

Tvorba Webu 2

Enterprise Beans Martin Klíma

Architektura webové aplikace – aplikační server

Java

- Java ME = Java Micro Edition
 - mobilní aplikace, omezený rozsah funkcí
- Java SE = Java Standard Edition
 - desktopové aplikace
- Java EE = Java Enterprise Edition
 - webové aplikace, aplikační servery

Java EE

Sestavení a deployment

- Každá JEE aplikace je zabalena do standardního formátu
- Obsahuje
 - Funkční komponenty jako EJB, JSP, servelty, applety, statické stránky, ...
 - Deskriptor
- Když je to zabalené, je možné to rozjet na kterémkoli serveru splňující specifikaci kontejneru.

Servlet

Servlety

- Servlet je třída, která rozšiřuje schopnost serveru obsloužit http požadavek.
 - tím docilujeme možnosti generovat dynamické webové stránky
- Všechny servlety musí implementovat javax.servlet.Servlet interface, který definuje metody potřebné pro životní cyklus ve web kontejneru.
- Nejjběžnější je rozšířit třídu javax.servlet.http.HTTPServlet.
- Servlet je mapován na URL (jedno nebo více).
 - pomocí souboru web.xml

Servlets API

Životní cyklus servletu

Cyklus řídí kontejner

Obsluhucící metoda - service

- GenericServlet má obsluhující metodu service
- HTTPServlet implementuje toto metodu a volá konkrétní obluhující metody podle metody HTTP requestu
 - doGet
 - doPost
 - doPut
 - doDelete
 - doOptions
 - doHead
 - doTrace

Parametry servisních metod

Získání informací z dotazu

- z objektu typu ServletRequest resp. HttpServletRequest
- Viz http://java.sun.com/javaee/5/docs/api/javax/servlet/ServletRequest.html
 A http://java.sun.com/javaee/5/docs/api/javax/servlet/http/HttpServletRequest.html

HttpServletRequest – zajímavé metody

- Object getParameter(String name)
- void setParameter(String name, Object o)
- a mnoho dalších

Parametry servisních metod

Zapsání informací do odpovědi

- do objektu typu ServletResponse resp. HttpServletResponse
- VIZ http://java.sun.com/javaee/5/docs/api/javax/servlet/ServletResponse.html

 a http://java.sun.com/javaee/5/docs/api/javax/servlet/http/HttpServletResponse.html

HttpServletResponse – zajímavé metody

- addHeader(String name, String value)
- PrintWriter getWriter()
- void addCookie(Cookie cookie)
- a mnoho dalších

Parametry z formuláře

```
nickname
Jméno:
 password
Heslo:
 Odeslat
 protected void doGet(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Servlet FirstServlet</title>");
 out.println("</head>");
 out.println("<body>");
 String jmeno = request.getParameter("nickname");
 if (null != jmeno) {
 out.println("Jméno");
 out.println("</body>");
 out.println("</html>");
 } finally {
 out.close();
 Tvorba Webu 2
```

Obvyklý postup - výroba odpovědi

- Získat output stream
 - pro výstup textu se hodí PrintWriter
 - pro binární data ServletOutputStream
- Nastavit typ obsahu, např. text/html, tzv. MIME type
 - http://www.iana.org/assignments/media-types/
 - metoda setContentType(String type)
- Nastavit bufferování
 - metoda setBufferSize(int size)


```
package cz.cvut.fel;
import java.io.*;
 Servlet reaguje na
import java.net.*;
 metodu GET
import javax.servlet.*;
import javax.servlet.http.*;
public class FirstServlet extends HttpServlet {
 protected void doGet(HttpServletRequest request,
HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("<html>");
 out.println("<head>");
 out.println("<title>Servlet FirstServlet</title>");
 out.println("</head>");
 Zápis do výstupního
 out.println("<body>");
 streamu
 out.println("Ahoj");
 out.println("</body>");
 out.println("</html>");
 } finally {
 out.close();
```


