponse;
16 @WebServlet(urlPatterns = {"/client"})
  public class ClientServlet extends HttpServlet {
 private static final long serialVersionUID = 3473283187293545302L;
18
 protected void doGet(HttpServletRequest req, HttpServletResponse res)
20
 throws ServletException , IOException {
21
 String m=req.getParameter("m");
22
23
 String n=req.getParameter("n");
25
 res.setContentType("text/html; charset=UTF-8");
 PrintWriter out = res.getWriter();
26
 final String CRLF = "\r";
28
 \label{eq:final_string} \textbf{final} \;\; \textbf{String} \;\; \textbf{host} \; = \; \textbf{req.getServerName} \, (\,) \, ; / / \;\; "\textit{localhost} \; ";
29
 final int port = req.getServerPort(); // 8080;
30
 final String contextRoot = "/upgrade";
31
 final String data = m+" "+n;
32
33
 InputStream input = null;
 OutputStream output = null;
34
 BufferedReader reader = null;
35
 Socket s = null;
36
 try {
37
 out.println("<html>");
out.println("<head>");
38
39
 out.println("<title>Servlet ClientTest</title>");
40
 out.println("</head>");
41
 out.println("<body>");
out.println("<h1>Http Upgrade Process</h1>");
42
43
```

```
// Setting the HTTP upgrade req header
45
 String reqStr = "POST" + contextRoot + "/upgrade HTTP/1.1" + CRLF; reqStr += "User-Agent: Java/1.7" + CRLF; reqStr += "Host: " + host + ":" + port + CRLF;
46
47
48
 //reqStr \ += \ "Accept: \ text/html \ , \ image/gif \ , \ image/jpeg \ , \ *; \ q=.2, \ */*; \ q=.2" \ + \ CRLF;
49
 reqStr += "Upgrade: distrJava" + CRLF;
reqStr += "Connection: Upgrade" + CRLF;
50
51
 reqStr += "Content-type: application/x-www-form-urlencoded" + CRLF;
52
53
 //reqStr += "Transfer-Encoding: chunked" + CRLF;
 reqStr += CRLF;
54
 reqStr += data + CRLF;
55
 s = new Socket(host, port);
57
 input = s.getInputStream();
58
 output = s.getOutputStream();
59
60
 output.write(reqStr.getBytes());
61
 output.flush();
 reader = new BufferedReader(new InputStreamReader(input));
62
63
 // Reading the res, and displaying the header from server
 printHeader(reader, out);
64
 // Reading the res, and displaying the header from server printHeader (reader, out);
65
66
68
 // Reading the echo data
 String dataOutput;
69
 \mathbf{if} \ ((\,\mathrm{dataOutput} \,=\, \mathrm{reader.readLine}\,(\,)) \ != \ \mathbf{null}) \ \{
70
71
 // Print out the data after header
 out.println("</br>" + dataOutput + "</br>");
72
73
 out.flush();
74
 out.println("</body>");
75
 out.println("</html>");
76
77
 catch (IOException e) {
 System.out.println("ClientServlet Exception : "+e.getMessage());
78
79
80
81
 finally {
 if (reader != null) {
82
 reader.close();
83
84
85
 if (output != null) {
 output.close();
86
87
 if (input != null) {
88
 input.close();
89
90
 if (s != null) {
91
92
 s.close();
93
 }
 }
94
 }
95
 protected void printHeader (BufferedReader reader, PrintWriter out)
97
 throws IOException {
98
 for(String line; (line = reader.readLine()) != null;) {
99
 if(line.isEmpty()){}
100
 break;
101
102
 out.println(line + "</br>");
103
```

8.5 Dezvoltări în servlet-api 4.0

Implementarea interfeței de programare servlet-api 4.0 funcționează în glassfish5.

8.5.1 Accelerare prin Server push

Server push este o metodă care asigură transferul anticipat al unor resurse (imagini, fișiere CSS, JavaScript, etc) către client înaintea terminării prelucrării cererii. Atunci când clientul va recepționa răspunsul toate resursele necesare paginii web de răspuns se vor afla în cache-ul navigatorului, gata pentru a fi utilizate.

Astfel crește viteza de încărcare a paginii Web de răspuns.

Metoda solicită protocolul Transfer Layer Security (TLS), prin https.

Transferul anticipat are la baza interfața javax.servlet.http.PushBuilder. O instanță care implementează interfața se obține prin intermediul obiectului request

request.getPushBuilder()

Acțiunile care se intreprind sunt:

- 1. path(String resursaDeTransferat)
- 2. push()

Exemplul 8.5.1 Servlet pentru vizualizarea unui fișier qif animat.

Structura aplicației este

unde

• PushGif.java

```
import javax.servlet.ServletException;
2 import javax.servlet.annotation.WebServlet;
3 import javax.servlet.http.HttpServlet;
4 import javax.servlet.http.HttpServletRequest;
5 import javax.servlet.http.HttpServletResponse;
6 import java.io.IOException;
  @WebServlet("/push")
  public class PushGif extends HttpServlet {
11
 \textbf{protected void } \operatorname{doGet}(\operatorname{HttpServletRequest } \operatorname{req}, \operatorname{HttpServletResponse } \operatorname{res})
12
 throws ServletException, IOException {
13
 req.newPushBuilder()
14
 .path("resources/walking_santa.gif")
15
16
 . push ();
 \tt getServletContext().getRequestDispatcher("/image.html")
17
 .forward(req, res);
18
19
 public void doPost(HttpServletRequest req, HttpServletResponse res)
21
 throws ServletException, IOException {
22
23
 doGet(req, res);
24
25 }
```

• image.html

```
chtml>
<html>
<head>
<itile>Servlet 4.0 ServerPush Example</title>

</head>
</head>
<body>
<img src='resources/walking_santa.gif'>
</body>
</htm</pre>
```

• index.html

```
<html>
 <head>
 <title> Servlet-ul Push </title>
 </head>
 <body>
 <center>
 <h1> Pagina de apelare a servletului PushServlet </h1>
 <form method="post"</pre>
 action="push">
 <input type="submit" value="Push">
10
 </form>
11
 </center>
12
 </body>
13
  </html>
```

8.6 Facilități de programare cu servlet

8.6.1 Program client al unui servlet

Apelarea unui servlet dintr-un program Java – adică lansarea unei cereri şi recepționarea răspunsului furnizat de servlet se poate obține

- sincron cu
 - apache: http://pronents-client
 - jetty
 - modulul jdk.incubator.httpclient din Java 9.
- asincron cu
 - apache: http://promponents-client
 - apache http://emponents-asyncclient

Caracterul sincron / asincron constă în faptul că recepția și prelucrarea răspunsului oferit de servlet are loc în metoda din care s-a lansat cererea, respectiv într-un alt obiect.

Într-un asemenea caz, din punctul de vedere al clientului este mai avantajos ca răspunsul servlet-ului fie text/plain, în loc de text/html.

Cazul sincron

Catalogul lib din httpcomponents-client conține, printre altele, fișierele httpcore-*.jar, httpclient-*.jar, commons-logging-*.jar.

Pentru compilare trebuie declarată în variabila de sistem classpath referința către httpclient-*.jar și httpcore-*.jar dar pentru execuție este nevoie și de referința către commons-logqinq-*.jar.

Dezvoltarea unui client presupune:

1. Crearea unui obiect de tip org.apache.http.client.CloseableHttpClient:

```
CloseableHttpClient httpclient = HttpClients.createDefault();
```

- 2. Declararea metodei de transmitere a datelor *get*, *post* cu inserarea datelor din cerere.
 - GET

```
HttpGet httpget = new HttpGet(uri);
 unde uri este String-ul de apelare a servlet-ului, de forma
 http://host:port/catalog/numeApel?numeParam=valParam\&...,
 O soluție mai elegantă este
 List<NameValuePair> qparams = new ArrayList<NameValuePair>();
 qparams.add(new BasicNameValuePair("param_1", value_1));
 qparams.add(new BasicNameValuePair("param_2", value_2));
 try{
 URI uri = URIUtils.createURI("http", "localhost", 8080,
 "/catalog/numeApel", URLEncodedUtils.format(qparams, "UTF-8"),
 null);
 HttpGet httpget = new HttpGet(uri);
 }
 catch(. . .){. . .}
 POST
 List<NameValuePair> qparams = new ArrayList<NameValuePair>();
 qparams.add(new BasicNameValuePair("param_1", value_1));
 qparams.add(new BasicNameValuePair("param_2", value_2));
 try{
 UrlEncodedFormEntity params=new UrlEncodedFormEntity(qparams,
 "UTF-8");
 HttpPost httppost=new HttpPost(uri);
 httppost.setEntity(params);
 }
 catch(. . .){. . .}
 cu uri="http://host:port/catalog/numeApel".
  Clasele HttpGet, HttpPost aparțin pachetului org.apache.http.client.
  methods.
3. Lansarea cererii.
```

CloseableHttpResponse response=httpclient.execute(httpget);

respectiv

CloseableHttpResponse response=httpclient.execute(httppost);

4. Preluarea răspunsului.

```
HttpEntity entity=response.getEntity();
if(entity!=null){
 InputStream is=entity.getContent();
 int l;
 byte[] tmp=new byte[2048];
 while((l=is.read(tmp))!=-1){}
 . . .
}
```

Exemplul 8.6.1 Dezvoltăm un program client pentru servlet-ul CmmdcServlet (post).

```
1 import java.util.Scanner;
2 import org.apache.http.HttpEntity;
4 \Big| \, \mathbf{import} \, \, \operatorname{org.apache.http.impl.client}. \, Closeable Http Client \, ;
  import org.apache.http.client.methods.HttpPost;
6 import org.apache.http.client.methods.CloseableHttpResponse;
7 import org.apache.http.impl.client.HttpClients;
  import java.util.List;
9 import java.util.ArrayList;
{\scriptsize 10 \big| \ \textbf{import} \quad \text{org.apache.http.NameValuePair} \, ;}
11 import org.apache.http.message.BasicNameValuePair;
13 import org.apache.http.client.entity.UrlEncodedFormEntity;
14 import java.io.*;
16 public class ClientCmmdcServlet {
 \textbf{static} \hspace{0.2cm} \texttt{String} \hspace{0.2cm} \texttt{uri="http://localhost:8080/myservlet/cmmdc";} \\
17
 public static void main(String[] args) {
19
 Scanner scanner=new Scanner(System.in);
20
 System.out.println("m=");
21
 String m=scanner.nextLine().trim();
22
 System.out.println("n=");
23
 String n=scanner.nextLine().trim();
24
26
 CloseableHttpClient httpclient = HttpClients.createDefault();
 List < Name Value Pair > qparams = new Array List < Name Value Pair > ();
27
 qparams.add(new BasicNameValuePair("m", m));
28
 qparams.add(new BasicNameValuePair("n", n));
29
 qparams.add(new BasicNameValuePair("tip", "text/plain"));
30
31
 \mathbf{try}\{
 UrlEncodedFormEntity params=new UrlEncodedFormEntity (qparams, "UTF-8");
```

```
HttpPost httppost=new HttpPost(uri);
33
 httppost.setEntity(params);
34
 CloseableHttpResponse response=httpclient.execute(httppost);
35
 HttpEntity entity=response.getEntity();
36
37
 if(entity!=null){
 InputStream is=entity.getContent();
38
 int 1:
39
40
 byte[] tmp=new byte[2048];
 while((l=is.read(tmp))!=-1){}
System.out.println("Cmmdc = "+(new String(tmp).trim()));
41
42
 }
43
44
 catch (Exception e) {
45
 System.out.println("Exception: "+e.getMessage());
46
47
48
49
  }
```

În cazul utilizării protoculului https - care presupune utilizarea criptării prin SSL / TSL, metoda main are la început secvența de cod

```
SSLContext sslcontext = SSLContexts.custom()
 .loadTrustMaterial(new File("tomcatKeystore.jks"), "1q2w3e".toCharArray(),
 new TrustSelfSignedStrategy())
 .build();
// Allow TLSv1 protocol only
SSLConnectionSocketFactory sslsf = new SSLConnectionSocketFactory(
 sslcontext,
 new String[] { "TLSv1" },
 null,
 SSLConnectionSocketFactory.ALLOW_ALL_HOSTNAME_VERIFIER);
CloseableHttpClient httpclient = HttpClients.custom()
 .setSSLSocketFactory(sslsf)
 .build();
```

Varianta *fluentă* a programului client anterior

```
1 import java.util.Scanner;
  import org.apache.http.client.fluent.Form;
  import org.apache.http.client.fluent.Request;
  public class ClientCmmdcServlet1{
 static String uri="http://localhost:8080/myservlet/cmmdc";
6
 public static void main(String[] args) {
 Scanner scanner=new Scanner (System.in);
9
 System.out.println("m=");
10
 String m=scanner.nextLine().trim();
11
 System.out.println("n=");
12
 String n=scanner.nextLine().trim();
13
 System.out.println("Post method request");
15
16
 try{
 String result=Request.Post(uri)
17
18
 .bodyForm(Form.form()
 . add ("m",m)
19
 . add ("n", n)
20
^{21}
 .add("tip","text/plain")
```

```
22
 .build())
 . execute().returnContent().asString();
23
 System.out.println("Cmmdc = "+result);
24
25
26
 catch (Exception e) {
 System.out.println("Exception: "+e.getMessage());
27
28
 System.out.println("Get method request");
30
 String data="?m="+m+"&n="+n+"&tip=text/plain";
31
32
 \mathbf{try}\{
 String result=Request.Get(uri+data)
33
34
 . execute().returnContent().asString();
 System.out.println("Cmmdc = "+result);
35
36
37
 catch (Exception e) {
38
 System.out.println("Exception: "+e.getMessage());
39
40
  }
41
```

O soluție elementară bazată pe clasa java.net.HttpURLConnection este

```
1 import java.net.URL;
2 import java.net.HttpURLConnection;
3 import java.util.Scanner;
4 import java.io.InputStreamReader;
5 | import java.io.BufferedReader;
6 import java.io.PrintWriter;
  public class CmmdcClient{
8
 public static void main(String[] args){
 Scanner scanner=new Scanner (System.in);
10
11
 System.out.println("m=");
12
 long m=scanner.nextLong();
 System.out.println("n=");
13
14
 long n=scanner.nextLong();
15
 String msg="m="+m+"&n="+n+"&tip=text/plain";
 System.out.println("HttpURLConnection cu metoda GET");
16
17
 \mathbf{try}\{
 String urlGET="http://localhost:8080/myservlet/cmmdc?"+msg;
18
 URL url=new URL(urlGET);
19
 HttpURLConnection conn=(HttpURLConnection)url.openConnection();
20
 conn.setRequestMethod("GET");
21
22
 System.out.println(conn.getResponseCode());
23
 System.out.println(conn.getResponseMessage());
24
 BufferedReader br=
25
 new BufferedReader(new InputStreamReader(conn.getInputStream()));
 String s;
26
 \mathbf{while}((s=br.readLine())!=\mathbf{null})
27
28
 System.out.println(s);
29
30
 br.close();
 conn.disconnect();
31
32
33
 catch (Exception e) {
34
 System.out.println(e.getMessage());
35
 System.out.println("HttpURLConnection cu metoda POST");
```

```
37
 try{
 String urlPOST="http://localhost:8080/myservlet/cmmdc";
38
 URL url=new URL(urlPOST);
39
 HttpURLConnection conn=(HttpURLConnection) url.openConnection();
40
 conn.setRequestMethod("POST");
41
 conn.setUseCaches(false);
42
 conn.setDoInput(true);
43
44
 conn.setDoOutput(true);
 conn.setRequestProperty("Content-Type", application/x-www-form-urlencoded");
45
 PrintWriter pw=new PrintWriter(conn.getOutputStream());
46
 pw.println(msg);
48
49
 pw.flush();
 System.out.println(conn.getResponseCode());
50
 System.out.println(conn.getResponseMessage());
51
52
 BufferedReader br=
53
 new BufferedReader(new InputStreamReader(conn.getInputStream()));
 String s;
54
55
 while ((s=br.readLine())!=null)
 System.out.println(s);
56
57
58
 br.close();
 pw.close();
59
60
 conn.disconnect();
61
 catch (Exception e) {
62
 System.out.println(e.getMessage());
63
64
65
 }
  }
66
```

Cazul asincron

1. http://pronent-client

```
1 import java.util.Scanner;
2 import org.apache.http.client.fluent.Form;
3 import org.apache.http.client.fluent.Request;
4 import org.apache.http.client.fluent.Async;
5 import org.apache.http.client.fluent.Content;
6 import java.util.concurrent.ExecutorService;
  import java.util.concurrent.Executors;
  import java.util.concurrent.Future;
9 import org.apache.http.concurrent.FutureCallback;//HttpCore
  public class AsyncClientCmmdcServlet{
 static String uri="http://localhost:8080/myservlet/cmmdc";
12
 public static void main(String[] args) {
14
 Scanner scanner=new Scanner (System.in);
15
16
 System.out.println("m=");
 String m=scanner.nextLine().trim();
17
 System.out.println("n=");
18
19
 String n=scanner.nextLine().trim();
 ExecutorService threadpool = Executors.newFixedThreadPool(2);
21
 Async async = Async.newInstance().use(threadpool);
```

```
System.out.println("Post method request");
24
25
 Request request=Request.Post(uri)
26
 .bodyForm(Form.form()
27
 . add ("m",m)
28
 .add("n",n)
29
 .add("tip","text/plain")
30
 . build());
31
 // Varianta 1
33
34
 Future < Content > future = async.execute(request);
35
 while (!future.isDone()) {;}
36
 System.out.println("Cmmdc = "+future.get().asString());
37
38
 // Varianta 2
40
 Future < Content > future = async.execute (request,
41
 new FutureCallback<Content>(){
42
 @Override
43
 public void completed(final Content content){
 System.out.println("Cmmdc : "+content.asString());
45
46
 @Override
47
 public void failed(final Exception e) {
48
 System.out.println(e.getMessage() + ": " + request);
49
50
 @Override
51
 public void cancelled() {}
52
 });
53
 while(! future.isDone()){;}
54
 threadpool.shutdown();
56
57
 catch (Exception e) {
58
 System.out.println("Exception: "+e.getMessage());
59
60
 }
61
62
```

2. http://energia.com/description-asynchient

Variabila classpath conține referențele către fișerele jar aflate în catalogul lib din httpcomponent-asyncclient.

Programarea constă din

(a) Crearea unei instanţe a clasei
 org.apache.http.impl.nio.client.CloseableHttpAsyncClient
CloseableHttpAsyncClient httpclient =
 HttpAsyncClients.createDefault();
httpclient.start();

HttpAsyncMethods.createGet(uri)

Drept instanță a clasei HttpAsyncResponseConsumer poate fi o clasă ce extinde clasa org.apache.http.nio.client.methods.AsyncChar Consumer.

Exemplul 8.6.2

```
1 import java.util.Scanner;
3 import org.apache.http.HttpResponse;
4 import org.apache.http.impl.nio.client.HttpAsyncClients;
5 import org.apache.http.nio.IOControl;
6 \big| \, \mathbf{import} \, \, \operatorname{org.apache.http.impl.nio.client.CloseableHttpAsyncClient} \, ;
  import org.apache.http.nio.client.methods.AsyncCharConsumer;
8 import org.apache.http.nio.client.methods.HttpAsyncMethods;
9 import org.apache.http.protocol.HttpContext;
11 import java.nio.CharBuffer;
12 import java.io.IOException;
13 import java.util.concurrent.Future;
15 public class AsyncClientCmmdcServlet {
 static String uri="http://localhost:8080/myservlet/cmmdc";
 public static void main(String[] args) throws Exception {
18
 Scanner scanner=new Scanner(System.in);
19
 System.out.println("m=");
20
 String m=scanner.nextLine().trim();
 System.out.println("n=");
22
 String n=scanner.nextLine().trim();
23
 String request Data="?m="+m+"&n="+n+"&tip=text/plain";
24
 System.out.println(requestData);
25
 // Create an instance of HttpAsyncClient.
28
 CloseableHttpAsyncClient httpclient =
 HttpAsyncClients.createDefault();
 httpclient.start();
30
31
 try {
 Future < Boolean > future = httpclient.execute(
32
 HttpAsyncMethods.\,createGet\,(\,uri+requestData\,)\,,
33
 new MyResponseConsumer(), null);
```

```
35
 Boolean result = future.get();
 if (result != null && result.booleanValue()) {
36
37
 System.out.println("Request successfully executed");
38
39
 else {
 System.out.println("Request failed");
40
41
 System.out.println("Shutting down");
42
43
 finally {
44
 httpclient.close();
45
46
 System.out.println("Done");
47
 }
 \mathbf{static} \quad \mathbf{class} \quad \mathbf{MyResponseConsumer} \quad \mathbf{extends} \quad \mathbf{AsyncCharConsumer} {<} \mathbf{Boolean} {>} \ \left\{ \right.
50
51
52
 protected void onResponseReceived(final HttpResponse response){}
 @Override
54
 protected void on CharReceived (final CharBuffer buf,
55
56
 final IOControl ioctrl) throws IOException {
 System.out.println("Cmmdc : ");
57
58
 while (buf.hasRemaining()) {
 System.out.print(buf.get());
59
60
 }
 @Override
63
 protected void releaseResources() {}
66
 @Override
 protected Boolean buildResult(final HttpContext context){
67
 return Boolean.TRUE;
68
69
70
 }
71
 }
```

Experimental Java 9 introduce o interfață de programare pentru clienți.

```
1 package client;
{\scriptstyle 2 \, \big| \, \mathbf{import} \, \, jdk \, . \, incubator \, . \, http \, . \, HttpClient \, ;}
3 import jdk.incubator.http.HttpRequest;
4 import jdk.incubator.http.HttpRequest.BodyProcessor;
5 import jdk.incubator.http.HttpResponse;
  import java.net.URI;
  import java.net.URISyntaxException;
8 import java.util.Scanner;
10 public class MyHttpClient {
11
 public static void main(String[] args){
 Scanner scanner=new Scanner (System.in);
12
 System.out.println("m=");
13
 String m=scanner.nextLine().trim();
14
15
 System.out.println("n=");
 String n=scanner.nextLine().trim();
16
 String tip="text/plain";
```

```
String params="?m="+m+"&n="+n+"&tip="+tip;
18
20
 \mathbf{try}\{
21
 uri=new URI("http://localhost:8080/myservlet/cmmdc"+params);
22
 catch(URISyntaxException e){
24
25
 e.printStackTrace();
26
 HttpClient client = HttpClient.newBuilder()
27
 . follow Redirects (HttpClient . Redirect .ALWAYS)
28
29
 System.out.println(client.version());
30
 HttpRequest request = HttpRequest.newBuilder(uri)
 .GET()
32
33
 . build ();
 try {
34
35
 {\rm HttpResponse}{<}{\rm String}{>}\ {\rm response}\ =
 client.send(request, HttpResponse.BodyHandler.asString());
36
 System.out.println(response.statusCode());
37
38
 System.out.println(response.body());
39
 catch (Exception e) {
40
41
 e.printStackTrace();
42
43
44
  }
```

```
module client {
 requires jdk.incubator.httpclient;
}
```

8.6.2 Servlete înlănțuite

Un servlet apelează la un moment dat alt servlet. Şablonul de lucru este

```
RequestDispatcher dispatcher = getServletContext()
 .getRequestDispatcher("/url_pattern_servlet_apelat");
if(dispatcher!=null)
 dispatcher.include(request,response);
```

Exemplul 8.6.3 Un servlet VerifServlet verifică parametri cererii. Pentru problema calculului celui mai mare divizor comun a două numere, dacă cei doi parametri sunt numere întregi, atunci se apelează servlet-ul ComputeServlet, altfel se formează un mesaj de eroare.

Codurile celor două servlete sunt: VerifServlet.java

```
package cmmdc;
2 import java.io.IOException;
3 import java.io.PrintWriter;
4 import javax.servlet.ServletException;
5 import javax.servlet.http.HttpServlet;
6 \, \big| \, \mathbf{import} \, \, \, \mathbf{javax} \, . \, \mathbf{servlet} \, . \, \mathbf{http} \, . \, \mathbf{HttpServletRequest} \, ;
  {\bf import \;\; javax.\, servlet.\, http.\, HttpServletResponse;}
8 import javax.servlet.RequestDispatcher;
9 import javax.servlet.annotation.WebServlet;
  @WebServlet(urlPatterns = "/verif")
11
  public class VerifServlet extends HttpServlet{
12
13
 public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException , IOException {
14
15
 PrintWriter out=res.getWriter();
 res.setContentType("text/html");
16
 String sm=req.getParameter("m"), sn=req.getParameter("n");
17
 String message="";
18
 long m, n;
19
 if((sm=null)||(sm.equals(""))){
20
 message="Numar absent";
21
22
23
 else{
24
 try {
 m=Long.parseLong(sm);
25
26
 catch (NumberFormatException e) {
27
28
 message="Nu este numar";
29
30
 if ((sn=null)||(sn.equals(""))){
31
32
 message="Numar absent";
33
34
 else{
35
 try {
 n=Long.parseLong(sn);
36
37
 catch(NumberFormatException e){
38
 message="Nu este numar";
39
40
41
 out.println("<html><body>");
42
 if (message.equals("")){
43
 out.println("<h3> Rezultatul ob&#355;inut </h3>");
44
45
 RequestDispatcher dispatcher=
 getServletContext().getRequestDispatcher("/calcul");
46
47
 if(dispatcher!=null)
 dispatcher.include(req, res);
48
49
50
 else{
 out.println("<h3> Date eronate </h3>");
51
52
 out.println(message);
53
 out.println("</body></html>");
54
55
 out.close();
 public void doPost(HttpServletRequest req, HttpServletResponse res)
```

```
throws ServletException, IOException {
 doGet(req, res);
}
```

Compute Servlet. java

```
package cmmdc;
  import java.io.IOException;
  import java.io.PrintWriter;
  import javax.servlet.ServletException;
  import javax.servlet.http.HttpServlet;
6 import javax.servlet.http.HttpServletRequest;
  {\bf import \;\; javax.\, servlet.\, http.\, HttpServletResponse;}
  {\bf import} \ \ {\tt javax.servlet.annotation.WebServlet};
  @WebServlet(urlPatterns = "/calcul")
  public class ComputeServlet extends HttpServlet{
 public long cmmdc(long m, long n){. . .}
13
 public void doGet(HttpServletRequest req,HttpServletResponse res)
15
 throws ServletException , IOException {
16
 long m=Long.parseLong(req.getParameter("m"));
17
 long n=Long.parseLong(req.getParameter("n"));
18
 PrintWriter out=res.getWriter();
19
 out.println("<H1> Cmmdc = "+cmmdc(m,n)+"</H1>");
20
21
23
 public void doPost(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
24
^{25}
 doGet(req, res);
26
  }
27
```

8.6.3 Sesiune de lucru

În cazul protocolului HTTP, de fiecare dată când un client deschide sau revine la o pagină Web se deschide o nouă conexiune cu serverul Web iar acesta nu reține informațiile referitoare la client pe perioada conexiunii respective. Perioada de timp cât un client este în conexiune cu o pagină Web se numește sesiune.

Există posibilitatea păstrării unor informații pe durata unei sesiuni prin intermediul unui obiect de tip javax.servlet.http.HttpSession.

Înaintea satisfacerii unei cereri, servlet-ul verifică existența unui obiect HttpSession. Acest obiect se crează la prima apelare de către un client a servlet-ului prin

```
HttpSession sesiune=request.getSession(true);
```

Un obiect HttpSession poate reţine atribute, adică perechi de forma (nume, valoare). Introducerea unui atribut se realizează prin

void setAttribute(String nume, Object valoare)

iar extragerea valorii unui atribut se obține prin

```
Object getAttribute(String nume)
```

Metoda String nume[] getValueNames() returnează numele tuturor atributelor definite.

Un atribut se elimină cu metoda void removeAttribute(String nume).

Exemplul 8.6.4 Exemplul următor numără de câte ori se apelează servletul într-o sesiune. Se definește un atribut noAcces, care la prima apelare este inițializat iar apoi este mărit cu câte o unitate la fiecare nouă apelare a servletului.

```
1 import java.io.IOException;
2 import java.io.PrintWriter;
3 import javax.servlet.ServletException;
4 import javax.servlet.http.HttpServlet;
5 import javax.servlet.http.HttpServletRequest;
6 import javax.servlet.http.HttpServletResponse;
  {\bf import} \ \ {\tt javax.servlet.http.HttpSession} \ ;
8 import javax.servlet.annotation.WebServlet;
10 @WebServlet(urlPatterns = "/sesiune")
  public class Sesiune extends HttpServlet{
 \textbf{public void } \operatorname{doGet}(\operatorname{HttpServletRequest } \operatorname{req}, \operatorname{HttpServletResponse } \operatorname{res})
13
 throws ServletException , IOException {
14
 res.setContentType("text/html");
15
16
 String mesaj;
17
 PrintWriter out=res.getWriter();
 HttpSession session=req.getSession(true);
18
 Integer contor=(Integer) session.getAttribute("noAcces");
19
 if(contor==null){
20
 contor=Integer.valueOf(1);
21
 mesaj="Salut !";
22
23
24
 else{
 contor=Integer.valueOf(contor.intValue()+1);
25
 mesaj="Bine ati revenit!";
26
27
 session.setAttribute("noAcces", contor);
28
 out.println("<html><body>");
29
 out.println("<h1>"+mesaj+"</h1>");
out.println("Numarul de accesari al aceastei pagini este " +
30
31
32
 contor.intValue());
 out.println("</body></html>");
33
 out.close();
34
35
 public void doPost(HttpServletRequest req, HttpServletResponse res)
37
 throws ServletException, IOException {
```

```
39 doGet(req, res);
40 }
41 }
```

Apelarea servlet-ului se face din

```
<!doctype html>
  <head>
 <meta charset="utf-8">
 k rel="stylesheet" href="mycss.css">
  </head>
  <body>
 <center>
 <h1> Formular de acces </h1>
 <form method="get"</pre>
 action="/myservlet/sesiune">
10
 <input type="submit" value="Acceseaza">
12
13
 </form>
 </center>
14
  </body>
15
  </html>
```

8.6.4 Cookie

Un *Cookie* este un fișier de dimensiune mică trimis de către programul server clientului ca parte a header-ului Http.

Acesta conține informații despre sesiunea curentă care salvate pe disc vor putea fi accesate în sesiuni ulterioare. Când un navigator emite o cerere către un server, cookie-urile anterioare primite de către client de la serverul respectiv sunt trimise din nou serverului ca parte a cererii formulată de client.

Cookie-urile sunt sterse automat în momentul expirării.

Unii clienţi nu permit memorarea cookie-urilor. În acest caz, clientul este informat că acest fapt ar putea duce la imposibilitatea satisfacerii cereri sale / accesării paginii Web. Implicit, durata de viaţă a unui cookie este sesiunea curentă a navigatorului (până se închide navigatorul).

Clasa Cookie

Contructor Cookie(String nume, String valoare) Metode

• void setDomain(String model)

Domeniul este o adresă URL ce restricționează accesul cookie-urilor la acel domeniu. *model* trebuie să conțină cel puțin două caractere ".".

- void setMaxAge(int durată) Fixează durata de existență a cookie-ului
 în secunde. Valoarea implicită este -1, adică cookie-ul există până la închiderea programului navigator.
- void setComment(String comentariu)
- void setSecure(boolean flag)
 Valoarea implicită este false.

}

Trimiterea unui cookie clientului:
public void HttpServletResponse.addCookie(Cookie cookie)
 Recunoaşterea cookie-urilor de către servlet:

Cookie [] cookies=request.getCookies();
if(cookies!=null){
 for(int i=0;i<cookies.length;i++){
 String name=cookies[i].getName();
 String valoare=cookies[i].getValue();
}</pre>

Exemplul 8.6.5 În exemplul următor se numără de câte ori se apelează servletul pe durata de viață a cookie-ului.

```
1 package cookie;
2 | import java.io.IOException;
3 import java.io.PrintWriter;
4 import javax.servlet.ServletException;
5 import javax.servlet.http.HttpServlet;
6 import javax.servlet.http.HttpServletRequest;
  {\bf import} \hspace{0.2cm} {\tt javax.servlet.http.HttpServletResponse} \, ; \\
  import javax.servlet.http.Cookie
9 import javax.servlet.annotation.WebServlet;
11 @WebServlet(urlPatterns = "/cookie")
13 public class Apelari extends HttpServlet {
 public void doGet(HttpServletRequest req,
15
16
 HttpServletResponse res)
 throws ServletException , IOException {
17
 res.setContentType("text/html");
18
 String mesaj="";
19
20
 PrintWriter out=res.getWriter();
 Cookie myCookie=null;
21
 int contor = 0;
```

220 Capitolul 8. Servlet

```
Cookie [] cookies=req.getCookies();
23
 {\bf boolean \ sw=false}\;;
24
 if (cookies!=null){
25
 for (int i=0; i < cookies.length; i++){
26
 String name=cookies[i].getName();
27
 if (name.equals("urmarire")){
 sw=true:
29
 contor=Integer.parseInt(cookies[i].getValue());
30
 contor++;
31
 mesaj="Bine ati revenit!";
32
 System.out.println("Gasit "+contor);
33
34
 }
35
36
 if (sw) {
37
 myCookie=new Cookie("urmarire", Integer.valueOf(contor).toString());
38
39
 else {
40
 myCookie=new Cookie("urmarire", Integer.valueOf(1).toString());
41
 contor = 1;
42
 mesaj="Salut!";
43
 myCookie.setMaxAge(1000000);
45
46
 res.addCookie (myCookie);
 out.println("<html><body>");
47
 out.println("<h1>"+mesaj+"</h1>");
48
 out.println("Numarul de accesari al aceastei pagini este "+contor);
49
 out.println("</body></html>");
50
51
 out.close();
52
 \mathbf{public} \ \mathbf{void} \ \operatorname{doPost}(\,\operatorname{HttpServletRequest} \quad \operatorname{req}\,,
54
 HttpServletResponse res)
55
 throws ServletException, IOException {
56
57
 doGet(req, res);
58
59
  }
```

8.6.5 Gestiunea butoanelor - TimerServlet

Într-o pagină html de apelare a unui servlet pot fi mai multe butoane

```
<input type="submit" value="text" name="numeBtn"/>
```

Ultimul atribut permite determinarea butonului accesat. Şablonul de programare este

```
...
break;
...
}
```

Exemplul 8.6.6 Un servlet va executa sarcini la intervale de n (dat ca parametru) secunde. Câte un buton permite declanșarea, oprirea și aflarea starii curente.

Programarea unor activități care se vor repeta se poate realiza utilizând clasele java.util.Timer și java.util.TimerTask.

Clasa java.util.Timer

Constructori

• public Timer()

Metode

- public void schedule(TimerTask task,long delay,long period)
- public void cancel()

Sarcina de executat se definește într-o clasă ce extinde java.util.TimerTask. Programatorul trebuie să realizeze metoda void run().

În acest exemplu, sarcina constă în reținerea momentului (ora : minut : secundă).

```
1 package timer;
2 import java.io.IOException;
3 import javax.servlet.ServletException;
4 import javax.servlet.http.HttpServlet;
5 import javax.servlet.http.HttpServletRequest;
6 import javax.servlet.http.HttpServletResponse;
  \mathbf{import} \hspace{0.2cm} \mathtt{java.io.PrintWriter} \hspace{0.1cm} ;
  import javax.servlet.annotation.WebServlet;
9 import java.util.Enumeration;
11 @WebServlet (urlPatterns = "/timer")
13 public class TimerServlet extends HttpServlet {
 private static MyTimer myTimer;
14
16
 \textbf{public void } \operatorname{doGet}(\operatorname{HttpServletRequest } \operatorname{req}, \operatorname{HttpServletResponse } \operatorname{res})
 throws ServletException, IOException {
17
 PrintWriter out=res.getWriter();
18
 res.setContentType("text/html");
19
20
 String button=" '
 for (Enumeration < String > e=req.getParameterNames(); e.hasMoreElements();) {
21
 button=e.nextElement();
```

```
switch(button){
23
 case "start":
24
 String ss=req.getParameter("seconds");
25
 int seconds=Integer.parseInt(ss);
26
 StringBuffer \ sb\!=\!\!\!new \ StringBuffer (1000);
27
 myTimer=new MyTimer(seconds, out, sb);
28
 break:
29
 case "stop":
30
 myTimer.timerStopped();
31
 break;
32
 case "state":
33
 out.println("<html>");
out.println("<body>");
out.println("<h1>TimerServlet</h1>");
34
35
36
 out.println("");
37
38
 out.println(myTimer.getSb());
39
 out.println("");
 out.println( \( \forall p \rangle ) ),
out.println( "<a href=\"index.html\">Start Page</a>");
out.println("</body>");
out.println("</html>");
40
41
42
43
 break:
 }
 }
45
46
 out.close();
47
 public void doPost(HttpServletRequest req, HttpServletResponse res)
49
 throws ServletException, IOException {
50
51
 doGet(req, res);
52
53
 }
```

unde clasa MyTimer are codul

```
package timer;
  import java.util.Timer;
3 import java.util.TimerTask;
  import java.io.PrintWriter;
5 | import java.util.Calendar;
  public class MyTimer{
 private Timer timer;
 private PrintWriter out;
 private StringBuffer sb;
10
 public MyTimer(int seconds, PrintWriter out, StringBuffer sb){
12
13
 this.out=out:
14
 this.sb=sb;
 timer=new Timer();
15
 long ms=1000;
16
 timer.scheduleAtFixedRate(new MyTask(),0*ms,seconds*ms);
17
 Calendar calendar=Calendar.getInstance();
18
 {\tt String time = calendar.get(Calendar.HOUR\_OF\_DAY)} + ":" +
19
 calendar.get (Calendar.MINUTE)+
20
 ":"+calendar.get(Calendar.SECOND);
21
22
 System.out.println("Timer is started : "+time);
 sb.append("<br/>");
sb.append("Timer is started : "+time);
23
24
25
 out.println("<html>");
```

```
out.println("<body>");
26
 out.println ("<\!h1>\!TimerServlet<\!/h1>");
27
 out.println("");
28
 out.println(sb.toString());
29
 out.println("");
out.println("<a href=\"index.html\">Start Page</a>");
30
31
 out.println("</body>");
32
 out.println("</html>");
33
34
 public void timerStopped(){
36
 timer.cancel():
37
 Calendar calendar=Calendar.getInstance();
38
 String time = calendar.get(Calendar.HOUR_OF_DAY)+":"+
39
 calendar .get (Calendar .MINUTE)+
40
 ":"+calendar.get(Calendar.SECOND);
41
42
 System.out.println("Timer is stopped : "+time);
 sb.append("<br/>sb.append("Timer is stopped : "+time);
43
44
 out.println("<html>");
45
 out.println("chtml");
out.println("cbody>");
out.println("ch1>TimerServlet </h1>");
out.println("cp/>");
46
47
48
49
 out.println(sb.toString());
 out.println("");
out.println("<a href=\"index.html\">Start Page</a>");
50
51
 out.println("</body>");
52
 out.println("</html>");
53
54
 public String getSb(){
56
57
 return sb.toString();
58
 class MyTask extends TimerTask {
60
 @Override
61
62
 public void run() {
 Calendar calendar=Calendar.getInstance();
63
 String time = calendar.get(Calendar.HOUR_OF_DAY)+":"+
64
65
 calendar.get (Calendar.MINUTE)+
66
 ":"+calendar.get (Calendar.SECOND);
 sb.append("<br/>");
67
 sb.append("Current time : "+time);
68
69
 }
70
```

Apelarea - clientul Web - este

```
<input type="number" name="seconds" size="5" >
11
 12
 13
 <input type="submit" value="Start timer" name="start"/>
14
15
 16
 <input type="submit" value="Current state" name="state"/>
17
18
 \langle \mathbf{td} \rangle
19
 <input type="submit" value="Stop timer" name="stop"/>
20
21
 </\mathbf{tr}>
22
 23
 </form>
 </center>
25
  </body>
26
27 </html>
```

8.6.6 Autentificare

Serverul Web apache-tomcat poate executa autentificările basic şi digest. Autenticarea se face pe baza perechii (nume_utilizator, parola) (username,password). Aceste informații sunt reținute în serverul Web, în fişierul conf\tomcat-users.xml fiind asociate unui element <role>, de exemplu

```
<role rolename="BASIC_ROLE"/>
<role rolename="DIGEST_ROLE"/>
. . .
<user username="basic" password="basic" roles="BASIC_ROLE"/>
<user username="digest" password="digest" roles="DIGEST_ROLE"/>
```

Codul servlet-ului nu este implicat, iar cerința de autentificare solicitată unui client se precizează în fișierul web.xml

```
<security-role>
 <role-name>BASIC_ROLE</role-name>
</security-role>
<security-constraint>
 <web-resource-collection>
 <web-resource-name>Restricted Access - Members Only</web-resource-name>
 <url-pattern>/cmmdc</url-pattern>
 <http-method>GET</http-method>
 <http-method>POST</http-method>
 </web-resource-collection>
 <auth-constraint>
 <role-name>BASIC_ROLE</role-name>
 </auth-constraint>
 <user-data-constraint>
 <transport-guarantee>NONE</transport-guarantee>
 </user-data-constraint>
</security-constraint>
<login-config>
 <auth-method>BASIC</auth-method>
```

```
<realm-name>My realm name</realm-name>
-->
</login-config>
```

Opțional poate fi definit un domeniu (realm).

În cazul apelării dintr-un program Java a unui servlet, la care accesul presupune autentificare, aceasta se realizează prin intermediul claselor pachetului http://promponents-client:

```
import org.apache.http.auth.AuthScope;
import org.apache.http.auth.UsernamePasswordCredentials;
import org.apache.http.impl.auth.BasicScheme;
import org.apache.http.protocol.BasicHttpContext;
 DefaultHttpClient httpclient = new DefaultHttpClient();
 // Activitati pentru autentificare
 httpclient.getCredentialsProvider().setCredentials(
 new AuthScope(host,Integer.parseInt(port)),
 // new AuthScope(host,Integer.parseInt(port),realm),
 new UsernamePasswordCredentials(username,password)
 );
 BasicHttpContext context=new BasicHttpContext();
 BasicScheme schema = new BasicScheme();
 // DigestScheme schema = new DigestScheme();
 context.setAttribute("preemptive-auth", schema);
 HttpResponse response=httpclient.execute(httppost,context);
```

In cazul autentificării *digest*, datele de identificare sunt criptate iar in cazul autentificarii *basic* se utilizează codarea base64.

8.6.7 Servlet cu conexiune la o bază de date

Folosind Anexa H considerăm

Exemplul 8.6.7 Consultarea unei agende de adrese e-mail. Se utilizează o bază de date AgendaEMail alcătuită dintr-un singur tabel adrese (id int, nume varchar(20), email varchar(30)).

Utilizând SGBD derby servlet-ul este

```
import java.io.IOException;
import javax.servlet.ServletException;
import javax.servlet.ServletOutputStream;
import javax.servlet.ServletConfig;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.annotation.WebServlet;
```

226 Capitolul 8. Servlet

```
9 import java.sql.Statement;
10 import java.sql.Connection;
  import java.sql.DriverManager;
12 import java.sql.SQLException;
13 import java.sql.ResultSet;
0 @WebServlet(urlPatterns = "/adrese")
16 public class AgendaEMailServlet extends HttpServlet {
 Statement instructione=null;
17
 Connection con=null;
18
 public void init(ServletConfig config) throws ServletException{
20
21
 super.init(config);
 // SGBD Derby
22
 String jdbcDriver="org.apache.derby.jdbc.ClientDriver";
23
 String\ URLBazaDate = "jdbc:derby://localhost:1527/AgendaEMail";
24
 // SGBD Mysql
25
 //String jdbcDriver="com. mysql.jdbc.Driver";
26
 /\!/String\ URLBazaDate = "jdbc: mysql: /\!/ localhost: 3306/AgendaEMail?user = root";
27
29
 try{
30
 Class.forName(jdbcDriver).newInstance();
 con=DriverManager.getConnection(URLBazaDate);
31
32
 instructiune=con.createStatement();
33
 catch(ClassNotFoundException e){
34
 System.out.println("Driver inexistent JDBC: "+jdbcDriver);
35
36
 catch(SQLException e){
37
 System.out.println("Baza de date inexistenta "+URLBazaDate);
38
39
40
 catch (Exception e) {
 System.out.println("Eroare : "+e.getMessage());
41
 }
42
 }
43
 public void destroy(){
45
46
 if(con!=null) con.close();
47
48
49
 catch(SQLException e){
 System.out.println(e.getMessage());
50
51
 }
52
 \textbf{public void } \operatorname{doGet}(\operatorname{HttpServletRequest } \operatorname{req}, \operatorname{HttpServletResponse } \operatorname{res})
 throws ServletException, IOException {
55
56
 String myAtribut, myVal;
 res.setContentType("text/html");
57
 ServletOutputStream out = res.getOutputStream();
58
 myAtribut=req.getParameter("criteriu");
60
 myVal=req.getParameter("termen");
myVal='\''+myVal+'\'';
61
62
 \mathbf{try}\{
63
64
 String sql="select * from adrese where "+ myAtribut+" = "+myVal;
 ResultSet rs=instructiune.executeQuery(sql);
65
 out.println("<html>");
66
 out.println("<head>title>AgendaEMail</title></head>");
67
```

```
out.println("<body>");
68
 out.println("<h1>Agenda de Adrese e-mail </h1>");
69
 out.println("");
out.println("<b>Nume
70
 Adresa e-mail \langle b\rangle");
71
 out.println("<br/>");
72
 while (rs.next()) {
73
 out.print(rs.getString("nume")+" <--> "+rs.getString("email"));
74
 out.println("<br/>");
75
76
 }
 out.println("</body>");
77
 out.println("</html>");
78
 out.close();
79
80
 catch (SQLException e) {
81
 System.out.println("SQLException: "+e.getMessage());
82
83
 catch (Exception e) {
84
 System.out.println("Eroare : "+e.getMessage());
85
86
 }
87
 public void doPost(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
90
91
 doGet(req,res);
92
93 }
```

Apelarea servlet-ului se face din

```
1 <html>
2
 <body>
3
 <h1> Cautare in baza de date AgendaEMail</h1>
 <form method="get"
 action="/agendae/adrese">
 Criteriu de cautare:
6
 <select name="criteriu" >
 <option value="nume">dupa Nume
 <option value="email">dupa Email
9
 </select>
10
 <br>
11
 <p>Entitatea cautata
12
 <input type="text" name="termen" size=30>
13
 <input type="submit" value="Cauta">
14
15
 </form>
 </body>
16
  </html>
17
```

Testarea aplicației presupune:

- 1. Realizarea bazei de date:
- 2. Testarea servlet-ului:
 - (a) Pornirea serverului bazei de date.
 - (b) Se verifică prezenţa în catalogul servlet-ului ...\WEB-INF\lib a fişierului derbyclient.jar sau mysql-connector-java-*-bin.jar.

- (c) Pornirea serverului tomcat sau reîncărcarea servlet-ului.
- (d) Apelarea servlet-ului din pagina Web.

8.6.8 Imagini furnizate de servlet

Indicăm două modalități prin care un client obține o imagine furnizată de un servlet. Imaginea poate proveni dintr-un fișier extern sau poate fi creată de servlet.

• Imaginea este transmisă direct clientului în fluxul de ieşire de tip ServletOutputStream, tipul MIME al răspunsului fiind

```
response.setContentType("image/ext");
```

```
ext \in \{gif, jpg, png, \ldots\}.
```

Textul sursă al servlet-ului este:

```
package graphgif;
2 import java.io.IOException;
3 import javax.servlet.ServletException;
4 | import javax.servlet.http.HttpServlet;
  import javax.servlet.http.HttpServletRequest;
6 import javax.servlet.http.HttpServletResponse;
7 import javax.servlet.ServletOutputStream;
8 import javax.servlet.annotation.WebServlet;
10 import java.nio.file.Path;
  import java.nio.file.Paths;
12 import java.nio.file.Files;
14 @WebServlet(urlPatterns = "/graphgif")
  public class MyGraphG extends HttpServlet {
 public void doGet(HttpServletRequest req, HttpServletResponse res)
17
 throws ServletException, IOException {
18
 String fs=System.getProperty("file.separator");
19
 ServletOutputStream\ out\ =\ res.getOutputStream\ (\,)\,;
20
 String pathApp=
 req.getSession().getServletContext().getRealPath("/")+fs;
 Path path=Paths.get(pathApp+"walking_santa.gif");
23
 try {
 res.setContentType("image/gif");
25
26
 Files.copy(path,out);
 catch(Exception e){
28
 res.setContentType("text/plain");
29
30
 System.out.println(e.getMessage());
 out.println("Cererea d-voastra nu poate fi satisfacuta");
31
```

```
33 out.close();
34 }
35 }
```

Liniile de cod 21-23 determină calea absolută până la fișierul grafic.

• Pe calculatorul serverului Web, imaginea se salvează într-un fișier grafic, după care servlet-ul scrie în fluxul de ieșire un document *html* cu o legătură (link) către fișierul cu imaginea creată anterior. Navigatorul clientului va descărca și vizualiza imaginea.

