

X33EJA – Enterprise Java

Petr Šlechta
Sun Microsystems
petr.slechta@sun.com

Petr Aubrecht
CA (Computer Associates)
petr.aubrecht@ca.com

X33EJA (2+2) – Cvičení

- Formou samostatné práce na projektu
 - témata budou zadána 5. týden semestru
- Konzultace přes e-mail nebo po přednášce
- Klasifikovaný zápočet
 - na základě předvedení projektu a diskuse nad ním

X33EJA (2+2) – Přednášky

- 1. Úvod, organizace přednášek a cvičení
- 2. Přehled technologií J2EE, jejich společný kontext a vzájemné souvislosti, architektura J2EE systémů
- Javové technologie pro webové aplikace, servlety, Java Server Pages (JSP)
- 3. Objektově-relační mapování, entity beans, Java Persistence API (JPA).
- 4. Session beans, transakční model
- 5. Aparát pro zasílání zpráv, message-driven beans, Java Message Service (JMS)
- 7. Přehled hlavních webových frameworků, Java server Faces (JSF), vybrané knihovny pro podporu JSF

X33EJA (2+2) – Přednášky

- 8. Web services (XML, SOAP, WSDL)
- 9. Související podpůrné javové technologie (JNDI, JTA, JTS, JCA)
- Demonstrace návrhu a implementace jednoduché aplikace
- 11. Deplyment aplikací, konfigurační management J2EE systémů
- 12. Výkonové aspekty J2EE systémů, load balancing
- 13. Některé implementační techniky (proxy, connection pool, bean pool)
- 14. Současné trendy ve vývoji J2EE aplikací

Úvod do Java Enterprise technologií

Java

- Programovací jazyk
 - Jednoduchost, navržen s ohledem na malá zařízení
 - Přenositelnost (byte code)
 - Veřejné specifikace (JCP)
 - Implementace a podpora více firmami
 - Sun, IBM, ...
- Průřez historií
 - 1995 verze 1.0, 1998 Java 2 (J2SE 1.2, J2ME, J2EE)
 - 2006 GPLv2, 2007 free and open-source (problém s Java 2D)

Java Editions

- JavaCard
- Java ME
 - CLDC (pagers, mobile phones), CDC
- Java SE
 - Java 1.x, J2SE 1.2 & 1.3 & 1.4, Java SE 5 & 6 & (7)
- Java EE
 - J2EE 1.2 & 1.3 & 1.4, Java EE 5 & (6)
- Jazyk stejný napříč edicemi
- Edice se liší hlavně knihovnami a podporovanými technologiemi

Java Editions

Enterprise Applications

- Velké objemy dat databáze
- Paralelní přístup mnoha uživatelů
- Client server architektura
 - Mainframes
 - 2 vrstvy
 - 3 vrstvy

_ ...

Mainframe

- Centralizovaný model
 - Jednoduché terminály připojené k hlavnímu počítači
 - Jednoduchá správa, velké datové přenosy

2 vrstvy

- Klienti připojeni přímo k databáze
 - Interaktivní, složitá správa, velké datové přenosy

3 vrstvy

- Databázový server, aplikační server(y) a klienti
 - Klient tenký nebo tlustý

3 vrstvy

- Databáze (popř. legacy systems)
 - Uložení dat
- Aplikační server
 - Business logika
- Klient
 - Visualizace výsledků, zadávání dat
 - Tenký: webový prohlížeč (bez speciální instalace)
 - Tlustý: aplikace (větší interaktivita, kontola dat)
- Jeden z prvních třívrstvých systémů byl SAP

Java EE

- Java EE je soubor technologií integrovaný v Java EE aplikačním serveru
 - Specifikace, více implementací
- Open-source implementace
 - GlassFish (Sun), JBoss (Red Hat),
 Apache Geronimo, JonAS
- Komerční implementace
 - Sun Java AS, IBM WebSphere, BEA WebLogic
- Kritéria
 - Open source, certifikace, škálovatelnost, konfigurace, ...

Aplikační Server

- Integrované Java EE API a technologie
- Unifikovaný management a deployment enterprise aplikací
- "Framework" zjednodušující tvorbu serverových aplikací (deklarativně či programově)
 - bezpečnost (security), transkační zpracování, sdílení zdrojů (pooling), synchronizovaný přístup ke komponentám, podpora persistence, distribuovatelné aplikace (local/remote access), škálovatelnost (jedna konfigurace, load balancing)

Aplikační Server – ukázka

- Administrativní konzola, spuštění
 - CLI
 - asadmin: start-appserv, stop-appserv, autodeploy
 - NetBeans IDE
 - registrace, start, stop, ...
- Deployment aplikace
 - HelloWorld.war

Struktura Aplikačního Serveru

Dva základní kontejnery: web & business

Servlety

Cíl: Vytvořit jednoduchou web aplikaci

- Tenký klient (webový prohlížeč)
- AS: pouze web kontejner
 - Servlety
 - JSP stránky
- Bez business logiky a persistence
- Viz též
 - JSP
 - Web Frameworks