+ + + + +

WEB XML

Web.xml

Řídí chování web kontejneru

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.5" 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/web-app 2 5.xsd">
 Iméno servletu
 <servlet>
 <servlet-name>FirstServlet/servlet-name
 <servlet-class>cz.cvut.fel.FirstServlet/servlet-class>
 Třída servletu
 </servlet>
 <servlet-mapping>
 <servlet-name>FirstServlet</servlet-name>
 <url-pattern>/FirstServlet</url-pattern>
 Web alias servletu
 </servlet-mapping>
 <session-confiq>
 Servlet může mít více jmen
 <session-timeout>
 </session-timeout>
 </session-config>
 <welcome-file-list>
 Co se má otevřít defaultně
 <welcome-file>FirstServlet</welcome-file>
 </welcome-file-list>
 </web-app>
```


Web.xml - parametry

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee" xmlns:xsi="http://www.w3.org/2001/XMLSchema-</pre>
instance" xsi:schemaLocation="http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/web-
app 2 5.xsd">
 <context-param>
 Komponenty v modulu
 <param-name>Author
 sdílí init parametry
 <param-value>Martin Klima</param-value>
 v objektu Context
 </context-param>
 <context-param>
 <param-name>Affiliation
 <param-value>ČVUT</param-value>
 </context-param>
 <servlet>
 <servlet-name>FirstServlet</servlet-name>
 <servlet-class>cz.cvut.fel.FirstServlet</servlet-class>
 </servlet>
 <servlet-mapping>
 <servlet-name>FirstServlet
 <url-pattern>/FirstServlet</url-pattern>
 </servlet-mapping>
 <servlet-mapping>
 <servlet-name>FirstServlet</servlet-name>
 <url-pattern>/PrvniServlet</url-pattern>
 </servlet-mapping>
 <session-config>
 <session-timeout>
 </session-timeout>
 </session-config>
 <welcome-file-list>
 <welcome-file>FirstServlet</welcome-file>
 </welcome-file-list>
```


JAVASERVER PAGES - JSP

JSP

- JSP je textový dokument, který obsahuje
 - statická data, většinou (X)HTML
 - JSP elemety, které generují dynamický obsah
- přípona .jsp
- dvě verze
 - standardní
 - XML
- my budeme používat standardní syntaxi

Nejjednodušší stránka – standardní syntaxe


```
<%--
 Document : strankal
 Created on: 18.2.2008, 11:44:52
 Author
 : xklima
--%>
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
 "http://www.w3.org/TR/html4/loose.dtd">
<ht.ml>
 <head>
 <meta http-equiv="Content-Type" content="text/html;</pre>
charset=UTF-8">
 <title>JSP Page</title>
 </head>
 <body>
 <h2>Hello World!</h2>
 </body>
</html>
```


* + * + + + + + + + + +

Zpracování JSP – životní cyklus

MVC - OPĚT NA SCÉNĚ

Logika (bean) je řízena hodnotami z HTTP dotazu

- Servlet (C) přečte http parametry a zavolá logiku (M).
- Parametry jsou obvykle svázané s formulářem
- Předá řízení JSP

Použiji beanu jako aplikační logiku, model

JavaBeans se dají použít k přenosu informací

```
public class StatementBean implements Serializable {
 protected ArrayList <String> statements;
 public StatementBean() {
 super();
 statements = new ArrayList <String>();
 public synchronized String getStatement(int i) {
 return statements.get(i);
 public synchronized List <String> getAllStatements() {
 return statements;
 public synchronized void addStatement (String statement) {
 if (!statements.contains(statement)) {
 statements.add(statement);
 public synchronized int getStatementCount() {
 return statements.size();
```

Formulář pro přidávání statementForm.jsp

```
<%@page contentType="text/html" pageEncoding="UTF-8"%>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
"http://www.w3.org/TR/html4/loose.dtd">
<html>
 <head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <title>Vyroky</title>
 </head>
 <body>
 <h2>Seznam</h2>
 <jsp:useBean id="statements" scope="session"</pre>
class="cz.cvut.fel.StatementBean" />
 < 응
 for (String statement : statements.getAllStatements()) {
 out.println(statement + "<br/>");
 응>
 <form action="StatementController" method="GET">
 <input type="text" name="statement"/>
 <input type="submit" value="Odeslat" name="submit"/>
 </form>
 </body>
</html>
```

Obsluhující servlet - controller

```
protected void processRequest(HttpServletRequest request, HttpServletResponse
response)
 throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 if (request.getParameter("statement") != null) {
 StatementBean sb = (StatementBean)
request.getSession().getAttribute("statements");
 if (sb == null) {
 sb = new StatementBean();
 sb.addStatement((String)request.getParameter("statement"));
 request.getSession().setAttribute("statements", sb);
 } finally {
 RequestDispatcher dispatcher =
getServletContext().getRequestDispatcher("/statementForm.isp");
 dispatcher.forward(request, response);
```


APLIKAČNÍ SERVER

Architektura webové aplikace – aplikační server

Enterprise Beans

- Komponenta běžící v rámci aplikačního serveru
- Spravovaná EJB kontejnerem
- Přístup ze stand-alone aplikace
- Přístup z webové aplikace
- Automatizovaná, připravená funkcionalita (komponentní architektura)
 - session management
 - transaction management
 - db connection management
 - use authentication, authorization
 - asynchronous messaging