```
1 package graphjpg
2 | import java.io.IOException;
  import java.io.PrintWriter;
4 import java.io. File;
 5 | import javax.servlet.ServletException;
6 import javax.servlet.http.HttpServlet;
7 import javax.servlet.http.HttpServletRequest;
8 import javax.servlet.http.HttpServletResponse;
10 import javax.servlet.annotation.WebServlet;
11 import javax.imageio.ImageIO;
12 import java.awt.Font;
import java.awt.image.BufferedImage;
14 import java.awt.Color;
15 import java.awt.Font;
  import java.awt.Graphics2D;
  @WebServlet(urlPatterns = "/graphjpg")
20 public class MyGraphP extends HttpServlet {
22
 public void doGet(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException {
23
 String fs=System.getProperty("file.separator");
 res.setContentType("text/html");
25
 PrintWriter out=res.getWriter();
26
 String fileRef=
 req.getSession().getServletContext().getRealPath("/")+fs;
28
 String numeFis="desen";
29
 String ext="jpg"; // sau
30
 Graphics2D g=null;
31
 BufferedImage image=null;
32
 try{}
33
 image = \hspace{-0.1cm} \textbf{new} \hspace{0.2cm} \texttt{BufferedImage} \hspace{0.1cm} (800 \hspace{0.1cm}, \hspace{0.1cm} 60 \hspace{0.1cm}, \hspace{0.1cm} \texttt{BufferedImage} \hspace{0.1cm}. \texttt{TYPE\_BYTE\_INDEXED});
34
 g=image.createGraphics();
35
 g.setColor(Color.WHITE);
36
 g.fillRect(0, 0, 800, 60);
37
 g.setPaint(Color.BLUE);
38
 // Fixarea fontului
39
 Font font = new Font("Serif", Font.ITALIC, 48);
40
 g.setFont(font);
41
 // Editarea unui text
42
 g.drawString("Tehnologii distribuite in Java!", 10, 50);
```

```
// Salvarea imaginii intr-un fisier jpg sau png
45
 File f=new File (fileRef+numeFis+"."+ext);
47
 ImageIO.write(image, "jpg", f);
48
 // Raspunsul catre client
50
 out.println("<HTML><BODY>");
 out.println("<h2>Imagine preluata de pe server </h2>");
out.println("<a href=\"http://localhost:8080/myservlet/"+
numeFis+"."+ext+"\">");
52
53
54
 out.println("Vizualizarea imaginii </a>");
out.println("</BODY></HTML>");
55
56
 out.close();
58
 finally {
59
60
 // Eliberarea resurselor
 if (g != null) g.dispose();
61
62
 //if (frame != null) frame.removeNotify();
63
64
65
 }
```

8.6.9 Servlet cu RMI

Un servlet poate fi client al unei aplicații RMI. Interfața la diatanță se depune în catalogul WEB-INF\lib al servlet-ului. Apelarea programului server RMI se face prin

```
import java.rmi.Naming;
. . .
InterfataDistanta obj=(InterfataDistanta)
 Naming.lookup("//"+host+":"+port+"/NumeServiciuRMI");
```

Exemplul 8.6.8 Client servlet pentru aplicația RMI de calcul al celui mai mare divizor comun a două numere naturale.

```
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.servlet.annotation.WebServlet;
import javax.rmi.Naming;
import cmmdc.ICmmdc;

@WebServlet(urlPatterns = "/servletrmi")
public class ServletRMI extends HttpServletResponse res)
```

```
throws ServletException , IOException {
15
 res.setContentType("text/html");
16
 PrintWriter out = res.getWriter();
17
 String sm=req.getParameter("m"), sn=req.getParameter("n");
19
 long m=(new Long(sm)).longValue(),n=(new Long(sn)).longValue();
20
 long x=0:
21
 String host=req.getParameter("host").trim();
23
 String sPort=req.getParameter("port");
24
 int port=Integer.parseInt(sPort);
27
 ICmmdc obj=(ICmmdc) Naming.lookup("//"+host+":"+port+"/CmmdcServer");
 x=obj.cmmdc(m,n);
29
30
 catch (Exception e) {
31
 System.out.println("CmmdcClient exception: "+e.getMessage());
32
33
 String title="CmmdcServlet";
34
 res.setContentType("text/html");
35
36
 out.println("<HTML><HEAD><TITLE>");
 out.println(title);
37
38
 out.println("</TITLE></HEAD><BODY>");
 out.println("<H1>"+title+"</H1>");
out.println("<P>Cmmdc: "+x);
39
40
 out.println("</BODY></HTML>");
41
 out.close();
42
43
 public void doPost(HttpServletRequest req, HttpServletResponse res)
45
46
 throws ServletException , IOException {
47
 doGet(req, res);
48
49
```

8.6.10 Servlet cu JMS

De data aceasta cererea clientului se rezolva asincron:

- In prima fază se apelează un servlet care apelează un server JMS. Soluția este reținută de furnizorul serviciului de mesagerie pe o destinație cu un subiect furnizat de client. Pentru regăsirea rezultatului, servlet-ul crează clientului un abonament durabil, funcție de numele subiectului.
- În faza a doua, clientul apelează un alt servlet, a cărei funcție este preluarea rezultatului. Clientul trebuie sa furnizeze subiectul destinației rezultatului.

Exemplul 8.6.9

Serverului JMS al aplicației este dat de clasa MsgCmmdcServer prezentat în 5.3.11.

Codul servlet-ului care transmite datele problemei serverului JMS

```
package jms;
  import javax.jms.Topic;
  import javax.jms.JMSContext;
  import javax.jms.JMSProducer;
  import javax.jms.JMSConsumer;
  import java.io.IOException;
6
  import javax.servlet.ServletOutputStream;
8 import javax.servlet.ServletException;
  import javax.servlet.http.HttpServlet;
10 import javax.servlet.http.HttpServletRequest;
11 import javax.servlet.http.HttpServletResponse;
12 import javax.servlet.annotation.WebServlet;
14 @WebServlet (urlPatterns = "/sender")
16 public class JMSSenderServlet extends HttpServlet {
 public void doGet(HttpServletRequest req, HttpServletResponse res)
18
 throws ServletException, IOException {
19
 res.setContentType("text/html");
20
 ServletOutputStream out = res.getOutputStream();
21
 String m=req.getParameter("m");
22
 String n=req.getParameter("n");
23
 String topic=req.getParameter("topic");
24
 String clientID=req.getParameter("clientID");
25
 String clientName=req.getParameter("clientName");
String msg=m+" "+n+" "+topic;
26
27
28
 try{
 Varianta Oracle-Sun Message Topic
29
30
 com.sun.messaging.TopicConnectionFactory cf =
 new com.sun.messaging.TopicConnectionFactory();
31
 //cf.setProperty("imqBrokerHostName","host");
//cf.setProperty("imqBrokerHostPort","7676");
32
33
34
 Topic t=new com.sun.messaging.Topic("Cmmdc");
 JMSContext ctx=cf.createContext();
35
 Topic t1=new com.sun.messaging.Topic(topic);
37
 ctx.setClientID(clientID);
38
 JMSConsumer consumer = ctx.createDurableConsumer(t1, clientName);
39
41
 JMSProducer producer=ctx.createProducer();
 producer.send(t,msg);
42
 ctx.close();
 out.println("<html><body bgcolor=\"#ccbbcc\"><center>");
45
 out.println("<h1> JSP Cmmdc </h1>");
46
 out.println("");
out.println("Datele au fost expediate serverului");
47
48
 out.println("</center></body></html>");
49
50
 catch (Exception e) {
51
 out.println(e.getMessage());
52
53
 out.close();
54
55
 System.out.println("Publisher finished");
```

```
public void doPost(HttpServletRequest req, HttpServletResponse res)

throws ServletException, IOException {
 doGet(req, res);
}

60
61
62
}
```

Codul servlet-ului care preia rezultatul

```
1 package jms;
2 | import javax.jms.Topic;
3 import javax.jms.JMSContext;
4 import javax.jms.JMSConsumer;
5 import javax.jms.TextMessage;
  import java.io.IOException;
7 import javax.servlet.ServletOutputStream;
8 import javax.servlet.ServletException;
  import javax.servlet.http.HttpServlet;
10 import javax.servlet.http.HttpServletRequest;
11 import javax.servlet.http.HttpServletResponse;
12 import javax.servlet.annotation.WebServlet;
14 @WebServlet (urlPatterns = "/receiver")
  \textbf{public class} \  \, \texttt{JMSReceiverServlet} \  \, \textbf{extends} \  \, \texttt{HttpServlet} \, \{
16
 public void doGet(HttpServletRequest req, HttpServletResponse res)
18
19
 throws ServletException, IOException {
 res.setContentType("text/html");
20
 ServletOutputStream out = res.getOutputStream();
String topic=req.getParameter("topic");
21
22
 String clientID=req.getParameter("clientID");
23
 String clientName=req.getParameter("clientName");
24
 //String clientID="JMSCmmdc";
25
 //String clientName="JMSCmmdc";
26
27
 \mathbf{try}\{
28
 Varianta Oracle-Sun Message Topic
 com.\,sun.\,messaging\,.\,Topic Connection Factory\ cf
29
30
 = new com.sun.messaging.TopicConnectionFactory();
 //cf.setProperty("imqBrokerHostName","host");
//cf.setProperty("imqBrokerHostPort","7676");
31
32
 Topic t=new com.sun.messaging.Topic(topic);
33
 JMSContext ctx=cf.createContext();
34
35
 ctx.setClientID(clientID);
 JMSConsumer consumer = ctx.createDurableConsumer(t,clientName);
36
 {\tt TextMessage\ txtMsg=(TextMessage)\,consumer.\,receive}\ (\,)\,;
37
38
 String cmmdc=txtMsg.getText();
 ctx.close();
39
 out.println("<html><body bgcolor=\"#ccbbcc\"><center>");
40
 out.println("<h1> JSP Cmmdc </h1>");
out.println("");
41
42
 out.println("Rezultatul obtinut : "+cmmdc);
43
 out.println("</center></body></html>");
44
45
46
 catch (Exception e) {
47
 out.println(e.getMessage());
48
 out.close();
```

```
System.out.println("Subscriber finished");
}

public void doPost(HttpServletRequest req, HttpServletResponse res)
throws ServletException, IOException {
 doGet(req,res);
}

}
```

În catalogul \mathtt{lib} al servlet-ului trebuie incluse fișierele jar ale serviciului JMS folosit.

8.6.11 Servlet cu jurnalizare

Exemplul 8.6.10 Servlet cu jurnalizare. Fișierul log se va afla în catalogul aplicației și va fi oferit clientului spre consultare.

```
package logtest;
  import java.io.IOException;
  import javax.servlet.ServletException;
  import javax.servlet.ServletContext;
  import javax.servlet.http.HttpServlet;
6 import javax.servlet.http.HttpServletRequest;
  \mathbf{import} \hspace{0.2cm} \mathtt{javax.servlet.http.} \hspace{0.2cm} \mathtt{HttpServletResponse} \hspace{0.2cm} ;
  import javax.servlet.ServletOutputStream;
9 import java. util.logging.Logger;
10 import java.util.logging.FileHandler;
  import java.util.logging.SimpleFormatter;
13 import javax.servlet.annotation.WebServlet;
15 @WebServlet(urlPatterns = "/logging")
  public class LoggerServlet extends HttpServlet {
 private static Logger logger=Logger.getLogger("logtest.LoggerServlet");
18
 public void init(){
20
21
 FileHandler loggingFile = new FileHandler("webapps/logger/results.log");
 loggingFile.setFormatter(new SimpleFormatter());
23
24
 logger.addHandler(loggingFile);
25
 catch(IOException e){
26
27
 System.out.println(e.getMessage());
28
 }
29
 public void doGet(HttpServletRequest req, HttpServletResponse res)
31
32
 throws ServletException, java.io.IOException {
 String fileSep = System.getProperty("file.separator");
 logger.info("INFO : Hello");
35
 logger.warning("WARN : Hello");
36
 logger.severe("ERROR : Hello");
37
```

8.7. FILEUPLOAD 235

```
res.setContentType("text/html");
39
 {\tt java.io.PrintWriter~out = res.getWriter();}
40
 out.println("<html>head><title>Servlet logging</title></head><body>");
out.println("<h2>Hello from LoggerServlet</h2>");
41
42
 out.println("<br/>");
43
 out.println("<a href=\"http://"+
44
 req.getServerName()+":"
45
 req.getLocalPort()+fileSep+
46
47
 "logger"+fileSep+"results.log\">Vizualizati fisierul log</a>");
 out.println("</body></html>");
48
 out.close();
49
50
 public void doPost(HttpServletRequest req, HttpServletResponse res)
 throws ServletException , java.io.IOException {
53
54
 doGet(req, res);
55
56
```

8.7 FileUpload

Deseori clientul trebuie să furnizeze unui servlet un volum mare de date, depozitate într-un fișier. Un produs care ne ajută să îndeplinim acest obiectiv este *commons-fileupload* - dezvoltat de *apache*.

Commons-FileUpload - dezvoltat în cadrul apache - este un produs care simplifică transferul unui fișier de la un client la programul server (file upload). Interfața de programare a produsului se referă la partea de server - în cazul de față reprezentat prin servlet.

Instalarea produsului constă din dezarhivarea fișierului descărcat din Internet.

În plus este nevoie de

• commons-io

Fișierele

- commons-fileupload-*.*.jar
- commons-io-*.*.jar

se depun în catalogul lib al servlet-ului.

Transferarea unui fișier, din partea clientului nu ridică nici o problemă. În fișierul html de apelare, se definește un formular

```
<form
 action=. . .</pre>
```

```
enctype="multipart/form-data"
method="post">
```

iar un fișier de încărcat se fixează prin intermediul marcajului

```
<input type="file" name=. . . size=. . .>
```

Programul navigator afișează o fereastră de căutare, prin care clientul selectează fișierul pe care dorește să-l încarce.

Dacă partea de client este un program, atunci se utilizează commons-httpclient, 8.6.1

Programarea încărcării revine la

1. Crearea unei fabrici pentru manipularea fișierelor pe disc

```
FileItemFactory factory = new DiskFileItemFactory();
```

2. Crearea unei unelte de încărcare

```
ServletFileUpload upload = new ServletFileUpload(factory);
```

3. Analiza (parsarea) mesajului furnizat de client

```
List fileItems = upload.parseRequest(req);
```

Fiecare element al listei implementează interfața FileItem.

Se pot fixa parametrii

- dimensiunea zonei de pe disc destinată datelor de încărcat
 - DiskFileItemFactory factory = new DiskFileItemFactory();
 factory.setSizeThreshold(maxMemorySize);
- catalogul temporar de reținere a datelor de încărcat

```
factory.setRepositoryPath(tempDirectory);
```

sau direct

```
DiskFileItemFactory factory = new DiskFileItemFactory(
  maxMemorySize, tempDirectory);
```

• dimensiunea maximă a unui fișier

8.7. FILEUPLOAD 237

```
upload.setSizeMax(maxRequestSize);
```

4. Prelucrarea elementelor încărcate

```
Iterator iter=fileItems.iterator();
while (iter.hasNext()) {
 FileItem item = (FileItem) iter.next();
 if (item.isFormField()) {
 // Prelucrarea elementului item care corespunde unei
 // date din formularul html care nu este de tip fisier
 }
 else{
 // Prelucrarea elementului item de tip fisier
 }
}
```

5. În cazul unui element care nu este de tip fişier putem obține numele și valoarea atributului furnizat de client

```
String name = item.getFieldName();
String value = item.getString();
```

6. În cazul unui fişier putem afla numele câmpului input, numele fişierului, dimensiunea fişierului

```
String fieldName = item.getFieldName();
String fileName = item.getName();
long sizeInBytes = item.getSize();
```

7. Dacă dorim să salvăm fișierul pe calculatorul server atunci prelucrarea este

```
File uploadedFile = new File(...);
item.write(uploadedFile);
```

8. Dacă datele fișierului se încarcă în memoria calculatorului atunci prelucrarea este

```
InputStream in = item.getInputStream();
  //preluarea datelor din fluxul in
 . . .
in.close();
```

238 Capitolul 8. Servlet

Alternativ, datele se pot reține ca un șir de octeți prin

```
byte[] data = item.get();
```

Exemplul 8.7.1 Să se obțină în memoria serverului matricea conținută întrun fișier text. În fișierul text, fiecare linie conține o linie a matricei, iar elementele sunt separate prin spații.

Metoda *qetMatrix* utilizată va reface matricea din datele fișierului.

```
package upload;
  import java.io.IOException;
  import java.io.InputStream;
  import java.io.InputStreamReader;
  import java.io.BufferedReader;
  import javax.servlet.ServletException;
  import javax.servlet.http.HttpServlet;
8 import javax.servlet.http.HttpServletRequest;
  import javax.servlet.http.HttpServletResponse;
10 import javax.servlet.ServletOutputStream;
11 import javax.servlet.annotation.WebServlet;
12 import java.util.List;
13 import java.util.Iterator;
14 import java.util.Vector;
15 import org.apache.commons.fileupload.disk.DiskFileItemFactory;
16 import org.apache.commons.fileupload.servlet.ServletFileUpload;
17 import org.apache.commons.fileupload.FileItemFactory;
18 import org.apache.commons.fileupload.FileItem;
  @WebServlet(urlPatterns = "/upload")
21 public class FileUploadServlet extends HttpServlet {
 public void doPost(HttpServletRequest req, HttpServletResponse res)
23
^{24}
 throws ServletException, IOException {
25
 res.setContentType("text/plain");
 ServletOutputStream out = res.getOutputStream();
26
27
 try{
 FileItemFactory factory = new DiskFileItemFactory();
28
 ServletFileUpload
 upload = new ServletFileUpload(factory);
29
 List items = upload.parseRequest(req);
30
 upload.setSizeMax(1000000);
31
32
 Iterator iter=items.iterator();
 while (iter.hasNext()) {
33
 FileItem item = (FileItem) iter.next();
34
 if (!item.isFormField()) {
35
 String fileName = item.getName();
36
 out.println(fileName);
37
 long sizeInBytes = item.getSize();
38
 out.println(sizeInBytes);
39
40
 InputStream in=item.getInputStream();
 InputStreamReader isr=new InputStreamReader(in);
41
 BufferedReader br=new BufferedReader(isr);
42
 double[][] matrix=getMatrix(br);
43
 int m=matrix.length;
44
 int n=matrix[0].length;
45
46
 for (int i=0; i < m; i++){
```

8.7. FILEUPLOAD 239

```
for (int j=0; j< n; j++)
47
 out.print(matrix[i][j]+"");
48
49
 out.println();
50
51
 br.close();
 isr.close();
52
 in.close();
53
54
 out.close();
55
 }
 }
56
57
 }
 catch (Exception e) {
58
 System.out.println("Exception: "+e.getMessage());
59
60
 }
61
 \mathbf{private} \ \ \mathbf{double} \ [\ ] \ [\ ] \ \ \mathbf{getMatrix} \ ( \ \mathbf{BufferedReader} \ \ \mathbf{br} ) \ \ \mathbf{throws} \ \ \mathbf{Exception} \{
63
64
 Vector<Double> v=new Vector<Double>(10);
65
 double [][] matrix=null;
 \mathbf{try}\,\{
66
 String line, s;
67
68
 int m=0,n,mn;
 do{}
69
70
 line=br.readLine();
 if(line!=null){
71
 m++;
72
 String[] st=line.split(" ");
73
 for(String s:st){
74
 v.addElement(new Double(s));
75
76
 }
77
78
 while (line!=null);
79
 if(v.size()>0){
80
81
 mm=v.size();
 n=mn/m;
82
 matrix = new double[m][n];
83
 for (int i=0; i < m; i++){
84
 for (int j=0; j< n; j++){}
85
86
 matrix[i][j] = ((Double)v.elementAt(i*n+j)).doubleValue();
87
 System.out.print(matrix[i][j]+" ");
88
89
 System.out.println();
 }
90
 }
91
92
 catch (Exception e) {
93
94
 throw new Exception(e.getMessage());
95
96
 return matrix;
 }
97
98 }
```

Pentru compilare se completează variabila de sistem classpath cu referința către fișierul commons-fileupload-*.*.jar.

Formularul clientului este

```
1 < ! doctype html>
```

```
<body bgcolor="#bbccbb">
 <h1> Inc&#259;rcarea unui fi&#351;ier </h1>
 <form
 action="/upload/upload"
 enctype="multipart/form-data"
 method="post"
 name="linear" onSubmit="return checkIt()">
10
 Selectaţi fişierul
11
 <input type="file" name="myfile" size=30 required>
13
 <input type="submit" value="Expediaza fisierul">
14
 </form>
15
16 </body>
  </html>
```

8.8 Descărcarea unui fișier

Considerăm cazul:

Exemplul 8.8.1 Fișierul ales de client dintr-o lista disponibilă este descărcat fiind transmis navigatorului.

```
1 import java.io.IOException;
2 import javax.servlet.ServletException;
  import javax.servlet.http.HttpServlet;
4 import javax.servlet.http.HttpServletRequest;
5 import javax.servlet.http.HttpServletResponse;
  import javax.servlet.ServletOutputStream;
  import javax.servlet.annotation.WebServlet;
  import java.nio.file.Path;
  import java.nio.file.Paths;
10 import java.nio.file.Files;
12 @WebServlet (urlPatterns = "/download")
  public class DownloadServlet extends HttpServlet {
 public void doGet(HttpServletRequest req,HttpServletResponse res)
15
16
 throws ServletException, IOException {
 ServletOutputStream out=res.getOutputStream();
17
 String file=req.getParameter("file");
18
19
 System.out.println(file);
 Path cale=Paths.get("webapps/download/resources/"+file);
20
21
 \mathbf{try}\{
 System.out.println(cale+file);
22
 res.setContentType("Application/Octet-stream");
23
 res.addHeader("Content-Disposition", "attachment; filename="+ file);\\
24
 Files.copy(cale,out);
25
26
27
 catch (Exception e) {
 res.setContentType("text/plain");
28
 out.println("Cererea d-voastra nu poate fi satisfacuta");
29
30
```

8.9. FILTRU 241

```
out.close();
}

public void doPost(HttpServletRequest req, HttpServletResponse res)
 throws ServletException, IOException{
 doGet(req,res);
}

}
```

Rândul 18 are ca efect păstrarea numelui și a extensiei pentru fișierul selectat a se descărca.

8.9 Filtru

Un filtru se asemeană unui servlet, dar activitatea întreprinsă vizează uzual contextul, adică ansamblul servleților care fac parte din aplicația Web.

Din nou tehnica de programare poate fi:

• Descriptiv. Filtrul se declară în fișierul web.xml prin

• Programat. Se utilizează adnotarea WebFilter

```
import javax.servlet.annotation.WebFilter;

@WebFilter(filterName="MyFilterDispatcher",urlPatterns={"/*"})
public class MyFilterDispatcher implements Filter {. . .}
```

Clasa filtrului implementează interfața Filter, adică metodele

• public void init(FilterConfig filterConfig) throws ServletException

- public void destroy()
- public void doFilter(ServletRequest request, ServletResponse response, FilterChain filterChain) throws IOException, ServletException

Exemplul 8.9.1 Contextul filtrud conține doi servleți HelloServlet și CmmdcServlet, apelabili respectiv din hello.html, cmmdc.html. Să se programeze un filtru care

- Redirectează solicitarea "/filtrud/hello" către "/cmmdc.html".
- Dacă se cere ca natura răspunsului să fie "text/xml" atunci invalidează cererea.

Servleţii *HelloServlet* şi *CmmdcServlet* sunt cei dezvoltaţi la începutul acestui capitol. Filtrul (în varianta descriptivă) are codul

```
import java.io.IOException;
  import javax.servlet.ServletRequest;
3 import javax.servlet.ServletResponse;
  import javax.servlet.RequestDispatcher;
5 import javax.servlet.Filter;
6 import javax.servlet.FilterConfig;
  import javax.servlet.FilterChain;
s| import javax.servlet.ServletException;
9 import javax.servlet.http.HttpServletRequest;
10 import javax.servlet.http.HttpServletResponse;
12 public class MyFilterDispatcher implements Filter {
 private FilterConfig filterConfig;
13
 public void init(FilterConfig filterConfig) throws ServletException {
15
 this.filterConfig = filterConfig;
16
17
 public void destroy() {
19
 this.filterConfig = null;
20
21
 public void doFilter(ServletRequest request, ServletResponse response,
23
 Filter Chain \ filter Chain) \ \textbf{throws} \ IO Exception\,, \ Servlet Exception\,\{
24
25
 HttpServletRequest req = (HttpServletRequest) request;
 HttpServletResponse res = (HttpServletResponse) response;
26
 String uri = req.getRequestURI();
27
 System.out.println("Filter URI="+uri);
28
29
 System.out.println(uri);
31
 if(uri.equals("/filtrud")||uri.equals("/filtrud/"))
```

8.9. FILTRU 243

```
filterChain.doFilter(request, response);
32
 else{
33
 if(uri.equals("/filtrud/hello")){
34
 String dispatcher Uri="/cmmdc.html";
35
 Request Dispatcher\ rd = request.\ get Request Dispatcher\ (\ dispatcher\ Uri\ );
36
 rd.forward(request, response);
37
38
39
 else{
40
 if(uri.equals("/filtrud/cmmdc")){
 String tip=req.getParameter("tip");
41
 if(tip.equals("text/xml")){
42
 res.sendError(HttpServletResponse.SC_FORBIDDEN);
43
44
45
 filterChain.doFilter(request, response);
46
47
48
 }
49
 }
```

Fişierul web.xml este

```
<?xml version="1.0" encoding="ISO-8859-1"?>
  <!DOCTYPE web-app
2
 PUBLIC "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
3
 " http://java.sun.com/dtd/web-app_2_3.dtd">
4
6
  <web-app>
 <filter>
 <filter -name> filter Dispatcher/ filter -name>
 <filter-class>MyFilterDispatcher</filter-class>
9
10
 </ filter>
 <filter-mapping>
12
 <filter -name>filter Dispatcher</filter -name>
13
 <url-pattern>/*</url-pattern>
14
15
 </filter-mapping>
  </web-app>
```

Pentru înțelegerea aplicației prezentăm și codul fișierului cmmdc.html

```
<html>
 <body bgcolor="#ccbbcc">
 <center>
3
 <h1> Cmmdc Servlet </h1>
 <form method="get"</pre>
 action="/myservlet/cmmdc">
6
 <tr>
 Primul numar 
9
 <td><input type="text" name="m" size=10> </td>
10
 </\mathbf{tr}>
11
12
 <tr>
 Al doilea numar 
13
 <input type="text" name="n" size=10> 
14
15
 </\mathbf{tr}>
16
 <tr>
 <td> Natura raspunsului </td>
17
18
 <td><select name="tip" >
```

```
<option value="text/html"> text/html
19
 <option value="text/plain"> text/plain
20
 <option value="text/xml"> text/xml
 </select></td>
22
 </\mathbf{tr}>
23
 <tr>
 <input type="submit" value="Calculeaza"> 
25
26
 <td></td>
27
 </\mathbf{tr}>
 28
 </form>
29
 </center>
30
 </body>
31
  </html>
```

8.10 Eveniment şi auditor

Tehnologia Servlet permite urmărirea și intervenția de către serverul Web în:

- ciclul de viață al unui servlet, prin interfața javax.servlet.ServletContextListener
- evoluţia obiectului javax.servlet.http.HttpSession prin interfaţa javax.servlet.http.HttpSessionListener

Interfața ServletContextListener declară metodele

- void contextInitialized(ServletContextEvent sec)
- void contextDestroyed(ServletContextEvent sec)

Interfața HttpSessiontListener declară metodele

- void sessionCreated(HttpSessionEvent hse)
- void sessionDestroyed(HttpSessionEvent hse)

Clasa care implementează una din aceste interfețe se declară în fișierul web.xml printr-un element stener>>

```
<listener>
 <listener-class> clasa_listener </listener-class>
</listener>
```

Exemplul 8.10.1 Auditor care sesizează încărcarea și dispariția unui servlet afișând în fereastra DOS a serverului Web un mesaj.

```
1 | import javax.servlet.ServletContextListener;
  import javax.servlet.ServletContextEvent;
3 import javax.servlet.ServletContext;
  public class FirstContextListener
 implements ServletContextListener {
 public void contextDestroyed(ServletContextEvent event) {
7
 System.out.println("Web app was removed.");
8
9
10
 public void contextInitialized(ServletContextEvent event) {
 System.out.println("Web app is ready.");
11
 ServletContext \ sc=\!event.getServletContext();\\
12
 System.out.println(sc.getContextPath());
13
 System.out.println(sc.getEffectiveMajorVersion());
14
15
 System.out.println(sc.getEffectiveMinorVersion());
16
17
```

Exemplul 8.10.2

```
import javax.servlet.http.HttpSessionListener;
2 import javax.servlet.http.HttpSessionEvent;
  public class FirstSessionListener implements HttpSessionListener {
 static int users = 0;
 public void sessionCreated(HttpSessionEvent e) {
9
 public void sessionDestroyed(HttpSessionEvent e) {
10
11
 users --;
12
13
 public static int getConcurrentUsers() {
 return users;
14
15
```

8.11 Server apache-tomcat încorporat

Într-o clasă Java se poate încorpora un server tomcat în care pot fi instalate una sau mai mulți serveți. Resursele necesare sunt conținute în apache-tomcat-*-embedded, iar fișierele jar conținute trebuie declarate în variabila de sistem classpath.

Şablonul de programare este:

246 Capitolul 8. Servlet

```
import org.apache.catalina.startup.Tomcat;
  import org.apache.catalina.Context;
  import java.io.File;
  public class EmbeddedTomcat{
 public static void main(String[] args) {
 try {
 Tomcat tomcat = new Tomcat();
 tomcat.setBaseDir(".");
9
 // portul serverului
10
 tomcat.setPort(9090);
 File docBase = new File(".");
12
13
 Context ctxt = tomcat.addContext("/", docBase.getAbsolutePath());
 Tomcat.addServlet(ctxt, "numeServlet", new ClasaServlet());
ctxt.addServletMapping("/numeApel", "numeServlet");
15
16
 tomcat.start();
 tomcat.getServer().await();
19
20
 catch (Exception e) {
21
 e.printStackTrace();
22
23
24
25
  }
```

8.12 Dezvoltarea unui servlet prin maven

Dezvoltarea unui servlet prin *maven* se va exemplifica prin aplicația în care servletul răspunde clientului cu mesajul *Hi* nume_client, *nume_client* fiind parametru transmis de către client la apelarea servlet-ului.

Container de servleți cu care lucrează maven este jetty.

Dezvoltarea revine la parcurgerea paşilor:

1. Generarea aplicației:

```
set GroupID=hello
set ArtifactID=helloname
set Version=1.0
mvn -B archetype:generate
 -DgroupId=%GroupID%
 -DartifactId=%ArtifactID%
 -Dversion=%Version%
 -DarchetypeArtifactId=maven-archetype-webapp
```

Se crează structura de cataloage și fișiere

```
helloname
|--> src
| |--> main
```

2. Completarea aplicației.

• Se completează structura creată anterior cu

HelloServlet.java este cel utilizat în capitolul Servlet.

- Adaptarea fişierului web.xml.
 - Varianta descriptivă:
 Fişierul web.xml este completat cu elementele specifice servletului (servlet şi servlet-mapping)

```
< !DOCTYPE web-app PUBLIC
 "-//Sun Microsystems, Inc.//DTD Web Application 2.3//EN"
 "http://java.sun.com/dtd/web-app_2_3.dtd" >
5
  <web-app>
 <display -name>Archetype Created Web Application/display -name>
 <servlet>
 <servlet -name> hello</servlet -name>
 <servlet-class>hello.HelloServlet</servlet-class>
9
10
 </servlet>
 <servlet -mapping>
11
 <servlet -name>hello</servlet -name>
12
 <url-pattern>/hello</url-pattern>
13
 </servlet -mapping>
14
  </\text{web-app}>
```

Varianta programată

```
1 <?xml version="1.0" encoding="UTF-8"?>
2 <web-app version="3.0" xmlns="http://java.sun.com/xml/ns/javaee"
3 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance">
5 <display-name>Archetype Created Web Application</display-name>
6 </web-app>
```

248 Capitolul 8. Servlet

• Fişierul *index.jsp* se înlocuiește cu fișierul *index.html* utilizat la servletul menționat anterior².

- Fişierul pom.xml se completează cu
 - Referințele la resursele javax.servlet.servlet-api, necesare compilării.

