Conception et Programmation Orientée Objet


Présenté par : Nourhène ALAYA 2012-2013

Plan du cours CPOO

- Survol de l'architecture JEE
- Composants Web d'architecture JEE:
 - Servlet 1.
- III. Framework JEE de présentation :

 - JSF 2.0 / RichFaces
- IV. Framework JEE de persistance:
 - 1. Hibernate
 - 2. Hibernate / JPA
- V. Framework d'intégration continue Spring
 - 1. Spring + JSF
- Spring + JSF + EJB + JPA

Introduction à architectures J2EE

Survol de l'architecture J2EE: Présentation


- J2EE(Java 2 Enterprise Edition) est une norme (une spécification) proposée par la société Sun, portée par un consortium de sociétés internationales, visant à définir un standard de développement d'applications distribuées d'entreprises (multicouches et n-tiers) basées sur des composants.
- · Elle est composée de deux parties essentielles :
- Un ensemble d'APIs écrites en Java qui constituent les composants et les services de cette architecture .
- Un ensemble de spécifications pour une infrastructure dans laquelle s'exécute les composants écrits en Java : un tel environnement se nomme Conteneur.
- De manière générale, elle identifie et donne les spécifications des composants de l'application:
 Serveurs (Serveur Web, Serveur d'application, Serveur de données)
 - Clients (lourd, léger, riche)
 - composants logiciels ou beans,

 - conteneur

Survol de l'architecture J2EE: Présentation II.

- L'architecture J2EE permet de séparer :
 - La couche présentation, correspondant à l'interface homme-machine (IHM), (JSP, Servlet)
 - La couche métier contenant l'essentiel des traitements de données en se basant dans la mesure du possible sur des API existantes, (EJB)
 - · La couche de données correspondant aux informations de l'entreprise stockées dans des :
 - · Fichiers,
 - Bases de données relationnelles ou XML,
 - Annuaires d'entreprise (LDAP)
 - · Systèmes d'information complexes (ERP par exemple)

II. Survol de l'architecture J2EE: Présentation


Survol de l'architecture J2EE: Les APIs

- Une API (Application Programming Interface) est un ensemble de fonctions, procédures ou classes mises à disposition par une bibliothèque logicielle, un système d'exploitation ou un service. Il s'agit généralement de fonctions considérées comme utiles pour d'autres composants logicielle.
- · Les API de J2EE peuvent se répartir en deux grandes catégories :
- · Les composants
 - Les composants web
 - Les composants métier
- Les services
 - · Les services d'infrastructures
 - · Les services de communication

Architecture J2EE: Les composants

- A. Les composants Web (JSP/Servlet) : Il s'agit de la partie chargée de l'interface avec l'utilisateur (on parle de logique de présentation). Il s'agit de deux composants principales:
 - Java Servlets:
 - Ce sont des applications Java fonctionnant du côté serveur (tels que ASP ou bien PHP). Les servlets s'exécute sur un serveur Web alors que les applets sont au navigateur Web
 - Elle reçoit des requêtes HTTP, effectue les traitements et fournit une réponse HTTP
 - dynamique au client
 - JavaServer Pages (JSP):
 - Sert à la présentation des pages web de l'application. Ces sont des pages HTML avec des scripts Java compilées en Servlet
- B. Les composants métier (EJB): Il s'agit de composants spécifiques chargés des traitements des données propres à un secteur d'activité(on parle de logique métier ou de logique applicative) et de l'interfaçage avec les bases de données.

 Enterprise JavaBeans (EJB):

 - Ils sont chargés des traitements fondamentaux liés à la logique applicative.
 - Elle est accédée par de multiples clients (lourd, léger, riche) de technologies différentes (Applets, SWING, Servlets).
 - · Elle utilise des tiers de persistance de tous types.

II. Architecture J2EE: Les services

A. Les services d'infrastructures :

- JDBC(Java DataBase Connectivity) est une API d'accès aux bases de données relationnelles.
- JNDI(Java Naming and Directory Interface) est une API d'accès aux services de nommage et aux annuaires d'entreprises tels que DNS, NIS, LDAP, etc.
- JTA/JTS(Java Transaction API/Java Transaction Services) est une API définissant des interfaces standard avec un gestionnaire de

B. Les services de communication :


- JAAS(Java Authentication and Authorization Service) est une API de gestion de l'authentification et des droits d'accès.
- JavaMail est une API permettant l'envoi de courrier électronique.
- JMS(Java Message Service) fournit des fonctionnalités de communication asynchrone entre applications.
- RMI-IIOP(Remote Method Invocation Over Internet Inter-ORB Protocol) est une API permettant la communication synchrone entre objets distants.

II. Architecture J2EE: Container J2EE


- · Container J2EE: Environnement d'exécution Java permettant d'héberger des composants applicatifs et de contrôler leur exécution. Il gère les API de J2EE. Il existe deux types de container:
- Container J2EE Web: utilisés pour héberger des servlets et les JSP. IL assure:
 - · la connexion avec le serveur WEB,
 - · le décodage des requêtes et le codage des réponses,
 - · l'aiguillage sur la bonne servlet (et la bonne application),
 - · la gestion des sessions,
 - · le cycle de vie des servlets,
 - · la gestion est l'allocation des threads.
- 2. Container J2EE EJB : supportant l'exécution des composants EJB

Architecture J2EE: Container J2EE

- Container J2EE : Environnement d'exécution Java permettant d'héberger des composants applicatifs et de contrôler leur exécution. Il gère les API de J2EE. Il existe deux types de container:
- Container J2EE Web: utilisés pour héberger des servlets et les JSP
 Container J2EE EJB: supportant l'exécution des composants EJB


Modèle 4-tiers de J2EE


II. Architecture J2EE: Les clients


- Les applications J2EE supportent des clients de différentes technologies. Selon la nature de ce client, la méthode de communication avec les composants J2EE varie:
 - Un client léger ou riche (HTML côté navigateur): il sera en communication avec le Web container via le protocole HTTP qui sera interprété par les Servlet.
 - Un client lourd ou une application Java (autre qu'un navigateur, interface graphique) alors la communication estra directement avec le container d'EJB en utilisant une méthode de communication entre objets distants: RMI, IIOP, DCOM.

Client léger


II. Architecture J2EE: Serveurs d'applications

• Les serveurs de déploiement d'une application J2EE:


II. Architecture J2EE: Serveurs d'applications

- · Il est un environnement d'exécution des applications côté serveur.
- Il prend en charge l'ensemble des fonctionnalités qui permettent à N clients d'utiliser une même application :
 - · Services d'administration
 - · Déploiement de composants
 - · Offre des modèles de sécurité
- · Il y a trois variantes de serveur d'application:
- Il peut exécute des container Web mais ne supporte pas les container EJB. Dans ce cas on l'appel: Un Serveur Web
 - Exemples: Apache Tomcat (http://tomcat.apache.org/)
- Il contient un container métier supportant l'exécution des composants (EJB) mais ne supporte pas l'exécution de container Web.
 - · Exemples: Conteneur EJB de JBoss (www.jboss.org)
- 3. Il supporte l'exécution à la fois de container Web et EJB.
 - · WebSphere Application Server d'IBM
 - · Weblogic de BEA (www.bea.com)
 - · JBoss AS/ JBoss Sim