메타웍스 프레임워크

Open Cloud Engine Initiative Rick Jinyoung Jang

www.opence.org

What is Metaworks?

- 1. Metadata Oriented Application Framework
- 2. Developed by Jinyoung Jang in 1998
- 3. Inspired from the Adaptive Object Models and OMG Reflection, MDA
- 4. Application Component Generation on the fly from metadata
- 5. Metaworks1: Generates database query and action, Plain HTML written in ASP 1998
- 6. Metaworks2: Generates Swing User interfaces written in Java, is adopted in uEngine Process Designer 2003
- 7. Metaworks3: Generates Client-side rendering supported Web Uis. Metadata definition by annotation 2011

So Metaworks3...

- 1. Is A POJO framework
- 2. Encourages the Domain-Driven Design
- 3. Especially for developing model-driven applications (UML, BPMN, etc)

Framework of Framework

Frameworks, Toolkits and Libraries

Libraries — Code Reuse Toolkits — Code Generation Frameworks — Design Reuse

History of OO Frameworks and Methodologies

- 1. Smalltalk
- 2. STL (Standard Template Language) of C++
- 3. Adaptive Object Models Ralf Johnson
- 4. Design Patterns Gang of four
- 5. Object-Oriented Frameworks
- 6. OMG Reflection
- 7. Java 1995
- 8. IBM's Sanfrancisco Framework
- 9. Java 2 Enterprise Edition EJB 2.1
- 10.EJB Patterns

Java doesn't Support Multiple Inheritance

Domain Specific Application Frameworks

Example of Business Domain Specific Application Frameworks:

- 1. Car Simulation
- 2. Product Simulation
- 3. Or your Problem itself!!
- 4. uEngine is also a DSAF!
 - → abstracts business problems

Example of System Domain Specific Application Frameworks:

- 1. EJB
- 2. Struts
- 3. Swing
- 4. Apache Mesos
 - → abstracts technical problems

But We Can't Inherit Two Super Classes at the same time!!!

Return to the "Pure Java"

- Aspect OrientedProgramming
- Java Annotation
- JPA
- JAX-RS
- EJB 3.1

EJB 2.1 vs EJB 3.1


```
Java 클래스
 Java 클래스
public class AccountBean
 @Stateless
implements javax.ejb.SessionBean {
 public class AccountBean implements Account
 SessionContext ctx;
 @Resource private DataSource accountDB;
 DataSource accountDB;
 public void setAccountDeposit(int customerId,
 public void setSessionContext(SessionContext ctx) {
 double deposit) {
 this.ctx = ctx:
 Connection conn = accountDB.getConnection();
 public void ejbCreate() {
 accountDB = (DataSource)ctx.lookup(
 "jdbc/accountDB");
 public void ejbActivate() { }
 public void ejbPassivate() { }
 public void ejbRemove() { }
 public void setAccountDeposit(int empId,
 double deposit) {
 Connection conn = accountDB.getConnection();
```

출처: <u>http://www-</u>

<u>01.ibm.com/support/knowledgecenter/SS8PJ7_9.1.0/com.ibm.javaee.doc/topics/cejb3vejb21.html?cp=SS8PJ7_9.1.0%2F1-1-0-1</u>

Domain-Driven Design

- 1. Using 'Ubiquitous Language' so that the domain expert and developer can communicate
- 2. Bounded-Context is principal for dividing packages. ... and there are many practices to keep the domain model out of the layer

LAB Time: Design of BSS Framework

What is Metadata?

"Knowing yourself is the beginning of all wisdom."

~Aristotle

Scattered Metadata in Layered Architecture

- Schema definitions such as XSD
- Databases such as SQL Server
- Manually entered freeform metadata
- Web Services via Web Service Description Languages (WSDLs)
- External sources, such as mainframes, Excel, and so on
- Design tools such as Unified Modeling Language (UML)
- Existing applications and source code

http://www.aspfree.com/c/a/database/extr acting-metadata/

An infinite loop

e.g. Spring's Configuration

Put the metadata in one place. Where? Into Domain Class

JPA metadata injection to the BSS Framework

What is Metaworks?

- 1. Metadata Oriented Application Framework
- 2. Developed by Jinyoung Jang in 1998
- 3. Inspired from the Adaptive Object Models and OMG Reflection, MDA
- 4. Application Component Generation on the fly from metadata
- 5. Metaworks1: Generates database query and action, Plain HTML written in ASP 1998
- 6. Metaworks2: Generates Swing User interfaces written in Java, is adopted in uEngine Process Designer 2003
- 7. Metaworks3: Generates Client-side rendering supported Web Uis. Metadata definition by annotation 2011

So Metaworks3...