```
<dependency>
 <groupId>javax.servlet</groupId>
 <artifactId>servlet-api</artifactId>
 <version>3.0.1
 <scope>provided</scope>
 </dependency>
- Referințele serverului Web jetty
 <groupId>org.eclipse.jetty</groupId>
 <artifactId>jetty-maven-plugin</artifactId>
 <version>9.4.7.v20170914
 </plugin>
  Fixarea versiunii compilatorului Java
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <version>3.7.0
 <configuration>
 <source>1.8</source>
 <target>1.8</target>
 </configuration>
 </plugin>
```

Codul fişierului pom.xml devine

```
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
3
 http://maven.apache.org/maven-v4_0_0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <groupId>hello/groupId>
 <artifactId>helloname</artifactId>
 <packaging>war</packaging>
 <version>1.0</version>
9
 <name>helloname Maven Webapp</name>
10
 <url>http://maven.apache.org</url>
11
 <dependencies>
13
 <dependency>
14
 <groupId>javax.servlet
15
 <artifactId>javax.servlet-api</artifactId>
16
17
 <version>3.0.1</version>
 <scope>provided</scope>
18
 </dependency>
19
20
 </dependencies>
 <build>
21
 <finalName>helloname</finalName>
```

 $^{^2}$ Atenție la parametri de apelare a servlet-ului, care eventual trebuie adaptați. Contextul aplicației coincide cu parametrul artifactId

```
23
 <plugins>
24
 <plugin>
 <groupId>org.eclipse.jetty/groupId>
 <artifactId>jetty-maven-plugin</artifactId>
26
 <version>9.4.7.v20170914
27
 </plugin>
 <plugin>
29
 <groupId>org.apache.maven.plugins/groupId>
30
31
 <artifactId>maven-compiler-plugin</artifactId>
 <version>3.7.0</version>
32
 <configuration>
 <source>1.8</source>
34
 <target>1.8</target>
35
 </configuration>
37
 </plugin>
38
 39
 </build>
```

Se va completa peste tot cu versiunile curente ale resurselor utilizate.

Clauza provided din elementul <scope> implică neincluderea resursei în arhiva war.

- 3. Prelucrarea revine la
 - (a) mvn clean package
 - (b) lansarea serverului Web *jetty*: mvn jetty:run Serverul se oprește cu Ctrl+C.
 - (c) testarea servlet-ului: într-un navigator se deschide pagina http://localhost:8080

Întrebări recapitulative

- 1. Precizați sensurile și conținutul cuvântului servlet.
- 2. Unde se instalează o aplicație servlet în serverul Web apache-tomcat?
- 3. Cum se poate apela aplicația servlet, dar servlet-ul propriu zis?
- 4. Extinzând clasa HttpServlet, ce trebuie să facă programatorul?
- 5. Care sunt modurile de programare a unui servlet și precizați diferența dintre ele.
- 6. Care sunt sarcinile de indeplinit în metoda do Get?

250 Capitolul 8. Servlet

7. Cum se rezolvă solicitatarea clientului într-un servlet asincron conform Servlet-API 3.0 ?

- 8. Cum se rezolvă solicitatarea clientului într-un servlet asincron conform Servlet-API $3.1\ ?$
- 9. Ce posibilitate de prelucrare oferă un filtru?
- 10. Ce posibilitate oferă clasa javax.servlet.http.Cookie?
- 11. Ce posibilitate oferă clasa javax.servlet.http.HttpSession?
- 12. Care sunt metodele de programare asincronă a unui servlet?
- 13. În ce constă tehnologia upgrade?
- 14. Ce oferă tehnologia Server Push?

Capitolul 9

AJAX vs. JSONP

Scopul acestui capitol este prezentarea posibilității apelării unui servlet prin funcții JavaScript. O trasătură este faptul că răspunsul furnizat de un program server reface doar o parte din pagina html și nu întrega pagină, așa cum, de exemplu, este cazul utilizării obișnuite a unui servlet.

- Asynchronous JavaScript And Xml -(AJAX) permite, pe partea de client, un schimb de date cu un program server Web, prin funcții JavaScript. La bază se află o interfață de programare (API Application Programming Interface) XMLHttpRequest (XHR), inițiată de Microsoft, ce poate fi utilizată de un limbaj de scripting (JavaScript, JScript, VBScript, etc) pentru
 - transfer de date către un server Web utilizând protocolul HTTP;
 - manipularea datelor XML sau JSON (JavaScript Object Notation).
- JSON with Padding (JSONP)¹, (JSON ca umplutură). În JSONP se va încărca o expresie JSON ca o funcție. Astfel extresia JSON

se utilizează în JSOP sub /forma

 $^{^{1}}$ Acronimul JSON desemnează pe de-o parte JSON with Padding dar şi JSON Processing, reprezentat în Java, de exemplu prin pachetul javax.json.

În AJAX nu se pot încărca date din alt domeniu. Prin JSONP prin marcajul <script> se obțin referințe la funcții din alt domeniu.

În AJAX rezultatul se prelucrează de o funcție anonimă, necunoscută serverului spre deosebire de JSONP unde se va utiliza o funcție cu nume fixat.

9.1 AJAX – Java

Există două implementări a interfeței XMLHttpRequest:

- ActiveXObject în navigatorul MS InternetExplorer;
- XMLHttpRequest în celelate navigatoare.

Metodele interfeței XMLHttpRequest.

- open(method, URL)
 open(method, URL, async)
 open(method, URL, async, userName)
 open(method, URL, async, userName, password)
 method poate fi get sau post.
 async fixează natura comunicației true pentru comunicație asincronă.
- send(content)
- abord()
- getAllResponseHeaders()
- getResponseHeader(headerName)
- setRequestHeader(label,value)

Proprietățile interfeței XMLHttpRequest.

• onreadystatechange

Conține numele funcției script care prelucrează răspunsul.

• readyState

Indicatorul obiectului XMLHttpRequest: 0 - neiniţializat; 1 - deschis; 2 - trimis; 3 - recepţionat; 4 - încărcat.

9.1. *AJAX* – JAVA 253

• responseText / responseXML

Conţine răspunsul sub forma text / xml.

• status / statusText

```
404 - Not Found; 200 - OK.
```

Punctul de pornire al unei aplicații AJAX - Java este o pagină Web - html. La generarea unui eveniment legat de un element grafic al paginii Web se apelează o serie de funcții JavaScript a căror execuție realizează comunicația cu un program server - servlet sau jsp. Uzual, programul server formulează un răspuns sub forma unui fișier xml, care este prelucrat de o funcție JavaScript oferind date clientului.

Simplificând, punem în evidență 3 funcții JavaScript

1. Generarea unui obiect XMLHTTPRequest

```
function initRequest() {
 if (window.XMLHttpRequest) {
 return new XMLHttpRequest();
}
else
 if (window.ActiveXObject){
 return new ActiveXObject("Microsoft.XMLHTTP");
}
```

2. Funcția apelată de eveniment și care lansează comunicația AJAX

```
function XXX() {
 var idField=document.getElementById("numeCimp");
2
 var url=
3
 "http://host:port/context/numeServlet?numeCimp="+
4
 escape (idField.value);
 var req = initRequest();
6
 req.onreadystatechange = function() {
 if (req.readyState = 4) {
8
 if (req.status = 200) {
 functiaPrelucrareRaspuns (req.responseXML);
10
 } else {
11
 alert(req.status+" : "+req.statusText);
```

Câmpul responseXML se utilizează pentru înmagazinarea unui răspuns în format XML, iar responseText se utilizează pentru preluarea unui răspuns JSON.

3. Funcția de prelucrare a răspunsului.

Exemplul 9.1.1 Aplicație Web de alegere a unei oferte. Pagina Web a aplicației afișează o listă de oferte de cursuri opționale. Un student - client - selectează cursul dorit iar selecția este transmisă unui servlet care centralizează alegerile.

Lista cursurilor opționale este încărcată în momentul apelării paginii Web utilizând AJAX. Pentru AJAX, pe partea de server este un alt servlet care trimite lista cursurilor opționale sub forma unui fișier XML.

Găzduită de apache-tomcat desfășurarea aplicației este

Codul Java al programului AJAXCompletareServlet este

```
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
import javax.json.JsonArray;
import javax.json.JsonWriter;
import javax.json.JsonWriter;
import javax.json.Json;
```

9.1. AJAX - JAVA 255

```
public class AJAXCompletareServlet extends HttpServlet {
11
 public void doGet(HttpServletRequest req, HttpServletResponse res)
12
 throws ServletException , IOException {
13
14
 PrintWriter out=res.getWriter();
 String tip=req.getParameter("tip");
res.setHeader("Cache-Control","no-cache");
15
16
 if (tip.equals ("xml")) {
17
 res.setContentType("text/xml");
18
 out.print("<?xml version=\"1.0\" ?>");
out.print("<optionale>");
19
20
 out.print("<disciplina>");
out.print("<denumire> Calcul Paralel </denumire>");
21
22
 out.print("</disciplina>");
 out.print("<disciplina>");
out.print("<denumire> Tehnologii distribuite </denumire>");
out.print("</disciplina>");
24
25
26
 out.print("<disciplina>");
27
 28
 out.print("</disciplina>");
29
 out.print("</optionale>");
30
31
 else{
32
33
 res.setContentType("application/json");
34
 // jee
 {\tt JsonArray=Json.createArrayBuilder()}
35
 .add(Json.createObjectBuilder()
36
 .add("nume", "Analiza numerica"))
37
 .add(Json.createObjectBuilder()
38
 .add("nume", "Programare distribuita"))
39
 .add(Json.createObjectBuilder()
40
41
 .add("nume", "Soft matematic"))
42
 . build ();
 JsonWriter jsonWriter=Json.createWriter(out);
43
44
 jsonWriter.writeArray(jsonArray);
 jsonWriter.close();
45
46
 out.close();
47
 }
48
 public void doPost(HttpServletRequest req, HttpServletResponse res)
50
 \mathbf{throws} \ \ \mathsf{ServletException} \ , IOException \, \{
51
52
 doGet(req, res);
53
54 }
```

Răspunsul nu se stochează la recepție

```
response.setHeader("Cache-Control", "no-cache");
```

În varianata XML, natura răspunsului este "text/xml"

```
response.setContentType("text/xml");
```

iar în varianta JSON acesta este "text/plain".

In cazul exemplului, în varianta XML răspunsul la apelarea servlet-ului este fișierul **xml**

```
<?xml version=\"1.0\" ?>
  <optionale>
 <disciplina>
3
 <denumire> Calcul paralel </denumire>
 </disciplina>
 <disciplina>
6
 <denumire> Tehnologii distribuite </denumire>
 </disciplina>
 <disciplina>
9
10
 <denumire> Rezolvarea numerica a e.d.o. </denumire>
11
 </disciplina>
12
```

iar, în varianta JSON, răspunsul este stringul

[{"nume":"Analiza numerica"},{"nume":"Programare distribuita"},{"nume":"Soft matematic"}]

Servlet-ul aplicației (AJAXalegereServlet) este banal: confirmă clientului alegerea făcută

```
import java.io.IOException;
  import java.io.PrintWriter;
3 import javax.servlet.ServletException;
4 import javax.servlet.http.HttpServlet;
  import javax.servlet.http.HttpServletRequest;
6 import javax.servlet.http.HttpServletResponse;
  public class AJAXAlegereServlet extends HttpServlet {
 public void doGet(HttpServletRequest req,HttpServletResponse res)
10
 throws ServletException, IOException {
 String materia=req.getParameter("alegere");
11
 PrintWriter out=res.getWriter();
12
 res.setContentType("text/html");
13
 out.println("<htl><bdy>");
out.println("<h1> Disciplina optionala selectata </h1>");
out.println(""+materia);
14
15
16
 out.println("</body></html>");
17
18
 out.close();
 }
19
 public void doPost(HttpServletRequest req, HttpServletResponse res)
21
22
 throws ServletException , IOException {
23
 doGet(req, res);
24
  }
25
```

Pagina Web de apelare a aplicației (indexXMLAlegere.html) este

```
chtml>
<html>
<head>

<script language="javascript">

<!--
function initRequest() {
 if (window.XMLHttpRequest) {
 return new XMLHttpRequest();
 }
}</pre>
```

9.1. *AJAX* – JAVA 257

```
else if (window.ActiveXObject){
10
 return new ActiveXObject("Microsoft.XMLHTTP");
11
12
13 }
  function doCompletion() {
15
 var tipField=document.getElementById("tip");
16
 var url = "http://localhost:8080/ajax/completare?tip="+
17
 escape (tip Field. value);
18
 \mathbf{var} \ req = initRequest();
19
 if(req!=null){
20
 req.open("GET", url, true);
21
 req.onreadystatechange = function() {
22
 if (req.readyState == 4)  {
23
 if (req.status == 200)  {
24
25
 parseMessages(req.responseXML);
 else {
26
 alert(req.status+":"+req.statusText);
27
28
29
 }
30
31
 req.send(null);
 }
32
33 }
  function \ parse Messages \, (response XML) \ \{
35
 \mathbf{var} \ \ optionale \ = \ responseXML. \ getElementsByTagName ("optionale") [0];
36
 var select=document.getElementById("alegere");
37
 for (loop = 0; loop < optionale.childNodes.length; loop++){}
38
 var disciplina = optionale.childNodes[loop];
39
 \mathbf{var} \ denumire = \ disciplina.getElementsByTagName("denumire")[0];
40
41
 var den=denumire.childNodes[0].nodeValue;
 select.options[loop]=new Option(den, den, false, false);
42
 }
43
44 }
45
46 </script>
48 < title>
49
 Auto-Completion using Asynchronous JavaScript and XML (AJAX)
  </title>
50
51 </head>
52 < body onload="doCompletion()">
 <h1>Auto-Completion using Asynchronous JavaScript and XML (AJAX)</h1>
54
 <form name="autofillform"</pre>
56
 action="/ajax/alegerea" method="get">
57
 <b> Disciplina optional : </b>
60
 <select name="alegere" id="alegere" >
62
 </ select>
63
65
 <input type="Submit" value="Transmite">
66
 <input type="reset" value="Abandon" >
67
 <input type="hidden" id="tip" value="xml" >
68
```

respectiv (indexJSONAlegere.html)

```
<html>
 2 < head>
 4 < script language="javascript">
 6 function initRequest() {
 if \ (window.XMLHttpRequest) \ \{
 return new XMLHttpRequest();
9
10
 else if (window.ActiveXObject){
 return new ActiveXObject("Microsoft.XMLHTTP");
11
12
13 }
15
 function doCompletion() {
 var tipField=document.getElementById("tip");
16
 17
 escape(tipField.value);
18
 var req = initRequest();
19
 if(req!=null){
20
 req.open("GET", url, true);
21
 req.onreadystatechange = function() {
22
23
 if (req.readyState == 4)
 if (req.status == 200)  {
24
 parseMessages(req.responseText);
25
26
 else {
 alert(req.status+":"+req.statusText);
27
28
 }
29
30
 req.send(null);
31
32
33 }
 function parseMessages(responseText){
35
 \mathbf{var} \ \mathbf{s} = eval(responseText);
36
 var select=document.getElementById("alegere");
37
 for (\mathbf{var} \ \mathbf{i} = 0; \mathbf{i} < \mathbf{s} . \text{length}; \mathbf{i} + +)
38
 \mathbf{select}.\,\mathtt{options}\,[\,\mathbf{i}\,] = \mathtt{new}\,\,\,\mathbf{Option}\,(\,\mathbf{s}\,[\,\mathbf{i}\,]\,.\,\mathtt{nume}\,,\,\mathbf{s}\,[\,\mathbf{i}\,]\,.\,\mathtt{nume}\,,\,\mathsf{false}\,\,,\,\mathsf{false}\,\,)\,;
39
40
41 }
42
  </script>
43
45 < title>
 Auto-Completion using Asynchronous JavaScript and JSON (AJAX)
46
47 < / \text{title} >
  </head>
  <body onload="doCompletion()">
 <h1>Auto-Completion using Asynchronous JavaScript and XML (AJAX)</h1>
53 <form name="autofillform"
```

9.1. *AJAX* – JAVA 259

```
action="/ajax/alegerea" method="get">
54
 \langle \mathbf{b} \rangle Disciplina \ optional : \langle /\mathbf{b} \rangle
57
 <select name="alegere" id="alegere" >
59
 </select>
60
62
 >
 <input type="Submit" value="Transmite">
63
 <input type="reset" value="Abandon" >
64
 <input type="hidden" id="tip" value="json" >
65
66
 </form>
 </body>
  </html>
68
```

Exemplul 9.1.2 Calcul celui mai mare divizor comun a două numere naturale cu client AJAX.

Programul servlet este

```
1 import java.io.IOException;
2 import java.io.PrintWriter;
3 import javax.servlet.ServletException;
4 import javax.servlet.http.HttpServlet;
5 import javax.servlet.http.HttpServletRequest;
6 import javax.servlet.http.HttpServletResponse;
8 public class AJAXCmmdcServlet extends HttpServlet {
 public long cmmdc(long m, long n){. . .}
10
 public void doGet(HttpServletRequest req, HttpServletResponse res)
12
 throws ServletException, IOException {
13
14
 String sm=req.getParameter("m"), sn=req.getParameter("n");
15
 long m=Long.parseLong(sm),n=Long.parseLong(sn);
 String tip=req.getParameter("tip");
16
17
 long x=cmmdc(m,n);
 PrintWriter out=res.getWriter();
18
 res.setHeader("Cache-Control", "no-cache");
19
 if(tip.equals("xml")){
20
 {\tt res.setContentType("text/xml");}\\
21
 out.print("<?xml version=\"1.0\" ?>");
out.print("<rezultat>");
22
23
 out.print(Long.valueOf(x).toString());
24
25
 out.print("</rezultat>");
26
27
 else{
 res.setContentType("application/json");
28
 out.println(Long.valueOf(x).toString());
29
30
31
 out.close();
 }
32
 public void doPost(HttpServletRequest req, HttpServletResponse res)
34
 throws ServletException , IOException {
35
 doGet(req, res);
```

```
37 | }
38 | }
```

Se observă diferența fața de soluția non-AJAX doar în răspunsul formulat care este un document xml și nu html.

Clientul în format XML

```
<html>
  <head>
 2
  <script type="text/javascript" >
 5
  < !-
 function initRequest() {
 if (window.XMLHttpRequest)  {
 8
 return new XMLHttpRequest();
 \} \ \ else \ \ if \ \ (window.\,ActiveXObject) \{
10
11
 return new ActiveXObject("Microsoft.XMLHTTP");
12
13
 }
 function\ compute()\ \{
15
 var mField=document.getElementById("m");
16
 var nField=document.getElementById("n");
var tipField=document.getElementById("tip");
17
18
 var url = "http://localhost:8080/ajax/cmmdc?m=" +
19
 escape(mField.value)+"\&n="+escape(nField.value)+"
20
21
 "&tip=" + escape(tipField.value);
 var req = initRequest();
22
 req.onreadystatechange = function()  {
23
24
 if (req.readyState == 4)
 if (req.status == 200)  {
25
26
 parseMessages(req.responseXML);
27
 else {
 alert(req.status+" : "+req.statusText);
28
29
30
 }
 };
31
32
 req.open("get", url, true);
 req.send(null);
33
34
 function\ parseMessages(responseXML) {
36
 \mathbf{var} \ r = responseXML.getElementsByTagName("rezultat")[0];
37
 var cmmdc=r.childNodes[0].nodeValue;
38
 document.getElementById("rezultat").innerHTML="Cmmdc = "+cmmdc;
39
40
41
  </script>
42
  <title> Cmmdc AJAX</title>
44
45 </head>
 <body>
46
 <h1>Cmmdc with AJAX</h1>
47
48
 49
 Primul numar:
 <input type="text" id="m" value="1" size="15" >
50
51
```

9.2. JSON WITH PADDING 261

```
Al doilea numar :
52
 <input type="text"
 id="n" value="1" size="15" >
53
 <input type="hidden" id="tip" value="xml" >
54
55
 <input type="button" value="Calculeaza" onClick="compute()" >
56
57
 Cel mai mare divizor comun a celor doua numere este
58
59
60
 <div id="rezultat" />
 </body>
61
  </html>
62
```

În varianta JSON funcția javascript de prelucrare a răspunsului este

```
function parseMessages(responseText) {
  var cmmdc=responseText;
  document.getElementById("rezultat").innerHTML="Cmmdc = "+cmmdc;
}
```

Funcțiile javascript pot fi salvate într-un fișier iar referința la ele se dă prin

```
<script language="javascript" src="fisier_functii.js"
</script>
```

9.2 JSON with Padding

În marcajul <script> se definesc două funcții Javascript:

- 1. Funcție Javascript pentru apelarea servlet-ului utilizând metoda GET;
- 2. Funcție Javascript pentru prelucrarea răspunsului.

Exemplul 9.2.1

```
1 < ! doctype html>
2 < html>
  <head>
 <meta charset="utf-8">
 <link rel="stylesheet" href="mycss.css">
5
6
  </head>
  <body>
 <script>
 function sender(){
 var mField=document.getElementById("m");
10
11
 var nField=document.getElementById("n");
 s = document.createElement("script");
12
 s.src = "/jsonp/cmmdc?m="+escape(mField.value)+
13
 "\&n="+escape (nField.value);
15
 document.body.appendChild(s);
16
```

```
function myFct(myObj) {
18
 document.getElementById("result").innerHTML=
19
 "Cmmdc: "+myObj.Cmmdc;
20
21
 </script>
22
 <center>
24
25
 <h1> Pagina de apelare CmmdcServlet </h1>
 <table>
26
27
 \langle tr \rangle
 <label> Primul numar </label>
28
29
 \langle td \rangle
 <input type="number" id="m" size="5"
30
 placeholder="introduceti"
 required min="1">
32
33
 </\mathbf{tr}>
34
35
 \langle tr \rangle
 <label> Al doilea numar </label>
36
 \langle td \rangle
37
 <input type="number" id="n" size="5"</pre>
38
 placeholder="introduceti"
39
 required min="1"">
40
41
 </\mathrm{tr}>
42
 \langle tr \rangle
43
44
 <button onclick="sender()">Calculeaza</button>
45
 46
47
 </\mathrm{tr}>
 48
 49
 <div id="result"></div>
50
 </re>
51
  </body>
52
  </html>
53
```

Servlet-ul returnează un **String** de apelare a funcției Javascript de prelucrare a răspunsului. Argumentul funcției este o expresie JSON cu datele răspunsului.

```
package cmmdc;
  import java.io.IOException;
3 import javax.servlet.ServletException;
  import javax.servlet.http.HttpServlet;
  import javax.servlet.http.HttpServletRequest;
6 import javax.servlet.http.HttpServletResponse;
  import javax.servlet.ServletOutputStream;
  import javax.servlet.annotation.WebServlet;
9 | import java.io.PrintWriter;
11 @WebServlet (urlPatterns = "/cmmdc")
  public class CmmdcServlet extends HttpServlet {
 public long cmmdc(long m, long n){. . .}
14
 public void doGet(HttpServletRequest req, HttpServletResponse res)
16
 throws ServletException , IOException {
17
18
 String sm=req.getParameter("m"), sn=req.getParameter("n");
```

9.2. JSON WITH PADDING 263

```
\textbf{long} \ \texttt{m=} Long. \, \texttt{parse} Long \, (\texttt{sm}) \, , \texttt{n=} Long. \, \texttt{parse} Long \, (\texttt{sn}) \, ;
19
 \mathbf{long} \ x\!\!=\!\!\!\mathrm{cmmdc}(m,n\,)\,;
20
 PrintWriter out=res.getWriter();
res.setContentType("text/plain");
String r="{\"Cmmdc\":"+Long.valueOf(x).toString()+"}";
out.println("myFct("+r+")");
21
22
23
24
 out.close();
25
 }
26
 \mathbf{public} \ \mathbf{void} \ \mathrm{doPost} \, (\, \mathrm{HttpServletRequest} \ \mathrm{req} \, , \, \mathrm{HttpServletResponse} \ \mathrm{res} \, )
28
 \mathbf{throws} \  \, \mathsf{ServletException} \ , \mathsf{IOException} \, \{
29
30
 \operatorname{doGet}\left(\,\operatorname{req}\,,\,\operatorname{res}\,\right);
31
32 }
```

Capitolul 10

Java Server Page – JSP

10.1 Tehnologia JSP

Tipul tehnologiei JSP este denumit procesare de şabloane (template engine). JSP este o tehnologie similară cu PHP, ASP.NET, apache-velocity, etc. JSP permite includerea de cod Java într-un document html. Un asemenea document se depozitează într-un server Web, container de servlet, cu extensia jsp, eventual jspx.

Apelarea documentului JSP se realizează prin

• meniul File/Open a unui navigator, cu

```
http://host:port/cale/doc.jsp
```

• referință html

```
<a href="http://host:port/cale/doc.jsp">
```

• valoare a atributului action într-un marcaj form

```
<form action="http://host:port/cale/doc.jsp" ... >
```

Prin *cale* se înțelege calea de la catalogul webapps până la catalogul ce conține fișierul jsp.

Vom depozita fișierele JSP într-un catalog jsp din arborele

webapps

caz în care cale=JSPApp/jsp.
Astfel, schimbând numele fișierului Hello.html

în *Hello.jsp* şi plasându-l în catalogul *jsp* se obține același efect, dar prelucrarea paginilor / documentelor este diferită. Fișierul html este prelucrat doar de programul navigator și poate fi deschis ca fișier, în timp ce fișierul JSP este prelucrat de serverul Web cu afișarea prin intermediul navigatorului. Prelucrarea efectuată de serverul Web constă din transformarea paginii / documentului JSP într-un servlet, care este compilat și lansat în execuție. Din aceastră cauză prima invocare a paginii / documentului JSP durează mai mult decât apelările ulterioare.

Fișierul JSP poate fi construit pe un document xhtml, având preambulul

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
```

sau document html 5. În acest caz preambulul este

<!doctype html>

Apelarea paginii / documentului JSP se face prin jsp/Hello.jsp Există două moduri de a include elemente JSP într-un text html:

- prin elemente specifice JSP.
 Fişierul are extensia jsp şi se numeşte pagină JSP.
- prin elemente xml aparținând spațiului de nume

Fişierul poate avea extensia jsp sau jspx şi se numeşte document JSP.

Comentariile JSP se scriu de forma

10.1. TEHNOLOGIA JSP 267

Considerăm următorul exemplu introductiv:

Exemplul 10.1.1 Putem afișa valoarea unei variabile Java (de exemplu data calendaristică) prin

• Varianta paginii JSP

```
<html>
2
 <body>
 Data calendaristica 1:

≪ new java.util.Date() 

 <% java.util.Date data1=new java.util.Date(); %>
 Data calendaristica 2:
10
 <%= data1 %>
12
 <% java.util.Date data2=new java.util.Date(); %>
 Data calendaristica 3:
14
 <% out.print(data2); %>
15
 </body>
  </html>
```

Dacă se utilizează operatorul de afișare = atunci după expresia de afișat nu se pune ;.

Variabila predefinită out este de tip javax.servlet.jsp.JspWriter.

• Varianta documentului JSP

```
<p
```

Codul Java înglobat într-un text html se numește *scriptlet*. Sintaxa utilizată este

• Varianta paginii JSP

```
<% cod Java %>
```

• Varianta documentului JSP

<jsp:scriptlet> codJava </jsp:scriptlet>

Domeniul de valabilitate. Domeniul de valabilitate definește intervalul de timp, de existență al unui obiect, fiind definit prin valorile:

Valoare	Domeniu de valabilitate
page	pagina curentă
request	în pagina curentă,
	în paginile incluse și
	în paginile către care se face o redirectare
session	în sesiunea curentă
application	pe durata rulării aplicației

În orice pagină / document JSP sunt predefinite obiectele:

Variabila	Tip/Clasa
out	javax.servlet.jsp.JspWriter
request	javax.servlet.ServletRequest
response	javax.servlet.ServletResponse
session	javax.servlet.http.HttpSession
page	java.lang.Object, this
pageContext	javax.servlet.jsp.PageContext
application	javax.servlet.ServletContext
	ServletContext.getServletConfig().getContext()
exception	java.lang.Throwable

Astfel

String request.getParameter(String numeParametru)

furnizează valoarea parametrului numeParametru dintr-un formular html.

Exemplul 10.1.2 Pagina JSP Hello: Clientul transmite numele paginii care îi răspunde cu mesajul de salut "Hi" + nume + "!".

Codul paginii JPS (hello.jsp) este

10.1. TEHNOLOGIA JSP 269

apelat din (index.html)

```
<html>
 <head>
2
 <title> JSP Hello </title>
3
 </head>
4
 6
 <center>
 <\!\!h1> Pagina de apelare JSP <\!\!/h1>
 <form method="post"</pre>
 action="jsp/hello.jsp">
9
 \langle \mathbf{p} \rangle Numele:
10
 <input type="text" name="name" size=20>
11
12
 >
 <input type="submit">
13
 </form>
14
15
 </re>
16
 </body>
  </html>
17
```

Compilarea și arhivarea servlet-ului o vom realiza prin intermediul lui apache-ant. În acest scop se crează structura:

Fişierul build.xml este simplu

```
cproperty name="dist.name" value="JSPApp" />
  cproperty name="dist.dir" value="dist"/>
3
 <path id="myclasspath">
 <fileset dir="web/WEB-INF/lib">
6
 <include name="*.jar"/>
 </fileset>
 </path>
 <target name="init">
11
 <delete dir="${ dist.dir}"/>
12
 <delete dir="web/WEB-INF/classes"/>
13
 <mkdir dir="web/WEB-INF/classes"/>
14
 <mkdir dir="${dist.dir}" />
```

```
16
 </target>
 <target name="compile" depends="init">
18
 <javac classpathref="myclasspath"</pre>
19
 srcdir="src"
20
 destdir="web/WEB-INF/classes"
 includeantruntime="false"/>
22
23
 </target>
 <target name="generate.war" depends="compile">
25
 <jar destfile="${dist.dir}/${dist.name}.war" basedir="web" />
26
27
 </target>
```

10.1.1 Declarații JSP

Printr-o declarație JSP, putem defini câmpuri(variabile) și metode Java ce pot fi apoi folosite, respectiv apelate în documentul respectiv. O declarație JSP se definește printr-un marcaj

sau, în format XML

$$<$$
jsp:declaration $>$. . . $<$ /jsp:declaration $>$

Exemplul 10.1.3 Calculul celui mai mare divizor comun a două numere naturale cu metoda de calcul este definită într-o declarație JSP.

Pagina JSP a aplicației cmmdc.jsp:

```
<html>
 <body>
 2
 < H1> CMMDC < / H1>
 long \ cmmdc(\ long \ m, long \ n)\,\{\,.\quad .\quad .\,\}
 6
 Rezultatul este
 String sm=request.getParameter("m");
9
 String sn=request.getParameter("n");
10
11
 long m=Long.parseLong(sm),n=Long.parseLong(sn);
12
 out.println(cmmdc(m,n));
 %>
13
 </body>
14
  </html>
```

apelat din documentul cmmdc.html

10.1. TEHNOLOGIA JSP 271

```
<!doctype html>
2 <head>
 <meta charset="utf-8">
3
  </head>
4
  <body bgcolor="#bbccbb">
 <center>
6
 <h1> Pagina de apelare CmmdcServlet </h1>
 <form method="get"</pre>
 action = "jsp/cmmdc.jsp" >
9
10
 <tr>
11
 <td><label> Primul numar </label></td>
12
13
 <input type="number" name="m" size="5"</pre>
14
15
 required min="1">
 16
 </\mathbf{tr}>
17
 <tr>
 <label> Al doilea numar </label>
19
20
 <input type="number" name="n" size="5"
21
 required min="1">
22
 23
 </\mathbf{tr}>
 \langle tr \rangle
25
26
 <td>
 <input type="submit" value="Calculeaza">
27
28
 </\mathbf{tr}>
29
 30
 </form>
31
32
 <center>
33 </body>
34 </html>
```

Există două metode jspInit() și jspDestroy() care dacă sunt declarate de programator atunci sunt executate la începutul și la sfârșitul ciclului de viață a paginii / documentului JSP.

Exemplul 10.1.4 Metoda jspInit iniţializează un număr cu 0 iar metoda jspDestroy afişează numărul pe calculatorul serverului. Un client introduce un număr care este adunat la cel reţinut de pagina JSP.

Efectul metodei jspDestroy are loc în urma opririi aplicației JSP. Codul paginii JSP este

```
numar=0;
 }
10
 public void jspDestroy(){
11
 System.out.println(numar);
12
13
 %>
14
 <center>
15
 <h1> Pagina de răspuns </h1>
16
17
18
19
 String sn=request.getParameter("numar");
 int n=Integer.parseInt(sn);
20
21
 numar+=n;
 out.println("Numarul este : "+numar);
22
 %>
23
24
 </re>
25
 </body>
26
  </html>
```

10.1.2 Directive JSP

Directivele JSP fixează informații pentru tot documentul jsp. O directivă jsp se indică prin marcajul

```
<%@ directivă atribut1 atribut2 ... %>
```

sau în format XML

```
<jsp:directive.directiva atribut1 atribut2 ... />
```

unde fiecare atribut are sintaxa nume=valoare.

Directivele pot fi: page, include, taglib.

• Directiva page. Menţionăm atributele

• Directiva include permite includerea unor fișiere .html sau .jsp în document

```
<%@ include file="fisier html, jsp" %>
```

10.1. TEHNOLOGIA JSP 273

Includerea are loc în locul în care apare directiva.

Referința la fișierul html sau jsp se face relativ la catalogul paginii JSP inițiale (adică cea în care apare directiva).

• Directiva taglib indică bibliotecile de marcaje utilizate în documentul jsp, având atributele

```
uri= "uri - Universal Resource Identifier - a bibliotecii de marcaje"
prefix= "prefixul marcajului"
```

10.1.3 Marcaje JSP predefinite

Un marcaj JSP definește o acțiune care se execută în timpul procesării paginii jsp. Sintaxa marcajelor JSP seamănă cu cea a marcajelor html sau xml

```
<prefix : marcaj atribute />
```

Dintre marcajele JSP predefinite – adică cu prefixul JSP – amintim:

- <jsp : include page="numeFisier jsp sau html" />
- <jsp : forward page="numeFisier jsp sau html" />

Prelucrarea care urmează va fi cea din fișierul mențional. Diferența dintre cele două elemente constă în faptul că include prevede revenirea în pagina JSP inițială iar forward nu.

Referința la fișierul html sau jsp se face relativ la catalogul paginii JSP inițiale.

unde *domeniu* precizează domeniul de valabilitate al componentei Java, adică page, request, session, application.

Crează un obiect "numeComponentăJava" de tip "numeClasa" având domeniul de valabilitate dată de "domeniu".

Acest marcaj este echivalent cu codul Java numeComponentăJava.setNumeProp(valoare).

<jsp: setProperty name="numeComponentăJava" property="*"/>vizează toate proprietățile componentei Java, fixarea valorilor făcânduse cu datele unui formular. Numele parametrilor din formularele de introducere a datelor trebuie să coincidă cu identificatorii câmpurilor din componenta Java corespunzătoare.

• <jsp : getProperty name="numeComponentăJava" property="numeProp"/>

Preia și afișează valoarea câmpului numeComponentăJava.numeProp.

10.1.4 Pagini JSP cu componente Java

Clasa componentei Java care se va utiliza într-o pagină JSP trebuie inclusă într-un pachet.

Reluăm exemplul 10.1.2 cu o componentă Java corespunzătoare numelui din formularul *index.html*.

Exemplul 10.1.5

```
package jsp;
public class HelloBean {
 private String name="";
 public String getName() {
 return name;
 }
 public void setName(String name) {
 this.name=name;
 }
}
```

10.1. TEHNOLOGIA JSP 275

În acest caz, pagina JSP este (hello.jsp)

```
1 < jsp: useBean id="obj" class="jsp. HelloBean" scope="request"/>
2 < jsp:setProperty name="obj" property="*"/>
  <html>
 <head>
 <title> jsphello </title>
 </head>
6
 <body>
 <h1> Pagina de răspuns </h1>
 <center>
9
10
 out.println("Hi "+obj.getName()+" !");
 %>
12
13
 </re>
 </body>
14
  </html>
15
```

Mai mult, se poate include formularul în pagina JSP, bineînțeles ștergânduldin fișierul html:

```
<jsp:useBean id="obj" class="jsp.HelloBean" scope="request"/>
  <jsp:setProperty name="obj" property="*"/>
3 < html>
 <head>
4
 <title> jsphello </title>
5
 </head>
 <body>
7
 <center>
 <h1> Pagina JSP - aplica & #355; ia Hello </h1>
 <form method="post">
10
11
 <h3> Introduceti numele: </h3>
 <input type="text" name="name" size=20>
12
13
 >
14
 <input type="submit">
 </form>
15
16
 17
 <%
 out.println("Hi "+obj.getName()+" !");
18
 %>
19
 </re>
20
 </body>
21
  </html>
```

Exemplul 10.1.6 Pagină JSP pentru calculul celui mai mare divizor comun cu metoda de calcul definită într-o componentă Java.

Utilizând documentului html din Exemplul 10.1.3 se definește componenta Java

```
package cmmdc;
public class CmmdcBean{
private String m="";
private String n="";
private String cmmdc;
```

```
public void setM(String m){
 \mathbf{this}.\mathrm{m}\!\!=\!\!\!\mathrm{m};
8
9
 public void setN(String n){
10
11
 \mathbf{this} . n=n;
12
 public String getM(){
13
14
 return m;
15
 public String getN(){
16
17
 return n;
18
20
 public String getCmmdc(){
 long a=Long.parseLong(m);
21
22
 long b=Long.parseLong(n);
23
 return Long.valueOf(cmmdc(a,b)).toString();
24
26
 long cmmdc(long m, long n) { . . . }
28 }
```

Instanţiem o componenta Java şi îi fixăm proprietăţile (adică îi transmitem parametri problemei) după care apelăm metoda ce calculează rezultatul dorit în pagina JSP:

```
class="cmmdc.CmmdcBean" scope="application"/>
clsp:setProperty name="obj" property="*"/>
chtml>
cbody>
Cel mai mare divizor comun al numerelor
cp>
cw=obj.getM() % si %=obj.getN() %>
este %=obj.getCmmdc() %>
c/body>
chtml>
```

Exemplul 10.1.7 Generarea unei excepții (errhandler.jsp):

```
<%@ page errorPage="errorpage.jsp" %>
 <html>
 <body>
 4
 \textbf{String} \hspace{0.2cm} \texttt{materia} = \texttt{request.getParameter("materia").trim();} \\
 5
 if (materia.equals("AN")) {
 out.println("<hr>font color=red>Alegere corecta !</font>");
 8
 else{
 throw new Exception ("N-ati facut alegerea corecta");
10
11
 %>
12
13
 </body>
 </html>
```

cu pagina de tratare a excepției (errorpage.jsp)

```
1 <!-
2 Aceste comentarii sunt foarte importante in cazul utilizarii
3 navigatorului IE si a lui apache-tomcat-5.*.*./6.*.*. In lipsa
4 lor nu se genereaza saltul la exceptie prin pagina jsp.
5 Rolul comentariilor este marirea lungimii fisierului de fata.
7 O alternativa este ca din IE6 . . . Options sa se dezactiveze
8 optiunea "Show friendly HTTP error message"
10 Cu navigatorul Firefox nu exista aceasta problema.
11

page isErrorPage="true" %>
13
  <html>
14
15
 <body>
16
 <div align="center">
 17
18
 </div>
 </body>
20
21 </html>
```

apelate prin

```
<html>
 <body>
 < form method=post
3
 action="jsp/errhandler.jsp">
 Care este materia preferata din anii de studiu universitar ?
6
 Algoritmica si programare
 <input type="radio" name="materia" value="AP" checked>
9
 \langle p \rangle
10
 Analiza numerica
 <input type="radio" name="materia" value="AN">
11
12
 >
13
 Inteligenta artificiala
 <input type="radio" name="materia" value="IA">
14
15
 >
16
 <input type=submit>
 </form>
17
18
 </body>
  </html>
19
```

10.2 JSP Standard Tag Library JSTL

JSTL este o familie de biblioteci de marcaje ce oferă o serie de facilități activității de realizare a paginilor Web. JSTL ajută la separarea activității de programare de proiectarea (design) paginii Web.

ISTL este :	alcătuită	din 5	hihli	otoci

URI	Descriere
http://java.sun.com/jsp/jstl/core	Biblioteca de bază
http://java.sun.com/jsp/jstl/xml	Biblioteca de prelucrare
	a documentelor xml
http://java.sun.com/jsp/jstl/fmt	Biblioteca de formatare a datelor
http://java.sun.com/jsp/jstl/sql	Biblioteca de lucru cu baze de date
http://java.sun.com/jsp/jstl/functions	Biblioteca de funcții ajutătoare

Instalarea bibliotecilor. Bibliotecile sunt livrate de

- apache-tomcat-* în catalogul apache-tomcat-*\webapps\examples\WEB-INF\lib prin fișierele
 - taglibs-standard-spec-*.jar
 - taglibs-standard-impl-*.jar
- glassfish-* în catalogul glassfish\modules prin fişierele
 - javax.servlet.jsp.jstl.jar
 - javax.servlet.jsp.jstl-api.jar

Utilizarea bibliotecilor. În vederea utilizării, cele două fișiere trebuie copiate în catalogul 11b al aplicației care utilizează bibliotecile.

În pagina / documentul JSP, o bibliotecă utilizată trebuie declarată printro directivă taglib.

10.2.1 Biblioteca de bază

<%@taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>

Marcaje din biblioteca de bază:

• c:set Fixează o valoare într-o variabilă.

Atribute ale marcajului:

Atribut	Fel	Descriere
var	obligatoriu	Numele variabilei ce va stoca valoarea
		expresiei.
value	opţional	Expresia care va fi evaluată și atribuită
		variabilei
scope	opțional	Domeniul de valabilitate al variabilei.
		Unul din valorile:
		page, request, session, application.

Referirea la o variabilă se face prin sintaxa \${nume Variabilă}

Referirea la valoarea unui câmp dintr-un formular se face prin $\{param.numeC\hat{a}mp\}$

Alături de obiectul param, alte obiecte predefinite sunt cookie, header, initParam, pageContext.

Se pot defini variabile cu acelaşi nume dar având domenii de valabilitate diferită. Referirea se face prin \${pageScope.numeVariabilă}, \${requestScope.numeVariabilă}, \${sessionScope.numeVariabilă}, \${applicationScope.numeVariabilă}.

Plasând clauza empty înaintea unei variabile, \${empty nume Variabilă}, se obţine false sau true după cum variabila are sau nu atribuită o valoare.

• c:remove Sterge o variabilă.

Atribute ale marcajului:

Atribut	Fel	Descriere
var	obligatoriu	Numele variabilei ce se şterge.
scope	opţional	Domeniul de valabilitate al variabilei.
		Unul din valorile:
		page, request, session, application.

• c:out Afişează o valoare.

Atribute ale marcajului:

Atribut	Fel	Descriere
value	obligatoriu	Valoarea ce se evaluează și se afișează.
default	opţional	Cea ce se afișează în cazul în care
		expresia nu poate fi evaluată.
escapeXml	opţional	true / false. Valoarea implicită este true.
		Pe false interpretează caracterele din value
		ca și cod html.

• c:if Test, verificarea unei condiții.

Atribute ale marcajului:

Atribut	Fel	Descriere
test	obligatoriu	Condiția de test.
var	opţional	Numele variabilei ce va stoca valoarea
		testului.
scope	opţional	Domeniul de valabilitate al variabilei
		definită anterior.

În cazul în care condiția are valoarea **true** se prelucrează corpul marcajului, în caz contrar, acesta este ignorat.

Exemplul 10.2.1 Preluarea datelor unui formular cu câmpurile de intrare nume, prenume și email se face prin pagina JSP

```
<#IIMI>
 <%@ taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
 <BODY>
 <c:if test="${empty param.nume}" var="testNume" >
 <c:out value="Numele lipseste !" />
 <c:if test="${not testNume}" >
 \label{eq:nume:cout} Nume:<\!\!c:\!out\ \mathbf{value}\!\!=\!\!"\$\{param.nume\}"\ /\!\!>
10
11
 >
 <c:if test="${empty param.prenume}" var="testPrenume" >
12
 <c:out value="Prenumele lipseste !" />
13
 </c:if>
14
 <c:if test="${not testPrenume}" >
15
 Prenume:<c:out value="${param.prenume}" />
16
^{17}
18
 <c:if test="${empty param.email}" var="testEmail">
19
20
 <c:out value="Adresa E-Mail lipseste !" />
21
 </c: if>
 <c:if test="${not testEmail}">
22
 E-mail:<c:out value="${param.email}" />
```

- c:choose Marcajul de selecție poate conține oricâte marcaje c:when și cel mult un marcaj c:otherwise. Fiecare marcaj c:when conține obligatoriu atributul test. Dacă într-un marcaj c:when condiția are valoarea true, atunci se prelucrează corpul acelui marcaj. În cazul în care toate marcajele c:when au fost evaluate cu false atunci se va prelucra marcajul c:otherwise (marcaj fără atribute).
- c:forEach Ciclu.

Atribute ale marcajului:

Atribut	Fel	Descriere
items	opţional	Colecția care se parcurge.
var	opţional	Numele variabilei în care se stochează
		valoarea elementului curent.
begin	opţional	Valoarea iniţială a variabilei var.
end	opţional	Valoarea finală a variabilei var.
step	opţional	Valoarea pasului de iterare. Implicit este 1.
varStatus	opţional	Informații despre elementul curent.

Variabila varStatus are câmpurile:

- index valoarea curentă a elementului după care se realizează ciclarea;
- count numărul iterației curente;
- first are valoarea true dacă este primul element al ciclului;
- last are valoarea true dacă este ultimul element al ciclului;

Exemplul 10.2.2 Lista parametrilor formularului de apelare a exemplului anterior se afișează prin:

Exemplul 10.2.3 Lista parametrilor unui header se afișează prin:

Exemplul 10.2.4 Evidențierea fontului cu care se scriu titlurile într-un document html:

```
<c:forEach begin="1" end="6" var="i" >
 <c:out value="<h${i}> Heading ${i} </h${i}>" escapeXml="false" />
</c:forEach>
```

• c:forTokens Asigură aceași funcționalitate ca și clasei java.util.String Tokenizer.

Atribute ale marcajului:

Atribut	Fel	Descriere
value	obligatoriu	Valoarea ce se evaluează și se afișează.
		expresiei.
default	opţional	Cea ce se afișează în cazul în care
		expresia nu poate fi evaluată.
escapeXml	opţional	true / false. Valoarea implicită este true.
		Pe false interpretează caracterele din value
		ca și cod html.

• c:import Permite includerea altor pagini JSP în pagina curentă. Atribute ale marcajului:

Atribut	Fel	Descriere
url	obligatoriu	Adresa documentului importat.
context	opţional	Context-ul paginii / documentului importat.
		Simbolul /, urmat de numele unei aplicaţii
		de pe acelaşi server.
var	opţional	Numele variabilei în care va fi stocat
		documentul importat.
scope	opțional	Domeniul de valabilitate al variabilei var.
		Unul din valorile:
		page, request, session, application.

Cu marcajul c:param se pot fixa parametri pentru pagina importată. Acest marcaj are două atribute name și value. Acesti parametri se transmit cu metoda get.

• c:redirect Redirectarea activitatea către o altă pagină.

Atribute ale marcajului:

Atribut	Fel	Descriere
url	obligatoriu	Adresa paginii către care se face redirectarea.
context	opţional	Context-ul paginii către care se face redirectarea.
		Simbolul /, urmat de numele unei aplicații
		de pe același server.

Prin redirectare, parametrii nu sunt retransmişi automat mai departe.

• c:url Reţine adrese URL.

Atribute ale marcajului:

Atribut	Fel	Descriere	
value	obligatoriu	Adresa documentului de reţinut.	
context	opțional	Context-ul documentului.	
		Simbolul /, urmat de numele unei aplicații	
		de pe același server.	
var	opțional	Numele variabilei în care va fi stocată	
		adresa documentului.	
scope	opțional	Domeniul de valabilitate al variabilei var.	
		Unul din valorile:	
		page, request, session, application.	

10.2.2 Biblioteca de lucru cu baze de date

<%@taglib uri="http://java.sun.com/jsp/jstl/sql" prefix="sql" %>

Marcaje din biblioteca de bază:

• sql:setDataSource Fixează referința la baza de date.

Atribute ale marcajului:

Atribut	Fel	Descriere
dataSource	opţional	Referința la baza de date
driver	opţional	Driver-ul bazei de date
url	opţional	url-ul bazei de date
username	opţional	nume utilizatorului bazei de date
password	opţional	parola de acces la baza de date
var	opţional	variabila cu referința la baza de date
scope	opţional	Domeniul de valabilitate al variabilei var.

