

JAVA

Aspekty (AOP) AspectJ

AOP

- Aspect-oriented programming
- "separation of concerns"
 - concern ~ část kódu programu související s nějakou funkčností
- většinou se chápe jako rozšíření OOP
- řeší problém, že ne vždy lze dat kód pro nějakou funkčnost do 1 nebo několika málo tříd
 - naopak je přes celou aplikaci

Modulárnost aplikací

parsování XML v Tomcatu

práce s URL v Tomcatu

logování

AspectJ

- http://www.eclipse.org/aspectj/
- rozšíření Javy
 - 1 koncept joinpoint
 - místo v programu pro připojení kódu
 - několik konstrukcí
 - pointcut
- definice joinpointu(ů)

advice

- kód, který se má přidat
- inter-type declaration
 - rozšíření deklarace třídy

aspect

 "třída" která může definovat výše zmíněné konstrukce

Pointcut

```
 call(void Point.setX(int))

 call(void Point.setX(int)) ||

  call(void Point.setY(int))

 call(void FigureElement.setXY(int,int)) ||

  call(void Point.setX(int)) || call(void Point.setY(int)) ||
  call(void Line.setP1(Point)) |
  call(void Line.setP2(Point))
pointcut move():
  call(void FigureElement.setXY(int,int)) |
  call(void Point.setX(int)) || call(void Point.setY(int)) ||
  call(void Line.setP1(Point)) ||
  call(void Line.setP2(Point));
call(public * Figure.* (..))
```

Advice

```
 before(): move() {
 System.out.println("about to move");
 }
 after() returning: move() {
 System.out.println("just successfully moved");
 }
```

Inter-type declaration

aspect PointObserving {
 private Vector Point.observers = new Vector();
 ...
 }

Aspect

```
aspect PointObserving {
  private Vector Point.observers = new Vector();
  public static void addObserver(Point p, Screen s) {
 p.observers.add(s);
  public static void removeObserver(Point p, Screen s) {
 p.observers.remove(s);
  pointcut changes(Point p): target(p) && call(void Point.set*(int));
  after(Point p): changes(p) {
 Iterator iter = p.observers.iterator();
 while ( iter.hasNext() ) {
 updateObserver(p, (Screen)iter.next());
  static void updateObserver(Point p, Screen s) {
 s.display(p);
```

Aspect

```
aspect SimpleTracing {
  pointcut tracedCall():
 call(void FigureElement.draw(GraphicsContext));
  before(): tracedCall() {
 System.out.println("Entering: " + thisJoinPoint);
aspect SetsInRotateCounting {
  int rotateCount = 0;
  int setCount = 0;
  before(): call(void Line.rotate(double)) {
 rotateCount++;
  before(): call(void Point.set*(int))
 && cflow(call(void Line.rotate(double))) {
 setCount++;
```

AspectJ

- aspekty lze definovat i přímo v Javě
 - pomocí anotací

```
@Aspect
public class Foo {
  @Pointcut("call(* *.*(..))")
  void anyCall() {}
  @Before("call(* org.aspectprogrammer..*(..))
 && this(Foo)")
  public void callFromFoo() {
```


JEE Java Enterprise Edition

Přehled

"Enterprise" aplikace

- "velké podnikové" aplikace
- požadované vlastnosti
 - znovupoužitelnost
 - volné vazby
 - transakce
 - deklarativní rozhraní
 - persistence
 - bezpečnost
 - distribuované aplikace
 - ...