Enterprise beans

- Existují tyto typy EJB
- Session bean
 - Stateless
 - Singleton (od EJB 3.1)
 - Statefull
- Entity bean EJB 3.0 ->Entity
- Message driven bean

Anotace

- jsou to vlastně aditivní procesní instrukce
- píše je programátor do zdrojového kódu
- využívá je nějaký externí nástroj

```
@Resource(name = "customerDB")
 public void setDataSource(DataSource myDB) {
 this.ds = myDB;
@EJB
  public ShoppingCart myShoppingCart;
@Local
  public interface RepeaterSessionBeanLocal {
@Copyright("2002 Yoyodyne Propulsion Systems")
  public class OscillationOverthruster {
```


Anotace jsou definovány pomocí konstruktu

```
public @interface RequestForEnhancement {
 int id();
 String synopsis();
 String engineer() default "[unassigned]";
 String date() default "[unimplemented]";
}
```

Použití

```
public class EnhancementTest {

@RequestForEnhancement(id = 2868724,
 synopsis = "Enable time-travel",
 engineer = "Mr. Peabody",
 date = "4/1/3007")
 public static void travelThroughTime(Date destination) {
 // tady neco udelej
 }
}
```

Komplexní příklad převzato z http://java.sun.com/j2se/1.5.0/docs/guide/language/annotations.html

```
@Retention(RetentionPolicy.RUNTIME)
 Anotace anotace
 = metadata
@Target(ElementType.METHOD)
public @interface Test { }
```

Anotovaný program

```
public class Foo {
  @Test public static void m1() { }
  public static void m2() { }
  @Test public static void m3() {
 throw new RuntimeException("Boom");
  public static void m4() { }
  @Test public static void m5() { }
  public static void m6() { }
  @Test public static void m7() {
 throw new RuntimeException("Crash");
  public static void m8() { }
```

Využití anotace v kontrolním programu

```
public class RunTests {
  public static void main(String[] args) throws Exception
 int passed = 0, failed = 0;
 for (Method m : Class.forName(args[0]).getMethods()) {
 if (m.isAnnotationPresent(Test.class)) {
 try {
 m.invoke(null); passed++;
 } catch (Throwable ex) {
 System.out.printf("Test %s failed: %s %n", m,
ex.getCause()); failed++;
 Využití reflexe
 System.out.printf("Passed: %d, Failed %d%n",
passed, failed);
```


Drobnosti kolem anotací

- Lze definovat default hodnoty
- Některé anotace už v jazyce Java existují
 - @Retention
 - SOURCE (jen ve zdrojovém kódu), CLASS (v binární třídě), RUNTIME (za běhu)
 - @Target výčet z ElementType
 - TYPE
 - FIELD
 - METHOD
 - PARAMETER
 - CONSTRUCTOR
 - LOCAL VARIABLE
 - ANNOTATION_TYPE
 - PACKAGE
 - @Inherited
 - potomci anotované třídy jsou také anotováni

Anotace finále

- Anotace bez hodnoty
- Anotace s jedinou hodnotou

S více hodnotami a default

```
@Retention(RetentionPolicy.RUNTIME)
@Target(ElementType.METHOD)
public @interface Test { }
```

```
@Retention(RetentionPolicy.RUNTIME)
@Target(ElementType.TYPE)
@Inherited
/**
 * Trida bude vracet chybovy stav uvedeny ve {@code value}.
 */
public @interface ErrorPage {
 int value();
}
```

```
public @interface RequestForEnhancement {
 int id();
 String synopsis();
 String engineer() default "[unassigned]";
 String date() default "[unimplemented]";
}
```


Session bean

- Reprezentují aplikační logiku
- Mohou být svázány s danou session, tj. klientem (statefull)
 - pozor nejedná se o http session!
- Mohou být obecné, nezávislé na klientovi (stateless)

Entity

- Objekty reprezentující perzistenci
- Jsou navázány na databázi (perzistence)
- Transakce, vyhledávání
- Objektový přístup k datům
- Primární klíč
- Relace na další entity

Message driven bean

- Aplikační logika vázaná na události
- Zpracování událostí generovaných jinými aplikacemi
- B2B
- Asynchronní vyvolání
- Krátká doba života
- Nereprezentují data v databázi
- Jsou bezestavové

EJB 3.x

- Bean je klasická POJO = Plain Old Java Object
- Anotace říkají kontejneru jak s ní zacházet
- Kontejner řídí její životní cyklus
- Lokální a vzdálené rozhraní
- Registrace v JNDI
 - vyhledávání podle jména
 - vzdálený přístup