• sql:query O interogare a bazei de date.

Atribute ale marcajului:

Atribut	Fel	Descriere	
sql	obligatoriu	Fraza sql	
dataSource	opțional	Referința la baza de date	
startRow	opțional	Linia de la care se începe interogarea	
maxRows	opțional	Numărul maxim de rezultate acceptate	
var	obligatoriu	Variabila cu rezultatele interogării	
		bazei de date	
scope	opțional	Domeniul de valabilitate al variabilei var.	

• sql:update Actualizarea bazei de date.

Atribute ale marcajului:

Atribut	Fel	Descriere
sql	obligatoriu	Fraza sql
dataSource	opţional	Referința la baza de date

Exemplul 10.2.5 Să se afișeze lista din agenda de adrese e-mail creată în exemplul din Cap. Servlet.

```
taglib uri="http://java.sun.com/jsp/jstl/core" prefix="c" %>
  <%@ taglib uri="http://java.sun.com/jsp/jstl/sql" prefix="sql" %>
  <BODY>
 <\!\operatorname{sql}:\!\operatorname{setDataSource}
6
 driver="org.apache.derby.jdbc.ClientDriver"
7
 url="jdbc:derby://localhost:1527/AgendaEMail"
8
 var="db" />
9
10
 <sql:query
 dataSource="${db}"
11
 \mathbf{var} \!\!=\!\!"\,r\,e\,z\,u\,l\,t\,"
12
 sql="select * from adrese" />
```

```
<c:if test="${rezult.rowCount gt 0}" >
14
 <table>
15
16
 <c:forEach items="${rezult.columnNames}" var="col">
17
18
 <c:out value="${col}" />
19
 </\mathbf{th}>
20
21
 </c: for Each>
 </\mathbf{tr}>
22
 <c:forEach items="${rezult.rowsByIndex}" var="line" >
23
 <c:forEach items="${line}" var="elem" >
25
26
 <c:out value="${elem}" />
 28
29
 </c:forEach>
 30
31
 </c:forEach>
32
 </table>
 </c: if>
33
34 < /BODY>
  </HIML>
```

10.3 Marcaje JSP personale

Programatorul poate crea marcaje JSP proprii care se grupează în colecții numite biblioteci de marcaje. O bibliotecă de marcaje este reprezentată de un identificator, pe care-l vom denumi identificatorul bibliotecii de marcaje.

10.3.1 Marcaje fără atribute și fără corp.

Pentru a crea unui asemenea marcaj JSP propriu este necesară definirea următorelor componente:

- 1. O clasă de definiție a comportamentului marcajului JSP (tag handler class).
- 2. Descriptorul bibliotecii de marcaje JSP, care leagă clasa de definiție a marcajului cu identificatorul bibliotecii de marcaje. Acest descriptor este un fișier cu extensia tld. Serverul Web va depista descriptorul bibliotecii de marcaje în catalogul aplicației.
- 3. Fişierul JSP ce utilizează marcajul JSP (clientul).

Exemplificăm acestă tehnologie prin

Exemplul 10.3.1 Să se realizeze un marcaj dateTag, a cărui efect să fie afișarea datei calendaristice.

- 1. Clasa de definiție a comportamentului marcajului. Programul constă din:
 - (a) Importul pachetelor

```
import javax.servlet.jsp.*;
import javax.servlet.jsp.tagext.*;
```

Aceste pachete se găsesc în fișierul jsp-api.jar.

(b) Un marcaj fără atribute și fără corp trebuie să extindă clasa TagSupport și să suprascrie metoda doStartTag, care definește activitatea intreprinsă când este întâlnit marcajul într-un document *jsp*. Metoda trebuie să returneze constanta SKIP_BODY.

(c) Scrierea în fluxul de ieşire se face cu un obiect JspWriter, care se obţine cu pageContext.getOut(). Metoda print a clasei JspWriter poate genera o excepţie IOException.

Textul sursă al clasei de definiție a comportamentului marcajului date Tag este:

```
package jsp;
  import javax.servlet.jsp.JspWriter;
3 import javax.servlet.jsp.tagext.TagSupport;
4 import java.io.IOException;
5 import java.util.Date;
  public class DateTag extends TagSupport{
 public int doStartTag(){
9
 \mathbf{try}\{
 JspWriter out=pageContext.getOut();
10
 out.println(new Date());
11
12
 catch (IOException e){
13
 System.out.println("DateTagException "+e.getMessage());
14
15
 return SKIP_BODY;
16
17
```

2. Descriptorul bibliotecii de marcaje JSP este dependent de versiunea tomcat folosită. Acest fișier trebuie să aibă extensia tld (Taglib Language Definition).

```
<?xml version="1.0" encoding="UTF-8" ?>
  <!-- a tag library descriptor -->
  <taglib xmlns="http://java.sun.com/xml/ns/j2ee" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/web-jsptaglibrary\_2\_0.xsd"
6
 version="2.0">
 <tlib-version> 1.0 </tlib-version>
9
10
 <jsp-version> 2.0 </jsp-version>
 <short-name> mytagslibrary </short-name>
11
12
 <uri>mytags</uri>
 <description> Librarie de marcaje </description>
13
 \langle tag \rangle
15
16
 <name> dateTag </name>
 <tag-class> jsp.DateTag </tag-class>
17
 <body-content> empty </body-content>
 <description> furnizeaza data curenta </description>
19
 </tag>
20
  </taglib>
```

Elementul *uri* conține identificatorul bibliotecii de marcaje, *mytags*.

Pentru fiecare marcaj propriu se completează un marcaj tag. Pentru un marcaj propriu fără atribute elementele acestui marcaj sunt

- (a) name Numele simbolic al marcajului.
- (b) tag-class Referința la fișierul class al clasei de definiție a comportamentului marcajului propriu. Referința se face relativ la catalogul ...\WEB-INF\classes
- (c) description Descrierea marcajului propriu.
- (d) body-content În cazul nostru are valoarea empty. În cazul unui marcaj cu corp se dă valoarea JSP.

Astfel elementele constitutive se vor găsi în:

webapps

3. Marcajele proprii se utilizează cu sintaxa

```
<prefix : NumeMarcaj/>
```

Referința la identificatorul bibliotecii de marcaje și prefixul se fixează în directiva taglib.

Un fișier *jsp* care utilizează marcajul realizat este (dateTag.jsp):

```
<html>
 <head>
 Tag pentru data calendaristica curenta
 </title>
 </head>
 <body>
 <%@ taglib uri="mytags"</pre>
 prefix="mk" %>
10
 <a>>
11
 Data curenta este:
 <mk:dateTag/>
12
 </body>
13
  </html>
```

apelat din

```
chtml>
cbody>
form method="get"
action="jsp/dateTag.jsp">

Data calendaristică;
cp>cinput type="submit" value="Afiseaza">

//form>
c/body>
//thml>
```

10.3.2 Marcaje cu atribute și fără corp.

Realizăm un marcaj ziuaTag cu un atribut ziua care va fi afișat în momentul prelucrării marcajului.

1. Pentru fiecare atribut clasa ce definește acțiunea marcajului trebuie să conțină o metodă

```
public void setNumeAtribut(String value){...}
```

care preia valoarea atributului dată de parametrul value.

Exemplul 10.3.2

Pentru exemplul enunţat această clasă este

```
package jsp;
  import javax.servlet.jsp.JspWriter;
3 import javax.servlet.jsp.tagext.TagSupport;
4 import java.io.IOException;
  public class ZiuaTag extends TagSupport{
 String ziua;
 public void setZiua(String value){
10
 ziua=value;
11
13
 public int doStartTag(){
14
 JspWriter out=pageContext.getOut();
15
16
 out.println(ziua);
17
 catch(IOException e){
18
 System.out.println("ZiuaTagException "+e.getMessage());
19
20
 return SKIP_BODY;
21
22
 }
23
```

2. În descriptorul bibliotecii de marcaje pentru fiecare atribut se definește un marcaj <attribute>...</attribute> având incluse marcajele

Nume marcaj	Semnificație	Fel
name	numele atributului	obligatoriu
required	true false după cum atributul e	obligatoriu
	obligatoriu sau nu	
rtexprvalue	true false după cum atributul	opţional
	se poate utiliza într-o expresie	
	<%= $numeAtribut~%>$	

Marcajul <tag> din descriptorul bibliotecii de marcaje devine

3. Utilizarea acestui marcaj este exemplificat în

```
1 <html>
 <body>
 <form method="get"</pre>
3
 action="jsp/ziuaTag.jsp">
5
 Astazi , este
 <select name="ziua">
6
 <option value="luni"> Luni
 <option value="marti"> Marti
<option value="miercuri"> Miercuri
9
 coption value="joi"> Joi
10
 <option value="vineri"> Vineri
11
12
 <option value="simbata"> Simbata
 <option value="duminica"> Duminica
13
 </select>
14
15
 <input type="submit" value="Afiseaza">
 </form>
16
17
 </body>
  </html>
18
```

unde ziua Tag. jsp este

```
<html>
 <head>
 <title> Tag cu marcaj </title>
3
 </head>
 <body>
 <™ taglib uri="mytags"
 prefix="mk" %>
 >
9
 <%
 String zi=request.getParameter("ziua");
10
 %>
11
 Ziua\ este:
12
 <mk:ziuaTag ziua="<%= zi %>" />
13
 </body>
14
  </html>
```

10.3.3 Marcaje cu corp.

În metoda ${\tt doStartTag}$ valoarea returnată trebuie să fie ${\tt EVAL_BODY_INCLUDE}$, în loc de ${\tt SKIP_BODY}$.

În descriptorul bibliotecii de marcaje apare

```
<body-content> JSP </body-content>
```

în loc de empty.

Dacă se dorește ca marcajul să execute acțiuni după interpretarea corpului, atunci acele activități sunt definite în metoda doEndTag. Această metodă returnează valoarea EVAL_PAGE sau SKIP_PAGE după cum se dorește sau nu continuarea procesării paginii jsp.

Exemplul 10.3.3 Fie marcajul modTag care modifică un text în caractere mari sau mici după valoarea atributului trans. Acest marcaj poate include ale elemente.

Codul clasei ce prelucrează marcajul este

```
1 package jsp;
  import javax.servlet.jsp.JspWriter;
3 import javax.servlet.jsp.tagext.TagSupport;
4 import java.io.IOException;
  public class ModTag extends TagSupport{
6
 String text;
 boolean toUpperCase;
 public void setText(String value){
10
11
 text=value;
12
 public void setTrans(String value){
14
15
 toUpperCase=(new Boolean(value)).booleanValue();
16
 public int doStartTag(){
18
19
 JspWriter out=pageContext.getOut();
20
 if(toUpperCase)
21
22
 out.println(text.toUpperCase());
 out.println(text.toLowerCase());
24
25
26
 catch (IOException e) {
 System.out.println("ModTagException "+e.getMessage());
27
28
 return EVAL_BODY_INCLUDE;
29
30
 }
```

Descriptorul bibliotecii de marcaje se completează cu

```
<tag>
 <name> modTag </name>
 <tag-class> jsp.ModTag </tag-class>
 <body-content> JSP </body-content>
 <description> modifica caracterele </description>
 <attribute>
 <name>text</name>
 <required>true</required>
 <rtexprvalue>true</rtexprvalue>
 </attribute>
 <attribute>
 <name>trans</name>
 <required>true</required>
 <rtexprvalue>true</rtexprvalue>
 </attribute>
</tag>
```

O pagină de utilizare a marcajului mod Tag cu un corp nevid este

```
<html>
2
 <body>
 <form method="get"</pre>
3
 action="jsp/modtextTag.jsp">
 Introduce of frază
<input type="text" name="text" size="40" >
 >
 Se transformă în litere
 <select name="trans">
 <option value="upperCase"> mari
10
 <option value="lowerCase"> mici
11
12
 </select>
 <input type="submit" value="Afiseaza">
13
14
 </form>
 </body>
15
  </html>
```

împreună cu modtextTag.jsp

```
<html>
 <body>
 <%@ taglib uri="mytags" prefix="mk" %>
3
 String text=request.getParameter("text");
 5
 6
 String trans=request.getParameter("trans");
 String t;
 if \, (\, trans \, . \, equals \, (\, "\, upperCase" \, ) \, )
 8
 t=" true";
10
 else
 t=" false";
11
 %>
12
13
 >
 <mk:modTag text="<%= text %>" trans="<%=t%>">
14
 <mk: dateTag/>
15
 </mk:modTag>
16
17
 </body>
  </html>
18
```

10.4. APACHE-TILES 293

10.4 Apache-tiles

Apache-tiles (tiles) este un cadru de lucru pentru realizarea de interfețe grafice pentru aplicații Web, prin cărămizi. O cărămidă corespunde unui dreptunghi în fereastra atribuită aplicației Web din navigator. Tiles a fost dezvoltat inițial pentru Struts, dar poate fi utilizat și în cazul unui servlet sau JSP.

Ideea cadrului de lucru *tiles* este crearea și utilizarea de elemente reutilizabile în cadrul unei aplicații sau în aplicații distincte.

O cărămidă este umplută de reprezentarea dată de o pagina HTML sau JSP, numită în continuare componentă.

Punctul de plecare este dat de un şablon - un deptunghi umplut / acoperit de dreptunghiuri. Acele dreptunghiuri corespund *cărămizilor*.

Astfel şablonul şi componentele JSP sunt elementele reutilizabile.

Instalarea înseamnă dezarhivarea resursei descărcate din Internet. Se utilizează toate fișierele jar ale distribuției.

10.4.1 *Tiles* în servlet şi JSP

Definirea unui şablon

Pentru interfața grafică clasică

codul şablonul poate fi (template.jsp)

```
<tiles:insertAttribute name="antet" />
 </\mathbf{td}>
9
 </\mathbf{tr}>
10
 \langle tr \rangle
11
12
 \langle td \rangle
 <tiles:insertAttribute name="meniu" />
13
 14
15
 <td>
 <tiles:insertAttribute name="corp" />
16
 17
 </\mathbf{tr}>
18
19
 \langle tr \rangle
 20
 <tiles:insertAttribute name="subsol" />
 22
23
 </\mathbf{tr}>
24
 </table>
 </body>
25
 </html>
```

Umplerea c arămizilor definite în şablon - în cazul exemplului de mai sus antet, meniu, corp, subsol - cu componentele JSP se specifică într-un fișier de configurare tiles.xml:

```
??xml version="1.0" encoding="ISO-8859-1" ?>

?!DOCTYPE tiles-definitions PUBLIC

"-//Apache Software Foundation//DTD Tiles Configuration 2.0//EN"

"http://tiles.apache.org/dtds/tiles-config_2_0.dtd">

*tiles-definitions>

definition name="emptyPage" template="/template.jsp">

*cput-attribute name="antet" value="/myHeader.jsp"/>

*put-attribute name="meniu" value="/myMenu.jsp"/>

*put-attribute name="corp" value="/empty.jsp"/>

*put-attribute name="subsol" value="/myFooter.jsp"/>

*cput-attribute name="subsol" value="/myFooter.jsp"/>

*c/definition>

*c/tiles-definitions>

*c/tiles-definitions>

**configuration 2.0//EN"

*put-attribute name="antet" value="/myHeader.jsp"/>

*cput-attribute name="subsol" value="/myFooter.jsp"/>

*c/definition>

*c/tiles-definitions>

**configuration 2.0//EN"

**antended 2.0//EN"

**configuration 2.0//EN"

**antended 2.0//EN"

**configuration 2.0//EN"

**antended 2.0//EN"

**configuration 2.0//EN"

**configuration 2.0//EN"

**antended 2.0//EN"

**configuration 2.0//EN"

**configur
```

Exemplul 10.4.1 Aplicația HelloServlet și hello.jsp apelate dintr-o interfață grafică tiles bazată pe șablonul definit anterior.

Apelarea aplicației Web, prin index.jsp,

```
taglib uri="http://tiles.apache.org/tags-tiles" prefix="tiles" %> 2 < tiles:insertDefinition name="emptyPage" />
```

încarcă șablonul cu componentele:

• myHeader.jsp

```
1 <div>
This is the default header <hl>
3 <hl> HelloServlet and hello.jsp through Tiles </hl>
4 </div>
```

10.4. APACHE-TILES 295

• myMenu.jsp

• empty.jsp

```
1 < div > < / div >
```

• defaulFooter.jsp

```
| <div>This is the default footer...</div>
```

Prin intermediul fişierelor servlet.jsp şi jsp.jsp se comandă reutilizarea şablonului încărcat inițial cu ansamplul dat de emptyPage.

• servlet.jsp

```
taglib uri="http://tiles.apache.org/tags-tiles" prefix="tiles" %> 2 < tiles:insertDefinition name="servletPage" />
```

• jsp.jsp

servletPage şi jspPage apar în tiles.xml. Codul complet este

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
  <!DOCTYPE tiles -definitions PUBLIC
 "-//Apache Software Foundation//DTD Tiles Configuration 2.0//EN"
3
 " http://tiles.apache.org/dtds/tiles-config_2_0.dtd">
  <tiles-definitions>
 <definition name="emptyPage" template="/template.jsp">
  <put-attribute name="antet" value="/defaultHeader.jsp" />
  <put-attribute name="meniu" value="/defaultMenu.jsp" />
6
 <put-attribute name="corp" value="/empty.jsp" />
9
 <put-attribute name="subsol" value="/defaultFooter.jsp" />
10
 </definition>
11
 <definition name="servletPage" template="/template.jsp">
13
 <put-attribute name="antet" value="/defaultHeader.jsp" />
14
 <put-attribute name="meniu" value="/defaultMenu.jsp" />
15
 <put-attribute name="corp" value="/form.html" />
16
 <put-attribute name="subsol" value="/defaultFooter.jsp" />
17
 </definition>
 <definition name="jspPage" template="/template.jsp">
20
 <put-attribute name="antet" value="/defaultHeader.jsp" />
```

sau mai elegant, cu precizarea doar a diferențelor față de o componentă de $baz \check{a}$

```
<?xml version="1.0" encoding="ISO-8859-1" ?>
 <!DOCTYPE tiles -definitions PUBLIC
 "-//Apache Software Foundation//DTD Tiles Configuration 2.0//EN"
 " http://tiles.apache.org/dtds/tiles-config_2_0.dtd">
5
 <tiles-definitions>
 <definition name="emptyPage" template="/template.jsp">
  <put-attribute name="antet" value="/defaultHeader.jsp"
  <put-attribute name="meniu" value="/defaultMenu.jsp" />
  <put-attribute name="corp" value="/empty.jsp" />
9
 <put-attribute name="subsol" value="/defaultFooter.jsp" />
10
 </definition>
11
 <definition name="servletPage" extends="emptyPage">
 <put-attribute name="corp" value="/form.html"</pre>
14
15
 </definition>
 <definition name="jspPage" extends="emptyPage">
17
18
 <put-attribute name="corp" value="/hello.jsp" />
 </definition>
19
 </tiles-definitions>
```

Valoarea atributului value indică elementul care umple câmpul specificat de atributul name, definit în şablon.

Acțiunea are loc în urma unui clic pe ancorele din meniu. $Cărămida\ corp$ se încarcă cu fișierele de apelare a aplicațiilor concrete, respectiv form.html și hello.jsp.

• form.html

```
<html>
 <title > Servlet-ul Hello </title >
 </head>
 <body>
 <center>
 <h1> Pagina de apelare a servletului HelloServlet </h1>
 <form method="post"</pre>
 action="hello">
9
 Introduceti numele:
10
 <input type="text" name="name" size=20>
11
12
 >
 <input type="submit" value="Calculeaza">
13
 <input type="hidden" name="tip" value="text/html" >
14
15
 </form>
16
 </center>
 </body>
17
 </html>
```

10.4. APACHE-TILES 297

• hello.jsp

```
<html>
2
 <head>
3
 <title> jsphello </title>
 </head>
4
 <body>
5
6
 <center>
 <form method="post">
7
8
 <h3> Introduceti numele: </h3>
 <input type="text" name="name" size=20>
9
10
 <input type="submit">
 </form>
12
13
 14
 String nume=request.getParameter("name");
out.println("Hi "+nume+" !");
15
16
17
 </center>
18
19
 </body>
  </html>
20
```

Utilizarea lui tiles de către serverul Web este declarată în web.xml.

```
<?xml version="1.0" encoding="ISO-8859-1"?>
  <web-app xmlns="http://xmlns.jcp.org/xml/ns/javaee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
3
 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/javaee
 http://xmlns.jcp.org/xml/ns/javaee/web-app-3-1.xsd"
5
 version=" 3.1">
6
 <listener>
8
9
 <listener-class>
10
 org.apache.tiles.extras.complete.CompleteAutoloadTilesListener
 </listener -class>
11
12
 </listener>
 <welcome-file-list>
14
 <welcome-file>index.jsp</welcome-file>
15
 </welcome-file-list>
16
  </\text{web-app}>
```

Desfășurarea aplicației este

```
hello.jsp
index.jsp
jsp.jsp
servlet.jsp
template.jsp
```

10.5 Autentificare și autorizare cu apache-shiro

Apache-shiro este un produs care permite autentificarea și autorizarea unei aplicații informatice ca o entitate independentă de aplicația în cauză. Datele de autentificare sunt înregistrate într-un fișier shiro.ini.

Un utilizator este definit de perechea (nume_utilizator, parola), îi sunt atribuite unul sau mai multe roluri iar unui rol i se atribuie unul sau mai multe acțiuni -(permission - în terminologia apache-share).

Apache-shiro este dezvoltat ca un filtru din tehnologia servlet.

În momentul de față nu este posibilă actualizarea dinamică a fișierului shiro.ini.

Termeni

- Credential informație pe baza căreia se realizează autentificarea unui utilizator / subiect (de exemplu: o parolă);
- Principal Autentificarea se asigură printr-una sau mai multe credentials printre care se află principal, (de exemplu: username);
- Realm (tărâm/domeniu) entitatea care reţine datele de identificare a unui utilizator;
- Subject termen utilizat pentru un utilizator (om sau program).

Fișierul de configurare shiro.ini pentru aplicație Web conține:

[main] shiro.loginUrl = /login.jsp
 Se indică pagina de autentificare.

2. [users]

Declararea utilizatorilor împreună cu parola de autentificare și rolul / rolurile. Un rol fixează activitățile (permissions) de care dispune utilizatorul.

```
Sintaxa utilizată este numeUtilizator = parola, rol_1, rol_2, ...
```

3. [roles]

Se declară activitățile permise de rol, mai precis pentru care se asigură autorizarea.

```
Sintaxa utilizată este 

rol = activitatea_1, activitatea_2, . . . 

* desemnează orice activitate.
```

4. [urls]

Se declară referințele din serverul Web la care se asigură accesul doar în urma autentificării, care sunt *filtrate* de *apache-shiro*.

```
Sintaxa utilizată este /fişier.jsp sau catalog/** = authc Deconectarea se indică prin /logout = logout
```

Exemplul 10.5.1

```
[main]
shiro.loginUrl = /login.jsp

[users]
# format: username = password, role1, role2, ..., roleN
admin = admin,admin
guest = guest,guest
cmmdc=cmmdc,rolCmmdc
hello=hello,rolHello

[roles]
# format: roleName = permission1, permission2, ..., permissionN
admin = all
rolCmmdc=cmmdc
rolHello=hello

[urls]
| /login.jsp = authc
| /logout = logout
/ accesAutorizat/** = authc
```

Structura unei aplicații Web cu indicarea resurselor pentru autentificare și autorizare este

Fisierul web.xml este

```
<?xml version="1.0" encoding="UTF-8"?>
  <web-app xmlns="http://java.sun.com/xml/ns/javaee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd"
 version="2.5">
 <listener>
7
 <listener-class>
 org.\,apache.\,shiro.\,web.\,env.\,EnvironmentLoaderListener
 10
 </listener>
 <filter>
13
 <filter -name>ShiroFilter</filter -name>
 <filter-class>
15
 org.apache.shiro.web.servlet.ShiroFilter
16
17
 </filter-class>
 </filter>
18
20
 <filter -mapping>
 <filter-name>ShiroFilter</filter-name>
21
22
 <url-pattern>/*</url-pattern>
 </ filter -mapping>
23
  </\text{web-app}>
```

iar fişierul index.html are codul

```
chtml>
chead>
dMETA HTTP-EQUIV="Refresh" CONIENT="0;URL=home.jsp">
d/lead>
chead>
```

Valoarea atributului URL, în cazul de față home.jsp definește pagina de deschidere a aplicației.

În acest fişier se utilizează marcajele bibliotecii prefix=shiro, url="http://shiro.apache.org/tags". Activitățile cuprinse sunt:

- solicitarea autentificării;
- în cazul autentificarii se indică prin ancore (link) posibilitățile de navigare (spre aplicația propriu-zisă sau deconectare (logout))
- opțional, se vor putea determina rolurile și acțiunile permise utilizatorului autentificat, adică autorizarea.

Biblioteca de marcaje url="http://shiro.apache.org/tags"

- <shiro:principal/>
 Furnizează utilizatorul.
- <shiro:guest> Execută marcajul interior dacă utilizatorul (Subject) nu este autentificat.
- <shiro:user>
 Execută marcajul interior dacă utilizatorul (Subject) este autentificat.
- \bullet <shiro:has Role name="rol"> Execută marcajul interior dacă utilizatorul are rolul
 rol.
- <shiro:lacksRole name="rol">
 Execută marcajul interior dacă utilizatorul nu are rolul rol.
- <hasAnyRole name=rol1,rol2,...>
 Execută marcajul interior dacă utilizatorul are unul din rolurile din listă.
- <shiro:hasPermission name="acţiune">
 Execută marcajul interior dacă rolului îi este atribuit activitatea acţiune.
- <shiro:hasPermission name="acţiune">
 Execută marcajul interior dacă rolului nu îi este atribuit activitatea acţiune.

Exemplul 10.5.2 Aplicație Web utilizând fișierul shiro.ini cu acces către aplicațiile cmmdc1pagina.jsp și hello1pagina.jsp.

Se definesc trei clienți admin, cmmdc și hello. Administratorul va avea acces la ambele aplicații dar clientul cmmdc / hello va avea acces doar la aplicația cmmdc1pagina / hello1pagina.

Structura aplicației și fișierul *shiro.ini* sunt cele date mai sus. Fișierul home.jsp este

```
<%@ taglib prefix="c" uri="http://java.sun.com/jsp/jstl/core" %>
  <%@ taglib prefix="shiro" uri="http://shiro.apache.org/tags" %>
  <html>
 <body>
5
 <h1>Autentificare (Apache Shiro) </h1>
6
 <shiro:guest>Guest</shiro:guest>
9
10
 <shiro:user><shiro:principal/></shiro:user>!
 <shiro:user>
12
 13
 <tr>
14
 \langle td \rangle
15
16
 <a href="<c:url
 value="/accesAutorizat/alegeActiune.jsp"/>">
17
18
 Ac\&\#355; iuni </a>
 19
 </\mathbf{tr}>
20
 <tr>
21
 \langle td \rangle
22
 <a href="<c:url value="/logout"/>">Log out</a>
23
 24
 </\mathbf{tr}>
25
26
 </shiro:user>
29
 <shiro:guest>
 <a href="<c:url value="/login.jsp"/>">Log in</a>
30
31
 </shiro:guest>
 <p/>
33
 <shiro:hasRole name="admin">admin<br/>>
34
35
 <%
 session.setAttribute("rol","admin");
36
 %>
37
 </shiro:hasRole>
38
 <shiro:hasRole name="rolCmmdc">rolCmmdc<br/>br/>
39
40
 session.setAttribute("rol","rolCmmdc");
41
42
 </shiro:hasRole>
43
 <shiro:hasRole name="rolHello">rolHello<br/>>
44
45
 session.setAttribute("rol","rolHello");
46
47
 </shiro:hasRole>
48
50
 <h3>Roluri pe care nu le ave&#355;i</h3>
51
52
 <p/>
 <shiro:lacksRole name="admin">admin<br/>br/></shiro:lacksRole>
53
 <shiro:lacksRole name="rolCmmdc">rolCmmdc<br/>br/>/shiro:lacksRole>
54
 <shiro:lacksRole name="rolHello">rolHello<br/>y/shiro:lacksRole>
55
```

```
57
 <h3>Activit &#259; &#355; ile d-voastr &#259; </h3>
58
59
 <shiro:hasPermission name="all">all<br/>>
60
61
 <%
 session.setAttribute("act","all");
62
63
64
 </shiro:hasPermission>
65
 <shiro:hasPermission name="cmmdc">cmmdc<br/>br/>
 <%
66
 session.setAttribute("act","cmmdc");
67
68
 </shiro:hasPermission>
69
 <shiro:hasPermission name="hello">hello<br/>br/>
70
71
 session.setAttribute("act","hello");
72
73
74
 </shiro:hasPermission>
 <p/>
76
 <h3>Activit&#259;&#355;i de care nu dispune&#355;i</h3>
77
78
 <shiro:lacksPermission name="cmmdc">cmmdc<br/>br/></shiro:lacksPermission>
79
80
 <shiro:lacksPermission name="hello">hello<br/>br/></shiro:lacksPermission>
81
 </body>
  </html>
82
```

Fişierul login.jsp este

```
1 | < html>
  <body>
3 <h2>Pagina de conectare</h2>
 <form method="post">
4
 5
 <td>\cup tilizator :</td>
7
 <td>
 <input type="text" name="username" maxlength="30">
 10
 </\mathbf{tr}>
11
 <tr>
12
 <\!\!\mathbf{td}\!\!>\!\!\mathrm{Parola}:<\!\!/\mathbf{td}\!\!>
13
14
 <input type="password" name="password" maxlength="30">
15
16
 17
 </\mathbf{tr}>
 \langle tr \rangle
18
 19
20
 <input type="submit" name="submit" value="Login">
 21
22
 </\mathbf{tr}>
 23
 </form>
24
25 </body>
26 </html>
```

Fisierul alegeActiune.jsp este

```
1 <html>
```

```
<body bgcolor="#aaeeaa">
 3
 String act=(String) session.getAttribute("act");
5
 if (act="all"){
 6
 7
 \langle tr \rangle
 8
 10
 <a href="alege.html">Actiuni administrator</a>
 11
 </\mathbf{tr}>
^{12}
13
14
 if (act="cmmdc"){
15
 %>
16
17
18
 <a href="cmmdc.html">Calcul cmmdc</a>
19
20
 </\mathbf{tr}>
21
 <%
22
23
 if ( act==" hello" ){
24
 %>
25
26
 <tr>
27
 <a href="hello.html">Aplicatia Hello Name</a>
28
29
 </\mathbf{tr}>
30
 <%
32
 }
 %>
33
 </table>
34
 </body
35
 </html>
```

Aplicația propriu-zisă (cmmdc1pagina.jsp) se completează la sfârșit cu

```
<a href="<c:url value="/home.jsp"/>">Return to the home page.</a>
<a href="<c:url value="/logout"/>">Log out.</a>
```

Se procedează analog și pentru hello1pagina.jsp.

10.6 Aplicație JSP prin maven

Ne propunem să calculăm cel mai mare divizor comun a două numere naturale într-o pagină JSP utilizând o componentă Java pentru calculul propriu-zis (cf. cursului de Programare distribuită).

Realizarea aplicației JSP constă din

1. Generarea cadrului:

```
set GroupID=jsp
set ArtifactID=cmmdcjsp
set Version=1.0
mvn -B archetype:generate
 -DgroupId=%GroupID%
 -DartifactId=%ArtifactID%
 -Dversion=%Version%
 -DarchetypeArtifactId=maven-archetype-webapp
```

2. Se completează aplicația cu fișierele *CmmdcBean.java*, *cmmdc.jsp* și *index.html* din cursul Programare distribuită, desfășurarea fiind

- 3. Fişierul pom.xml se completează cu referința pentru *Jetty*, la fel cum s-a procedat la servlet.
- 4. Prelucrarea constă din
 - (a) mvn clean package
 - (b) mvn jetty:run
 - (c) Din navigator se apelează http://localhost:8080/index.html.

Întrebări recapitulative

- 1. Care este tipul tehnologiei JSP?
- 2. Precizați diferența dintre o pagină JSP și un document JSP.
- 3. Unde se instalează o pagina JSP?
- 4. Care este rolul unei declarații JSP?
- 5. Care este rolul unei directive JSP?
- 6. Cum apelează o pagină JSP?

- 7. Cum prelucrează un server Web o pagina / document JSP ?
- 8. Care sunt trăsăturile unei componente Java (bean)?
- 9. Care este rolul unui element <jsp:useBean>?

Capitolul 11

Microservicii Java

MicroProfile definește o arhitectură de aplicație - microserviciu - care simplifică desfășurarea în nor. MicroProfile este coordonat de Eclipse și definește un cadru standardizat pentru microservicii. Bazat pe Jaca SE 8 într-un microserviciu se integrază tehnologiile:

- Context and Dependency Injection for Java (CDI);
- Java API for RESTful Web Services (JAX-RS);
- Java API for JSON Processing (JSON-P);
- Common Annotations for the Java Platform.

Un microserviciu este o aplicație mică, componentă a unei aplicații mai mari, componente care comunică prin intermediul unei interfețe comune.

O aplicație monolitică se vrea descompusă în componente - microserviciile - independente, cu propriul ciclu de evoluție și care comunică prin intermediul unei interfețe comune.

Microserviciul simplifică modul de folosire a unei aplicații / serviciu Web. Un microserviciu se caracterizează prin:

• Execuţia nu presupune desfăşurarea într-un server de aplicaţie sau Web (container-less, out of the box). Forma finală a aplicaţiei este o arhivă. Pentru o arhivă jar execuţia revine la

```
java -jar microserviciu.jar . . .
```

• Arhiva conține toate resursele necesare aplicației (self-contained). Astfel arhiva poate avea o dimensiune mare ($fat\ jar/war\ deployment$)¹.

 $^{^{1}}$ Arhivarea întregii aplicații se poate face cu jar. Pentru o asemenea arhivă se folosește terminologia \ddot{u} ber-jar.

• Potrivit practicii este nevoie de JEE, caz în care se preferă utilizarea unui container - de exemplu *Docker* - care să asigure cadrul de execuţie al microserviciului (*in-container*).

11.1 Payara Micro

Microserviciul este dat de payara-micro-*.jar şi are la bază payara / glassfish. Tehnologiile JEE suportate sunt servlet, Java Server Pages (JSP), websocket, Java Server Faces (JSF), JAX-RS (jersey), JAX-WS (jaxws-ri).

Aplicaţia Web se dezvoltă şi se apelează în mod obișnuit, nefiind integrată în microserviciul payara, care-l desfășoară dinamic în timpul execuţiei.

Lansarea unei aplicații în execuție:

• în linie de comandă (Command Line Interface - CLI)

```
java -jar payara-micro-*.jar --deploy cale/app.war
java -jar payara-micro-*.jar --deploy cale1/app1.war --deploy cale2/app2.war . . .
java -jar payara-micro-*.jar --deploymentDir cale
```

programat

```
import fish.payara.micro.BootstrapException;
  import fish . payara . micro . Payara Micro ;
  public class EmbeddedPayara {
 public static void main(String[] args) throws BootstrapException{
 String fileName=""
 if (args.length==0){
 System.out.println("Usage: java EmbeddedPayara fileName\n");
 else{
10
 fileName=args[0];
11
 System.out.println(fileName);
12
 Payara Micro\,.\,get Instance\,(\,)
13
14
 .addDeployment (fileName)
 .bootStrap();
15
16
17
18
```

Probleme

• Utilizare tomee embedded, wildfly-swarm, spring boot, dropwizard, bootique.

11.1. PAYARA MICRO 309

 $\bullet \ \ kumuluzee :$ Pathparam, bean.

 $\bullet~kumuluzee :$ Apelarea unui serviciu REST în linie de comandă.

Capitolul 12

Desfășurarea în *nor*

Dezvoltarea Internetului, nevoia de a reduce costurile legate de realizarea și întreținerea infrastructurii care oferă servicii pe Internet, concomitent cu nevoia de creștere a calității serviciilor a condus la servicii în nor (Cloud Computing).

Avantajele oferite de serviciile serviciile în nor sunt:

- Reducerea costurilor
- Agilitate (Agility)

Reducerea duratei:

- de așteptare în cazul apariției unei disfuncționalități din partea furnizorului serviciului în nor;
- de actualizare și întreținere din partea realizatorului serviciului $\hat{i}n$ nor.
- Elasticitate (*Elasticity*)

Posibilitatea de creştere / descreştere a resurselor (în principal hard) alocate pentru a satisface cerințele clienților într-un interval de timp.

Se face distincție de *scalabilitate*, termen care desemnează nevoia de creșere / descreștere a resurselor alocate legată de dezvoltarea aplicațiilor care compun serviciul.

Tipuri de servicii în nor:

• Aplicații ca serviciu (Software as a Service - SaaS)

Skype, Google's Docs, Gmail, Yahoo Messenger, Microsoft Office 365, etc.

- Infrastructură ca serviciu (Infrastructure as a Service IaaS)
 Amazon's Elastic Compute Cloud (EC2)
- Plaformă ca serviciu (*Platform as a Service PaaS*) PaaS poate fi
 - Ne-portablă: aplicația va avea o structură predefinită.
 Google AppEngine (GAE), Microsoft Azure, OpenShift
 - PortabilăHeroku

În cele ce urmează ne interesează doar platformele PaaS care acceptă desfășurarea de aplicații Java, în mod gratuit, sau oferă un simulator local.

12.1 Servlet şi JSP în Google App Engine

Google AppEngine permite:

- încărcarea unei aplicații Web pe un simulator local al platformei de Cloud Computing;
- încărcarea unei aplicații Web pe platforma Google de Cloud Computing.

În prezent, pe platforma GAE se pot încărca aplicații realizate în Java, Python, PHP şi Go, alături de care care pot apărea fișiere *http*, css, js. Există câte o distribuție distinctă pentru fiecare din aceste limbaje de programare.

Utilizarea simulatorului local

Încărcarea pe simulatorul local al platformei GAE, în versiunea Java este construit peste serverul Web *jetty*.

Instalarea produsului constă din dezarhivarea fișierului appengine-java-sdk-*.

Utilizarea. În vederea încărcării unui servlet pe simulatorul local se crează structura de cataloage și fișiere

Singurul fişier specific GAE este appengine-web.xml. Codul acestui fişer este

Datele fişierului web.xml corespund servlet-ului, iar prin fişierul index.html se apelează aplicația Web. Parametrul action al elementului form are forma simplificată action=/numeApel, unde numeApel coincide cu valoarea atributului urlPattern.

Dacă aplicația se încarcă pe platforma *Google* de *Cloud Computing* atunci trebuie completat elementul <application>.

Lansarea simulatorului și încărcarea se poate face prin comenzile

```
set GAE\_HOME=. . .\appengine-java-sdk-*
%GAE\_HOME%\bin\dev_appserver war
```

lansate într-o fereastă DOS, în catalogul care-l conține pe war. Aplicația se apelează prin http://localhost:8080. Dacă în loc de index.html se utilizează alt nume, atunci apelarea aplicației este

```
http://localhost:8080/fisier.html.
```

O aplicație JSP se tratează asemănător.

Distribuţia GAE pentru Java conţine şablonul unei aplicaţii împreună cu un fişier build.xml (appengine-java-sdk-*\demos\new_project_template) prin intermediul căruia, cu ajutorul lui *ant*, se construieşte catalogul *war* descris anterior.

Exemplul 12.1.1 Servlet-ul CmmdcServlet instalat în platforma Google App Engine de Cloud Computing.

Şablonul se copiază în zona de lucru sub numele appcmmdc şi se completează cu fişierele servlet-ului (CmmdcServlet.java, cmmdc.html) rezultând:

Se execută cu ant obiectivul implicit din build.xml, urmat de lansarea simulatorului din interiorul catalogului appcmmdc. Deoarece numele fișierului html diferă de index, aplicația se apelează prin

http://localhost:8080/cmmdc.html.

Alternativ, aplicația se poate construi cu *Eclipse* folosind o componentă (pluq-in) specifică.

GAE conţine în plus un serviciu de autentificare şi autorizare UserService, un sistem de persistență a datelor Datastore, Task-Queue.

Desfășurarea în GAE

Acest pas necesită din partea dezvoltatorului cont Google. Desfășurarea gratuită (cel mult 10 aplicații) în GAE presupune:

- 1. Înregistrarea aplicației:
 - (a) Se accesează pagina Web https://appengine.google.com/.
 - (b) Înregistrarea propriu-zisă:
 - i. Application Identifier Se fixează *identificatorul aplicației - app_id*, care se trece și în elementul <application> din appengine-web.xml;
 - ii. Check AvailibilityVerificarea disponibilității identificatorului;
 - iii. Application titleFixarea titlului aplicației;
 - iv. Create Application
- 2. Încărcarea în nor (upload)

```
%GAE_HOME%\bin\appcfg.cmd --oauth2 update locatia_aplicatiei_web
```

Prin locatia_aplicatiei_web se înțelege catalogul war construit de GAE.

Aplicația va fi disponibilă prin

```
http://app_id.appspot.com/ sau
http://app_id.appspot.com/fisier.html
```

12.2 Heroku

Heroku este o PaaS care oferă suport pentru mai aplicații dezvoltate în mai multe limbaje de programare, printre care și Java.

12.2. *HEROKU* 315

Instalarea resurselor

1. Punctul de pornire este crearea unui cont *Heroku* la https://devcenter. heroku.com prin *Getting Started*. Parametrii contului sunt (adresă de email, parolă).

- 2. Se va instala *Heroku Toolbeit*. Cu acest prilej se instalează *Ruby* şi *Git* în c:\Program Files (x86). Ruby se instalează în *Heroku*. Variabila de sistem PATH se actualizează cu căile la *Heroku* şi *Git* (dar nu la Git\bin\ssh-keygen.exe).
- 3. Login pentru generarea cheii de identificare.

```
heroku login
```

La conectări ulterioare nu se mai generează această cheie.

Utilizarea.

Gestionarea aplicaţiilor se realizează la https://dashboard.heroku.com/apps.

Dezvoltarea aplicațiilor se bazează pe maven iar desfășurarea pe Git.

12.2.1 JSP în *Heroku*

1. Generarea aplicației:

```
set GroupID=myGroupId
set ArtifactID=myArtifactId
set Version=1.0
mvn archetype:generate -DgroupId=%GroupID%
 -DartifactId=%ArtifactID%
 -Dversion=%Version%
 -DarchetypeArtifactId=maven-archetype-webapp
 -DinteractiveMode=false
```

2. Completarea fişierului pom.xml:

```
cproject xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
 http://maven.apache.org/maven-v4_0_0.xsd">
 cmodelVersion>4.0.0//modelVersion>
```

¹Se are în vedere sistemul de operare Windows.