- 1. Is A POJO framework
- 2. Encourages the Domain-Driven Design
- 3. Especially for developing model-driven applications (UML, BPMN, etc)

메타웍스 동작 메커니즘:

- 흩어진 메타데이터를 자동으로 관리하는 메타웍스3

General Approach: Spring MVC, JSON, jQuery, Hibernate

OPEN CLOUD ENGINE

"메타웍스3 우산"

M3

- < 선언형 프로그래밍 모델과 추상성 극대화를 통한 생산성>
- 프로그래밍 모델 추상화
 - 자바-자바스크립트 간 통신 추상화
 - 자바-자바스크립트 간 메타데이터 자동 동기화
 - 자바스크립트 인터랙션 (버튼, 키보드/마우스) 추상화
 - 네비게이션 추상화
 - 롱-폴링 기반 콜백 추상화
- 데이터베이스 접근 추상화
 - JPA어노테이션 기반 ORMapping
 - 데이터베이스 캐시 / 동기화
 - 트랜잭션 자동화 (스프링없이 동작가능)

<테스트 자동화와 품질 향상>

- 매우 짧은 코드 품질에 직결
- 설계가 곧 구현 모델중심의 생산성과 품질
- 아규먼트 없는 서비스메서드 객체의 응집도를 유지
- 웹 기반 테스팅 자동화
- Guided Tour 기능 자동화

Metaworks Basic Annotations

- Field descriptors:
 - @Id
 - @Range
 - @Face
- Method descriptors:
 - @ServiceMethod

LAB Time: Adding metaworks annotation to BSS Framework

메타웍스3 프로젝트 설치 및 실행

- 1. 사전 준비 사항
 - 1. Maven 3.0 이상
 - 2. Eclipse or Intelli-J (추천)
 - 3. http://wiki.opencloudengine.org/display/MET/Metaworks3+Home 사이트 접속
- 2. 메타웍스3 기본 프로젝트 구조 생성
 - 1. Maven Archetype을 이용하여 프로젝트 기본 구조를 생성:
 mvn archetype:generate -DarchetypeGroupId=org.uengine.metaworks DarchetypeArtifactId=metaworks-sample-archetype -DarchetypeVersion=1.0.0 DarchetypeRepository=http://maven.opencloudengine.org/content/repositories/releases
 - 2. [Eclipse 에서] Import As Maven Project, [IntelliJ에서] 그냥 Open...
 - 3. 설정 파일 구성 [applicationContext.xml, dwr.xml]
- 3. 메타웍스3 프로젝트 실행
 - 1. WAS 기동
 - 2. 웹 브라우저 : http://localhost:8080/index.html

메타웍스3 프로젝트 설치 및 실행

3. 클레스를 생성하고 바로 테스트를 할 수 있는 화면

http://localhost:8080/runner.html?className=풀패키지명

e.g. http://localhost:8080/runner.html?className = Login

Advanced Annotations

실전7. 디버깅하기 - ejs

1단계 - 디버깅할 위치에 디버그 코드를 작성한다.

```
<%
 mw3.debug(true);
%>
ID
 <%=fields.userId.here()%>
 비밀번호
 <%=fields.password.here()%>
 <%=methods.login.here()%>
```


실전7. 디버깅하기 - ejs.js

2단계 - 디버그 코드에 Breakpoint 를 설정

실전7. 디버깅하기 - ejs.js

3단계 – Call Stack 의 process 를 클릭하여 디버깅

Metaworks Development Process

- 1. (Optional) UML을 이용한 설계
- 2. 도메인 자바 코드의 생성
- 3. 타 POJO Framework의 적용 JPA를 통한 ORM 생성, JAX-RS를 통한 서비 스 공개
- 4. Metaworks3를 통한 Default Application 생성
- 5. UI 구체화 / 커스터마이징
- 6. Round-trip