Drobná ukázka

Stateless EJB JNDI mapování

```
@Stateless (mappedName = "Repeater")
public class RepeaterSessionBean implements RepeaterSessionBeanRemote,
RepeaterSessionBeanLocal {
  public String repeatNormalLocal(final String text) {
 return text;
  public String repeatNormalRemote(final String text) {
 return text;
  public String repeatReverseRemote(final String text) {
 return getReverseString(text);
  public String repeatReverseLocal(final String text) {
 return getReverseString(text);
  private String getReverseString(String text) {
 StringBuffer b = new StringBuffer(text.length());
 for (int i = \text{text.length}(); i > 0; i - 1) {
 b.append(text.charAt(i - 1));
 return b.toString();
```

```
@Remote
public interface RepeaterSessionBeanRemote {
 String repeatNormalRemote(final String text);
 String repeatReverseRemote(final String text);
}
```

```
@Local
public interface RepeaterSessionBeanLocal {
 String repeatNormalLocal(final String text);
 String repeatReverseLocal(final String text);
}
```

Drobná ukázka pokr.

```
Injection
public class FormBean1 {
  @EJB(name="Repeater")
  RepeaterSessionBeanLocal repeaterBean;
  private String text;
 private String reverse;
  public FormBean1() { }
 public String getText() {
 return text; }
 public void setText(String text) {
 this.text = text; }
 Použití
  public String translate() {
 setReverse(repeaterBean.repeatReverseLocal(text));
 return null;
 public String getReverse() {
 return reverse; }
 public void setReverse(String reverse) {
 this.reverse = reverse;
```


EJB anotace


```
@Target(TYPE) @Retention(RUNTIME)
public @interface Stateless {
 String name() default "";
 String mappedName() default "";
 String description() default "";
}
```

```
@Target(TYPE) @Retention(RUNTIME)
public @interface Stateful {
 String name() default "";
 String mappedName() default "";
 String description() default "";
}
```


Životní cyklus Stateless EJB

Životní cyklus Stateful EJB

dependency injection, instance throws system does not exception from any method business interface lookup, of exist Drží create<METHOD>(args) kontextové PreDestroy callbacks, if any newInstance() dependency injection, if any
 PostConstruct callbacks, if any timeout informace 4. Init method, or chosen as LRU victim ejbCreate<METHOD>, if any Remove method or timeout PrePassivate callbacks, if any non-tx method method ready passive PostActivate callbacks, if any tx method method afterBegin() commit rollback 1. beforeCompletion() afterCompletion(false) 2. afterCompletion(true) method non-tx or different tx method tx method ready in TX ERROR create() action initiated by client action initiated by container newInstance **DCG**

To samé ale jednoduše (bez transakcí)

Nalezení a použití EJB

1. Injection

- Kontejner zajistí instanci zdrojů
- Pomůže mu v tom anotace

```
public class FormBean1 {
 @EJB(name="Repeater")
 RepeaterSessionBeanLocal repeaterBean;
...
}
```

2. JNDI lookup

```
static RepeaterSessionBeanRemote repeaterSessionBean;
Context context;
 try {
 context = new InitialContext();
 repeaterSessionBean = (RepeaterSessionBeanRemote) context.lookup("JNDI_NAME");
 } catch (NamingException e) {
 e.printStackTrace();
 throw new RuntimeException(e);
 }
}
```

Volání Stateful EJB z webové aplikace

- V zásadě stejné jako ze stand-alone aplikace
- Pokud chceme pracovat se stále stejnou instancí, musíme si jí zapamatovat v session.
- Pozor! Session Bean není HTTP Session
- Nedoporučuje se používat Stateful EJB z bezestavového kontextu
 - a to je právě HTTPServlet
- Používejte Stateless kdekoli to je možné

Local & Remote interface

- RMI je dosti náročná procedura
- V některých případech víme, že EJB se nachází na stejném stroji, lze jí tedy volat přes lokální API
- Proto byla zavedena alternativní varianta volání Local

Stateless vs Statefull EJB

- Kde to půjde, používejte stateless
- Stateless se dobře škálují
- Stateless se nemusí ukládat
- Statefull se musí ukládat
- Zatěžují více server
- Problém s distribuovaností
- Vhodné na velké objemy dat, zajistí transakce
- Nemusím se starat o vícevláknovost aplikace

Interceptor

- Interceptor je vlastně handler události
- Podobně jako v Java Swing jsou události, v EJB jsou také
- Podle typu beany (a jejícho životního cyklu), paříklad