```
<groupId>myGroupId
 <artifactId>myArtifactId</artifactId>
 <packaging>war</packaging>
 <version>1.0-SNAPSHOT</version>
 <name>MyArtifactId Maven Webapp</name>
10
 <url>http://maven.apache.org</url>
 <dependencies>
12
13
 <dependency>
14
 <groupId>org.eclipse.jetty</groupId>
 <artifactId>jetty-servlet</artifactId>
15
16
 <version> 9.1.0. v20131115
 </dependency>
17
 <dependency>
18
 <groupId>junit
 <artifactId>junit</artifactId>
20
 <version>3.8.1</version>
21
 <scope>test</scope>
 </dependency>
23
24
 </dependencies>
25
 <build>
 <finalName>myArtifactId</finalName>
26
27
 <plugins>
 <plugin>
28
29
 <groupId>org . apache . maven . plugins</groupId>
 <artifactId>maven-dependency-plugin</artifactId>
30
 <version>2.3</version>
31
32
 <executions>
33
 <execution>
 <phase>package</phase>
34
 <goals><goals</goals</goals>/
 <configuration>
36
37
 <artifactItems>
 <artifactItem>
38
 <groupId>org.eclipse.jetty/groupId>
39
 <artifactId>jetty-runner</artifactId>
40
 <version> 9.1.0. v20131115
41
 <destFileName>jetty-runner.jar</destFileName>
42
43
 </artifactItem>
 </artifactItems>
44
45
 </configuration>
46
 </execution>
 </executions>
47
48
 </plugin>
 </plugins>
49
 </build>
50
```

- 3. Completarea aplicației cu fișierele jsp.
- 4. Opțional aplicația se poate arhiva și verifica.

mvn clean package

- 5. Completarea cu fișierele
 - Procfile

12.2. *HEROKU* 317

```
web: java $JAVA.OPTS -jar target/dependency/jetty-runner.jar --port $PORT target/*.war
```

• system.properties

```
1 java.runtime.version=1.7
```

• .gitignore

```
1 target
```

Structura aplicației este

6. Pregătirea Git

```
git init
git add .
git commit -m "myapp"
```

7. Generarea și desfășurarea aplicației

```
heroku create
git push heroku master
```

Heroku atribuie un nume aplicației. Dintr-un navigator aplicația se va apela prin acest nume:

```
http://numeDatDeHeroku.herokuapp.com/
```

8. Calibrare

```
heroku ps:scale web=1
```

cu verificarea calibrării

heroku ps

Această setare fixează resursele atribuite aplicației la 1 dynos. Un număr mai mare de resurse presupune un cost.

9. Lansarea aplicației în linia de comandă din catalogul aplicației

heroku open

10. Opțional se poate consulta fișierul de jurnalizare

heroku logs

12.2.2 Servlet în *Heroku*

Aplicația servlet se bazează pe interfața de programare servlet-api 2.5. Clasa servletului are metoda main prin care se lansează un server Web încorporat.

```
package hello.heroku;
2 import java.io.IOException;
  import javax.servlet.ServletException;
  import javax.servlet.http.HttpServlet;
  import javax.servlet.http.HttpServletRequest;
6 import javax.servlet.http.HttpServletResponse;
  import javax.servlet.ServletOutputStream;
8 import org.eclipse.jetty.server.Server;
9 import org.eclipse.jetty.servlet.ServletContextHandler;
  import org.eclipse.jetty.servlet.ServletHolder;
12 public class HelloWorld extends HttpServlet {
13
 @Override
 protected void doGet(HttpServletRequest req, HttpServletResponse resp)
14
15
 throws ServletException, IOException {
 resp.getWriter().print("Hello from Java!\n");
16
17
 public static void main(String[] args) throws Exception{
19
 Server server = new Server(Integer.valueOf(System.getenv("PORT")));
20
 ServletContextHandler context =
21
 new ServletContextHandler(ServletContextHandler.SESSIONS);
22
 context.setContextPath("/");
23
 server.setHandler(context);
24
 context.addServlet(new ServletHolder(new HelloWorld()),"/*");
25
26
 server.start();
 server.join();
27
28
```

12.2. *HEROKU* 319

Fişierele html, css care asigură interfața grafică a aplicației servlet nu fac parte din ce se încarcă în nor.

Servletul se apelează prin

http://numeDatDeHeroku.herokuapp.com/numeApel

Desfășurarea și apelarea constă din

- 1. Generarea aplicației.
- 2. Completarea fişierului pom.xml:

```
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
 http://maven.apache.org/maven-v4_0_0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <groupId>myGroupId/groupId>
 <artifactId>myArtifactId</artifactId>
 <packaging>war</packaging>
 <version>1.0-SNAPSHOT</version>
 <name>myArtifactId Maven Webapp</name>
10
 <url>http://maven.apache.org</url>
11
12
 <dependencies>
 <dependency>
13
 <groupId>org.eclipse.jetty/groupId>
14
15
 <artifactId>jetty-servlet</artifactId>
 <version>9.1.0.v20131115
16
 </dependency>
17
18
 <dependency>
 <groupId>javax.servlet
19
20
 <artifactId>servlet-api</artifactId>
 <version>2.5</version>
21
 </dependency>
22
23
 </dependencies>
24
 <build>
 <finalName>myArtifactId</finalName>
25
 <plugins>
26
 <plugin>
27
 <groupId>org.apache.maven.plugins/groupId>
28
 <artifactId>maven-compiler-plugin</artifactId>
 <version>3.1</version>
30
31
 <configuration>
 <source>1.7</source>
32
 <target>1.7</target>
33
 </configuration>
34
 </plugin>
35
36
 <plugin>
 <groupId>org.apache.maven.plugins/groupId>
37
 <artifactId>maven-dependency-plugin</artifactId>
38
39
 <version>2.4</version>
40
 <executions>
 <execution>
41
 <id>copy-dependencies</id>
42
43
 <phase>package</phase>
 <goals><goalscopy-dependencies</goal></goals>
44
 </execution>
```

```
</executions>
46
 </plugin>
47
48
 <plugin>
 <groupId>org.eclipse.jetty/groupId>
49
 <artifactId>jetty-maven-plugin</artifactId>
50
51
 <version>9.1.0.v20131115
 </plugin>
52
 </plugins>
53
54
 </build>
  55
```

- 3. Completarea aplicației cu fișierele java și web.xml.
- 4. Opțional aplicația se poate arhiva și verifica.

Verificarea se face prin

```
set PORT=5000
java -cp myArtifactId\target\classes;"myArtifactId\target\dependency\*"
 clasaServlet
```

- 5. Completarea cu fișierele
 - Procfile

```
web: java $JAVA_OPTS -cp target/classes:target/dependency/* classServlet
```

- system.properties
- .gitignore

Structura aplicației devine

```
myapp
|--> src
 |--> main
 |--> java
 *.java
 |--> resources
 |--> webapp
 |--> WEB-INF
 | web.xml
 1
|--> target
 .gitignore
 Procfile
 system.properties
 pom.xml
```

6. Pregătirea Git

12.3. OPENSHIFT 321

```
git init
git add .
git commit -m "myapp"
```

7. Generarea și desfășurarea aplicației

```
heroku create
git push heroku master
```

Heroku atribuie un nume aplicației. Dintr-un navigator aplicația se va apela prin acest nume.

8. Calibrare

```
heroku ps:scale web=1
```

cu verificarea calibrării

heroku ps

Această setare fixează resursele atribuite aplicației la 1 dynos. Un număr mai mare de resurse presupune un cost.

9. Dacă se transmit date aplicației printr-un fișier html atunci lansarea aplicației se face din navigator completând atributul action cu adresa furnizata de heroku iar în caz contrar din linie de comandă se apelează

heroku open

10. Opțional se poate consulta fișierul de jurnalizare

heroku logs

12.3 OpenShift

OpenShift este produs de RedHat cu suport pentru aplicații distribuite în Java dar și pentru (python, ruby, javascript, php).

Comunicațiile unei aplicații se fac exclusiv potrivit protocoalelor și porturilor din tabelul următor:

Protocolul	Portul
HTTP	80
HTTPS	443
SSH-SecureSHell	22
WebSocket HTTP	8000
WebSocket HTTPS	8443

O aplicație aparține unui cartuş - **cartridge** - dar care poate conține și alte componente ale aplicației (de exemplu un SGBD). Unui cartuş i se asociază un angrenaj - **gear** - ce trebuie privit ca un container al aplicației. Angrenajul poate fi mic (512 MB), mediu (1 GB) sau mare (2 GB).

Cartuşul defineşte natura aplicaţiei (servlet sau JSP în tomcat 6 sau 7, aplicaţie JEE, etc).

Un utilizator trebuie să se înregistreze (gratuit) la www.openshift.com, moment în care se fixează codul de identificare - o adresă de e-mail - şi o parolă.

Unui dezvoltator i se asociază un *domeniu - namespace -* indicat printr-un cuvânt. Apelarea unei aplicații se face după schema

Gratuit un dezvoltator poate instala până la 3 aplicații într-un angrenaj mic.

O aplicație se poate dezvolta:

- în linie de comandă prin clientul OpenShift rhc;
- într-o consola Web;
- în Eclipse cu o componentă (plug-in) specifică.

În continuare considerăm doar dezvoltarea în linie de comandă.

Instalarea clientului rhc

.

1. Se instalează *Ruby* (http://rubyinstaller.org/downloads). Este suficientă o versiune fără procedura propriu-zisă de instalare (7z).

12.3. OPENSHIFT 323

```
Verificarea instalării: ruby -e 'puts "Welcome to Ruby"'
```

2. Se instalează Git (http://git-scm.com/download/win).

Verificarea instalării:

3. Descărcarea clientului OpenShift

gem install rhc

Locația este RUBY_HOME\include.

4. Instalarea clientului *OpenShift* rhc setup

Dezvoltarea unei aplicații

1. rhc app create $numeApp\ cartus$

Cartuşe pentru aplicații Java (gratuite)

Denumire cartuş	Conţinut
jbossews-1.0	Tomcat 6
jbossews-2.0	Tomcat 7
jbossas-7	JBoss Application Server 7
jenkins-1	Jenkins Server

Pentru jbossews-2.0, în catalogul de lucru se generează structura

numeApp

Dezvoltatorul completează catalogul \mathtt{src} cu fisierele sursă ale aplicației Web.

Incărcarea în nor

```
git add .
git commit -m "text"
git push
```

Operații rhc

- rhc --help
- ullet rhc --help $comandreve{a}_rhc$
- rhc cartridge list Lista cartuşelor disponibile.
- rhc app delete numeApp Ştergerea aplicaţiei.
- rhc apps
 Lista aplicaţiilor.

Întrebări recapitulative

- 1. Precizati tipurile principale de servicii în nor.
- 2. Enumerati servicii în nor de tip PaaS cu suport pentru Java.

Capitolul 13

Java Web Start

13.1 Java Web Start

O aplicație Java destinată a fi utilizată pe un calculator poate fi valorificată și într-o rețea, pe baza protocolului *Java Network Launching Protocol - JNLP*. Tehnologia poartă numele de *Java Web Start*.

Aplicația Java trebuie să satisfacă o serie de restricții:

• Aplicația trebuie arhivată cu jar. În fișierul MANIFEST.MF trebuie să apară atributul

Permissions: all-permissions

- Arhiva jar trebuie certificată. Certificarea se realizează cu utilitarele keytool.exe şi jarsigner.exe din distribuţia jdk;
- Eventualele date necesare aplicației se introduc prin intermediul unei interfețe grafice (JavaFX, swing, SWT, apache-pivot);
- Acces limitat la proprietățile și resursele sistemului client.

Aplicației i se atașează un fișier xml, dar cu extensia jnlp, care se va apela dintr-un navigator. Pentru acest fișier folosim terminologia de fișier jnlp. Fișierul jnlp fixează:

- referința URL a aplicație (prin atributul codebase);
- arhivele jar utilizate (prin atributul href);
- clasa cu metoda main (prin atributul main-class).

Ansamblul de resurse formează o aplicație Web care poate fi desfășurată într-un server Web (container de servlet) sau poate fi incorporat într-un servlet.

Arătăm activitățile care trebuie întreprinse în cazul unui exemplu simplu dat de clasa *VisualCmmdc.java*.

```
public class VisualCmmdc extends javax.swing.JFrame {
 public VisualCmmdc(){
 initComponents();
3
4
 private long cmmdc(long m,long n){. . .}
6
 private void initComponents() {
 // cod generat de Netbeans
9
10
 private void cmmdcButtonMouseClicked(java.awt.event.MouseEvent evt){
12
13
 try{
 String sm=mTextField.getText();
14
15
 String sn=nTextField.getText();
16
 long m=Long.parseLong(sm);
 long n=Long.parseLong(sn);
17
18
 long c=cmmdc(m, n);
19
 String s=Long.valueOf(c).toString();
 cmmdcTextField.setText(s);
20
21
22
 catch (Exception e) {
 System.err.println("Exception : "+e.getMessage());
23
24
 }
25
27
 private void exitForm(java.awt.event.WindowEvent evt){
 System.exit(0);
28
29
 public static void main(String args[]) {
31
32
 new VisualCmmdc().setVisible(true);
33
 private javax.swing.JButton cmmdcButton;
 private javax.swing.JLabel mLabel;
36
37
 private javax.swing.JLabel nLabel;
 private javax.swing.JTextField mTextField;
38
 private javax.swing.JTextField nTextField;
39
40
 private javax.swing.JTextField cmmdcTextField;
41
```

Interfața grafică a programului este ilustrată în Fig. 13.1

Instalare într-un server Web

Pentru instalarea aplicației într-un server Web, se parcurg pașii:

13.1. JAVA WEB START 327

Figure 13.1: Interfața grafică a aplicației.

1. Se arhivează aplicația

jar cmfv myManifest.mf cmmdc0.jar *.class
unde fişierul myManifest.mf conţine doar linia
Permissions: all-permissions

- 2. Certificarea se obține prin
 - (a) keytool -genkey -keystore myKeystore -alias myself
 -dname "cn=XYZ, ou=cs, o=unitbv, l=brasov, c=RO"
 -keypass 123abc -storepass 123abc

 - (C) jarsigner -keystore myKeystore -signedjar cmmdc.jar -keypass 123abc -storepass 123abc cmmdc0.jar myself jarsigner -verify cmmdc.jar

Primele două acțiuni au ca rezultat obținerea certificatului myKeystore iar ultima acțiune reprezintă înglobarea certificării în arhiva resursa. jar - în cazul exemplului cmmdc.jar.

3. Se editează fișierul launch.jnlp

```
<?xml version="1.0" encoding="UTF-8"?>
 <jnlp codebase="http://host:8080/cmmdc">
 <information>
3
 <title> . . </title>
 <vendor> . . </vendor>
6
 <description> . . </description>
 </information>
 < resources>
 <j2se version="1.2+"/>
<jar href="cmmdc.jar"/>
9
10
11
 </resources>
 <security>
12
13
 <all-permissions/>
14
 </security>
 <application-desc main-class="VisualCmmdc"/>
15
 </jnlp>
```

host se înlocuiește cu numele calculatorului care găzduiește serverul Web.

4. Se crează fișier de apelare a aplicației (cmmdc.html)

```
chtml>
chtml>
cbody bgcolor="#AAEEAA">
center>
chas Visual Cmmdc Application </has  
ca href="http://host:8080/cmmdc/launch.jnlp">
Launch the application </a>
c/center>
c/body>
c/html>
```

5. Ansamblul

```
cmmdc
| cmmdc.jar
| cmmdc.html
| launch.jnlp
```

se copiază în serverul Web.

Dintr-un navigator, apelarea aplicației este http://host:port/cmmdc/cm-mdc. html.

Fişierul jnlp se descarcă pe calculatorul clientului şi se procesează cu bin\javaws.exe din Java.

Observație 13.1.1 Deoarece testarea se face utilizând auto-certificarea, execuția clasei este posibilă prin exceptarea site-ului http://localhost:8080 în

```
Java Control Panel \to WebSettings \to Exception Site List În Linux accesul la Java Control Panel este asigurat de funcția jcontrol din JDK.
```

Aplicația Java ca servlet

Pentru includerea aplicație Java într-un servlet, primii trei pași prezentați mai sus coincid. Singura diferență constă în conținutul referintelor, după host va apare portul utilizat de serverul Web container de servlet, uzual host:8080.

4. Într-un catalog de lucru se crează structura de cataloage și fișiere:

13.1. JAVA WEB START 329

În launch.jnlp atributul codebase devine

```
<jnlp codebase="http://host:8080/cmmdc/app">
```

Fişierul jnlp-servlet.jar se preia din distribuţia JDK, din catalogul sample/jnlp/servlet.

Fişierul web.xml este

```
?xml version="1.0" encoding="iso-8859-1"?>
  <!DOCTYPE web-app
 \textbf{PUBLIC} \ "-//Sun \ \textit{Microsystems} \ , \ \textit{Inc.}//\textit{DTD} \ \textit{Web} \ \textit{Application} \ \ 2.3//EN" 
4
 "http://java.sun.com/dtd/web-app_2_3.dtd">
5
 <!-- Standard Action Servlet Configuration (with debugging) -->
 <web-app>
 <servlet>
 <servlet -name>JnlpDownloadServlet/servlet -name>
10
 <servlet-class>
 \verb|jnlp.sample.servlet|. JnlpDownloadServlet|
11
12
 </servlet-class>
13
 </servlet>
14
 <servlet -mapping>
 <servlet -name>JnlpDownloadServlet/servlet -name>
15
16
 <url-pattern>*.jnlp</url-pattern>
17
 </ri>
 </web-app>
18
  </web-app>
```

5. Conținutul catalogului de lucru se arhivează într-un fișier war.

```
jar cfv cmmdc.war app/* WEB-INF/* cmmdc.html
```

6. Utilizând *apache-tomcat* sau *jetty*, de exemplu, fişierul war se copiază în catalogul webapps al serverului web.

Dintr-un navigator, apelarea aplicației se obține prin http://host:8080/cmmdc/cmmdc.html.

• Dacă aplicația Java utilizează imagini grafice acestea trebuie arhivate împreună cu aplicația, de exemplu într-un catalog *images*.

Incărcarea și afișarea unei imagini programându-se prin

```
ClassLoader cl=this.getClass().getClassLoader();
URL file=cl.getResource("images/pic1.jpg");
Image img=Toolkit.getDefaultToolkit().getImage(file);
graphics.drawImage(img,x,y,this);
```

- 1. Dacă aplicația Java utilizează alte resurse date prin fișiere jar atunci toate fișierele jar trebuie să poarte aceași certificare.
 - 2. Fişierele jar certificate se depun în catalogul $app \setminus lib$.
 - 3. În fișierul *jnlp*, în elementul **resources**, pentru fiecare fișier **jar** utilizat se introduce declarația

```
<jar href="lib/resource.jar"/>
```

• Dacă arhiva jar a aplicației Java este executabilă atunci, în fișierul *jnlp*, elementul application-desc poate lipsi.

Într-o arhivă jar executabilă, fișierul MANIFEST.MF indică clasa cu metoda main și eventualele resurse externe utilizate (fișiere jar) prin proprietățile

```
Main-class: numeClasa
Class-path: lib/resursa1.jar lib/resursa2.jar . . .
```

Pentru a obține fișierul MANIFEST.MF cu aceste proprietăți se editează un fișier text cu conținutul de mai sus, denumit de exemplu *myManifest.mf*, și se arhivează prin

```
jar cfvm numeArhiva.jar myManifest.mf *.class lib
```

In mod asemănător se procedează și pentru introducerea proprietății Permissions: all-permissions.

Întrebări recapitulative

- 1. Ce posibilitate oferă tehnologia Java Web Start?
- 2. O aplicație Java urmează să fie valorificat pe Internet prin Java Web Start. Dacă aplicația necesită date ale clientului ce restricție există și cum se satisface restricția ?
- 3. Ce înseamnă abrevierea JNLP?
- 4. În ce constă utilizarea protocolului JNLP?
- 5. Care este programul executabil care precesează un fișier jnlp?

Capitolul 14

Enterprise Java Beans

În prezent se evidențiază două abordări privind realizarea aplicațiilor de complexitate mai mare (aplicațiilor de întreprindere):

- Eclipse Enterprise for Java EE4J / Java Enterprise Edition JEE este o extensie a interfeței de programare (API) Java, pentru care există mai multe implementări. Principalul promotor este al modelului este Oracle, dar este susținut și de RedHat JBoss.;
- Spring a cărei dezvoltare ține de firma VMware. Spring este alcătuit din mai multe cadre de lucru. Acest model de dezvoltare este susținut de Google.

Eclipse Enterprise for Java/Java Enterprise Edition este un cadru de lucru care înglobează pe o serie de implementări ale interfețelor de programare (JDBC, JMS, JNDI, JSF, RMI-IIOP, JPA, JTA, JAAS, etc), resurse care pot utiliza componente Enterprise Java Bean- EJB.

O componentă EJB este o clasă Java - de obicei de tip POJO - care face parte din aplicația server, conține metodele care rezolvă o problemă (business logic) și este conținut într-un server de aplicații. Serverul de aplicații asigură o serie de funcționalități ca instanțierea componentelor EJB, injectarea dependințelor, conexiunea cu bazele de date, gestiunea tranzacțiilor, etc. Serverul de aplicații poate fi interpretat și ca un container de componente EJB.

Se spune că serverul de aplicație JEE asigură accesul la contextul în care rulează aplicația, adică la resursele serverului, și la injectarea dependințelor (Context and Dependency Injection -CDI).

Servere de aplicații gratuite:

• glassfish - Oracle.

- WildFly RedHat jboss.
- apache-tomee
- \bullet WebLogic Oracle.

În acelaşi timp, aceste servere Web sunt containere EJB, de servlet şi JSP. În cele ce urmează vom utiliza glassfish.

Tipuri de componente EJB:

- Session sesiune EJB.
- Message Driven preia mesaje de tipul Java Message Service (JMS). Vom folosi prescurtarea MDB - Message Driven Bean.
- Entity

14.1 Session EJB

Starea unui obiect Java este dată de valorile câmpurilor sale. Din punctul de vedere al reţinerii stării, există următoarele tipuri de componente sesiune EJB:

- stateless fără reținerea stării;
- stateful cu reținerea stării pe parcursul sesiunii serverului;
- singleton există o singură instanță a componentei EJB. Durata de viață a componentei coincide cu intervalul de timp în care componenta EJB este activă în serverul de aplicații.

Aplicațiile cu componentă EJB constau din:

- componenta EJB desfăşurată în serverul de aplicații. Această componentă poate fi totodată şi un serviciu Web de tip JAX-WS;
- aplicație client care poate fi
 - client Web servlet sau client al serviciului Web de tip JAX-WS;
 - client RMI-IIOP (Internet Inter ORB Protocol).

14.1. SESSION EJB 333

În terminologia JEE componenta EJB, clientul Web și clientul RMI-IIOP formează câte un modul. Componenta EJB și clientul Web formează o aplicație JEE care se instalează în serverul de aplicații JEE.

Modulele EJB şi clientul RMI-IIOP se arhivează cu extensia jar iar modulul Web se arhivează cu extensia war. Aplicația JEE se arhivează cu extensia ear - $Enterprise\ ARchive$ - sau war.

Un client RMI-IIOP apelează modulul EJB prin intermediul programului glassfish\bin\appclient.exe

```
appclient -client modul-iiop.jar [-targetserver host:port] arg1 . . .
```

Portul implicit este 3700.

14.1.1 Componentă EJB sesiune stateless

Şablonul pentru crearea unei componente EJB de tip stateless session este

```
import javax.ejb.Stateless;

@Stateless
public class Componenta{
 public tip metoda(. . .){. . .}
 . . .
}
```

Exemplul 14.1.1 Cel mai mare divizor comun a două numere naturale.

Componentei EJB are codul

```
package cmmdc.ejb;
import javax.ejb.Stateless;

@Stateless
public class CmmdcBean{
 public long cmmdc(long m, long n) {. . .}
}
```

Aplicația client va fi un servlet găzduit de același server de aplicație. Accesul la componenta EJB se poate programa:

- prin injectare, utilizând adnotări;
- prin JNDI.

În ambele cazuri serverul Web este responsabil de instanțierea componentei EJB.

Injectare cu adnotare

Serverul de aplicație injectează în servlet o instanță a componentei EJB sau altfel explicat

injectează (realizează o referință) pentru var către un obiect de tipul Tip specificat. Actiunea este declanșată de adnotarea EJB.

Codul servlet-ului este

```
package cmmdc.web;
 import java.io.IOException;
  import java.io.PrintWriter;
 {\bf import} \ \ {\tt javax.servlet} \ . \ {\tt ServletException} \ ;
  import javax.servlet.http.HttpServlet;
  \mathbf{import} \hspace{0.2cm} \mathtt{javax.servlet.http.} \hspace{0.2cm} \mathtt{HttpServletRequest} \hspace{0.2cm} ;
 import javax.servlet.http.HttpServletResponse;
  import cmmdc.ejb.CmmdcBean;
  import javax.ejb.EJB;
  import javax.servlet.annotation.WebServlet;
12 @WebServlet(urlPatterns = "/cmmdc")
  public class CmmdcServlet extends HttpServlet {
13
 @EJB
14
15
 CmmdcBean cb;
 public void doGet(HttpServletRequest req, HttpServletResponse res)
17
 throws ServletException , IOException {
18
 String sm=req.getParameter("m"), sn=req.getParameter("n");
19
20
 \textbf{long} \ \texttt{m}\!\!=\!\! \texttt{Long.parseLong(sm),n} \!\!=\!\! \texttt{Long.parseLong(sn);}
 long x=cb.cmmdc(m,n);
^{21}
 PrintWriter out=res.getWriter();
22
 String title="Cmmdc Servlet";
24
 res.setContentType("text/html");
25
 out.println("<HTML>HEAD><TITLE>");
 out.println(title);
27
 out.println("</TITLE></HEAD><BODY>");
28
 out.println("<H1>"+title+"</H1>");
out.println("<P>Cmmdc: "+x);
29
30
 out.println("</BODY></HTML>");
31
 out.close();
33
 }
34
 public void doPost(HttpServletRequest req, HttpServletResponse res)
36
 throws ServletException, IOException {
37
 doGet(req,res);
38
39
  }
40
```

Desfășurarea aplicației

```
ejbcmmdc
|--> WEB-INF
| |--> classes
| | |--> cmmdc
```

14.1. SESSION EJB 335

Această structură se arhivează cu jar, dar cu extensia war.

Acces la componenta EJB prin JNDI

Referința JNDI are structura

prefix/[nume_app][/nume_modul]/nume_EJB

unde *prefix* poate fi

Prefix	Vizibilitatea rezultatului
java:global	Componenta se poate utiliza de oriunde.
	Coincide cu numele arhivei ear.
java:app	Componenta se poate utiliza în aplicație
	Coincide cu numele arhivei jar sau war.
java:module	Componental se poate utiliza în modul

În cazul exemplului codul servlet-ului va fi

```
1 package cmmdc.web;
  import java.io.IOException;
3 import java.io.PrintWriter;
4 import javax.servlet.ServletException;
  import javax.servlet.ServletConfig;
6 import javax.servlet.http.HttpServlet;
  import javax.servlet.http.HttpServletRequest;
  import javax.servlet.http.HttpServletResponse;
9 import cmmdc.ejb.CmmdcBean;
10 import javax.naming.Context;
11 import javax.naming.InitialContext;
12 import javax.servlet.annotation.WebServlet;
  @WebServlet(urlPatterns = "/cmmdc")
  public class CmmdcServlet extends HttpServlet {
15
 CmmdcBean cb;
16
 public void init(ServletConfig config) throws ServletException{
18
 super.init(config);
19
 Context ctx=null;
20
 \mathbf{try}\{
21
 ctx=new InitialContext();
22
 \verb|cb=| (CmmdcBean) | ctx. lookup ("java:module/CmmdcBean"); \\
23
25
 catch (Exception e) {
 System.out.println("Eroare: "+e.getMessage());
26
27
28
```

```
public void doGet(HttpServletRequest req, HttpServletResponse res)
throws ServletException, IOException { . . . }

public void doPost(HttpServletRequest req, HttpServletResponse res)
throws ServletException, IOException { . . . }
}

public void doPost(HttpServletRequest req, HttpServletResponse res)

throws ServletException, IOException { . . . }
}
```

14.1.2 Componentă cu metode asincrone

În cazul apelării unei metode a unei componente EJB, clientul este blocat până la furnizarea rezultatului de către serverul de aplicație. Programând metode asincrone, programul client va deține controlul imediat după apelare sau altfel explicat apelarea nu mai este blocantă.

Definirea unei metode asincrone

Se îndeplinesc două conditii:

- 1. Metoda asincronă este adnotată @Asynchronous (javax.ejb.Asynchronous);
- 2. Rezultatul metodei va fi de tip java.util.concurrent.Future<V>.

Exemplul 14.1.2

În cazul exemplului tratat anterior, codul componentei EJB sesiune stateless devine

```
package cmmdc.ejb;
  import javax.ejb.Stateless;
  import javax.ejb.Asynchronous;
  import javax.ejb.AsyncResult;
  import java.util.concurrent.Future;
  public class CmmdcBean{
 @Asynchronous
 public Future<Long> cmmdc(long m, long n){
10
 \mathbf{long} \ r \ , c \ ;
11
12
 do{\{}
13
 c=n;
14
 r=m%n:
15
 m=n;
16
 n=r:
 while ( r !=0);
17
 Long result=Long.valueOf(c);
18
 return new AsyncResult<Long>(result);
19
20
```

Clasa AsyncResult implementează interfața Future.

14.1. SESSION EJB 337

Apelarea unei metode asincrone

Din nou, pentru exemplul anterior apelarea metodei ${\tt cmmdc}$ se programează prin

```
Future<Long> result=cb.cmmdc(m,n);
long x=0;
try{
 while(! result.isDone()){;};
 x=result.get().longValue();
}
 catch(Exception e){
 e.printStackTrace();
}
```

14.1.3 Aplicație JEE cu module EJB, Web și client RMI-IIOP

Modificăm arhitectura aplicației anterioare definind

• un modul EJB pentru componta EJB.

• un modul Web, a cărei arhivă va avea extensia war.

Desfășurarea aplicației va fi

Instalarea aplicație, adică a ansamblului alcătuit din cele 2 module se face prin intermediul administratorului.

Fișierul application.xml precizează structura aplicației

```
<?xml version="1.0" encoding="UTF-8"?>
<application version="5" xmlns="http://java.sun.com/xml/ns/javaee"</pre>
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/application_5.xsd">
  <display-name>nume-aplicatie</display-name>
  <module>
 <ejb>modul-ejb.jar</ejb>
  </module>
  <module>
 <web>
 <web-uri>modul-web.war</web-uri>
 <context-root>/context</context-root>
 </web>
  </module>
</application>
```

Această organizare necesită modificarea componentei EJB din secțiunea 14.1.1 în sensul definirii unei interfețe cu adnotarea Remote. Componenta EJB implementează interfața și în plus, dacă interfată are numele Xyz atunci componenta EJB va avea numele XyzBean.

Această construcție este necesară numai în cazul în existenței unui client RMI-IIPO.

Pentru exemplul discutat codurile sunt:

```
package cmmdc.ejb;
import javax.ejb.Remote;

@Remote
public interface Cmmdc{
 public long cmmdc(long m, long n);
}

şi

package cmmdc.ejb;
import javax.ejb.Stateless;

@Stateless
public class CmmdcBean implements Cmmdc{
 public long cmmdc(long m, long n){. . .}
}
```

Modulul / clientul Web este cel prezentat anterior în secțiunea 14.1.1, cu diferența că referința la componenta EJB se face prin interfață.

În cazul exemplului tratat, desfășurarea clientului RMI-IIOP va fi

14.1. SESSION EJB 339

Codul clientului prin injectare este

```
1 package cmmdc.client;
2 import javax.ejb.EJB;
3 import cmmdc.ejb.Cmmdc;
4 import java.util.Scanner;
  public class CmmdcClient{
6
 @EJB
 private static Cmmdc cb;
8
 public static void main(String[] args)throws Exception{
10
11
 Scanner scanner=new Scanner(System.in);
 System.out.println("m=")
12
 long m=scanner.nextLong();
13
 System.out.println("n=");
14
15
 long n=scanner.nextLong();
 \mathbf{long} \ x \!\!=\!\! cb.cmmdc(m,n);
16
17
 {\bf System.out.println} \, (\, {\it `Cmmdc} \, : \, \, {\it `'+x} \, ) \, ;
18
```

Dacă se utilizează referința prin JNDI atunci adresarea componentei EJB va fi:

java:global/cmmdc-ear/cmmdc-ejb/CmmdcBean

Dacă dist este catalogul cu arhiva clientului atunci apelarea acestuia este

• Sistemul de operare Windows

```
set GLASSFISH_HOME=. . .\glassfish*
%GLASSFISH_HOME%\glassfish\bin\appclient -client
 dist\cmmdc-iiop.jar -targetserver localhost:3700
```

• Sistemul de operare Linux

```
#!/bin/bash
GLASSFISH_HOME=. . . /glassfish*
$GLASSFISH_HOME/glassfish/bin/appclient -client
 dist/cmmdc-iiop.jar -targetserver localhost:3700
```

Apelarea modulului Web se face în mod obișnuit, prin:

http://host:8080/context

unde *context* a fost definit în fișierul application.xml.

14.1.4 Componentă EJB sesiune singleton

Serverul de aplicație crează o singură instanțiază a componentei EJB care este utilizată de toți clienții. Diferența constă în utilizarea adnotării @Singleton în loc de @Stateless.

Utilizăm modelul din secțiunea 14.1.3. Considerăm doar varianta bazată pe adnotări.

Exemplul 14.1.3 Numărarea solicitărilor de utilizare a componentei EJB.

Codul componentei EJB singleton

```
package single.ejb;
import javax.ejb.Remote;

@Remote
public interface Single{
 public int getIndex();
}
```

```
package single.ejb;
import javax.ejb.Singleton;

@Singleton
public class SingleBean implements Single{
 private int index=0;
 public int getIndex(){
 return ++index;
 }
}
```

Servlet-ul aplicației client are codul

```
package single.web;
  import java.io.IOException;
3 import java.io.PrintWriter;
  import javax.servlet.ServletException;
  import javax.servlet.http.HttpServlet;
6 import javax.servlet.http.HttpServletRequest;
  import javax.servlet.http.HttpServletResponse;
  import single.ejb.Single;
9 import javax.ejb.EJB;
10 import javax.servlet.annotation.WebServlet;
  @WebServlet(urlPatterns = "/single")
13 public class SingleServlet extends HttpServlet {
 @EJB
14
 Single sb:
15
 public void doGet(HttpServletRequest req, HttpServletResponse res)
17
 throws ServletException, IOException {
18
19
 int x=sb.getIndex();
 PrintWriter out=res.getWriter();
20
 res.setContentType("text/html");
21
 String title="Single Servlet";
```

14.1. SESSION EJB 341

```
out.println("<HTML>HEAD>TITLE>");
23
 out.println(title);
24
 out.println("</TITLE></HEAD>BODY>");
out.println("<H1>"+title+"</H1>");
out.println("Valoarea index : "+x);
25
26
27
 out.println("</BODY></HTML>");
28
 out.close();
29
 }
30
 \textbf{public void } \textbf{doPost}(\textbf{HttpServletRequest } \textbf{req}, \textbf{HttpServletResponse } \textbf{res})
32
 throws ServletException, IOException {
33
 \operatorname{doGet}\left(\,\operatorname{req}\,,\,\operatorname{res}\,\right);
34
35
36 }
```

Apelarea servlet-ului se face din fișierul index.html

Contextul aplicației definit în META-INF\application.xml este ejbsingle.

Aplicația client are codul

```
package single.client;
2 import javax.ejb.EJB;
3 import single.ejb.Single;
4 import java.util.Scanner;
6 public class SingleClient {
 private static Single nb;
8
 public static void main(String[] args)throws Exception{
10
 {\tt Scanner = new Scanner (System.in);}
11
 String ch="Y";
^{12}
 int index =0;
13
 while (ch. equals ("Y")) {
 index=nb.getIndex();
System.out.println("Numarul de apelari : "+index);
16
17
 System.out.println("Continuati? (Y/N)");
18
19
 do{}
20
 ch=scanner.next().trim().toUpperCase();
21
 while ((!ch.startsWith("Y"))&&(!ch.startsWith("N")));
22
23
 }
24
25
```

14.1.5 Componentă EJB sesiune stateful

Diferența formală față de modelele Stateless și Singleton constă în utilizarea adnotării ${\tt QStateful}$.

Considerăm un exemplu ce derivă din cel precedent.

Exemplul 14.1.4 Numărarea solicitărilor de utilizare a componentei EJB.

Componenta EJB are interfața

```
package numara.ejb;
import javax.ejb.Remote;

@Remote
public interface Numara{
 public int getIndex();
 public void remove();
}
```

și implementarea

```
package numara.ejb;
import javax.ejb.Stateful;
import javax.ejb.Remove;

@Stateful
public class NumaraBean implements Numara{
 private int index=0;
 public int getIndex(){
 return ++index;
 }

@Remove
public void remove() {}
}
```

Metoda cu adnotarea Remove are ca efect ștergerea instanței componentei EJB din serverul de aplicații. Din acest motiv, apelarea acestei metode într-un modul Web, are ca efect compromiterea servlet-ului.

Injectarea componentei EJB are loc în momentul activării servlet-ului. Astfel fiecare client Web va utiliza aceași componentă EJB.

Modulul IIOP este mult mai util. La fiecare apelare a modulului IIOP are loc injectarea unei componente EJB. Serverul de aplicații păstrează starea componentei pe durata de utilizare a modulului IIOP.

Codul modulului Web

```
package numara.web;
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
```

14.1. SESSION EJB 343

```
8 | import numara.ejb.Numara;
9 import javax.ejb.EJB;
  public class NumaraServlet extends HttpServlet{
11
12
 @EJB
13
 Numara nb;
 public void doGet(HttpServletRequest req, HttpServletResponse res)
15
 throws ServletException, IOException {
16
 String oper=req.getParameter("oper");
17
 PrintWriter out=res.getWriter();
18
 res.setContentType("text/html");
19
 String title="Numara Servlet"
20
 out.println("<HTML>HEAD>TITLE>");
21
 out.println(title);
22
 out.println("</TITLE></HEAD</BODY>");
out.println("</H1>"+title+"</H1>");
23
24
 switch(oper){
  case "index"
25
26
27
 int x=nb.getIndex();
 out.println("Valoarea index : "+x);
28
29
 break;
 case "exit"
30
31
 out.println("<p>OK: Pe raspunderea d-voastra");
32
 nb.remove();
 break:
33
34
 out.println("</BODY></HTML>");
35
36
 out.close();
37
 \textbf{public void } doPost ( \texttt{HttpServletRequest } req \,, \texttt{HttpServletResponse } res \,)
39
 throws ServletException, IOException {
40
 doGet(req,res);
41
42
43 }
```

apelat din

```
<html>
 <body bgcolor="#ccbbcc">
2
3
 <center>
 <h1> EJB Numar&#259; Servlet </h1>
 <form method="get"
5
 action="numara">
6
 <table>
 >
8
9
 Selecta ţ i opera ţ ia
 \langle td \rangle
10
 <select name="oper">
11
 <option value="index"> Num&#259;r de apel&#259;ri
12
 <option value="exit"> Sterge componenta EJB
13
14
 </select>
 15
 16
17
 <tr>
 <input type="submit" value="Apeleaza">
18
19
20
 </\mathbf{tr}>
```

Contextul aplicației Web este ejbnumara.

Codul modulului IIOP

```
package numara.client;
  import javax.ejb.EJB;
  import numara.ejb.Numara;
  import java.util.Scanner;
 public class NumaraClient {
 @EJB
 private static Numara nb;
 8
 public static void main(String[] args)throws Exception{
10
 Scanner scanner=new Scanner(System.in);
String ch="Y",msg="";
11
12
 int op, index=0;
13
 while(ch.equals("Y")){
 System.out.println("Operatii : 1. Numara 2. Sterge componenta EJB");
 System.out.println("Operatia : ");
15
16
17
 op=scanner.nextInt();
18
 \mathbf{switch}\,(\,\mathrm{op}\,)\,\{
19
20
 case 1:
 index=nb.getIndex();
21
 msg="Numarul de apelari : "+(new Integer(index)).toString();
22
 break;
 case 2:
24
25
 nb.remove();
26
 msg="S-a sters componenta EJB";
27
 break:
28
 default:
 msg="Cod operatie eronat";
29
30
 break;
31
 System.out.println(msg);
32
34
 System.out.println("Continuati? (Y/N)");
 \mathbf{do}\{
35
 ch=scanner.next().trim().toUpperCase();
36
37
 while ((!ch.startsWith("Y"))&&(!ch.startsWith("N")));
38
39
40
 }
  }
41
```

Rulând modulele IIOP ale aplicațiilor corespunzătoare adnotărilor Stateful și Singleton observați diferența rezultatelor furnizate.

14.2 Componentă EJB MessageDriven

O componentă EJB MessageDriven (MDB) preia mesaje care sunt trimise către un obiect destinație predefinit de tip Queue sau Topic. Componenta EJB este adnotată cu

@MessageDriven(mappedName=nume_Destinatie)

Prelucrarea mesajelor primite se programează în metoda
 ${\tt onMessage}$ a interfeței ${\tt MessageListener}$.

Afişarea unor mesaje se obţine prin intermediul unei jurnalizări java.util. logging.Logger. Textele apar în fişierul server.log aflat în catalogul log al domeniului.

Obiectele administrator - fabrica de conexiuni, obiectul destinație - se crează înaintea desfășurării componentei EJB.

Crearea obiectelor administrator

Dintr-un navigator, apelând http://localhost:4848 se accesează administratorul grafic (web). Din Resources | JMS Resources se vor crea obiectele

- 1. Destination Resources
 - $\bullet \quad myQueue$

 ${\tt JNDI \ Name :} \qquad myQueue$

Physical Destination Name : javax.jms.Queue

myTopic

 ${\tt JNDI \ Name :} \qquad myTopic$

 ${\tt Physical\ Destination\ Name\ :}\quad {\tt javax.jms.Topic}$

- 2. Connection Factories
 - $\bullet \quad my Queue Connection Factory$

JNDI Name : myQueueConnectionFactory

Resource Type : javax.jms.QueueConnectionFactory

 $\bullet \quad myTopicConnectionFactory$

 ${\tt JNDI \ Name :} \qquad myTopicConnectionFactory$

 ${\tt Resource\ Type\ :}\quad {\tt javax.jms.TopicConnectionFactory}$

Exemplul 14.2.1 O aplicație client trimite un număr de mesaje către o componentă MDB.

Codul componentei EJB

```
\mathbf{package} \ \mathrm{mdb}\,;
  import javax.ejb.MessageDriven;
  import javax.jms.Message;
  import javax.jms.TextMessage;
  import javax.jms.MessageListener;
 6 import java.util.logging.Logger;
  @MessageDriven(mappedName="myQueue")
  public class MessageBean implements MessageListener {
9
10
 private static final Logger logger =
 Logger.getLogger(MessageBean.class.getName());
11
13
 public void onMessage(Message msg) {
 TextMessage txtMsg = null;
14
15
 try {
 if(msg instanceof TextMessage){
16
 txtMsg = (TextMessage) msg;
logger.info("MESSAGE_BEAN: " + txtMsg.getText( ));
17
18
 System.out.println (txtMsg.getText());
19
 }
20
21
 catch (Throwable th) {
22
 th.printStackTrace();
23
24
25
26
```

Desfășurarea componentei MDB va fi

```
simple-mdb
|--> META-INF
| application.xml
| simple-mdb.jar
```

Fişierul simple-mdb.
jar nu conține decât clasa mdb.MessageBean, reprodusă mai sus.

Codul clientului cu regăsirea obiectilor prin adnotare

```
package mdb;
  import javax.jms.QueueConnectionFactory;
  import javax.jms.Destination;
  import javax.annotation.Resource;
  {\bf import} \  \  {\rm javax.jms.JMSContext} \ ;
  import javax.jms.JMSProducer;
  public class MessageClient {
8
 @Resource(lookup="myQueueConnectionFactory")\\
 private static QueueConnectionFactory cf;
10
 @Resource(lookup="myQueue")
11
 private static Destination q;
12
14
 public static void main(String[] args){
15
 JMSContext ctx=cf.createContext();
16
17
 JMSProducer producer=ctx.createProducer();
 for (int i=0; i<5; i++){
18
 \texttt{producer.send(q,"Hello"+i);}
19
20
```

şi prin JNDI

```
package mdb;
2 import javax.jms.QueueConnectionFactory;
3 \, \big| \, \mathbf{import} \, \, \, \mathbf{javax.jms.Destination} \, ;
  import javax.naming.Context;
5 import javax.naming.InitialContext;
6 import javax.jms.JMSContext;
  import javax.jms.JMSProducer;
9 public class MessageClient {
10
 private static QueueConnectionFactory cf;
 private static Destination q;
11
 public static void main(String[] args){
13
 {\tt Context \ ctx=null}\,;
14
 \mathbf{try}\{
15
 ctx=new InitialContext();
16
 cf=(QueueConnectionFactory)ctx.lookup("myQueueConnectionFactory");
17
 q=(Destination)ctx.lookup("myQueue");
18
19
20
 catch (Exception e) {
 System.out.println("Eroare : "+e.getMessage());
^{21}
22
 System. exit(1);
23
25
 try {
 JMSContext jmsCtx=cf.createContext();
26
 JMSProducer producer=jmsCtx.createProducer();
27
 \mathbf{for}\,(\,\mathbf{int}\ i \!=\! 0; i <\! 5; i +\! +)\{
28
29
 producer.send(q,"Hello "+i);
30
31
 producer.send(q,jmsCtx.createMessage());
 jmsCtx.close();
32
33
 catch (Exception e) {
34
 e.printStackTrace ();
35
36
37
38
```

Clientul se execută prin intermediul lui appclient.

14.3 Componentă EJB *Entity*

O componenta de tip *entity* simplifică accesul la o bază de date într-o aplicație JEE.

Crearea bazei de date

Glassfish conține SGBD JavaDB (derby). Vom lansa serverul glassfish și prin intermediul utilitarului ij vom crea baza de date AgendaEMail. Crearea se face în modul descris în anexa dedicată utilizării unei SGBD într-un program Java.

Definirea elementelor de conexiune dintre glassfish și baza de date

Dintr-un navigator, apelând http://localhost:4848 se accesează administratorul grafic (web). Din Resources | JDBC se vor crea

- JDBC Connection Pool cuvă de conexiuni la baza de date;
- 2. JDBC Resources

legătura dintre numele JNDI asociat bazei de date cu cuva de conexiuni creată anterior.

Creare JDBC Connection Pool

- 1. Pool Name adresePool un nume simbolic atașat cuvei
- 2. Resource Type Se selecteaza java.sql.Driver
- 3. Database Driver Vendor Se selectează Derby
- 4. Introspect Se bifează Enabled
- 5. Next
- $6. \ \, {\tt Driver \ Classname \ Se \ selecteaz \"{a} \ org. a pache. derby. jdbc. Client Driver}$
- 7. Additional Properties Se bifează URL și se completează coloana Value cu $jdbc:derby: \$. . . calea către locația bazei de date. . $\$ AgendaEMail
- 8. Finish

Creare JDBC Resources

- 1. J
NDI Name jdbc/Adrese, un nume simbolic atașat resursei
- 2. Pool Name Se selectează adresePool,numele cuvei de conexiuni
- 3. OK

În cazul SGBD mysql driver-ul mysql-connector-java-*-bin.jar se copiază în catalogul modules din Glassfish.

Creare JDBC Connection Pool

- 1. Pool Name mysqlPool un nume simbolic ataşat cuvei
- 2. Resource Type Se selecteaza java.sql.Driver
- 3. Database Driver Vendor Se completează Oracle
- 4. Introspect Se bifează Enabled

- 5. Next
- 6. Driver Classname Se completează com.mysql.jdbcDriver
- 7. Ping Se bifează Enabled
- 8. Additional Properties Se bifează *URL* și se completează coloana Value cu *jdbc:mysql:*\. . . calea către locația bazei de date:3306\AgendaEMail?user=root
- 9. Finish

Creare JDBC Resources

- 1. JNDI Name jdbc/mysql, un nume simbolic atașat resursei
- 2. Pool Name Se selectează mysqlPool, numele cuvei de conexiuni
- OK

Aplicație cu componentă Entity

O componenta *Entity* va fi adnotată **@Entity** și corespunde unui tabel al bazei de date relaționale.

Exemplul 14.3.1 Aplicație de consultarea a bazei de date AgendaEMail.

Desfășurarea aplicației este

Clasa Adrese.java este componenta Entity și corespunde tabelei adrese.