Dokumentace

- Java EE 5 API
 - http://java.sun.com/javaee/5/docs/api/
- NetBeans již tuto dokumentaci obsahují
 - http://www.netbeans.org/

Servlet

- Objekt spravovaný (managed) web kontejnerem
- Obecný servlet (javax.servlet.*)
- HTTP servlet (javax.servlet.http.*)
- Odstíněn od některých detailů komunikace (listenery, cache) a HTTP protokolu (bezestavový)
- Na základě vstupních informací (HttpServletRequest) generuje výstupní informace (HttpServletResponse, HTML stránku)

Mapování servletů

- Konfigurační data pro servlety (a ostatní komponenty web aplikace) jsou uloženy v soubory web.xml (descriptor)
- Mapování servletů na URL
 - Aplikace sama má kontext
 - http://localhost:8080/HelloWorld
 - V rámci web aplikace je nutno určit, které dotazy budou zpracovány daným servletem
 - http://localhost:8080/HelloWorld/SayHello

WAR soubor

- Celá web aplikace je zabalena do WAR (Web Archive) souboru
- WAR = JAR (Java ARchive) s určitou strukturou (některé položky jsou stejné jako v JAR souboru)
 - JAR = ZIP s určitou struktorou
- WAR může obsahovat Java kód, JSP, HTML, resources, konfigurační informace (descriptors),

- - -

Ukázka – vstup a výstup

- Servlet provede
 - Zpracování vstupních parametrů
 - Zápis do logu
 - Generování výstupní stránky
- Ukázka ladění na úrovni HTTP protokolu

Lifecycle servletu

- AS má obvykle více threadů zpracovávajících požadavky klientů
 - Viz konfigurace AS
- Lifecycle: init(), service(), service(), ..., service(), destroy()
- Kód servletu není synchronizován (!)
 - Metoda service() může být prováděna několika thready najednou
 - Nutno psát reentrantní kód (pouze s lokálními proměnnými) a synchronizovat všechny přístupy ke sdíleným zdrojům

Uchování kontextu

- HTTP je bezestavový protokol
- Kontext Ize uchovat na klientu či na serveru
 - Klient: cookies
 - Server: sessions
- Různé rozsahy (scopes)
 - Application (javax.servlet.ServletContext)
 - Session (javax.servlet.http.HttpSession)
 - Page (javax.servlet.jsp.PageContext)

Ukázka – cookies

- Využití API
- HTTP ladění

Konfigurace servletu

- web.xml může obsahovat konfigurační data pro web aplikaci (app scope)
 - Java EE web aplikace by neměly být závislé na externích zdrojích (soubory, atd.)
 - Měly by být nezávislé na OS a AS

Ukázka

- Zpřístupnění souborů přes web
 - Různí uživatelé, různé sessions
 - Volba jak zakódovat parametry do URL (REST stylvs. klasický styl)
 - Konfigurace aplikace

Filtry (filters)

- Umožňují vstoupit mezi klienta a servlet a změnit data
 - Komprese, kódování obrázků, ...
 - Pozměňování výstupu servletu (logo, ...)
 - Bezpečnost (odmítnutí přístupu)
 - Integrace web aplikací (SSO)
 - **–** ...
- Konfigurace filtru pomocí web.xml (záleží na pořadí položek)
- Řetězení filtrů do filtrovacího řetězce (filter chain)

Řetězení filtrů

Implementace filtru

- doFilter(...) metoda
- Návrat z metody = prázdná odpověď
- Lze přesměrovat klienta na jiný zdroj (redirect)
- Pomocí "zabalení" (wrapping) request a response objektů lze dosáhnout pozměnění vstupů či výstupů pro další filtr v řetězci (HttpServletRequestWrapper a HttpServletResponseWrapper)
- Ukázka: kontrola přístupu k informacím podle přihlášení uživatele

Přesměrování a vložení zdroje

- HttpServletResponse.sendRedirect(String location)
- Pomocí RequestDispatcher (metody forward a include):

```
RequestDispatcher dispatcher =
 session.getServletContext().getRequestDispatcher("/banner");
if (dispatcher != null)
 dispatcher.include(request, response);
```


Listeners

- Umožňují reagovat na změnu v lifecycle servletu či session
 - ServletContextListener
 - ServletContextAttributeListener
 - ServletRequestListener
 - ServletRequestAttributeListener
 - HttpSessionListener
 - HttpSessionActivationListener
 - HttpSessionAttributeListener
 - HttpSessionBindingListener

Ošetření chyb

- Web kontejner generuje standardní stránku v případě chyby
- Lze definovat chybovou stránku pro danou vyjímku
 - Ve web.xml, tag <error-page>

SingleThreadModel

- SingleThreadModel Interface pro servlety se stavem
 - lépe je použít synchronize blok
 - SingleThreadModel může způsobovat potíže s výkoností AS