Třívrstvé architektura

zdroj obrázku: http://en.wikipedia.org/wiki/File:Overview_of_a_three-tier_application_vectorVersion.svg

JAVA

EJB (nejdříve krátce EJB 2, tj. staré EJB)

Přehled

- Enterprise Java Beans
- komponenty
- běží na serveru
 - EJB kontejner
- lokální i vzdálený přístup
- kontejner poskytuje množství služeb
 - persistence
 - bezpečnost
 - transakce
 - "scalability"
 - "concurrency"

EJB

- typy bean
 - session beans implementují business logiku (logic tier), nejsou persistentní
 - stateless bezstavové
 - statefull udržují stav
 - message-driven beans
 - implementují předepsaný interface
 - MessageListener onMessage()
 - entity beans přístup k persistentním datům
 - persistence
 - container managed
 - bean managed
- deployment descriptor
- EAR

EJB

- mnoho problémů
 - povinnost vytváření několika interfaců a tříd
 - třídy musely mít stejné metody ale neimplementovaly interfacy
 - EJB kontejner "sváže" interface a implementaci
 - vygeneruje stuby a proxy
 - nutnost mnoha descriptorů

– ...

zdroj obrázku: B.Eckel: Thinking in Enterprise Java

Spring

Přehled

- 2002
- kritika EJB
 - příliš složité
 - těžko použitelné
 - těžko testovatelné
 - všude RemoteException
 - ...
- Rod Johnson: Expert One-on-One J2EE Design and Development
 - kritika EJB +
 návrh lepší architektury
 - vyvinul se z ní Spring

Přehled

- Spring
 - http://www.spring.io/
 - založeno na POJO
 - plain old Java objects
 - ale lze integrovat s EJB
 - "lehké" řešení
 - co nejmenší závislosti aplikačního kód na Springu
 - není nutný žádný server
 - použitelné pro jakýkoliv typ aplikací
 - snaha o integraci s dalšími frameworky
 - "neobjevovat kolo"
 - používat úspěšná existující řešení

Architektura

Spring core

- balíček org.springframework.beans
- "inversion of control" kontejner
 - Dependency Injection
 - Hollywood Principle: "Don't call me, I'll call you."
- objekty se nepropojují v kódu, ale v konfiguračním souboru
- objekt není zodpovědný za hledání svých závislostí
- závislosti nadeklarovány
 - kontejner je "dodá" nastaví konkrétní objekty pomocí setterů
 - obvyklá jmenná konvence setXxx()
 - nebo přes parametry konstruktoru
- žádné speciální požadavky na objekty

Spring core

- vytváření objektu pomocí "factory"
 - interface
 org.springframework.beans.factory.BeanFactory
 - mnoho implementací

Spring core – příklad

```
public class nameBean {
  String name;
  public void setName(String a) {
 name = a:
  public String getName() {
 return name;
```


```
<bean id="bean1" class="nameBean">
 property name="name" >
 <value>Tom</value>
 </bean>
```

propojení objektů

```
<bean id="bean" class="beanImpl">
 conn">
  <ref bean="bean2"/>
 </hean>
```

<bean id="bean2" class="bean2impl"/>

Spring core

Spring a datová vrstva

- Ize používat cokoliv
 - JDBC
 - ORM
 - Hibernate
 - . . .
- Ize používat samostatně
 - zjednodušuje používání DB
 - jednotné výjimky
 - **–** ...

Spring a datová vrstva

```
JdbcTemplate template = new JdbcTemplate(dataSource);
List names = template.query("SELECT USER.NAME FROM USER",
 new RowMapper() {
  public Object mapRow(ResultSet rs, int rowNum) throws SQLException {
 return rs.getString(1);
});
int youngUserCount = template.gueryForInt("SELECT COUNT(0) FROM USER WHERE
USER.AGE < ?", new Object[] { new Integer(25) });
class UserQuery extends MappingSqlQuery {
  public UserQuery(DataSource datasource) {
 super(datasource, "SELECT * FROM PUB_USER_ADDRESS
 WHERE USER ID = ?"):
 declareParameter(new SqlParameter(Types.NUMERIC));
 compile();
 protected Object mapRow(ResultSet rs, int rownum) throws SQLException{
 User user = new User();
 user.setId(rs.getLong("USER_ID")); user.setForename(rs.getString("FORENAME"));
 return user; }
 public User findUser(long id) { return (User) findObject(id); }
User user = userQuery.findUser(25);
```

Spring AOP

- implementováno v čisté Javě
 - Ize integrovat s AspectJ
- určeno pro tu funkčnost, na kterou se aspekty hodí
 - původně pro přidaní JEE služeb do Springu
 - transakce
 - logování

— ...