```
package entity;
import java.io. Serializable;
import javax. persistence. Entity;
import javax. persistence. Id;
import javax. persistence. Generated Value;
import javax. persistence. Generation Type;
import java.io. Serializable;

@Entity
public class Adrese implements Serializable {
```

```
11
 @GeneratedValue(strategy=GenerationType.IDENTITY)
12
 private int id;
13
 private String nume;
14
15
 private String email;
 public String getNume() {
17
18
 return nume;
19
 public void setNume(String nume) {
20
 \mathbf{this} . nume = nume;
^{21}
22
 public String getEmail() {
23
 return email;
25
 public void setEmail(String email) {
26
27
 this.email = email;
28
29
 public int getId() {
 return id:
30
31
32
 public void setId(int id) {
 \mathbf{this}.id = id;
33
34
35
  }
```

Accesul la baza de date se realizează printr-o componentă EJB Session stateless Codul interfeței AgendaEMail.java este

```
package ejb;
import javax.ejb.Remote;
import entity.Adrese;
import java.util.List;

@Remote
public interface AgendaEMail{
 public List<Adrese> getEmail(String nume);
 public List<Adrese> getNume(String email);
}
```

implementat de clasa AgendaEMailBean.java

```
package ejb;
  import javax.ejb.Stateless;
  import javax.persistence.PersistenceContext;
  import javax.persistence.EntityManager;
5 import javax.persistence.Query;
  import entity. Adrese;
7 import java.util.List;
  public class AgendaEMailBean implements AgendaEMail{
10
11
 @PersistenceContext(unitName="agendae_persistence_ctx")
 EntityManager em;
14
 public List<Adrese> getEmail(String nume){
 String nm="\'"+nume+"\'";
15
 String sql="SELECT entity FROM Adrese entity WHERE entity.nume="+nm;
16
17
 System.out.println(sql);
```

```
18
 Query query=em.createQuery(sql);
 List < Adrese > list = (List < Adrese >) query . getResultList();
19
 return list;
20
21
 public List<Adrese> getNume(String email){
23
 String eml="\'"+email+"\'"
24
 String sql="SELECT entity FROM Adrese entity WHERE entity.email="+eml;
25
26
 System.out.println(sql);
 Query query=em.createQuery(sql);
27
 List < Adrese > list = (List < Adrese >) query . getResultList();
29
 return list:
 }
30
```

Fișierul de configurare persistence.xml este

Se observă următoarele corelații

- Valoarea atributului name a elementului persistence-unit
 (agendae_persistence_ctx) este utilizat în clasa AgendaEMailBean în adnotarea @PersistenceContext
- Elementul jta-data-surse conţine numele JNDI a bazei de date definit în glassfish.

Aplicația client

Desfășurarea aplicației client este

Fişierul MANIFEST.MF este completat cu

```
Main-Class: Client
Class-Path: agendae-ejb.jar
```

Clasa Client.java are codul

```
import ejb.AgendaEMail;
  import javax.ejb.EJB;
  import java.util.List;
3
 4 import java.util.Iterator;
  import java.util.Scanner;
  {\bf import} \  \  {\it java.util.} Input Mismatch Exception;
  import entity.Adrese;
  public class Client {
9
 @EJB
10
 private static AgendaEMail bean;
11
 private static List<Adrese> list=null;
12
 public static void main(String[] args) {
14
15
 String ch="Y", nume="", email="";
16
 Scanner scanner=new Scanner(System.in);
17
18
 Iterator < Adrese > iter=null;
 Adrese inreg=null;
19
 \mathbf{try} \ \{
21
 while (ch.startsWith ("Y")) {
22
23
 System.out.println("Continue ? (Y/N)");
24
 ch=scanner.next().toUpperCase();
25
26
 while ((!ch.startsWith("Y"))&&(!ch.startsWith("N")));
27
28
 if(ch.startsWith("Y")){
 System.out.println("Natura interogarii ?");
29
 System.out.println("(Dupa nume:1,Dupa email:2)");
30
31
 do{
 prel=0;
32
33
 \mathbf{try}\{
 prel=scanner.nextInt();
34
35
36
 catch(InputMismatchException e){}
37
 while ((prel <1)&&(prel >2));
38
39
 switch(prel){
 case 1:
40
 System.out.println("Numele");
41
 nume=scanner.next().trim();
42
 list=bean.getEmail(nume);
43
 iter=list.iterator();
System.out.println("Adresele de email pentru : "+nume);
44
45
 while(iter.hasNext()){
46
47
 inreg=(Adrese) iter.next();
 System.out.println(inreg.getEmail());
48
49
 break;
50
 case 2 :
51
 System.out.println("Email");
52
 email=scanner.next().trim();
53
 list=bean.getNume(email);
54
55
 iter=list.iterator();
 System.out.println("Inregistrarile pentru adresa: "+email);
56
 while (iter.hasNext()) {
57
58
 inreg=(Adrese) iter.next();
```

```
System.out.println(inreg.getNume());
59
60
61
 break;
 default: System.out.println("Comanda eronata");
62
63
64
65
67
 catch (Exception e) {
 e.printStackTrace();
68
69
70
```

Întrebări recapitulative

- 1. Care sunt tipurile de componente EJB studiate?
- 2. Care sunt posibilitățile de apelare / utilizare al unei componente EJB?
- 3. Care este tehnologia de comunicație utilizată pentru apelerea unei componente EJB de un client program?
- 4. Cum se apelează un client program al unei componente EJB?
- 5. Care sunt tiputile de componente sesiune EJB din JEE?

Capitolul 15

Aplicație pe nivele

Ne propunem să arătăm locul unde instrumentele de programare dezvoltate în cadrul cursului apar în activitatea uzuală de programare pentru o întreprindere economică.

Pe lângă faptul ca trebuie să asigure o funcționalitate specifică, definirea / implementarea unui nivel presupune alegerea unei tehnologii informatice sau a unui produs informatic.

Una din aplicațiile uzuale este întreținerea unei baze de date. Considerăm cazul unei baze de date gestionată de un sistem de gestiune a bazelor de date (SGBD) relațional. Problema întreținerii constă în asigurarea următoarelor operații (denumite generic CRUD):

- adăugarea unei înregistrări noi (Create);
- consultarea bazei de date, extragerea de date (Read);
- modificarea unei înregistrări (Update);
- ştergerea unei înregistrări (Delete).

În cele ce urmează luăm în considerare platforma Java.

Punem în evidență nivele (tiers) (se mai utilizează și terminologia staturi - layers) ca obiective ale unei metode pentru rezolvarea problemei enunțată anterior.

15.1 Nivelele unei variante de rezolvare

Nivelul bazei de date

În acest nivel se definește baza de date și eventual se populează cu date de inițializare. În anexa H (Programare distribuită 1), în acest scop s-au utilizat scripturi sql executate prin intermediul unui utilitar pus la dispoziție de fiecare SGBD. Un script sql conține comenzi specifice SGBD.

Nivelul de acces la SGBD

Interacțiunea dintre Java și SGBD se programează:

- prin intermediul unui produs de mapare (Object Relational Mapping -ORM)
 - care implementează interfaţa Java Persistent API (JPA), parte din Java Enterprise Edition (JEE) prin javax.persistence. Amintim implementătile JPA:
 - * Hibernate
 - * OpenJPA
 - * eclipselink
 - apache-empire-db
 - apache-cayenne
 - iBATIS
- prin acces nemijlocit (varianta utilizată în anexa H Programare distribuită 1).
- prin tehnologia dezvoltată în cadrul de lucru spring.

Utilizând interfața de programare JPA sarcinile sunt:

• Fiecărui tabel al bazei de date supusă prelucrării i se asociază o clasă Java (componentă Java, clasă POJO atribuind fiecărei coloane a tabelului un câmp cu metodele set şi get. Denumim o asemenea clasă prin clasa entity asociată tabelului.

Uzual numele clasei coincide cu numele tabelului.

• Declararea mapării prin fișierul persistence.xml (şablon minimal)

```
<?xml version="1.0" encoding="UTF-8"?>
  <persistence version=" 2.1"</pre>
 xmlns="http://xmlns.jcp.org/xml/ns/persistence"
3
 xmlns: xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/persistence
 {\rm http://xmlns.jcp.org/xml/ns/persistence/persistence\_2\_1.xsd"} >
6
 <persistence-unit name="numele_unitatii_de_persistenta"</pre>
 {\tt transaction-type="RESOURCELOCAL"}{>}
9
10
 <class>clasa_entity_a_tabelului </class>
 properties>
11
 property name="javax.persistence.jdbc.driver"
12
13
 value="driver-ul_bazei_de_date"/>
 property name="javax.persistence.jdbc.url"
14
15
 value="adresa_url_a bazei_de_date"/>
 property name="javax.persistence.jdbc.user"
16
 value="user_name"/>
17
 cproperty name="javax.persistence.jdbc.password"
 value="password"/>
19
20
 21
 </persistence>
22
```

În glassfish acest fișier este

```
<?xml version="1.0" encoding="UTF-8"?>
  <persistence version="2.1"</pre>
 xmlns="http://xmlns.jcp.org/xml/ns/persistence"
 xmlns: xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://xmlns.jcp.org/xml/ns/persistence
 http://xmlns.jcp.org/xml/ns/persistence/persistence_2_1.xsd">
6
 <persistence-unit name="numele_unitatii_de_persistenta">
 ovider>
9
10
 org\,.\,eclipse\,.\,persistence\,.jpa\,.\,Persistence Provider
 11
 <jta-data-source>numele_jndi_al_bazei_de_date/jta-data-source>
^{12}
 cproperties>
13
 14
15
 properties>
16
17
 </persistence-unit>
  </persistence>
```

Maparea înseamnă stabilirea corespondenței dintre câmpurile unui obiect de tip entity cu valorile corespunzătoare coloanelor ale unei înregistrări din tabel.

Folosind chiar accesul nemijlocit la baza de date, definirea clasei / claselor entity este utilă.

În acest nivel programatorul nu are probleme de comunicații.

Nivelul prelucrării unui tabel al bazei de date

Modelul prezentat în acest nivel este *Data Access Object* (DAO). O variantă de programare a acestui nivel constă din:

- O interfața cu operațiile asupra datelor din tabel;
- Implementarea interfeței;
- O clasă care mijlocește apelarea operațiile interfeței apărând ca un serviciu. Rolul acestei clase este simplificarea aplicației client.

Această arhitectură permite utilizarea ei pentru diferite tipuri de client sau moduri de acces la SGBD. Funcție de modul de acces la SGBD utilizat sau de tipul de client detaliile de programare pot diferi.

Nivelul aplicației client

Utilizatorul interacționează cu aplicația de întreținere a bazei de date prin intermediul unei aplicații client:

- de sine stătătoare (desktop) cu
 - interfață grafică (Swing, JavaFX)
 - text (într-o fereastră DOS)
- aplicație Web
 - servlet sau JSP:
 - aplicație bazată pe un cadru de lucru de tip Struts, JSF, GWT, etc;
 - serviciu Web (JAX-WS, JAX-RS);
 - websocket.

Trebuie făcută distincție între aplicația client de nivel și clientul aplicației Web care poate fi html, JSP sau chiar o aplicație desktop.

În toate cazurile aplicația client de nivel va utiliza serviciul realizat în nivelul anterior.

În acest nivel apar problemele de comunicații tratate în cadrul cursului de *Programare distribuită*.

Nivelul de autentificare și autorizare

Aplicația client poate fi completată cu o componentă care asigură autentificare și autorizare. În acest scop se poate utiliza apache-shiro.

Exemple

Exemplul 15.1.1 Întreținerea bazei de date Agenda de adrese email.

- - Nivelul SGBD: *
 - Nivelul de acces la SGBD : **nemijlocit**
 - Nivelul aplicației client : desktop, servlet, rest (jersey), websocket
 - Nivelul autentificare şi autorizare : desktop, servlet, rest (jersey, inclusiv client jersey)
- - Nivelul SGBD : Derby (glassfish 4.1)
 - Nivelul de acces la SGBD : eclipselink (glassfish 4.1)
 - Nivelul aplicaţiei client : servlet + desktop (RMI-IIOP), rest (jersey)
 - Nivelul autentificare şi autorizare : servlet (fără client RMI-IIOP)
- - Nivelul SGBD : Derby (cu username, passwd), Mysql
 - Nivelul de acces la SGBD : hibernate
 - Nivelul aplicației client : desktop, servlet, rest (jersey), websocket
- - Nivelul SGBD : Derby (cu username,passwd), Mysql
 - Nivelul de acces la SGBD : **openjpa**
 - Nivelul aplicației client : desktop
- Nivelul SGBD : Derby (cu username,passwd), Mysql
 - Nivelul de acces la SGBD : spring
 - Nivelul aplicaţiei client : desktop, spring-mvc

Probleme

- 1. glassfish cu Mysql
- 2. glassfish cu client websocket (cu injectii)
- 3. openjpa cu client servlet, restful, websocket
- 4. empire sau alt produs ORM

Partea III ANEXE

Anexa A

Unelte de dezvoltare

Începem această secțiune prin a introduce câteva elemente privind sintaxa unui document ${\tt xml}$.

A.1 XML

EXtensible Markup Language (XML) reprezintă un limbaj pentru definirea marcajelor de semantică, care împart un document în părți identificabile în document. Din 1998, XML este un standard World Wide Web Consortium (W3C).

Totodată XML este un meta-limbaj pentru definirea sintaxei de utilizat în alte domenii.

XML descrie structura și semantica și nu formatarea.

Structura unui document XML este

<?xml version="1.0" encoding="tip_codare" [standalone="yes"]?>
 corpul documentului alcatuit din elemente

Prima linie - preambulul - reprezintă declarația de document XML. *Tipul codării* poate fi *utf-8, iso-8859-1*.

Corpul documentului este alcătuit din elemente. Începutul unui element este indicat printr-un marcaj. Textul marcajului constituie denumirea elementului. Elementele pot fi cu corp, alcătuit din alte elemente, având sintaxa

```
<marcaj>
 corpul elementului
</marcaj>
```

sau fără corp, caz în care sintaxa este

```
<marcaj/>
```

Un marcaj poate avea atribute date prin sintaxa

```
numeAtribut="valoareAtribut"
```

Valoarea unui atribut este cuprinsă între ghilimele ("").

```
<marcaj numeAtribut="valoareAtribut" . . .>
 corpul elementului
</marcaj>
```

Există un singur element rădăcină. Elementele unui document XML formează un arbore. Fiecărui marcaj de început al unui element trebuie să-i corespundă un marcaj de sfârșit. Caracterele mari și mici din denumirea unui element sunt distincte (case sensitive).

Elementele încuibărite (nested)- incluse într-un alt element - nu se pot amesteca, adică un marcaj de sfârșit corespunde ultimului marcaj de început.

Un comentariu se indică prin

```
<!--
Text comentariu
-->
```

Exemplul A.1.1 Fișier XML - denumirile elementelor și conținutul lor permit înțelegerea simplă a semanticii introduse în document.

```
<?xml version="1.0" encoding="utf-8"?>
  <cursuri>
2
 <disciplina fel="obligatoriu">
 <nume> Analiza numerica </nume>
 <fond-de-timp>
 <curs> 2 </curs>
 <seminar> 1 </seminar>
 <laborator> 1 </laborator>
 </fond-de-timp>
 </disciplina>
10
 <disciplina fel="obligatoriu">
11
 <nume> Programare distribuita </nume>
12
13
 <fond-de-timp>
 <curs> 2 </curs>
14
 <seminar> 0 </seminar>
15
16
 <laborator> 2 </laborator>
17
 </fond-de-timp>
 </disciplina>
18
 <disciplina fel="obligatoriu">
```

A.1. XML 365

Un document XML este bine formatat dacă:

- există preambul;
- fiecare element este închis sau îi corespunde un marcaj de inchidere;
- marcajele încuibărite nu se amestecă.

Un document XML este valid dacă

- este bine formatat;
- în cazul că există o referință către XML Schema atunci documentul XML este conform schemei.

Un produs informatic accesibil gratuit, care permite verificarea bine formatării și a validității unui document xml, este XML Copy Editor.

Pentru validare, dacă fișierul XML Schema se află în alt catalog decât cel al fișerului xml atunci acestuia i se asociază XML Schema prin $XML \to Associate \to XML\ Schema$...

Prelucrarea unui document XML în Java se poate face pe baza interfețelor de programare:

- Document Object Model DOM;
- Simple API for XML SAX;
- Stream API for XML StAX;

Amintim faptul că reprezentarea obiectelor matematice prin elemente XML constituie subiectul a două proiecte MathML și OpenMath. Obiectivul limbajului MathML este reprezentarea unui text matematic într-un document HTML, în timp ce obiectivul proiectului OpenMath este reprezentarea semantică a datelor matematice pentru realizarea de aplicații cooperante între sisteme de calcul simbolic - CAS ($Computer\ Algebra\ System$).

Formatul XML se utilizează și pentru serializarea unui obiect, adică reprezentarea câmpurilor împreună cu valorile aferente sub formă de text, în cadrul transmisiilor de date. Interfața de programare este Java Architecture for XML Binding - JAXB.

A.2 apache-ant

Utilitarul *apache-ant* asigură executarea unui şir de comenzi de operare. Aceste comenzi se înregistrează într-un fişier de tip xml, cu denumirea build.xml. Astfel, *apache-ant* se substituie unui fişier de comenzi bat în Windows sau unui script shell din Linux/Unix. Avantajul obţinut constă în independenţa faţă de platforma de calcul (Windows, Linux).

Instalarea constă în dezarhivarea fișierului descărcat din Internet.

Lansarea în executie necesită fixarea variabilei de mediu IAVA HOM

Lansarea în execuție necesită fixarea variabilei de mediu JAVA_HOME, ce conține calea la distribuția Java. Lansarea se poate face prin următorul fișier de comenzi

• Sistemul de operare Windows

```
set JAVA_HOME=. . .
set ANT_HOME=. . .
%ANT_HOME%\bin\ant.bat %1
```

• Sistemul de operare Linux

```
#!/bin/bash
ANT_HOME=. . .
$ANT_HOME/bin/ant $1
```

Parametrul %1 acestui fișier de comenzi reprezintă obiectivul care se dorește a fi atins. Dacă se modifică denumirea sau locația fișierului build.xml atunci fișierul de comenzi se invocă cu opțiunea -buildfile.

Un fişier build.xml corespunde unui proiect (project), alcătuit din unul sau mai multe obiective (target). Atingerea fiecarărui obiectiv constă din îndeplinirea uneia sau mai multor sarcini (task). Apache-ant conține o familie predefinită de sarcini. Programatorul are datoria fixării atributelor sarcinilor. Manualul din documentația produsului conține descrierea atributelor cât și exemple. În general, o sarcină reprezintă o operație executată uzual în linia de comandă.

Atributele se dau, respectând sintaxa XML

```
numeAtribut = "valoareAtribut"
```

Astfel, un proiect apare sub forma

A.2. APACHE-ANT 367

Dacă la apelarea lui *Apache-ant* lipsește parametrul opțional atunci se va executa obiectivul default.

Într-un proiect se pot defini variabile prin marcajul

O variabilă definită se va utiliza cu sintaxa \${numeVariabila}.

Sarcina de compilare <javac...> se face conform versiunii de Java declarată prin JAVA_HOME. Prin atributele source și target se pot fixa modul Java utilizat pentru interpretarea textului sursă și respectiv, pentru versiunea codului compilat.

Dacă este nevoie doar de jdk1.7.0-* atunci sarcina < javac...> se folosește cu < javac source="1.7" target="1.7" ...>

Exemplul A.2.1 Fișierul build pentru execuția programelor din §1.2 pentru aplicația server.

• Varianta modulară

```
<description> Socluri TCP </description>
 <!-- set global properties for this build --> cproperty name="build" location="mods"/>
5
 <target name="init">
 <!-- Create the time stamp -->
 \langle tstamp/ \rangle
 <!-- Create the build directory structure used by compile --\!\!>
10
 <delete dir="${build}"/>
11
 <mkdir dir="${build}"/>
12
13
 </target>
 <target name="Compile" depends="init"</pre>
15
 description="compile the source">
16
 <javac srcdir="src" destdir="${build}" includeantruntime="false"/>
17
 18
```

Varianta nemodulară

```
1 | cproject name="Socket" default="Server" basedir=".">
 <description> Socluri TCP </description>
 <!-- set global properties for this build -->
 cproperty name="build" location="work"/>
 <target name="init">
 <!-- Create the time stamp -->
9
 \langle tstamp/ \rangle
 <!-- Create the build directory structure used by compile -->
10
 <delete dir="${build}"/>
11
 <mkdir dir="${build}"/>
12
 </target>
15
 <target name="Compile" depends="init"</pre>
 description="compile the source" >
16
 <javac srcdir="src" destdir="${build}" includeantruntime="false"/>
17
 </target>
 <target name="Server" depends="Compile">
20
 <java classname="cmmdc.socket.server.MyMServer"</pre>
 classpath="${build}" fork="true"/>
22
23
 </target>
```

Utilizarea lui apache-ant presupune că toate resursele utilizate, cuprinse uzual în fișiere cu extensia jar (java arhive) sunt disponibile pe calculatorul local. Dacă calculatorul este conectat la Internet, atunci resursele publice pot fi descărcate împreună cu toate dependințele și utilizate prin apache-ant, folosind suplimentar apache-ivy¹.

In vederea utilizării lui apache-ivy se copiază fișierul ivy-*.jar din distribuția apache-ivy în ANT_HOME\lib.

Fișierul build.xml conține în plus

¹Asemănător cu *maven*, un alt produs de dezvoltare.

A.3. APACHE-MAVEN 369

la care se adaugă un fișier *ivy.xml*, cu dependințele necesare aplicației care urmează a fi preluate dintr-unul din depozitele *ivy - local, shared, public*

A.3 apache-maven

Apache-maven² este un alt cadru de dezvoltare şi gestiune a proiectelor (Project management framework). Calculatorul pe care se dezvoltă proiectul / aplicația trebuie să fie conectat la internet. Resursele necesare îndeplinitii diferitelor sarcini (maven artifacts) sunt preluate din internet şi depuse întrun depozit local maven (local repository). În prezent sunt întreținute depozite publice de resurse soft necesare dezvoltării de aplicații cu maven³ iar dezvoltatorii de instrumente soft au posibilitatea de a-şi promova produsele prin depunerea într-un depozit maven. Dintr-un asemenea depozit public resursele necesare sunt descărcate în depozitul local.

²Maven – acumulator de cunoştiinţe (Idiş).

³De exemplu repo1.maven.org/maven2.

Gestiunea proiectelor cu apache-maven

Instalarea produsului constă în dezarhivarea fișierului descărcat din internet într-un catalog MAVEN_HOME.

Utilizarea produsului necesită

- Completarea variabilei de sistem PATH cu calea MAVEN_HOME\bin.
- Declararea variabilei JAVA_HOME având ca valoare calea către distribuţia jdk folosită.

În mod obișnuit depozitul local maven este

• Sistemul de operare Windows

C:\Documents and Settings\client\.m2\repository

• Sistemul de operare Linux

home/client/.m2/repository

Catalogul devine vizibil cu Ctrl+H.

Locația depozitului local se poate modifica, introducând elementul

<localRepository>volum:/cale/catalog_depozit</localRepository>

în fişierul MAVEN_HOME\conf\settings.xml.

Potrivit principiului separării preocupărilor (Separation of Conserns), un proiect maven produce o singură ieșire.

Declararea unui proiect se face printr-un fișier pom.xml (Project Object Model). Este sarcina programatorului să completeze fișierul pom.xml, creat la generarea structurii de cataloage ale proiectului, cu specificarea resurselor suplimentare sau a condiționărilor în efectuarea unor operații (de exemplu, prezența adnotărilor necesită utilizarea versiunii Java ≥ 1.5).

Dezvoltarea unei aplicații / proiect prin *maven* presupune generarea unei structuri de cataloage (Standard directory layout for projects). Această structură de cataloage este specifică tipului / şablonului de aplicație (*archetype*, în limbajul *maven*).

Şabloane uzuale de aplicaţii:

A.3. APACHE-MAVEN 371

Nume şablon	Semnificația	
maven-archetype-quickstart	aplicație simplă	
	(şablonul implicit)	
maven-archetype-webapp	aplicație Web	

Şablonul se specifică în parametrul -DarchetypeArtifactId al comenzii mvn archetype:generate.

Îndeplinirea diferitelor obiective (generarea unui proiect, compilare, arhivare, testare, etc) se obțin prin comenzi maven. În cazul unei erori, detalii suplimentare se obțin dacă este prezentă opțiunea -e.

Comenzile maven sunt de două tipuri:

• Comenzi pentru gestiunea ciclului de viață al unui proiect (lifecycle commands):

Comanda maven	Semnificația	
mvn -version	afişează versiunea maven	
	(utilă pentru verificarea funcționării lui maven)	
mvn clean	şterge fişierele maven generate	
mvn compile	compilarea sursele Java	
mvn test-compile	compilează sursele Java care	
	realizează testele junit	
mvn test	execută testul junit	
mvn package	crează o arhivă jar sau war	
mvn install	depune arhiva jar sau war în depozitul local	

• Comenzi de operare inserate (plugin commands):

C	C:Ct:-		
Comanda maven	Semnificația		
mvn -B archetype:generate	generează structura de cataloage a		
	proiectului. Opțiunea -B are ca efect		
	generarea neinteractivă.		
	mvn -B archetype:generate \		
	-DgroupId= $numelePachetuluiAplicației \setminus $		
	-DartifactId= $numeleProiectului \setminus$		
	-DarchetypeArtifactId= $numear{\it S}ablonar{\it L}$		
	-Dversion= $versiunea Proiectului$		
mvn archetype:generate	generează structura de cataloage ai		
	proiectului.		
	Şablonul se alege dintr-o listă		
mvn clean:clean	șterge fișierele generate în urma		
	compilării		
mvn compiler:compile	compilarea sursele Java		
mvn surefire:test	execută testul junit		
mvn jar:jar	crează o arhivă jar		
mvn install:install-file	depune o arhivă jar în depozitul local		
	mvn install:install-file \		
	-Dfile= $numeFisier \setminus$		
	-DgroupId= $numePachet \setminus$		
	-DartifactId= $numeProiect \setminus$		
	-Dversion=versiunea \		
	-Dpackaging= $tipArhivreve{a}$		
mvn exec:java	execută metoda main a unei clase		
	mvn exec:java -Dexec.mainClass=		
	"clasa Metodei Main"		
	-Dexec.args="listă argumente"		
mvn dependency:copy-dependencies	descarcă în catalogul target resursele		
	declarate în dependencies.		

Astfel comanda

• Sistemul de operare Windows

```
set GroupID=simple.app.helloworld
set ArtifactID=helloworld
set Version=1.0
mvn -B archetype:generate -DgroupId=%GroupID%
 -DartifactId=%ArtifactID%
 -Dversion=%Version%
 -DarchetypeArtifactId=maven-archetype-quickstart
 -DinteractiveMode=false
```

A.3. APACHE-MAVEN 373

• Sistemul de operare Linux

```
GroupID=simple.app.helloworld
ArtifactID=helloworld
Version=1.0
mvn archetype:generate -DgroupId=$GroupID
-DartifactId=$ArtifactID
-Dversion=$Version
-DarchetypeArtifactId=maven-archetype-quickstart
-DinteractiveMode=false
```

generează arborescența

```
hello
|--> src
 |--> main
 |--> java
 |--> unitbv
 |--> cs
 1
 1
 |--> calcul
 1
 | App.java
 -> test
 |--> java
 |--> unitbv
 |--> cs
 - 1
 1
 | |--> calcul
 | | AppTest.java
 pom.xml
```

Proprietatea -DinteractiveMode=false se poate înlocui cu opțiunea -B. Descrierea proiectului este dată în fișierul pom.xml generat

```
1 | < project xmlns="http://maven.apache.org/POM/4.0.0"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
2
 xsi:schemaLocation="http://maven.apache.org/POM/4.0.0
3
 http://maven.apache.org/maven-v4_0_0.xsd">
 <modelVersion>4.0.0</modelVersion>
5
 <groupId>simple.app.helloworld</groupId>
 <artifactId>helloworld</artifactId>
 <packaging>jar</packaging>
8
 <version>1.0-SNAPSHOT</version>
 <name>helloworld</name>
10
11
 <url>http://maven.apache.org</url>
12
 <dependencies>
 <dependency>
13
14
 <\!\operatorname{groupId} >\! \operatorname{junit} <\!/\operatorname{groupId} >
15
 <artifactId>junit</artifactId>
 <version>3.8.1</version>
16
17
 <scope>test</scope>
 </dependency>
18
 </dependencies>
19
```

App.java este programul Java HelloWorld iar AppTest.java este un program de verificare bazat pe junit.

Pentru testarea aplicației, din catalogul hello se execută comenzile

```
mvn compile
mvn exec:java -Dexec.mainClass="simple.app.helloworld.App"
Execuția programului se poate lansa prin intermediul unui profil (profile)
mvn exec:java -PnumeProfil
In prealabil în fișierul pom.xml se introduce secvența
files>
 <profile>
 <id>numeProfil</id>
 properties>
 <target.main.class>clasaCuMetodaMain</target.main.class>
 </properties>
 </profile>
  </profiles>
  <build>
 <plugins>
 <plugin>
 <groupId>org.codehaus.mojo</groupId>
 <artifactId>exec-maven-plugin</artifactId>
 <version>1.6.0
 <configuration>
 <mainClass>${target.main.class}</mainClass>
 <includePluginDependencies>false</includePluginDependencies>
 </configuration>
 </plugin>
 </plugins>
  </build>
```

Această variantă este avantajoasă în cazul în care proiectul include mai multe clase cu metoda main.

Sarcina programatorul este acela de a înlocui aceste programe cu cele care rezolvă sarcinile proiectului. Pentru orice prelucrare toate dependințele trebuie să se găsească în depozitul local maven. Dacă o dependință (resursă jar) nu se găsește în depozitul local atunci resursa este căutată într-un depozit global și este descărcată în depozitul global. Este sarcina programatorului să declare toate dependințele necesare unei aplicații. Declararea se face într-un element <dependency>. Dacă resursa este inaccesibilă atunci maven termină prelucrarea.

Programatorul are posibilitatea să specifice depozite globale unde să se găsească resursele necesare, de exemplu

Exemplul A.3.1 Dezvoltarea aplicației de calcul al celui mai mare divizor comun a două numere naturale utilizând maven.

A.3. APACHE-MAVEN 375

Generăm proiectul maven

```
set GroupID=simple.app.cmmdc
set ArtifactID=cmmdc
set Version=1.0
mvn archetype:generate -DgroupId=%GroupID%
 -DartifactId=%ArtifactID%
 -Dversion=%Version%
 -DarchetypeArtifactId=maven-archetype-quickstart
 -DinteractiveMode=false
```

Înlocuim clasa App cu clasele

```
package simple.app.cmmdc;
  import java.util.Scanner;
4
  public class App{
 public static void main(String[] args){
 Scanner scanner=new Scanner(System.in);
 System.out.println("m=");\\
 long m=scanner.nextLong();
 System.out.println("n=");
9
10
 long n=scanner.nextLong();
11
 MyCmmdc obj=new MyCmmdc();
 System.out.println("cmmdc" = "+obj.cmmdcService.cmmdc(m,n));
12
14
15
```

```
2.
package simple.app.cmmdc;
public class MyCmmdc{
  interface CmmdcService {
 long cmmdc(long m, long n);
  }

static CmmdcService cmmdcService=(long m, long n) -> {. . .}

9
}
```

iar programul de testare App Test. java prin

```
{\bf package} \ {\bf simple.app.cmmdc};
2 import org.junit.*;
3 import static org.junit.Assert.*;
  public class TestProiect{
5
 {\rm MyCmmdc\ obj}\,;
6
 long rez;
 @Before
9
 public void setUp(){
10
 obj=new MyCmmdc() ;
11
12
 @{\rm Test}
14
 public void testCmmdc1( ){
```

```
rez=obj.cmmdcService.cmmdc(56,42);
assertEquals(141,rez);
}

public static void main(String args[]){
 org.junit.runner.JUnitCore.main("proiect.TestProiect");
}

3
}
```

Completarea fișierului pom.xml:

1. Aplicația în Java 9. Această cerința se declară prin secvența de cod

2. Întrucât dorim să folosim cea mai recentă versiune a produsului junit modificăm numărul versiunii.

Fişierul pom.xml devine

```
\verb|xmlns:xsi|="http://www.w3.org/2001/XMLSchema-instance"|
 \verb|xsi:schemaLocation|| = \verb| "http://maven.apache.org/POM/4.0.0||
 http://maven.apache.org/xsd/maven-4.0.0.xsd">
 <modelVersion>4.0.0</modelVersion>
 <groupId>simple.app.cmmdc/groupId>
 <artifactId>cmmdc</artifactId>
 <version>1.0-SNAPSHOT</version>
 <packaging>jar</packaging>
10
 <name>cmmdc</name>
 < url > http://maven.apache.org </url >
13
15
 cproperties>
 project.build.sourceEncoding>UTF-8/project.build.sourceEncoding>
16
17
```

A.3. APACHE-MAVEN 377

```
<dependencies>
19
 <dependency>
20
 <groupId>junit
21
 <artifactId>junit</artifactId>
22
23
 <version>4.12
 <scope>test</scope>
24
25
 </dependency>
26
 </dependencies>
 <build>
28
 <plugins>
29
30
 <plugin>
 <groupId>org.apache.maven.plugins/groupId>
 <artifactId>maven-compiler-plugin</artifactId>
32
33
 <version>3.7.0</version>
 <configuration>
34
35
 <!-- or whatever version you use -->
36
 <source>1.9</source>
37
 <target>1.9</target>
 </r></configuration>
38
39
 </plugin>
 40
41
 </build>
```

După asamblarea aplicației, din catalogul aplicației, operarea poate fi

```
mvn clean compile test
mvn exec:java -Dexec.mainClass="simple.app.cmmdc.App"
```

Utilizând jdk1.8.0-* dar cu cerința ca sursa și rezultatul compilării să fie conforme cu Java 7 se va introduce în fișierul pom.xml secvența

maven cu ant

În maven se pot integra sarcini apache-ant pentru orice etapă al evoluției unei aplicații. Utilizarea constă în completarea fișierului pom.xml cu

```
<tasks>
 <!-- Exemplu
 cproperty name="compile_classpath" refid="maven.compile.classpath"/>
 property name="test_classpath" refid="maven.test.classpath"/>
 cproperty name="plugin_classpath" refid="maven.plugin.classpath"/>
 <echo message="compile classpath: ${compile_classpath}"/>
 <echo message="runtime classpath: ${runtime_classpath}"/>
 <echo message="test classpath:</pre>
 ${test_classpath}"/>
 <echo message="plugin classpath: ${plugin_classpath}"/>
 </tasks>
 </configuration>
 <goals>
 <goal>run</goal>
 </goals>
 </execution>
 </executions>
 </plugin>
 </plugins>
</build>
```

În elementul <tasks> se definesc sarcinile ant care se doresc executate la comanda corespunzătoare prelucrării etapei din evoluția proiectului maven - compile, package, install, test, etc.

Mai precis, elementele < echo> se înlocuiesc cu sarcinile ant care se doresc efectuate.

Proprietățile se definesc în elementul

A.4 *Gradle* pentru Java

Gradle este un instrument de dezvoltare oferind:

- funcționalități pentru mai multe limbaje de programare (Java, Scala, Python, C/C++, Android, etc);
- posibilităț de integrare în medii integrate de dezvoltare (IDE) Eclipse, Android Studio, IntelliJ;
- funcționalități care combină pe cele oferite de ant, maven și ivy.

Instalarea constă în dezarhivarea fișierului descărcat.

A.4. GRADLE PENTRU JAVA 379

Gradle pentru aplicații Java desktop

În vederea utilizarea lui Gradle sunt necesare:

- fixarea variabilei JAVA_HOME;
- fixarea variabilei GRADLE_HOME;
- includerea în variabila de sistem PATH a căii GRADLE_HOME/bin.