Dva způsoby psaní interceptorů

Přímo jako metoda v dané beaně

```
@AroundInvoke
public Object profile(InvocationContext inv) throws Exception {
 long time = System.currentTimeMillis();
 try {
 return inv.proceed();
 } finally {
 long endTime = time - System.currentTimeMillis();
 System.out.println(inv.getMethod() + " took " + endTime + "
 milliseconds.");
 }
}
```


Dva způsoby psaní interceptorů

Čárkou oddělený seznam interceptorů

EJB

```
@Interceptors(cz.cvut.fel.ejb.interceptors.RepeaterInterceptor.class)
@Stateless(mappedName = "Repeater")
public class RepeaterSessionBean implements RepeaterSessionBeanRemote,
RepeaterSessionBeanLocal {
  public String repeatNormalLocal(final String text) {
 return text;
 Volaná na
  public String repeatNormalRemote(final String text) {
 všechny metody
 return text;
 EJB
 public class RepeaterInterceptor {
 @AroundInvoke
 public Object profile(InvocationContext ctx) throws Exception {
 try {
 System.out.print("Zavolana metoda " + ctx.getMethod().getName());
 } finally {
 return ctx.proceed();
```

MESSAGE DRIVEN BEANS MDB

Co to jsou MDB?

- Komponenty, které zpracovávají zprávy
- Jsou podobné Stateless EJB
 - nejsou stavové
 - jsou zaměnitelné
- …ale mají jiný účel
- Zasílání zpráv je běžná součást distribuovaných aplikací
- Pro klienta je MDB prostě konzumentem zpráv

MDB

MDB

- Dva modely komunikace
- Point to point: fronty (queues, FIFO), jeden příjemce
- Publish / subscribe: topics, distribuce více příjemcům

- Implementuje rozhraní javax.jms.MessageListener
 - metoda on Message

MDB – Životní cyklus

message listener action resulting from client message arrival newInstance() action initiated by container

JMS – Java Message Service

JMS zpráva

- několik typů zpráv
- Zpráva má hlavičku, properties a tělo
 - Hlavička: delivery mode, msg ID, timestamp, priorita, ReplyTo, msg type
 - Properties: jméno, hodnota
 - Tělo: Stream, Map, Text, Object, Bytes

Ukázka MDB

```
@MessageDriven(mappedName = "jms/school", activationConfig = {
  @ActivationConfigProperty(propertyName = "acknowledgeMode", propertyValue = "Auto-
acknowledge"),
  @ActivationConfigProperty(propertyName = "destinationType", propertyValue = "javax.jms.Queue")
public class SchoolMessageBean implements MessageListener {
  public SchoolMessageBean() {
  public void onMessage(Message message) {
 TextMessage tm = (TextMessage) message;
 String teacher;
 try {
 teacher = tm.getText();
 System.out.println("Prijata informace o pridani ucitele: " + teacher);
 } catch (JMSException ex) {
 Logger.getLogger(SchoolMessageBean.class.getName()).log(Level.SEVERE, null, ex);
```

Ukázka klienta

```
@Stateless
public class SchoolSessionBean implements SchoolSessionBeanRemote, SchoolSessionBeanLocal {
  @Resource(name = "jms/school")
  private Queue school;
  @Resource(name = "jms/schoolFactory")
  private ConnectionFactory schoolFactory;
  public PartTimeTeacherEntity addPartTimeTeacher(final String firstName, final String lastName, final float partTime) {
 try {
 sendJMSMessageToSchool(firstName + " teacher added");
 } catch (JMSException ex) {
 Logger.getLogger(SchoolSessionBean.class.getName()).log(Level.SEVERE, null, ex);
 return teacher;
 private Message createJMSMessageForjmsSchool(Session session, Object messageData) throws JMSException {
 TextMessage tm = session.createTextMessage();
 tm.setText(messageData.toString());
 return tm;
... pokračování na dalším slide
```


.

Ukázka klienta cont.

```
private void sendJMSMessageToSchool(Object messageData) throws JMSException {
 Connection connection = null;
 Session session = null;
 try {
 connection = schoolFactory.createConnection();
 session = connection.createSession(false, Session.AUTO ACKNOWLEDGE);
 MessageProducer messageProducer = session.createProducer(school);
 messageProducer.send(createJMSMessageForjmsSchool(session, messageData));
 } finally {
 if (session != null) {
 try {
 session.close();
 } catch (JMSException e) {
 Logger.getLogger(this.getClass().getName()).log(Level.WARNING, "Cannot close session", e);
 if (connection != null) {
 connection.close();
```


Reference

- http://java.sun.com/developer/technicalArticles/ebeans/ejb_ 30/
- http://java.sun.com/products/ejb/docs.html