Další Spring součásti

- Spring MVC
 - web MVC framework
 - inspirováno frameworkem Struts
 - nepředepisuje, co použít pro generování stránek
 - JSP
 - šablonovací systémy (Velocity,...)
 - ...
- EJB
 - místo POJO lze používat EJB
- •

Spring Roo

- framework pro snadné "generování" enterprise aplikací
 - zjednodušeně vytvoření aplikace pomocí "průvodce" v několika krocích

JAVA

EJB 3

Přehled

- inspirace Springem
- místo implementování interfaců jsou anotace
- používání "dependency injection"
- odstranění nutnosti deskriptorů
- •
- entity beans nahrazeny Java Persistence API
 - "mapování" tříd na tabulky v relační databázi
 - JPQL dotazovací jazyk
 - "SQL nad objekty"

Session bean - příklad

```
@Remote
public interface Converter {
 public BigDecimal dollarToYen(BigDecimal dollars);
@Stateless
public class ConverterBean implements converter.ejb.Converter {
 private BigDecimal euroRate = new BigDecimal("0.0070");
 public BigDecimal dollarToYen(BigDecimal dollars) {
  BigDecimal result = dollars.multiply(yenRate);
  return result.setScale(2, BigDecimal.ROUND UP);
```

Message-driven bean - příklad

```
@MessageDriven(mappedName="MDBQueue")
public class MDB implements MessageListener {
  public void onMessage(Message msg) {
 System.out.println("Got message!");
  }
}
```

Entity - příklad

```
@Entity
@Table(name = "phonebook")
public class PhoneBook implements Serializable {
 @Column(name="number") private String number;
 @Column(name="name") private String name;
 public PhoneBook() {}
 public PhoneBook(String name, String number) {
  this.name = name;
  this.number = number;
 @Id public String getName() { return name; }
 public void setName(String name) { this.name = name; }
 public String getNumber() { return number; }
 public void setNumber(String number) { this.number = number; }
```

JPQL

- inspirováno HQL
 podmnožina HQL
- SELECT ... FROM ...
 [WHERE ...]
 [GROUP BY ... [HAVING ...]]
 [ORDER BY ...]
 DELETE FROM ... [WHERE ...]

• UPDATE ... SET ... [WHERE ...]

- SELECT a FROM Author a ORDER BY a.firstName, a.lastName
- SELECT DISTINCT a FROM Author a INNER JOIN a.books b WHERE b.publisher.name = 'MatfyzPress'

Hibernate

Architektura

image source: http://docs.jboss.org/hibernate/orm/5.4/userguide/html_single/Hibernate_User_Guide.html

Základní API

- Session
 - propojení mezi DB a aplikací
 - "schovává" v sobě spojení do DB
 - JDBC connection
 - spravuje objekty
 - obsahuje cache objektů
- SessionFactory
 - "tvůrce" session
 - obsahuje mapovaní mezi objekty a DB
 - může obsahovat cache objektů
- persistentní objekty
 - obyčejné Java objekty
 - POJO/JavaBeans
 - měly by dodržovat pravidla pro JavaBeans
 - ale není to nutné

Použití

- zjednodušeně
 - vytvořit konfiguraci
 - XML
 - vytvořit třídy
 - Java
 - vytvořit mapovaní
 - XML nebo
 - Java anotace

Konfigurace

- XML soubor
- definuje
 - připojení do DB
 - typ (dialekt) DB
 - kde je mapovaní

```
<hibernate-configuration>
 <session-factory>
 cproperty name="connection.driver class">org.h2.Driver/property>
 cproperty name="connection.url">jdbc:h2:mem:db1;DB CLOSE DELAY=-1;MVCC=TRUE
 cproperty name="connection.username">sa</property>
 cproperty name="connection.password"/>
 cproperty name="connection.pool size">1</property>
 cproperty name="dialect">org.hibernate.dialect.H2Dialect/property>
 cache.provider class">org.hibernate.cache.NoCacheProvider
 property name="show sql">true
 cproperty name="hbm2ddl.auto">create/property>
 <mapping resource="org/hibernate/tutorial/hbm/Event.hbm.xml"/>
 </session-factory>
</hibernate-configuration>
```