```
set JAVA_HOME=. . . \gradle-*
set GRADLE_HOME=. . .\gradle-*
set PATH=%GRADLE_HOME%\bin;%PATH%
```

Un proiect dezvoltat prin Gradle cere o structură fixă a aplicației. Generarea constă din

1. Se crează catalogul aplicației.

gradle init --type java-library

2. Din catalogul creat se generează structura aplicației

```
Se obţine
Catalogul_aplicatiei
|--> .gradle
|--> gradle
|--> src
 |--> main
 |--> java
 Library.java
 |--> test
 |--> java
 LibraryTest.java
 1
 build.gradle
 gradlew
 gradlew.bar
 settings.gradle
```

Dezvoltarea se face înlocuind fișierele *Library.java*, *LibraryTest.java* cu ale aplicației.

3. Se înlocuiesc fișierele *Library.java*, *LibraryTest.java* cu cele ale aplicației.

Testarea este bazată pe *junit*. Dacă proiectul nu conține componenta de testare catalogul **test** se șterge.

Fișierul build.gradle precizează prelucrarile solicitate.

Linia apply plugin: 'java' prezentă în fişierul build.gradle asigură compilarea. Din catalogul_aplicației Gradle pentru compilare și arhivare se va lansa

```
gradle clean assemble
```

În catalogul_aplicației va rezulta subcatalogul build cu conținutul

```
build
|--> classes
|--> libs
| catalogul_aplicatiei.jar
|--> tmp
```

Catalogul libs va lipsi dacă sarcina de prelucrare cerută este compileJava. Pentru lansarea în execuție a programului, fișierul build.gradle trebuie să conțină

```
apply plugin: 'java-library'
apply plugin: 'application'

mainClassName='clasa cu metoda main'
```

iar lansarea va fi

```
gradle clean assemble run
```

Tabelul A.1 conține sarcini Gradle.

Sarcină	Acţiune
clean	Şterge catalogul build
compileJava	Compilare
compileTest	Compilare claselor test
assemble	Compilare şi arhivare
run	Execută aplicația
test	Execută testele

Table A.1: Sarcini Gradle

Apache-ant prin Gradle

Un fișier build.xmlpentru apache-antse execută prin Gradle cu fișierul build.gradle

```
ant.importBuild 'build.xml'
prin
gradle obiectiv_Ant_din_build.xml
```

Detalii de configurare

- Introducerea de date se poate face doar prin intermediul unei interfețe grafice, cu excepția celor introduse ca argumente la apelarea execuției (gradle run).
- Comentariile în build.gradle se indică prin

```
- // linie de comentariu
```

- /* text comentariu */
- Preluarea argumentelor din linia de comandă se indică în build.gradle prin
 - 1. Varianta 1

```
apply plugin: 'java-library'
apply plugin: 'application'

mainClassName='clasa cu metoda main'

run{
 args System.getProperty("exec.args").split()
}
```

 cu

```
gradle.bat clean assemble run -Dexec.args="arg_1 arg_2 . . ."
```

2. Varianta 2

```
apply plugin: 'java'
apply plugin: 'application'

mainClassName='clasa cu metoda main'

run{
 if(project.hasProperty('args')){
 args project.args.split('\\s')
 }
}
```

cu

```
gradle.bat clean assemble run -Pargs="arg_1 arg_2 . . . "
```

• Arhiva jar va fi executabilă dacă în fișierul build.gradle se include secvența

```
jar {
 manifest {
 attributes 'Main-class': 'clasa cu metoda main'
 }
}
```

Fișierul jar se află în catalogul build/distributions în arhiva aplicației.

• Proprietățile de sistem se declară în fișierul build.gradle

```
run {
 classpath = sourceSets.main.runtimeClasspath
 //classpath.each { println it }
 /* Can pass all the properties: */
 //systemProperties System.getProperties()

 /* Or just each by name: */
 systemProperty "java.rmi.server.codebase", System.getProperty("java.rmi.server.codebase")
}

şi valorile proprietăţilor sunt definite în
gradle.bat clean run -DnumeProprietate=valoare . . .
```

• Resursele suplimentare - fişiere jar - depuse în catalogul *lib* sunt considerate dacă în build.gradle se includ secvențele

```
repositories{
 flatDir{
 dirs 'lib'
}

dependencies{
 compile 'junit:junit:4.12'
}
```

În secțiunea dependencies sintaxa utilizată este nume_pachet : nume_arhiva_jar : versiune.

Gradle pentru aplicații Web

Servlet

Se generează în mod obișnuit o aplicație Java. Structura aplicației se completează cu catalogul webapp care conține WEB-INF.

Fișierul build.gradle va conține cu

```
apply plugin: 'war'
dependencies {
 providedCompile 'javax.servlet:javax.servlet-api:3.1.0'
}
Se va executa comanda
 gradle clean assemble
```

În catalogul buils/libs se găsește arhiva war care trebuie desfășurată într-un server Web.

Aplicație din mai multe proiecte Gradle

Pentru simplitate considerăm aplicația de calcul a celui mai mare divizor comun a două numere întregi cu socluri TCP.

În locul clientului DOS se dezvoltă doi clienți cu interfață grafică bazate pe Swing (VisualCmmdcClient.java) și JavaFX (ClientFXCmmdc.java).

Restricția de a preciza în build.gradle clasa cu metoda main impune ca fiecare aplicație client să fie inclusă într-un proiect Gradle.

Gradle oferă posibilitatea de a lansa compilarea și arhivarea o singură dată pentru toate proiectele Gradle incluse. Astfel vom crea structura

```
cmmdc
|--> server
|--> clientswing
|--> clientfx
| settings.gradle
| build.xml
| build.gradle
```

unde

• settings.gradle

```
include 'server', 'clientfx', 'clientswing'
```

Se precizează proiectele Gradle ale aplicației.

• build.xml

```
ct>
 <path id="myclasspath">
 <pathelement path="server/build/classes/main"/>
<pathelement path="clientfx/build/classes/main"/>
 <pathelement path="clientswing/build/classes/main"/>
 </path>
 <target name="starter">
 <parallel>
9
 <java classname="server.AppServer"</pre>
10
 classpathref="myclasspath"
 fork="true"/>
 <java classname="client.ClientFXCmmdc"</pre>
12
 classpathref="myclasspath" fork="true"/>
13
14
 <java classname="client.VisualCmmdcClient"</pre>
 {\tt classpathref="myclasspath"} \ \ {\tt fork="true"/>}
15
16
 </parallel>
17
 </target>
```

Fișier apache-ant pentru prelucrarea fiecărui proiect Gradle.

• build.gradle

```
1 ant.importBuild 'build.xml'
```

Gradle lansează prin apache-ant prelucrarea proiectelor.

Proiectele componente se dezvoltă în mod obișnuit, după care se lansează comanda gradle clean assemble

Lansarea în execuție a fiecărei proiect se obține din catalogul proiectului prin gradle run

Anexa B

Lambda expresii

Prin λ -expresii se introduc funții. Reamintim că o metodă se utilizează doar în urma instanțierii clasei care încapsulează metoda respectivă.

Sintaxa unei λ -expresii este alcătuită din trei părți:

Lista argumentelor	Simbol	Corpul funcției
(x_1,\ldots,x_n)	->	expresia funcției

O λ -expresie se introduce prin intermediul unei interfețe funcționale.

B.1 Interfețe funcționale

Interfețe funcționale predefinite

```
java.util.function.Function< T, R >
```

Se definește o funcție $f:\{T\}\to\{R\}$, unde prin $\{X\}$ s-a notat mulțimea obiectelor de tip X.

Metode

• R apply(T *t*)

```
@FunctionalInterface
interface Function<T,R> {
 R apply(T t);
}
```

Exemplul B.1.1 Transformarea gradelor Celsius în și din grade Fahrenheit.

```
import java.util.function.Function;  \begin{array}{l} \text{static double cf(int trans,double g)} \{ \\ \text{Function<Double,Double> c2f=x->Double.value0f(1.8*x+32);} \\ \text{Function<Double,Double> f2c=x->Double.value0f((x-32)/1.8);} \\ \text{if(trans==1)} \\ \text{return c2f.apply(g);} \\ \text{else} \\ \text{return f2c.apply(g);} \\ \} \\ \\ \textbf{java.util.function.BiFunction} < T1, T2, R > \\ \\ \text{Se defineste o functie } f: \{T1\} \times \{T2\} \rightarrow \{R\}. \\ \\ \textbf{Metode} \\ \end{array}
```

• R apply(T1 *t1*, T2 *t2*)

java.util.function.Consumer < T >

Se definește o funcție $f:\{T\}\to\emptyset$. Funcția se manifestă prin efectele pe care le produce, fără să returneze o valoare.

Metode

• void accept(T t)

B.2 Fir de execuţie prin λ -expresie

Java introduce firele de execuție prin interfețele

- java.lang.Runnable
 Interfaţa declară metoda public void run().
 Clasa java.lang.Thread implementează interfaţa Runnable.
- java.util.concurrent.Callable<V>
 Interfața declară metoda public V call().

Şablon pentru definirea unui fir de execuție de tip Thread printr-o lambda expresie

```
interface MyThread{
  Thread service(semnatura datelor de intrare);
}
```

```
static MyThread action=(semnatura datelor de intrare)->{
  return new Thread(()->{
 codul metodei run
  });
};
```

Exemplul B.2.1

```
interface MyThread{
 Thread scrie(String txt);
}

static MyThread f=(String txt)->{
 return new Thread(()->{
 System.out.println(txt);
 }); // Varianta fara lansare implicita
 // Varianta cu lansare implicita
 // }).start();
};
```

Variante de lansare în execuție:

```
public static void main(String args[]){
 f.scrie("Primul fir de executie").start();
 f.scrie("Al doilea fir de executie").start();
 f.scrie("Al treilea fir de executie").start();
}
```

```
import java.util.concurrent.ExecutorService;
import java.util.concurrent.Executors;
...
static final int NTHREADS=100;
static ExecutorService exec=Executors.newFixedThreadPool(NTHREADS);
...
public static void main(String args[]){
 exec.execute(f.scrie("Primul fir de executie"));
 exec.execute(f.scrie("Al doilea fir de executie"));
 exec.execute(f.scrie("Al treilea fir de executie"));
 exec.execute(f.scrie("Al treilea fir de executie"));
 exec.shutdown();
```

O varianta mai evoluată, dar mai simplă constă în utilizarea interfețelor java.util.function.Function<T,R>, java.util.function.Consumer<T>. Corespunzător celor două cazuri de mai sus codurile sunt

```
import java.util.function.Consumer;
public class AplicR83{

static Consumer<String> f=(txt)->{
 new Thread(()->{
 System.out.println(txt);
 }).start();
};
```

```
public static void main(String args[]) {
 f.accept("Primul fir de executie");
 f.accept("Al doilea fir de executie");
 f.accept("Al treilea fir de executie");
}
```

și respectiv

```
1 import java.util.concurrent.ExecutorService;
2 \, \big| \, \mathbf{import} \, \, \, \mathbf{java.util.concurrent.Executors} \, ;
3 import java.util.function.Function;
 5 public class AplicR84 {
 {\bf static\ final\ int\ NTHREADS=100};\\
 static ExecutorService exec=Executors.newFixedThreadPool(NTHREADS);
 static Function<String,Thread> f=txt->{
 return new Thread(()->{
10
11
 System.out.println(txt);
12
 });
 };
13
 public static void main(String args[]){
  exec.execute(f.apply("Primul fir de executie"));
  exec.execute(f.apply("Al doilea fir de executie"));
15
16
17
 exec.execute(f.apply("Al treilea fir de executie"));
18
19
 exec.shutdown();
20
21
 }
```

Şablon pentru definirea unui fir de execuție de tip java.util.concurrent. Callable<T> printr-o lambda expresie

```
interface MyCallable{
 Callable<T> service(semnatura datelor de intrare);
}

static MyCallable action=(semnatura datelor de intrare)->{
 Callable<T> c=()->{
 T var;
 codul metodei call
 return var:
 };
 return c;
};
```

Exemplul B.2.2

import java.util.concurrent.Callable;

```
interface MyCallable{
 Callable<Integer> scrie(int index) throws Exception;
  static MyCallable f=(int index)->{
 Callable<Integer> c=()->{
 System.out.println("I am "+index);
 return index;
 };
 return c;
 Variante de lansare în execuție:
 public static void main(String args[]){
 int numarFire=3;
 trv{
 for(int i=0;i<numarFire;i++){</pre>
 Integer r=f.scrie(i).call();
 System.out.println("Returned : "+r);
 catch(Exception e){
 System.out.println("Exception : "+e.getMessage());
 }
 • import java.util.concurrent.ExecutorService;
 import java.util.concurrent.Future;
 import java.util.concurrent.Executors;
 import java.util.concurrent.Callable;
 import java.util.List;
 import java.util.ArrayList;
 static final int NTHREADS=100;
 \verb|static ExecutorService exec=Executors.newFixedThreadPool(NTHREADS)|;\\
 public static void main(String args[]){
 List<Callable<Integer>> tasks =
 new ArrayList<Callable<Integer>>(NTHREADS);
 try{
 for(int i=0;i<NTHREADS;i++){</pre>
 tasks.add(f.scrie(i));
 List<Future<Integer>> results=exec.invokeAll(tasks);
 for(int i=0;i<NTHREADS;i++){</pre>
 Future<Integer> r=results.get(i);
 if(r.isDone()) System.out.println("Returned : "+r.get());
 exec.shutdown();
 \verb|catch(Exception e){|} \{
 System.out.println("Exception : "+e.getMessage());
```

Versiunile bazate pe interfaţa import java.util.function.Function<T,R>sunt

```
import java.util.concurrent.Callable;
 2 import java.util.function.Function;
 public class AplicC80{
 static Function<Integer, Callable<Integer>> f=index->{
 Callable < Integer > c=()->{
 6
 System.out.println("I am "+index);
 7
 return index;
9
10
 \mathbf{try}\{
 c.call();
11
12
13
 catch (Exception e) {
 e.printStackTrace();
14
15
16
 return c;
 };
17
 public static void main(String args[]){
19
 \mathbf{int} \ \mathtt{numarFire} \! = \! 5;
20
^{21}
 \mathbf{try}\{
 for (int i=0; i < numarFire; i++){
22
23
 f.apply(i);
 }
24
25
26
 catch (Exception e) {
 System.out.println("Exception: "+e.getMessage());
27
28
29
  }
30
```

şi

```
import java.util.concurrent.ExecutorService;
  import java.util.concurrent.Future;
  import java.util.concurrent.Executors;
4 import java.util.concurrent.Callable;
  import java.util.List;
6 | import java.util.ArrayList;
  import java.util.function.Function;
  public class AplicC830{
9
 static final int NTHREADS=3;
10
 static ExecutorService exec=Executors.newFixedThreadPool(NTHREADS);
11
 static Function<Integer , Callable<Integer>>> f=index->{
13
 {\tt Callable}\!<\!{\tt Integer}\!>\ c\!=\!()-\!>\!\{
14
 System.out.println("I am "+index);
15
 return index;
16
 };
17
 return c;
18
19
21
 public static void main(String args[]){
 List < Callable < Integer >> tasks=new ArrayList < Callable < Integer >> (NTHREADS);
22
23
 for (int i=0; i < NTHREADS; i++){
24
 tasks.add(f.apply(i));
25
26
```

```
27
 List<Future<Integer>>> results=exec.invokeAll(tasks);
 \label{eq:formal_interior} \textbf{for} \ ( \ \textbf{int} \quad i = 0; i < \hspace{-0.1cm} \text{NTHREADS}; \ i + + ) \{
28
 Future<Integer > r = results.get(i);
if(r.isDone()) System.out.println("Returned : "+r.get());
29
30
31
 exec.shutdown();
32
33
 catch (Exception e) {
34
 System.out.println("Exception : "+e.getMessage());
35
36
37
38 }
```

Anexa C

Verificare automată

C.1 Testare cu junit

Verificarea / testarea automată a programelor Java se poate face cu produsul informatic *junit*. Deseori se formulează probleme de test ale căror rezultate sunt cunoscute, cu rolul de a verifica funcționarea unui program de rezolvare, pentru depistarea unor greșeli.

S-a dezvoltat și o metodologie de lucru *Test Driven Development - (TDD)* care presupune pentru orice clasă elaborată realizarea unui program de testare, chiar a priori.

Un alt produs care are același scop de verificare a rezultatelor este TestNG. junit permite verificarea automată a rezultatelor furnizate de un program, pentru o mulțime de date de test.

Instalarea produsului constă din dezarhivarea fișierului descărcat într-un catalog JUNIT_HOME. Pentru compilare și execuție, variabila de sistem classpath trebuie să conțină referința JUNIT_HOME\junit-*.jar.

Utilizarea produsului într-un program Java constă din:

- Declararea resurselor pachetului junit prin import org.junit.*; import static org.junit.Assert.*;
- 2. Declararea clasei cu testele junit uzual în metoda main. org.junit.runner.JUnitCore.main("AppClass");
- 3. Eventuale operații necesare înainte sau după efectuarea testelor se precizează respectiv, în câte o metodă care a fost declarată cu adnotarea @org.junit.Before și respectiv, @org.junit.After.

- 4. Testele se definesc în metode declarate cu adnotarea @org.junit.Test. Clasa Assert posedă metodele de verificare ale unui rezultat:
 - static void assertEquals(Tip aşteptat, Tip actual) unde Tip poate fi double, int, long, Object.
 - static void assertEquals(double *asteptat*, double *actual*, double *delta*)

Testul reuşeşte dacă |asteptat-actual| < delta.

- static void assertArrayEquals(Tip[] aşteptat, Tip[] actual) unde Tip poate fi byte, char, int, long, short, Object.
- static void assertTrue(boolean conditie)
- static void assertFalse(boolean conditie)
- static void assertNull(Object object)
- static void assertNotNull(Object object)

În cazul exemplului

```
1 import org.junit.*;
  import static org.junit.Assert.*;
  public class Exemplu{
 public double rezultat = 1.0;
5
 public double eps=1e-6;
6
 double getValue(){
 return 1.0000001;
10
 @Test
12
 public void test(){
13
 assertEquals(rezultat,getValue(),eps);
14
15
17
 public static void main(String[] args){
 org.junit.runner.JUnitCore.main("Exemplu");
18
19
20 }
```

se obține

```
JUnit version 4.5 .
Time: 0.03
OK (1 test)
```

Exemplul C.1.1 Testarea clasei App (2.2.1).

C.1. TESTARE CU JUNIT 395

```
package server;
import org.junit.*;
import static org.junit.Assert.*;

public class TestApp{

 @Test
 public void test(){
 assertEquals(8,App.cmmdc(56,24));
 }

public static void main(String[] args){
 org.junit.runner.JUnitCore.main("server.TestApp");
 }
}
```

Exemplul C.1.2 Testarea clasei MyMServer (2.2.1).

Primul test se referă la metoda getServerSocket. Se verifică afirmațiile:

- 1. Metoda returnează un obiect \neq null.
- 2. Obiectul returnat este de tip ServerSocket.

Al doilea test verifică metoda *myAction*. În acest scop se definește întro clasă un fir de execuție care în metoda **run()** apelează metoda *myAction*. Acțiunile metodei de testare sunt:

- 1. Se obţine un obiect ServerSocket.
- 2. Se lansează firul de execuție amintit mai sus.
- 3. Se simulează activitatea unui client.

```
1 package server.impl;
2 import server.impl.MyMServer;
3 import org.junit.Before;
4 import org.junit.Test;
  import static org.junit.Assert.*;
6 import java.net.ServerSocket;
  import iserver.IMyMServer;
  import java.net.Socket;
9 import java.io.DataInputStream;
10 import java.io.DataOutputStream;
12 public class TestMyMServer{
 private IMyMServer obj;
 private static int port=7999;
public static final long M=12;
14
15
 public static final long N=15;
```

```
public static final long RESULT=3;
17
19
 public void initializare(){
20
21
 obj=new MyMServer();
22
 @Test
24
 public void test(){
25
 int port=8999;
26
 Object result=obj.getServerSocket(port);
 assertNotNull("Must not return a null response", result);
28
 assertEquals \, (\, ServerSocket \, . \, \mathbf{class} \, \, , \, result \, . \, getClass \, (\,) \,) \, ;
29
30
 }
32
 @Test
33
 public void testMyAction(){
34
 \mathbf{long} \ \ r = 0;
35
 ServerSocket ss=obj.getServerSocket(port);
 EmbeddedThread thread=new EmbeddedThread(ss);
36
37
 thread.start();
 try(Socket cmmdcSocket = new Socket("localhost", port);
38
 DataInputStream in=new DataInputStream(cmmdcSocket.getInputStream());
39
40
 {\tt DataOutputStream\ out} =
 new DataOutputStream(cmmdcSocket.getOutputStream())){
41
 out.writeLong(M);
42
43
 out.writeLong(N);
 r=in.readLong();
44
45
46
 catch (Exception e) {
 System.err.println("Client comunication error : "+e.getMessage());
47
48
 assert Equals (r, RESULT);
49
 }
50
 public static void main(String[] args){
52
53
 org.junit.runner.JUnitCore.main("server.impl.TestMyMServer");
56
 {\bf class} \ {\bf EmbeddedThread} \ {\bf extends} \ {\bf Thread} \{
 ServerSocket ss;
57
59
 EmbeddedThread(ServerSocket ss){
 this.ss=ss;
60
61
 public void run(){
63
64
 obj.myAction(ss);
65
 }
66
67
  }
```

C.2 Testare cu selenium

Selenium este un produs care permite testarea funcționării unor aplicații de tip servlet, JSP, websocket. Selenium interacționează cu aplicația Web prin intermediul fișierului html care apelează aplicația - clientul Web - și a răspunsului html.

Utilizarea produsului presupune accesul prin variabila de sistem classpath la toate resursele jar ale distribuţiei selenium pentru Java. În plus este nevoie de o resursă care asigură conexiunea dintre selenium şi navigatorul utilizat. În cazul lui Chrome acestă resursă pentru Windows este chromedriver.exe, iar în cazul lui Mozilla / Firefox sub Linux este geckodriver.

Verificarea presupune că aplicația Web este activă.

Şablonul de programare este ilustrat în exemplul următor

Exemplul C.2.1 Verificarea funcționării servlet-elor CmmdcServlet, HelloServlet; a aplicației JSP cmmdc1pagina.jsp și a aplicației CmmdcWebSocketParam.

În aplicația Web butonului *submit* trebuie completat cu atributul name="btn" și răspunsul să conțină stringul *Cmmdc*.

```
import org.openqa.selenium.By
2 import org.openqa.selenium.WebDriver;
3 import org.openqa.selenium.chrome.ChromeDriver;
  import org.openqa.selenium.support.ui.ExpectedCondition;
5 import org.openga.selenium.support.ui.Wait;
6 | import org.openqa.selenium.support.ui.WebDriverWait;
  public class TestSelenium {
8
 static WebDriver driver;
10
 static Wait<WebDriver> wait;
 public static void main(String[] args) {
12
 String browser=args [0];
13
 if(browser.equals("chrome")){
14
 // Pentru Google Chrome
15
 driver = new ChromeDriver();
16
17
18
 // Pentru Mozilla Firefox
19
 driver = new FirefoxDriver();
20
21
 wait = new WebDriverWait(driver, 30);
22
 driver.get("http://localhost:8080/apphelloP/");
23
 //driver.get("http://localhost:8080/myservlet/cmmdc.html");
24
 //driver. \ get ("http://localhost:8080/cmmdc1/cmmdc1pagina.jsp"); \\//driver. \ get ("http://localhost:8080/CmmdcWebSocketParam/");
25
 boolean result;
28
29
 try {
 result=helloNameServlet();
30
 //result=cmmdcApp();
```

```
}catch(Exception e) {
32
 e.printStackTrace();
33
 result = false;
34
 finally {
35
 driver.close();
36
37
 System.out.println("Test " + (result? "passed." : "failed."));
39
 if (!result) {
40
 System.exit(1);
41
42
43
 private static boolean helloNameServlet() {
45
 // Completarea formularului
46
 driver.findElement(By.name("name")).sendKeys("xyz");
47
48
 // Clic buton
 driver.findElement(By.name("btn")).click();
49
50
 // Asteptam rezultatul
 wait.until(new ExpectedCondition < Boolean > () {
51
 public Boolean apply(WebDriver webDriver) {
 System.out.println("Searching ...");
52
53
 return webDriver.findElement(By.tagName("body"))
54
55
 .getText()
 .contains("Hi")!= false;
56
 }
57
 });
58
 return driver.findElement(By.tagName("body"))
59
60
 .getText()
 .contains("Hi");
61
62
 private static boolean cmmdcApp() {
64
 // Completarea formularului
65
 driver.findElement(By.name("m")).sendKeys("56");
66
 driver.findElement(By.name("n")).sendKeys("42");
67
68
 // Clic buton
69
 driver.findElement(By.name("btn")).click();
 // Asteptam rezultatul
70
71
 wait.until(new ExpectedCondition<Boolean>() {
72
 public Boolean apply(WebDriver webDriver) {
 System.out.println("Searching ...");
73
74
 return webDriver.findElement(By.tagName("body"))
 .getText()
75
 .contains("Cmmdc")!= false;
76
77
78
 });
 return driver.findElement(By.tagName("body"))
79
 .getText()
80
 . contains("Cmmdc");
81
82
83 }
```

Anexa D

Jurnalizare

Jurnalizarea adică afișarea / reţinerea rezultatelor sau evenimentelor întrun fișier. Deseori prezintă interes evoluția procesului de calcul prin prisma unor rezultate intermediare. În acest sens se pot utiliza:

- pachetul java.util.logging din jdk.
- apache-log4j-2.
- slf4j (Simple Logging Facade for Java), (www.QOS.ch, Quality of Open Software).
- logback (logback.qos.ch).

Jurnalizare prin java.util.logging

Şablonul de programare cu afişarea mesajelor pe ecranul monitorului este

```
import java.util.logging.Logger;

public class Exemplu{
 static Logger logger = Logger.getLogger(Exemplu.class.getName());

public static void main(String args[]) {
 logger.severe("SEVERE : Hello");
 logger.warning("WARNING : Hello");
 logger.info("INFO : Hello");
}
```

Programul afişează

```
Jan 23, 2013 2:34:40 PM Exemplu main SEVERE: SEVERE: Hello
Jan 23, 2013 2:34:40 PM Exemplu main
```

```
WARNING: WARNING : Hello
Jan 23, 2013 2:34:40 PM Exemplu main
INFO: INFO : Hello
```

Dacă dorim ca rezultatele să fie înscrise într-un fișier, de exemplu logging.txt atunci clasa de mai sus se modifică în

```
1 import java.util.logging.Logger;
2 import java.util.logging.FileHandler;
  {\bf import} \ \ {\bf java.util.logging.SimpleFormatter};
  import java.io.IOException;
  public class Exemplu{
 static Logger logger = Logger.getLogger(Exemplu.class.getName());
 public static void main(String[] args) {
10
 \mathbf{try}\{
11
 File Handler\ logging File = new\ File Handler ("logging.txt");
 loggingFile.setFormatter(new SimpleFormatter());
12
 logger.addHandler(loggingFile);
13
14
 catch(IOException e){
15
 System.out.println(e.getMessage());
16
17
 logger.severe("SEVERE : Hello");
18
 logger.warning("WARNING : Hello");
19
 logger.info("INFO : Hello");
20
21
22
```

Jurnalizare prin logback

Jurnalizare cu reținerea rezultatelor în fișier

```
package logtest;
import org.slf4j.Logger;
import org.slf4j.LoggerFactory;

public class Exemplu{
 static Logger logger=LoggerFactory.getLogger("Exemplu");
 public static void main(String args[]) {
 logger.trace("TRACE : Hello");
 logger.debug("DEBUG : Hello");
 logger.info("INFO : Hello");
 logger.warn("WARN : Hello");
 logger.error("ERROR : Hello");
}
```

cu fișierul de configurare

```
configuration>
cappender name="STDOUT" class="ch.qos.logback.core.ConsoleAppender">
cencoder>
cpattern>
d{HH:mm:ss.SSS} [%thread] %-5level %logger{36} - %msg%n
c/pattern>
```

```
</encoder>
 </appender>
8
 <appender name="FILE" class="ch.qos.logback.core.FileAppender">
10
 <file>results.log</file>
11
12
 <encoder>
 <pattern>
13
 %date %level [%thread] %logger{10} [%file:%line] %msg%n
14
15
 </encoder>
16
 </appender>
17
 <root level="trace">
19
 <appender-ref ref="STDOUT" />
 <appender-ref ref="FILE" />
21
22
 </root>
  </configuration>
```

Jurnalizare prin apache-log4j-2

Jurnalizare cu reținerea rezultatelor în fișier

```
import org.apache.logging.log4j.LogManager;
import org.apache.logging.log4j.Logger;

public class Exemplu{
 static Logger logger = LogManager.getLogger(Exemplu.class);

public static void main(String args[]) {
 logger.warn("WARN : Hello");
 logger.debug("DEBUG : Hello");
 logger.info("INFO : Hello");
 logger.fatal("FATAL : Hello");
}
```

cu fișierul de configurare

```
1 < ?xml version="1.0" encoding="UTF-8"?>
  <configuration status="OFF">
 properties>
 cproperty name="filename">results.log/property>
 <appenders>
 <Console name="Console" target="SYSTEM_OUT">
 pattern="%d{HH:mm:ss.SSS} [%t] %-5level %logger{36} - %msg%n"/>
 </Console>
10
 <File name="File" fileName="${filename}">
11
 <PatternLavout
12
 pattern="%d{HH:mm:ss.SSS} [%t] %-5level %logger{36} - %msg%n"/>
13
 </File>
14
 </appenders>
15
16
 < loggers>
 <root level="trace">
17
 <appender-ref ref="Console"/>
18
 <appender-ref ref="File"/>
```

402 Anexa d. jurnalizare

```
20 </root>
21 </loggers>
22 </configuration>
```

Anexa E

Componentă Java (Java Bean)

O componentă Java este o clasă care poate interacționa cu alte componente Java, cu un document jsp, etc.

O componenta Java conține cel puțin

- Un constructor fără nici un argument;
- O mulţime de câmpuri declarate private;
- Pentru fiecare asemenea câmp

```
private Tip xyz;
```

trebuie definite cel puțin una din metodele

```
public void setXyz(Tip xyz){
 this.xyz=xyz;
}

public Tip getXyz(){
 return xyz;
}
```

Generarea automata a metodelor set/get

Produsul lombok permite generarea facilă a metodelor $set \ / \ get$. Produsul este reprezentat de o arhivă jar.

Următorul exemplu simplu pune în evidență modul de utilizare:

Definirea componentei Java

```
import lombok.Getter;
import lombok.Setter;

public class CmmdcBean{
 @Getter @Setter private long m=1;

 @Getter @Setter private long n=1;

 @Override public String toString() {
 return String.format("%s %d,%s %d", "m = ", m, "n = ",n);
 }
}
```

Utilizarea componentei Java

```
public class Utilizare{
 public static void main(String[] args){
 CmmdcBean obj=new CmmdcBean();
 obj.setM(56);
 obj.setN(42);
 System.out.println(obj.toString());
}
```

Anexa F

Serializare fără XML

Scopul serializării unor date are ca scop obținerea unei reprezentări text în vederea transmiterii prin rețea. Orice soluție trebuie să ofere și posibilitatea refacerii datelor din forma serializată Serializarea se poate obține prin

- Prin încorporarea datelor într-un document XML. În acest sens amintim Java Architecture for XML Binding JAXB.
- Metode / tehnologii fără XML:
 - YAML Ain't Markup Language YAML¹
 - JavaScript Object Notation JSON

Se consideră că JSON este o restricție de YAML.

¹Acronimul YAML are și altă semnificație *Yet Another Multicolumn Layout*, desemnând o tehnologie JavaScript-CSS.

F.1 YAML Ain't Markup Language - YAML

Marcaj YAML	Tip Java
Marcaj standard YAML	
!!null	null
!!bool	Boolean
!!int	Integer, Long, BigInteger
!!float	Double
!!binary	String
!!timestamp	java.util.Date, java.sql.Date, java.sql.Timestamp
!!omap, !!pairs	List of Object[]
!!set	Set
!!str	String
!!seq	List
!!map	Map

În Java vom exemplifica cu produsul snakeyaml.

Exemplul F.1.1

Pornim de la componenta Java

```
public class Disciplina {
 private String nume;
 Disciplina(){}
 3
 Disciplina (String nume) {
 \textbf{this} . \, \text{nume} \!\! = \!\! \text{nume} \, ;
 public String getNume(){
 9
 {\bf return} \ \ {\rm nume}\,;
10
 public void setNume(String nume){
11
12
 \mathbf{this} . nume=nume;
13
14 }
```

Se instanțiază 3 obiecte care vor fi convertite în reprezentări YAML - stringuri ce sunt reținute într-un obiect de tip java.util.Map. În final acest obiect este reprezentat YAML, care este salvat într-un fișier.

```
import java.util.Map;
import java.util.HashMap;
import org.yaml.snakeyaml.Yaml;
import org.yaml.snakeyaml.TypeDescription;
import java.io.PrintWriter;

public class Generare{
 //@SuppressWarnings("unchecked")
```

```
9
 public static void main(String[] args) {
 Yaml\ yaml = new\ Yaml();
10
 Map<String , String > data = new HashMap<String , String >();
11
 Disciplina an=new Disciplina ("Analiza numerica");
13
 String san=yaml.dump(an);
14
 data.put("an", san);
15
 Disciplina pd=new Disciplina ("Programare distribuita");
17
 String spd=yaml.dump(pd);
18
 data.put("pd",spd);
19
 Disciplina sm=new Disciplina ("Soft matematic");
21
 String ssm=yaml.dump(sm);
22
 data.put("sm",ssm);
23
25
 System.out.println("Serializarea datelor");
 System.out.println("Continutul obtinut: \n");\\
26
27
 PrintWriter pw=new PrintWriter("file.yaml");
28
 String objYAML=yaml.dump(data);
29
30
 System.out.println(objYAML);
 pw.write(objYAML);
31
32
 pw.flush();
33
 catch (Exception e) {
34
35
 e.printStackTrace();
36
 }
37
38 }
```

Fişierul creat anterior este preluat, conținutul reconvertit în obiect de tip Map, iar componentele înmagazinate sunt retransformate în obiecte.

```
1 import java.io.File;
2 import java.io.FileInputStream;
3 import java.io.InputStream;
4 import java.util.Map;
5 import org.yaml.snakeyaml.Yaml;
6 import java.io.PrintWriter;
  import org.yaml.snakeyaml.constructor.Constructor;
8 import java.util.Collection;
9 import java.util.Iterator;
  public class Utilizare {
11
 //@SuppressWarnings("unchecked")
12
13
 public static void main(String[] args) {
 Constructor constructor=new Constructor(Disciplina.class);
14
16
 \mathbf{try}\{
 InputStream input = new FileInputStream("file.yaml");
17
 Yaml yaml = new Yaml();
18
19
 Object data = yaml.load(input);
 System.out.println("Continutul incarcat:\n");
20
 System.out.println(data.toString());
21
23
 Map<String, String> map = (Map)data;
 Collection < String > discipline = map. values();
24
 Iterator < String > iter=discipline.iterator();
```

```
Yaml yaml1 = new Yaml(constructor);
26
 System.out.println ("Regasirea datelor: \n");\\
27
 while (iter.hasNext()) {
28
 String sobj=iter.next();
29
 // Abordare urata !!
30
 sobj=sobj.substring(14, sobj.length()-2);
 Disciplina obj=(Disciplina)yaml1.load(sobj);
32
33
 System.out.println(obj.getNume());
34
35
 catch (Exception e) {
36
 e.printStackTrace();
37
38
39
40
  }
```

F.2 JavaScript Object Notation - JSON

JSON oferă o modalitate simplă (mai simplă chiar decât XML) pentru schimbul de date dintre un server și un client.

Pentru reprezentarea datelor în JSON se utilizează structurile de date:

- colecție de atribute, adică perechi (nume, valoare). O colecție de atribute este denumit obiect JSON.
- şir de valori.

Aceste structuri de date sunt prezente în toate limbajele de programare de uz general.

O colecție de atribute se reprezintă prin

```
{numeAtribut:valAtribut,numeAtribut:valAtribut,...}
```

Un şir de valori se reprezintă prin

```
[valoare, valoare, ...]
```

valAtribut, valoare poate fi un string, număr, true, false, null, o colecție sau un șir.

JSON în JavaScript

Utilizarea entităților JSON în javascript este exemplificat în aplicația următoare.

Exemplul F.2.1

```
<HIML>
 <HEAD>
 <TITLE>Primul exemplu JavaScript</TITLE>
3
 <SCRIPT LANGUAGE="JavaScript">
 var myJSONObj=[{"disciplina":"Analiza Numerica"},
{"disciplina":"Programare distribuita"},
{"disciplina":"Soft matematic"}];
6
 \mathbf{for} \ (\mathbf{var} \ \mathbf{i} = \theta, \mathbf{i} < \mathbf{myJSONObj.} \ length \ ; \ \mathbf{i} + +) \{ 
9
 document.writeln("<br>");
10
 document.writeln(myJSONObj[i].disciplina);
11
12
13
 document.writeln("<br>");
 var myObj=eval(myJSONObj);
14
 document.writeln(myObj.toString());
15
 for(var i=0; i < myObj. length; i++){
16
 document.writeln("<br/>);
17
 document.writeln(myObj[i].disciplina);
18
19
20
21
 </SCRIPT>
 </HEAD>
22
 <BODY>
23
 </BODY>
 </HIML>
```

JSON în Java

Există mai multe pachete pentru transformarea unei componente Java în / din fișier Json:

- google-gson
- javax.json
- apache-jonhzon

google-gson

Analogul aplicației javascript de mai sus, poate fi

Exemplul F.2.2

```
import com.google.gson.Gson;
import com.google.gson.reflect.TypeToken;
import java.lang.reflect.Type;
import java.util.Collection;
import java.util.Iterator;
```

```
class Disciplina {
 private String nume;
 Disciplina(){}
 Disciplina (String nume) {
11
 this . nume=nume;
13
14
 public String getNume(){
 return nume;
15
16
17 }
  public class TestGSON{
19
 public static void main(String[] args){
 Gson gson=new Gson();
21
 Disciplina an=new Disciplina ("Analiza numerica");
Disciplina pd=new Disciplina ("Programare distribuita");
22
23
 Disciplina sm=new Disciplina ("Soft matematic");
24
25
 Disciplina [] discipline = \{an, pd, sm\};
26
 String json=gson.toJson(discipline);
 System.out.println(json);
27
 Type collection Type = new TypeToken < Collection < Disciplina >>(){}.getType();
 Collection < Disciplina > d = gson.fromJson(json, collectionType);
29
30
 Iterator < Disciplina > iter=d.iterator();
 while (iter.hasNext()) {
31
 Disciplina dis=iter.next();
32
 System.out.println(dis.getNume());
33
34
 }
35
  }
36
```

javax.json

Interfaţa javax.json.JsonValue introduce obiectele nemodificabile (im-mutable) JsonArray, JsonObject, JsonString, JsonNumber, JsonValue.TRUE, JsonValue.FALSE, JsonValue.NULL.

Obiectele se instanțiază prin intermediul unor metode statice ale clasei javax.json.Json.

```
Există structura de interfețe
JsonValue JsonStructure JsonArray
JsonObject
JsonString
JsonNumber acoperă tipurile de date Java numerice
BigDecimal, BigInteger, int, long,
double
```

Clasa javax.json.Json

Metode

- static JsonObjectBuilder createObjectBuilder()
- static JsonArrayBuilder createArrayBuilder()
- static JsonWriter createWriter(java.io.Writer writer)
- static JsonReader createReader(java.io.Reader reader)

Interfaţa javax.json.JsonObjectBuilder

Metode

- JsonObjectBuilder add(String name, TipJson value)
 TipJson∈{BigDecimal, BigInteger, int, long, double, boolean, JsonObjectBuilder, JsonArrayBuilder, JsonValue, String}.
- JsonObjectBuilder addNull()
- JsonObject build()

Şablon de utilizare

```
JsonObject jsonObject=Json.createObjectBuilder()
 .add("name", value)
 . .
 .build();
```

Interfaţa javax.json.JsonArrayBuilder

Metode

- JsonArrayBuilder add(TipJson value)
 TipJson∈{BigDecimal, BigInteger, int, long, double, boolean, JsonObjectBuilder, JsonArrayBuilder, JsonValue, String}.
- JsonArrayBuilder addNull()
- JsonArray build()

Sablon de utilizare

```
JsonArray jsonArray=Json.createArrayBuilder()
 .add(value)
 . .
 .build();
```

Interfaţa javax.json.WriterBuilder

Metode

- void writeArray(JsonArray array)
- void writeObject(JsonObject object)
- void close()

Şablon de utilizare

```
PrintWriter printWriter=new PrintWriter(System.out)
JsonWriter jsonWriter=Json.createWriter(printWriter);
jsonWriter.writeArray(jsonArray);
jsonWriter.close();
```

Interfața javax.json.ReaderBuilder

Metode

- void readArray()
- void readObject()
- void close()

Şablon de utilizare

```
String string=. . .
JsonReader jsonReader = Json.createReader(new StringReader(string));
JsonArray array = jsonReader.readArray();
jsonReader.close();
```

Exemplul F.2.3 Crearea unui fișier json.

```
import javax.json.JsonArray;
  {\bf import} \hspace{0.2cm} {\tt javax.json.JsonArrayBuilder};
  import javax.json.JsonObject;
 4 import javax.json.JsonObjectBuilder;
 5 import javax.json.JsonWriter;
  import javax.json.Json;
  import java.io.PrintWriter;
 8 import java.io.IOException;
10 public class GenerateJSON{
 public static void main(String[] args){
11
12
 JsonArray jsonArray=Json.createArrayBuilder()
 .\,add\,(\,Json\,.\,create\,O\,bject\,B\,uilder\,(\,)
13
 .add("nume", "Analiza numerica"))
14
 .add(Json.createObjectBuilder()
15
 .add("nume", "Programare distribuita"))
16
^{17}
 .add(Json.createObjectBuilder()
```

```
.add("nume", "Soft matematic"))
18
 .add(100)
19
 .add("javax.json")
20
 .add(Json.createArrayBuilder()
21
22
 . add(1)
 . add (2)
23
 add(3))
24
25
 .add(Json.createArrayBuilder()
26
 . add (4)
 .add(5)
27
 add(6))
28
29
 . build ();
 System.out.println("System.out : "+jsonArray);
30
 String fileName="exemplu.json";
33
 \mathbf{try}\{
 JsonWriter jsonWriter=Json.createWriter(new PrintWriter(fileName));
34
35
 jsonWriter.writeArray(jsonArray);
36
 jsonWriter.close();
37
38
 catch (Exception e) {
39
 System.out.println(e.getMessage());
40
41
 JsonWriter \ jsonWriter = Json.createWriter (\textbf{new}\ PrintWriter (System.out));
42
 jsonWriter.writeArray(jsonArray);
 jsonWriter.close();
43
44
 }
45
```

Exemplul F.2.4 Consultarea fișierului json creat în exemplul anterior.

```
1 import javax.json.JsonArray;
  import javax.json.JsonObject;
3 import javax.json.JsonReader;
4 import javax.json.Json;
5 import javax.json.JsonValue;
6 import javax.json.JsonString;
7 import javax.json.JsonNumber;
8 import java.io.FileReader;
9 import java.io.IOException;
10 import java.util.Iterator;
11 import java.util.Map;
12 import java.util.Set;
  public class ReadJSON{
14
15
 public static void main(String[] args){
 String fileName="exemplu.json"
16
 String fs=System.getProperty("file.separator");
17
 JsonArray array=null;
18
19
 try{
 String path = new java.io.File(".").getCanonicalPath();
20
21
 JsonReader jsonReader =
 Json.createReader(new FileReader(path+fs+fileName));
22
23
 array = jsonReader.readArray();
 jsonReader.close();
24
25
 catch (IOException e) {
```

```
System.out.println("Ex : "+e.getMessage());
27
28
29
 analyse (array);
 }
30
 private static void analyse (JsonArray v) {
32
 Iterator < JsonValue > iterator = v.iterator();
33
34
 while (iterator.hasNext()) {
35
 JsonValue value=iterator.next();
 if(value instanceof JsonArray){
36
 JsonArray array=(JsonArray) value;
37
 analyse (array);
38
39
 if(value instanceof JsonObject){
40
 JsonObject obj=(JsonObject) value;
41
42
 analyseJsonObject(obj);
43
44
 if(value instanceof JsonString){
45
 JsonString string = (JsonString) value;
 String s=string.getString();
46
47
 System.out.println(s);
48
 if(value instanceof JsonNumber){
49
50
 JsonNumber number=(JsonNumber) value;
 double d=number.doubleValue();
51
 System.out.println(d);
52
53
 }
54
 }
55
 private static void analyseJsonObject(JsonObject obj){
57
58
 \label{eq:mapstring} \verb|Map| < String|, JsonValue> | object = (Map < String|, JsonValue>) | obj
 Set < String > keys=object.keySet();
59
 Iterator <String> iter=keys.iterator();
60
61
 while (iter.hasNext()) {
 String name=iter.next();
62
 System.out.println();
System.out.println("JsonObject name: "+name);
63
64
 JsonValue vv=object.get(name);
65
66
 if(vv instanceof JsonArray){
67
 JsonArray array=(JsonArray)vv;
 analyse (array);
68
69
 if(vv instanceof JsonObject){
70
 JsonObject o=(JsonObject)vv;
71
 analyseJsonObject(o);
72
73
 if(vv instanceof JsonString){
74
 JsonString string = (JsonString)vv;
75
 String s=string.getString();
76
77
 System.out.println(s);
78
 if(vv instanceof JsonNumber){
79
80
 JsonNumber number=(JsonNumber)vv;
 double d=number.doubleValue();
81
82
 System.out.println(d);
83
 }
84
 }
85
```

86 }

Anexa G

Adnotări

O adnotare este o completare, o notă sau o însemnare care explică sau întregește un text.

O metadată este o adnotare a unei date.

În Java o adnotare (annotation) este o metadata a unui element de cod (identificator al unei entități din codul Java).

O adnotare poate să-și facă efectul:

- asupra codului sursă, înaintea compilării;
- asupra codului obiect, după compilare, dar înaintea executării;
- în timpul execuției codului.

Din punctul de vedere al sintaxei interesează

- definirea unei adnotări;
- declararea unei adnotări;
- procesarea unei adnotări.

G.1 Definirea unei adnotări

```
Sintaxa utilizată este
```

```
import java.lang.annotation.*; modificator \ {\tt @interface} \ NumeAdnotare \{
```

 $declarare_Element_1$

418 Anexa g. adnotări

• tablou ale cărei elemente sunt de un tip precizat anterior

Adnotarea se salvează ca fișier text, sub numele *NumeAdnotare.java*. După numărul elementelor declarate într-o adnotare, acesta poate fi

- 0 caz în care adnotarea este de tip marker;
- 1 sau mai multe elemente (single-element / multi-value annotation).

G.2 Declararea unei adnotări

O adnotare se poate referi la un pachet, clasă, interfață, metodă, câmp. Înaintea declarării elementului asupra căruia acționează, adnotarea se indică prin

 $@NumeAdnotare(numeElement_1=valoare,numeElement_2=valoare,...)$

G.3 Procesarea unei adnotări

În Java sunt predefinite adnotările

Override	Target
Deprecated	Retention
SuppressWarnings	Documented
SafeVarargs	Inherited
Repeatable	FunctionalInterface

Adnotarea Override

Adnotarea Override precizează faptul că se suprascrie un element al clasei părinte.

```
import java.util.Date;
public class TestOverride extends Date{
 @Override
 public String toString(){
 return super.toString()+" TestOverride";
 }

public static void main(String[] args){
 Date d=new TestOverride();
 System.out.println(d.toString());
}
```

Dacă în locul liniei 9 se pune Date d=new Date(); atunci nu mai apare mesajul TestOverride.

Adnotarea Deprecated

Adnotarea Deprecated are ca efect afișarea unui mesaj de avertisment în momentul compilării.

Exemplificăm cu clasele

```
public class MyDeprecated{
 @Deprecated
 public void doJob(){
 System.out.println("This is deprecated");
 }
}
```

```
public class TestDeprecated{
 public static void main(String[] args){
 MyDeprecated obj=new MyDeprecated();
 obj.doJob();
}
```

420 Anexa g. adnotări

Mesajul de avertisment este

```
Note: TestDeprecated.java uses or overrides a deprecated API. Note: Recompile with -Xlint:deprecation for details.
```

Comentând linia adnotării are ca efect la o nouă compilare dispariția mesajelor de avertisment.

Adnotarea SuppressWarnings

Adnotarea SuppressWarnings inhibă afișarea mesajelor de avertisment. Reluăm exemplul anterior schimbând clasa *Test*. În urma compilării nu mai apar mesajele de avertisment menționate mai sus.

```
@SuppressWarnings("deprecation")
public class TestSuppressWarnings{

public static void main(String[] args){
 MyDeprecated obj=new MyDeprecated();
 obj.doJob();
}
```

Adnotarea Target

```
Adnotarea Target precizează elementul asupra căreia acționează:
```

```
ElementType.TYPE
ElementType.FIELD
ElementType.METHOD
ElementType.PARAMETER
ElementType.CONSTRUCTOR
ElementType.LOCAL_VARIABLE
ElementType.ANNOTATION_TYPE
```

Adnotarea Retention

```
Adnotarea Retention precizează momentul acțiunii adnotării:
```

```
RetentionPolicy.SOURCE
RetentionPolicy.CLASS
RetentionPolicy.RUNTIME
```

Adnotarea Documented

javadoc -d docs *Documented.java

Adnotarea Documented are ca efect menţionarea adnotării în documentul obţinut prin javadoc.

Fie clasele

```
import java.lang.annotation.Documented;

@Documented
public @interface MyDocumented{}

public class TestDocumented{
 public static void main(String[] args){
 new TestDocumented();
 }

@MyDocumented
public void doDocumented();

System.out.println("Test Documented");
}

javadoc se lansează prin

md docs
```

Adnotarea SafeVarargs (jdk 7)

Adnotarea SafeVarargs inhibă unele mesaje de atenționare ale compilatorului.

```
public class TestSafeVarargs{
 @SafeVarargs\\
 \mathbf{static} \ <\!\! \mathrm{T}\!\! \cdot \!\! \mathsf{T}[\,] \ \mathrm{asArray}(\mathrm{T} \ldots \ \mathrm{args}\,) \ \{
 3
 return args;
 5
 static <T> T[] arrayOfTwo(T a, T b) {
 return asArray(a, b);
 8
 9
 public static void main(String[] args) {
 String[] bar = arrayOfTwo("hello", "world");
 System.out.println(bar[0]+" "+bar[1]);
11
12
13
14
15
```

Execuția generează o excepție ClassCastException.

```
public class TestSafeVarargs1 {
 @SafeVarargs
 // static <T> T[] asArray(T... args) {
```

422 Anexa G. Adnotări

```
static <T> String[] asArray(T... args) {
 String[] sargs=new String[args.length];
 5
 int i=-1;
 6
 {\bf for}\,(\,{\bf int}\ j\!=\!0; j\!<\!{\tt args.length}\,;\, j\!+\!+\!)\{
 if(args[j] instanceof String){
 sargs[i]=(String)args[j];
10
11
12
 }
13
 {\bf return} \ {\bf sargs} \ ;
14
 //static < T > T[] arrayOfTwo(T a, T b)  {
16
 static <T> String[] arrayOfTwo(T a, T b) {
17
 return asArray(a, b);
18
19
 public static void main(String[] args) {
  String[] bar = arrayOfTwo("hello", "world");
  System.out.println(bar[0]+" "+bar[1]);
21
22
23
24
25
 }
```

Procesarea unei adnotări se referă în primul rând la regăsirea în momentul execuției a valorilor elementelor adnotării. În funcție de valorile regăsite se pot implementa acțiuni specifice.

Procesarea unei adnotări se bazează pe metodele interfeței AnnotationElement, implementată de clasele Class, Constructor, Field, Method, Package:

- <T extends Annotation> T getAnnotation(Class<T> annotationClass)
- Annotation[] getAnnotations()
- Annotation[] getDeclaredAnnotations()
- boolean isAnnotationPresent(Class<? extends Annotation> annotationClass)

Considerăm adnotarea

```
import java.lang.annotation.Retention;
import java.lang.annotation.Target;
import java.lang.annotation.RetentionPolicy;
import java.lang.annotation.ElementType;

@Retention(RetentionPolicy.RUNTIME)

@Target(ElementType.METHOD)
public @interface MyAnnotation{
 String doAction() default "";
 int index() default 0;
}
```

pe care o utilizăm în clasa

```
1 import java.lang.reflect.Method;
  public class TestAnnotation{
3
 public static void main(String[] args){
 TestAnnotation obj=new TestAnnotation();
 obj.verif(obj);
6
 @MyAnnotation (\,doAction{=}"XYZ"\;,index{=}1)\\
9
10
 public void verif(Object o){
 try {
11
 Class cl=o.getClass();
12
 Method m=cl.getMethod("verif",
13
 new Class[]{(new Object()).getClass()});
14
15
 if(m.isAnnotationPresent(MyAnnotation.class)){
 MyAnnotation a=m. getAnnotation (MyAnnotation. class);
16
 if(a!=null){
17
 String numeElement=a.doAction();
18
 System.out.println(numeElement);
19
20
 int index=a.index();
 System.out.println(index);
21
22
 }
 }
23
 catch (Exception e) {
25
 System.out.println("MyEx : "+e.getMessage());
26
27
28
 }
```

Clasa java.lang.Class furnizează o reprezentare (reflectare) a unei clase în timpul execuției. Metoda public Method getMethod(String name, Class<?>... parameterTypes)

furnizează o reprezentare (reflectare) a unei metode în timpul execuției unui program.

throws NoSuchMethodException, SecurityException

Probleme

Exemple pentru adnotările Repeatable, FunctionalInterface (jdk8).

424 Anexa g. adnotări

Anexa H

Utilizarea SGBD în Java

Scopul acestei anexe este prezentarea bazelor utilizării unui Sistem de Gestiune a Bazelor de Date (SGBD - *Data Bases Management System* - DBMS) din Java. Exemplificăm modul de operare și utilizare pentru crearea și exploatarea unei baze de date corespunzătoare unei agende de adrese e-mail.

$H.1 \quad Derby \ / \ Javadb$

Instalarea produsului constă în dezarhivarea fișierului descărcat. Utilizarea produsului. Va fi utilizată varianta de *rețea* bazată pe un server al SGBD care utilizează implicit portul 1527.

Se întreprind următoarele operații:

1. Lansarea serverului Derby / Javadb:

```
set JAVA_HOME=. . .
set DB_HOME=. . .
set PATH=%DB_HOME%\bin;%PATH%
startNetworkServer.bat -h 0.0.0.0 -noSecurityManager
```

Prezența opțiunii -h 0.0.0.0 asigură accesul la serverul SGBD de pe orice calculator.

2. Crearea bazei de date se va face utilizând utilitarul *ij* din distribuția Derby / Javadb. Acesta se lansează prin:

```
set JAVA_HOME=. . .
set DB_HOME=. . .
set PATH=%DB_HOME%\bin;%PATH%
ij.bat
```

Exemplul H.1.1

Baza de date AgendaEMail se crează executând

```
run 'CreateAgendaE.sql';
```

unde fișierul CreateAgendaE.sql este

```
connect 'jdbc:derby:AgendaEMail; create=true';
create table adrese(
 id int generated always as identity(start with 1, increment by 1)
primary key,
nume char(20) not null,
email char(30) not null
);
```

și încărcarea cu date

```
run 'ValuesAgendaE.sql';
```

cu fişierul ValuesAgendaE.sql

```
insert into adrese(nume, email) values('aaa', 'aaa@yahoo.com'),
('bbb', 'bbb@gmail.com'),('ccc', 'ccc@unitbv.ro'),
('aaa', 'xyz@unitbv.ro');
```

H.2 mysql

Instalarea produsului. Pentru instalare s-a descărcat varianta fără instalare automată mysql-*.*.*-win*.zip. Acest fișier se dezarhivează într-un catalog MYSQL_HOME.

Dezarhivarea este urmată de inițializare

• Varianta nesecurizată, adică fără utilizarea parolelor:

```
set MYSQL_HOME=. . .
set PATH=%MYSQL_HOME%\bin;%PATH%
mysqld --initialize-insecure
```

• Varianta securizată:

```
set MYSQL_HOME=. . .
set PATH=%MYSQL_HOME%\bin;%PATH%
mysqld --initialize
```

Pentru root se va genera o parole inițială și efemeră care trebuie modificată

H.2. MYSQL 427

```
ALTER USER 'root'@'localhost' IDENTIFIED BY 'new_password';

în cadrul unei sesiuni mysql

set MYSQL_HOME=. . .

set PATH=%MYSQL_HOME%\bin;%PATH%

mysql -u root -p
```

Implicit, serverul mysql utilizează portul 3306, iar fișierele bazelor de date vor fi găzduite în catalogul MYSQL_HOME\data.

Pentru utilizarea în aplicații Java trebuie descărcat un conector *mysql-connector-java-*.*.*.tar.gz*, conținând fișierul mysql-connector-java-*.*.*-bin.jar.

Utilizarea produsului.

Se întreprind următoarele operații:

1. Lansarea serverului *mysql*:

```
set MYSQL_HOME=. . .
set PATH=%MYSQL_HOME%\bin;%PATH%
mysqld
```

2. Exemplul **H.2.1**

Crearea bazei de date AgendaEMail se va face prin intermediul fişierului de comenzi

```
set MYSQL_HOME=d:\mysql-*-win*\bin
set path=%MYSQL_HOME%;%PATH%
mysql -u root < CreateAgendaE.sql
mysql -u root < ValuesAgendaE.sql</pre>
```

unde scriptul CreateAgendaE.sql este

```
create database AgendaEMail;
use AgendaEMail;

create table adrese(
 id int primary key auto_increment not null,
 nume char(20) not null,
 email char(30) not null
);
```

iar scriptul de populare cu date (ValuesAgendaE.sql) este

```
use AgendaEMail;
insert adrese values(1,"aaa","aaa@yahoo.com");
insert adrese values(2,"bbb","bbb@gmail.com");
insert adrese values(3,"ccc","ccc@unitbv.ro");
insert adrese values(1,"aaa","xyz@unitbv.ro");
```

3. Serverul *mysql* se opreşte prin

```
set MYSQL_HOME=d:\mysql-*-win*
set PATH=%MYSQL_HOME%\bin;%PATH%
mysqladmin -u root shutdown
```

Dacă se utilizează varianta securizată atunci comenzile *mysql* de la pct. 2 şi 3 trebuie să conțină opțiunea -p. Prin această opțiune se cere autentificarea prin introducerea parolei.

H.3 Şablonul de utilizare a unei baze de date într-un program Java

Interacțiunea cu baze de date relaționale implică:

- 1. Stabilirea corespondenței dintre date aflate în obiecte și atribute / tabele (object to relational database mapping).
- 2. Apelarea acţiunilor CRUD (Create, Read, Update, Delete).

Limbajul SQL (Structured Query Language) este dependent de SGBD utilizat. Dezvoltarea interacțiunii dintre un program Java (client) cu o bază de date dintr-un SGBD s-a născut din dorința de a asigura independența stratului Java de SGBD. Soluția găsită constă în introducerea unui strat suplimentar, între Java și SGBD care asigură corespondența între obiectele Java cu tabelele unei baze de date și permite o configurare simplă la schimbarea SGBD. Astfel se folosește terminologia de aplicație multistrat.

Materializarea acestor idei (Object Relational Mapping - ORM) se află în

- interfața de programare (API) Java Persistence API (JPA); Există mai multe implementări JPA.
- interfața de programare (API) Java Data Object (JDO);
- produsul *Hibernate*. *Hibernate* conţine şi o implementare JPA.
- apache-empire
- ebean

Scopul urmărit este realizarea trecerii de la un SGBD la altul prin modificări minime în stratul intermediar.

În cele ce urmează vom face abstracție de modelele menționate anterior și vom trata în modul cel mai simplu realizarea unei aplicații care interacționează cu o bază de date gestionată de un SGBD.

Pentru a avea acces la o bază de date trebuie stabilită o conexiune la acea bază de date. În acest sens este necesar cunoașterea:

Tip SGBD	Driver	Fişierul driver-ului
access	sun.jdbc.odbc.JdbcOdbcDriver	
mysql	com.mysql.jdbc.Driver	mysql-connector-java-*.*.*-bin.jar
		(www.mysql.com)
derby	org.apache.derby.jdbc.ClientDriver	derbyclient.jar
javadb		(distribuţia derby)
postgresql	org.postgresql.Driver	postgresql-*.*-*.jdbc4.jar
hypeqsql	org.hsqldb.jdbcDriver	hsqldb.jar
H2	org.h2.Driver	h2-*.jar
oraclexe	oracle.jdbc.driver.OracleDriver	ojdbc14.jar

Dacă într-un servlet se realizează o conexiune la o bază de date atunci fișierul driver-ului trebuie copiat în catalogul lib al aplicației.

• adresa URL a bazei de date (String *URLBazaDate*), sub forma

Tip SGBD	Referință Baza de Date
mysql	jdbc:mysql://host:3306/numeBazaDate
derby / javadb	jdbc:derby://host:1527/numeBazaDate
postgresql	jdbc:postgresql://host:5432/numeBazaDate
hypersql	jdbc:hsqldb:hsql://host/numeBazaDate
H2	jdbc:h2:tcp://host/numeBazaDate
oracle	jdbc:oracle:thin:@host:1521:XE

Şablonul de prelucrare este

```
String URLBazaDate = . . .
String jdbcDriver = . . .
Connection con=null;
try{
 Class.forName(jdbcDriver).newInstance();
```

```
con=DriverManager.getConnection(URLBazaDate);
...
}
catch(ClassNotFoundException e){. . .}
catch(SQLException e){. . .}
```

Anumite SGBD asigură accesul la o bază de date dacă sunt fixați parametrii username și password. În acest caz se programează

```
con=DriverManager.getConnection(URLBazaDate,username,password);
```

Odată conexiunea cu baza de date stabilită se generează un obiect de tip Statement prin intermediul căruia se execută interogarea SQL.

```
Statement instructiune=con.createStatement();
String sql=. . . //fraza select;

Rezultatele interogării bazei de date se obţine prin

try{
 ResultSet rs=instructiune.executeQuery(sql);
 while(rs.next()){
 prelucrarea rezultatului
 }
}
catch(SQLException e){...}
```

Exemplul H.3.1

O interogare simplă a bazei de date AqendaEMail se realizează cu programul

```
import java.sql.Connection;
  \mathbf{import} \hspace{0.2cm} \mathtt{java.sql.DriverManager} \hspace{0.1cm} ;
3 import java.sql.ResultSet;
4 import java.sql.Statement;
  import java.util.Scanner;
6 import java.util.InputMismatchException;
  public class AgendaE{
 private static String jdbcURLDerby =
 "jdbc:derby://localhost:1527/AgendaEMail";
private static String jdbcDriverDerby =
10
11
 "org.apache.derby.jdbc.ClientDriver";
12
 private static String jdbcURLMysql =
14
 "jdbc:mysql://localhost:3306/AgendaEMail?user=root";
15
 private static String jdbcDriverMysql =
```

```
"com.mysql.jdbc.Driver";
17
 public static void main(String[] args){
19
 String dbms=null, username=null, password=null, jdbcURL=null;
20
21
 switch (args.length) {
22
 case 0:
 System.out.println("At least one argument required");
23
 System.out.println("DBMS username password");
24
25
 System.out.println("DBMS derby, mysql");
 System.exit(0);
26
27
 break;
 case 1:
28
 dbms=args [0];
29
 break;
30
 case 2:
31
32
 dbms=args[0];
 username=args[1];
33
 password="";
34
35
 break;
 default:
36
 dbms=args[0];
37
38
 username=args[1];
 password=args[2];
39
40
 Connection conn = null;
41
 try {
42
43
 switch (dbms) {
 case "derby":
44
 Class.forName(jdbcDriverDerby).newInstance();
45
 jdbcURL=jdbcURLDerby;
46
 break;
47
 case "mysql":
48
 Class.forName(jdbcDriverMysql).newInstance();
49
 jdbcURL=jdbcURLMysql;
50
51
 break:
 default:
52
 System.out.println("Unknown DBMS...");\\
53
 System.exit(0);
54
55
56
 System.out.println("jdbcURL="+jdbcURL);
57
 if(password==null)
 conn = DriverManager.getConnection(jdbcURL);
58
59
 else
 conn=DriverManager.getConnection(jdbcURL, username, password);
60
 Statement instructione=conn.createStatement();
62
 Scanner scanner=new Scanner (System.in);
63
64
 int prel, no;
 String ch="Y", nume="", email="", sql="";
65
 ResultSet rs=null;
66
 while (ch.startsWith ("Y")) {
68
 \mathbf{do}\{
69
 \dot{S}ystem.out.println("Continue ? (Y/N)");
70
 ch=scanner.next().toUpperCase();
71
72
 while ((!ch.startsWith("Y"))&&(!ch.startsWith("N")));
73
 if(ch.startsWith("Y")){
 System.out.println("Natura interogarii ?");
74
75
```

```
System.out.println("(Dupa nume:1,Dupa email:2)");
76
 do{\{}
77
 prel=0;
78
 \mathbf{try} {
79
 prel=scanner.nextInt();
80
81
 catch(InputMismatchException e){}
82
83
 while ((prel <1)&&(prel >2));
84
 switch(prel){
85
 {f case} \ 1 :
86
 System.out.println("Numele");
87
 nume='\ \ ''+scanner.next().trim()+'\ \ ';
88
 sql="select * from adrese where nume="+nume;
89
 rs=instructiune.executeQuery(sql);
90
91
 break;
 {f case} \ 2 :
92
 System.out.println("Email");
email='\''+scanner.next().trim()+'\'';
93
94
 sql="select * from adrese where email="+email;
95
 rs=instructiune.executeQuery(sql);
96
 default: System.out.println("Comanda eronata");
98
99
 if (rs!=null){
100
 System.out.println("Results:");
101
102
 \mathbf{while}(\mathbf{rs.next}()){
 System.out.println("id=" + rs.getInt("id"));
System.out.println("nume=" + rs.getString("nume"));
System.out.println("email=" + rs.getString("email"));
103
104
105
 System.out.println("-
106
107
 }
108
 else{
109
 System.out.println ("No item found !");\\
110
111
112
 }
113
 }
114
 catch (Exception e) {
115
116
 // handle the exception
 e.printStackTrace();
117
118
119
 }
120
```

```
module simpledb{
requires java.sql;
}
```

Fraza select și interogarea se mai putea programa prin

```
String sql="select * from adrese where nume =?";
PreparedStatement prepStmt=con.prepareStatement(sql);
prepStmt.setString(1,nume);
```

```
RezultSet rs=prepStmt.executeQuery();
. . .
prepStmt.close();
```

În acest caz, valoarea variabilei nume este fără apostroafe.

Compilarea și execuția programului necesită declararea în variabila classpath a fișierelor

- Varianta Derby derbyclient.jar din catalogul %DERBY_INSTALL%\lib.
- Varianta mysql
 "MYSQL_CONNECTOR_JAVA_HOME%\mysql-connector-java-*.*.*-bin.jar
 Execuţia programului presupune serverul SGBD activ.

Anexa I

Injectarea dependințelor

Injectarea dependințelor (*Dependency Injection - DI*) costă în oferirea spre utilizare a unor obiecte instanțiate de mediul de lucru (server Web, server de aplicații, container specializat) de către o clasă.

Injectarea dependințelor este o tehnică uzuală în JEE, dar poate fi programată și utilizată și înafara unui cadru JEE. Produse informatice ce asigură această facilitate sunt:

- Weld realizat de Jboss RedHat şi utilizat de Glassfish.
- Guice realizat de Google.

I.1 Weld

Exemplificăm pe aplicația simplă de calcul a celui mai mare divizor comun. Obiectul ce se va injecta este instanță a clasei

```
package cmmdc;

public class Cmmdc{
 public long cmmdc(long m, long n) { . . .}
}
```

Aplicație de sine stătătoare

Structura aplicației este

```
catalogul_applicatiei
|--> cmmdc
| Cmmdc.class
| ApelCmmdc.class
```

```
|--> META-INF
| beans.xml
| Client.class
```

Codurile claselor:

 \bullet Clasa ApelCmmdc

```
package cmmdc;
import javax.inject.Inject;

public class ApelCmmdc{

@Inject
Cmmdc obj;

public long compute(long m, long n) {
 return obj.cmmdc(m, n);
}

}
```

• Clasa Client

```
1 import java.util.Scanner;
2 import org.jboss.weld.environment.se.Weld;
3 import org.jboss.weld.environment.se.WeldContainer;
4 import cmmdc. ApelCmmdc;
  public class Client{
 public static void main(String[] args){
 Scanner scanner=new Scanner (System.in);
 \mathbf{long}\ m,n\,,r\;;
 System.out.println("m=");
10
 m=scanner.nextLong();
11
 System.out.println("n=");
12
 n=scanner.nextLong();
WeldContainer weld = new Weld().initialize();
13
14
15
 ApelCmmdc obj = weld.instance()
16
 .select (ApelCmmdc.class)
 .get();
17
 r=obj.compute(m,n);
19
 System.out.println("Cmmdc: "+r);
20
21 }
```

Fişierul beans.xml este

```
1 <beans></beans>
```

Servlet

Structura aplicației Web:

I.1. WELD 437

Servletul are codul

```
import java.io.IOException;
2 import javax.servlet.ServletException;
3 import javax.servlet.http.HttpServlet;
4 import javax.servlet.http.HttpServletRequest;
5 import javax.servlet.http.HttpServletResponse;
6 import javax.servlet.ServletConfig;
7 import javax.servlet.annotation.WebServlet;
8 import java.io.PrintWriter;
9 import javax.inject.Inject;
10 import cmmdc.Cmmdc;
12 @WebServlet (urlPatterns = "/cmmdc")
14
  public class CmmdcWeldServlet extends HttpServlet{
 @Inject
15
16
 private Cmmdc obj;
 public void doGet(HttpServletRequest req,HttpServletResponse res)
18
19
 throws ServletException , IOException {
 String sm=req.getParameter("m"), sn=req.getParameter("n");
20
 String tip=req.getParameter("tip");
21
 long m=Long.parseLong(sm),n=Long.parseLong(sn);
22
 long x=obj.cmmdc(m,n);
23
24
 PrintWriter out=res.getWriter();
 if(tip.equals("text/html")){
25
 String title="Cmmdc Servlet";
res.setContentType("text/html");
26
27
 out.println("<HTML>HEAD>TITLE>");
28
 out.println(title);
29
 out.println("</TITLE></HEAD>BODY>");
out.println("<H1>"+title+"</H1>");
out.println("<P>Cmmdc is "+x);
out.println("</BODY></HTMI>");
30
31
32
33
34
35
 else{
36
 res.setContentType("text/plain");
37
 out.println(x);
38
 out.close();
39
 }
40
 public void doPost(HttpServletRequest req, HttpServletResponse res)
42
43
 throws ServletException , IOException {
44
 doGet(req, res);
45
 }
46
```

iar fișierele de configurare sunt

• web.xml

```
2 <?xml version="1.0" encoding="UTF-8"?>
2 <web-app xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
3 xmlns="http://java.sun.com/xml/ns/javaee"</pre>
 xmlns:web="http://java.sun.com/xml/ns/javaee/web-app_2_5.xsd"
 xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
 http://java.sun.com/xml/ns/javaee/web-app\_3\_0.xsd"
 id="WebApp_ID" version="3.0">
 <display-name>CDI Web Application/display-name>
10
 <listener>
 <listener -class>
11
12
 org.jboss.weld.environment.servlet.Listener
 </listener-class>
13
14
 </listener>
 </web-app>
```

• beans.xml

Partea IV TEME DE LABORATOR

Anexa J

Teme de aplicaţii

J.1 Probleme propuse

1. Să se realizeze conversia temperaturii exprimată în grade Celsius în grade Fahrenheit și invers. Formula de transformare este

$$t_F = 1.8t_C + 32^o F$$

- 2. Să se realizeze conversia a unei sume de bani între USD, EURO şi RON. x Rata zilnică de schimb preia dinamic sub forma unui fişier xml, apelând http://www.bnr.ro/nbrfxrates.xml.
- 3. Să se realizeze conversia unui număr natural, din cifre arabe în cifre romane și invers.

Pentru numere $x \in (3999, 3999999], x = a * 1000 + b$ se va folosi scrierea sub forma (A)B, unde A, B reprezintă conversiile lui a, respectiv b.

Exemplu: Conversia numărului 2289463 este (MMCCLXXXIX)CDLXIII.

Pentru numere $x \in (4000000, 3999999999], x = a*1000000+b*1000+c$ se va folosi scrierea sub forma [A](B)C, unde A, B, C reprezintă conversiile lui a, b, c.

4. Să se realizeze conversia unui număr subunitar dintr-o bază în alta.

Codul Java

Integer.toString(Integer.parseInt(numar, bazavVeche, bazaNoua);

realizează conversia unui număr natural dintr-o bază în alta.

5. Un server adună la un număr (inițializat cu 0) o valoare trimisă de un client returnând rezultatul. Există o singură instanță a numărului, același pentru orice client.

Să se programeze serviciul descris mai sus.

6. Să se determine zodia (chinezească) corespunzătoare unei date calendaristice. Obs. Începutul anului nou chinezesc nu coincide cu începutul anului nou calendaristic.

(a) Varianta 1

Se va crea baza de date $AN_CHINEZESC$ alcătuită din tabelul

INCEPUT
AN
LUNA
ZI

(b) Varianta 2

Datele dintr-un fişier text se introduc într-o colecție Java. Rezolvarea cererii unui client se face utilizând facilitățile de programare oferite de interfața java.util.Collection din jdk.

7. Se consideră baza de date $\mathit{UNITA\, TI_DE_M\check{A}SUR\check{A}}$ formată din tabelul

CONVERSIE
UM_SI
UM_SIMBOL
DENUMIRE (ROM)
VAL

Exemplu:

1	M	INCH	Ţol	0.0254
2	M	FEET (FT)	Picior	0.3048
3	KG	UK_ONCE	Uncie (UK)	0.031103
4	$_{\mathrm{KG}}$	UK_POUND	Livra (UK)	0.373

Să se realizeze o aplicație pentru conversia unităților de măsură extinzând conținutul bazei de date.

8. Se consideră baza de date NORME-DIDACTICE formată din tabelele

CADRU-DIDACTIC	MATERIA	CURSURI
COD-CADRU-DIDACTIC	COD-MATERIE	COD-CURS
NUME	DENUMIRE	COD-CADRU-DIDACTIC
		COD-MATERIE

Să se elaboreze programe de întreținere și interogare a bazei de date.

Sistemului informatic se cere să furnizeze următoarele date:

- Cine predă materia X?
- \bullet Ce materii predă cadrul didactic Y?

Baza de date:

CADRU_DIDACTIC		MA	MATERIA		CURSUR			
-1				1	1	1		
1	aaa	_	POO 1	2	1	2		
2	bbb	2	Baze de date	- 2	2	4		
3	ccc	3	Inteligența artificială	3	_	4		
4	ddd		Probabilități și statistică	4	3	1		
			1 Tobabilitaçi şi Statistica	5	4	3		

9. Se consideră baza de date APROVIZIONARE formată din tabelele

RESURSE	FURNIZORI	CONTRACTE		
COD-RESURSA	COD-FURNIZOR	COD-CONTRACT		
DENUMIRE	NUME	COD-FURNIZOR		
		COD-RESURSA		
		CANTITATE		

Să se elaboreze programe de întreținere și interogare a bazei de date.

Scenariu: Un centru comercial vinde lapte $(prod_1)$, smântână $(prod_2)$, spaghete $(prod_3)$, bere $(prod_4)$, etc. care sunt achiziționate de la Fabrica de produse lactate A (fur_1) , Fabrica de bere B (fur_2) , Ferma agricolă C (fur_3) , Fabrica de paste făinoase D (fur_4) , etc.

Între centrul comercial și furnizori se încheie contracte privind livrarea unei cantităti, prețul de cumpărare / vânzare, etc.

Sistemului informatic se cere să furnizeze următoarele date:

- $\bullet\,$ Care sunt furnizorii de la care se cumpără produsul Y?

Baza de date:

RESURSE	FURNIZORI	COI	111	iAC	1 E
		1	1	1	50
$1 prod_1$	$1 fur_1$	2	1	2	20
$2 prod_2$	$2 fur_2$	3	2	4	25
$3 prod_3$	$3 fur_3$	3	_	4	
$4 prod_4$	$4 fur_4$	4	3	1	10
<u>4 prou4</u>	<u> 4 jura</u>	5	4	3	30

10	α	consideră	1	1 1 4	DEGEL	α DDD	c , \circ	1.	1 1 1 1
111	50	considers	haza	de date	IIHSHAI	:H:RH:	tormata	din	tahalala
10.	\sim	Compidera	Daza	uc date	DDDTT		IOIIIIaua	um	uabetete

PRODUSE	BENEFICIARI	CONTRACTE			
COD-PRODUS	COD-BENEFICIAR	COD-CONTRACT			
DENUMIRE	NUME	COD-BENEFICIAR			
		COD-PRODUS			
		CANTITATE			

Să se elaboreze programe de întreținere și interogare a bazei de date.

Scenariu: O întreprindere / fabrică de unelte de mână distribuie / produce set şurubelniţe $(prod_1)$, set chei $(prod_2)$, cleşte $(prod_3)$, ciocan $(prod_4)$, etc. care sunt cumpărate de utilizatori Uzina de autoturisme A (ben_1) , Uzina de reparații material rulant B (ben_2) , Baza de desfacere en gros C (ben_3) , etc.

Între producător și cumpărător se încheie contracte privind livrarea unei cantităti, prețul de vânzare / cumpărare, etc.

Sistemului informatic se cere să furnizeze următoarele date:

- ullet Care sunt produsele cumpărate de firma X?

Baza de date:

PRODUSE		CO	NTI	RAC	$^{\mathrm{TE}}$
	BENEFICIARI	1	1	2	50
$1 prod_1$	$1 ben_1$	2	1	4	20
$\begin{array}{ccc} 2 & prod_2 \\ \end{array}$	$2 ben_2$	3	2	1	25
$3 prod_3$	$3 ben_3$	4	3	3	10
$4 prod_4$		5	2	1	30

11. Validarea codului numeric personal.

Codul Numeric Personal (CNP) constituie numărul de ordine atribuit de Evidența populației unei persoane la naștere, care se înscrie în actele și certificatele de stare civilă și se preia în celelate acte cu caracter oficial.

Structura unui CMP este

- 3/4 nascuti intre 1 ian 1800 si 31 dec 1899 5/6 nascuti intre 1 ian 2000 si 31 dec 2099 7/8 rezidenti in Romania 9 persoane straine
- Codul județului (JJ)

Cod	Judeţ	Cod	Judeţ	Cod	Judeţ
01	Alba	16	Dolj	32	Sibiu
02	Arad	17	Galaţi	33	Suceava
03	Argeş	18	Gorj	34	Teleorman
04	Bacău	19	Harghita	35	Timiş
05	Bihor	20	Hunedoara	36	Tulcea
06	Bistriţa-Năsăud	21	Ialomiţa	37	Vaslui
07	Botoşani	22	Iaşi	38	Vâlcea
08	Braşov	23	Ilfov	39	Vrancea
09	Brăila	24	Maramureş	40	București
10	Buzău	25	Mehedinţi	41	Bucureşti-S1
11	Caraş-Severin	26	Mureş	42	București-S2
12	Cluj	27	Neamţ	43	Bucureşti-S3
13	Constanța	28	Olt	44	Bucureşti-S4
14	Covasna	29	Prahova	45	București-S5
15	Dâmboviţa	30	Satu Mare	46	Bucureşti-S6
		31	Sălaj	51	Călărași
				52	Giurgiu

 $NNN \in \{001 - 999\}$ Numerele din acest interval se împart pe județe, Birourilor de Evidența Populației, astfel încât un anumit numă să nu fie alocat decât unei persoane născute în ziua respectivă.

Verificarea cifrei de control: Se folosește cheia de testare 279146358279. Primele 12 cifre ale CNP se înmulțesc pe rând de la stânga spre dreapta cu cifra corespunzătoare a cheii de testare. Cele 12 produse se adună, iar suma se împarte la 11. Dacă restul împărțirii este mai mic decât 10, atunci acesta va fi cifra de control. Dacă restul împărțirii este 10 atunci cifra de control este 1.

Să se elaboreze un program pentru verificarea CNP punând în evidență toate elementele.

12. Informațiile unui aeroport civil privind decolările(plecări) și aterizări(sosiri) pe parcursul unei perioade sunt cuprinse în tabelul *activitate* al bazei de date *aeroport*

ACTIVITATE	
ID	
FEL	aterizare/decolare
ZI	
TIMP	ora/minut
COMPANIE	
OBSERVATIE	de la/spre

Să se realizeze o aplicație de furnizare a datelor către clienți (interogarea bazei de date).

Sistemului informatic se cere să furnizeze următoarele date:

- Lista aterizărilor.
- Lista decolărilor.

Baza de date:

ACTIVITATE

1	Aterizare	Luni	10/20	RyanAir	Vienna
2	Aterizare	Marti	8/30	Tarom	Londra
3	Decolare	Luni	3/00	WizzAir	Sofia
4	Decolare	Miercuri	9/10	WizzAir	LaValetta
5	Decolare	Joi	14	RyanAir	Vienna
6	Decolare	Joi	16	Tarom	Londra
7	Aterizare	Vineri	11/00	WizzAir	Sofia
8	Aerizare	Vineri	14/10	WizzAir	LaValetta

13. Se dau n tipuri de monede $M_{x_1}, M_{x_2}, \ldots, M_{x_n}, x_i$ reprezentând valoarea monedei, $i = 1, 2, \ldots, n$. Să se determine variantele de plată a unei sume S cu un număr minim de monede din cele disponibile.

Se vor trata cazurile:

- (a) Numărul monedelor de fiecare tip este nelimitat.
- (b) Numărul monedelor disponibile este mărginit, respectiv de numerele $k_1, k_2, \ldots, k_n(k_1x_1 + \ldots + k_nx_n \geq S)$.
- 14. Globul pământesc este împărțit în 24 de fuse orare de câte $15^{\circ}(24*15=360)$ pornind de la meridianul 0 spre stânga și dreapta.
 - Dându-se longitudinile a 2 puncte de pe glob să se calculeze diferența de fus orar.
 - Fixând ora în primul punct să se indice ora în al doilea punct.
- 15. Să se calculeze unghiurile unui triunghi dat prin coordonatele vârfurilor.

16. Fixând coeficienții a, b, c, d, e, f ale conicei

$$ax^2 + 2bxy + cy^2 + 2dx + 2ey + f = 0$$

să se reducă conica la forma canonică.

- 17. Să se calculeze suma multiplilor de 3 sau 5 mai mici decât un număr dat n.
- 18. Fie $p \in \mathbb{N}^*$ fixat și $n \in \mathbb{N}, 0 \leq n \leq 2^p 1$ cu reprezentarea binară $n = \overline{a_{p-1}a_{p-2}\dots a_1a_0}$. Să se determine numărul m care are reprezentarea binară $m = \overline{a_0a_1\dots a_{p-2}a_{p-1}}_2$.

De exemplu, pentru $p=6, n=17=\overline{010001}_2$ numărul căutat este $m=\overline{100010}_2=34.$

- 19. Să se determine numărul de apariții al fiecărui cuvânt dintr-un text dat.
- 20. Să se calculeze B_n (Numărul lui Bernoulli) definit prin

$$B_n = \begin{cases} 1 & \text{dacă} \quad n = 0\\ -\sum_{k=0}^{n-1} \binom{n+1}{k} B_k & \text{dacă} \quad n > 0 \end{cases}$$

Calculele se fac în \mathbb{Q} .

21. **Problema** 3x + 1. Fie şirul de numere naturale $(a_n)_{n \in \mathbb{N}}$ definit prin formula de recurență

$$a_{n+1} = \begin{cases} 3a_n + 1 & \text{dacă} & a_n \text{ impar} \\ \frac{a_n}{2} & \text{dacă} & a_n \text{ par} \end{cases}$$

Pentru orice a_0 există $n \in \mathbb{N}$ astfel încât $a_n = 1$.

Numim pas trecerea de la un termen impar la următorul termen impar $(a_n \, \text{şi} \, a_{n+p} \, \text{determină} \, \text{un pas dacă sunt numere impare } \text{şi} \, a_{n+1}, \dots, a_{n+p-1} \, \text{sunt numere pare}).$

Pentru un a_0 dat să se determine numărul de paşi până la atingerea lui 1.

Exemplu. Pentru $a_0 = 7$ şirul este

iar numărul de pași este 5.

22. Se definesc tablourile (T_n^d) și (P_n^d) pentru $n \in \mathbb{N}^*, d \in \mathbb{N}$ prin formulele de recurență:

$$\begin{array}{rcl} P_1^d &=& 1, \quad d \in \mathbb{N} \\ P_{n+1}^d &=& T_n^d, \quad d \in \mathbb{N}, \ n \in \mathbb{N}^* \\ T_n^d &=& \sum_{j=0}^d P_n^j \quad d \in \mathbb{N}, \ n \in \mathbb{N}^* \end{array}$$

Să se calculeze T_n^d .

Exemplu.

23. Pentru $a, b \in \mathbb{N}$ să se calculeze $u, v \in \mathbb{Z}$ astfel încât ua + vb = (a, b).

Indicație. Se poate utiliza algoritmul lui Euclid pentru calcul celui mai mare divizor comun a două numere naturale (Ion D.I., Niță C., 1978, Elemente de aritmetică cu aplicații în tehnici de calcul. Ed. Tehnică, București, 103-107).

- 24. Dacă $a \in \mathbb{Z}_n$ să se calculeze, dacă există, a^{-1} .
- 25. Să se rezolve ecuația ax = b în \mathbb{Z}_n .

Exemplu. În \mathbb{Z}_8

(a)
$$3x = 5 \Rightarrow x = 7$$

(b)
$$4x = 2 \implies x \in \emptyset$$

(c)
$$2x = 4 \implies x \in \{2, 6\}$$

26. Să se calculeze numerele lui Bell, B_n , definite prin

$$B_{n+1} = \sum_{k=0}^{n} \binom{n}{k} B_k$$
$$B_0 = 1.$$

27. Fie $n, k \in \mathbb{N}^*$, $k \leq n$. Să se calculeze toate soluțiile formate din numere naturale ale sistemului

$$\begin{cases} x_1 + x_2 + \ldots + x_{n-k+1} &= k \\ 1x_1 + 2x_2 + \ldots + (n-k+1)x_{n-k+1} &= n \end{cases}$$

Exemplu. Pentru n=6 și k=3 sistemul este

$$\begin{cases} x_1 + x_2 + x_3 + x_4 &= 3 \\ 1x_1 + 2x_2 + 3x_3 + 4x_4 &= 6 \end{cases}$$

si are solutiile (2,0,0,1), (1,1,1,0), (0,3,0,0).

28. Fie 0 < b < a. Şirurile $(a_n)_{n \in \mathbb{N}}$ şi $(b_n)_{n \in \mathbb{N}}$ definite prin formulele de recurență

$$a_{n+1} = \frac{a_n + b_n}{2} \qquad b_{n+1} = \sqrt{a_n b_n}$$

$$a_0 = a \qquad b_0 = b$$

converg către același limită, numită media aritmetică-geometrică a numerelor a și b, notată prin M(a,b).

Dându-se $a,b,\varepsilon>0$ să se calculeze M(a,b) cu precizia ε , abstracție făcând de erorile de rotunjire (x aproximează pe a cu precizia ε dacă $|x-a|<\varepsilon$).

Bibliografie

- [1] ALBOAIE L., BURAGA S., 2006, Servicii Web. Ed. Polirom, Iași.
- [2] ATHANASIU I., COSTINESCU B., DRĂGOI O.A., POPOVICI F.I., 1998, Limbajul Java. O perspectivă pragmatică. Ed. Computer Libris Agora, Cluj-Napoca.
- [3] BOIAN F.M., BOIAN R. F., 2004, Tehnologii fundamentale Java pentru aplicații Web. Ed. Albastră, Cluj-Napoca.
- [4] BOIAN F.M., 2011, Servicii Web; Modele, Platforme, Aplicații. Ed. Albastră, Cluj-Napoca.
- [5] BURAGA S.C., 2001, Tehnologii Web. Ed. Matrix Rom, Bucureşti.
- [6] BURAGA S. (ed), 2007, Programarea în Web 2.0., Ed. Polirom, Iași.
- [7] CARLSON L., 2013, Programming for PaaS. O'Reilly, Sebastopol CA.
- [8] COULOURIS G., DOLLIMORE J., KINDBERG T., Distributed Systems. Concepts and Design. Addison Wesley, 2005.
- [9] JURCĂ I., 2000, *Programarea rețelelor de calculatoare*. Ed. de Vest, Timișoara.
- [10] LEŢIA S.T., 2002, Programare avansată în Java. Ed. Albastră, Cluj-Napoca.
- [11] TANASĂ Ş., ANDREI Ş., OLARU C., 2011, Java de la 0 la extert. Ed. Polirom, Iași.
- [12] TANASĂ Ş., OLARU C., 2005, Dezvoltarea aplicațiilor Web folosind Java. Ed. Polirom, Iași.