Třídy pro persistentní data

- POJO
- měly by dodržovat pravidla pro JavaBeans
 - není nutné
- je potřeba konstruktor bez parametrů
 - jeho viditelnost je libovolná

```
public class Event {
 private Long id;
 private String title;
 private Date date;

public Event() {}

public Event(String title, Date date) {
 this.title = title;
 this.date = date;
}

public Long getId() { return id; }
 private void setId(Long id) { this.id = id; }

public Date getDate() { return date; }
 public void setDate(Date date) { this.date = date; }

public String getTitle() { return title; }
 public void setTitle(String title) { this.title = title; }
```

Mapování

- XML soubor
- mapování atributů třídy na sloupce
- definuje se
 - jméno
 - typ
 - není nutný, pokud je "zřejmý"
 - Hibernate typy
 - nejsou to ani Java ani SQL typy
 - jsou to "převodníky" mezi Java a SQL typy

- sloupec
 - není nutný pokud je stejný jako jméno

Mapování

```
@Entity
@Table( name = "EVENTS" )
public class Event {
 private Long id;
 private String title;
 private Date date;
  public Event() { }
 public Event(String title, Date date) {
 this.title = title;
 this.date = date:
  @Id
  @GeneratedValue(generator="increment")
  @GenericGenerator(name="increment", strategy = "increment")
 public Long getId() { return id; }
  private void setId(Long id) { this.id = id; }
  @Temporal(TemporalType.TIMESTAMP)
  @Column(name = "EVENT DATE")
 public Date getDate() { return date; }
  public void setDate(Date date) { this.date = date; }
```

public String getTitle() { return title; }

public void setTitle(String title) { this.title = title; }

- mapování lze i pomocí anotací
- v konfiguraci je pak v mapování přímo odkaz na třídu

Používání

```
 SessionFactory sessionFactory =
 new Configuration().configure().buildSessionFactory();
 Session session = sessionFactory.openSession();
 session.beginTransaction();
 session.save(new Event("Our very first event!", new Date()));
 session.save(new Event("A follow up event", new Date()));
 session.getTransaction().commit();
 session.close();
 List result = session.createQuery( "from Event" ).list();
```

Stavy objektů

- Transient
 - vytvořený objekt (new)
 - ale ještě neasociovaný s Hibernate session
- Persistent
 - objekt asociovaný se session
 - vytvořený a pak uloženy nebo načtený
- Detached
 - perzistentní objekt jehož session byla skončena
 - Ize asociovat s novou session

Používání objektů

- načítání
 - sess.load(Event.class, new Long(id));
 - při neexistenci vyhazuje výjimku
 - nemusí nutně sahat ihned do DB
 - sess.get(Event.class, new Long(id));
 - při neexistenci vrací null
- dotazování
 - sess.createQuery(...).list()
- modifikování objektů
 - Event e = sess.load(Event.class, new Long(69));
 e.set...
 sess.flush();

Používání objektů

```
modifikace "odpojených" objektů

Event e = sess.load( Event.class, new Long(69) );
e.set...
secondSess.update(e);

mazání objektů

sess.delete(e);
```

Dotazování

HQL – Hibernate query language
 obdoba SQL

```
select foo
from Foo foo, Bar bar
where foo.startDate = bar.date
```

Ize používat i nativní SQL

```
sess.createSQLQuery("SELECT * FROM CATS").list();
```

Hibernate...

- další součásti
 - vytváření tříd podle tabulek
 - podpora pro full-text vyhledávání
 - verzování objektů
 - validace objektů
 - podpora JPA (Java Persistence API)

_