UI interaction control by metaworks

법칙 1: 객체 매핑

로그인 모듈에 대한 객체 매핑 방법

메타웍스3 프로그래밍 모델 – 전체

Login.java

```
package org.metaworks.example.navigation;
 import org.metaworks.annotation.ServiceMethod;
 public class Login {
 String userId;
 public String getUserId() {
 9
 return userId;
10
11
 public void setUserId(String userId) {
12
 this.userId = userId;
 Setter/getter가
 있으면 '프로퍼티'
13
 라고 하며, 웹상
14
 에서는 입출력이
15
 String password;
 요망되는 주요데
16
 public String getPassword() {
 이터가 된다
17
 return password;
18
19
 public void setPassword(String password) {
20
 this.password = password;
21
22
23
 @ServiceMethod(callByContent=true)
 public Main login() throws Exception{
24
 에서 출력될(버튼)
25
 return new Main();
 행위와의 구
26
 위하여
27
 }
 @ServiceMetho
 d 애노테이션을
28
 준다 CLOUD ENGINE
```

법칙2: 리턴 행위는 객체의 변화를 암시한다.

Main.java

Menu object

Menultem object Contents object PEN CLOUD ENGINE

Main.java

```
package org.metaworks.example.navigation;
 2
 public class Main {
 4
 5
 Menu menu;
 6
 public Menu getMenu() {
 return menu;
 8
 9
 public void setMenu(Menu menu) {
10
 this.menu = menu;
11
12
13
 Content content;
 public Content getContent() {
14
15
 return content;
16
17
 public void setContent(Content content) {
18
 this.content = content;
19
20
21
 protected 로 생
 protected Main(){
 성자가 보안처리
22
 setMenu(new Menu());
 되었기 때문에
23
 setContent(new Content());
 앞서
24
 Login.login()을
 통하지 않고서는
25
 진입할 수 없게
26
 된다.
27
```


법칙3: 리턴객체는 가장 편한 곳 으로 자리한다.

Login.java

UserId

Password

return new Main() Main.java

(화면에 여러 객체가 이미 존재하는 경우) 리턴된 객체는 자신이 가장 부합되는 응집력을 가진 화면 요소에 가서 그려짐

Menu.java

```
package org.metaworks.example.navigation;
 public class Menu {
 protected Menu(){
 Selection selection1 = new Selection();
 selection1.setContent("AContent");
 Selection selection2 = new Selection();
10
 selection2.setContent("BContent");
11
 setSelections(new Selection□{selection1, selection2});
12
13
14
 Selection  selections;
15
16
 public Selection[] getSelections() {
17
 return selections;
18
 public void setSelections(Selection☐ selections) {
19
20
 this.selections = selections;
21
22
23
24
```


Selection.java

```
package org.metaworks.example.navigation;
 import org.metaworks.annotation.Id;
 import org.metaworks.annotation.ServiceMethod;
 public class Selection {
 String content;
 @Id
 public String getContent() {
10
 return content;
11
12
 public void setContent(String content) {
13
 this.content = content;
14
15
 @ServiceMethod
16
17
 public Content select() throws InstantiationException, IllegalAccessException, ClassNo
 if("AContent".equals(content))
18
19
 return new AContent();
 else if("BContent".equals(content)){
20
21
 return new BContent();
22
23
24
 return new Content();
25
26
27
28
```

#퀴즈

메인화면에서 로그인 화면으로 이동하는 "로그아웃"은 어떻게 하면 될까요?

Parameter 기반 서비스 메서드

UI없이 서비스 메서드를 다른 클래스에서 그냥 호출하여 사용하고 싶은 경우 (모델 재사용 혹은 테스트 작성시 등)

eg.

```
Main main = Login.login("jjy", "password");
System.out.println("menu name is correct? " + ""main.getMenu()....);
```

아래와 같이 선언을 변경함: @ServiceMethod public static login(Payload("id") String name, Payload("password") String password)

@AutowiredFromClient 의 사용

```
public class Main{
 @AutowiredFromClient
 public Session session;

@ServiceMethod(inContextMenu=true, callByContent=true)
 public Session logout(){
 session.expire();
 return new Login();
 }
}
```


@AutowiredFromClient 가 많이 쓰 여진 경우의 객체 재사용

위의 클래스를 통째로 재사용하고 싶은 경우 (//@Autowired가 많은 경우 매우 효율적임)

Old mw3:

```
Main main = new Main();
main.session = session;
main.logout();
```

New mw3:

```
Main main = new Main();
autowire(main);
main.logout();
```


Parameter에 Autowired넣어사용

특정 서비스메서드에서만 클라이언트 객체를 같이 끌고 올라올 필요가 있 는 경우

→ In use: return Main.logout(session); //재사용성이 매우 높아짐

이벤트 리스닝

 @ServiceMethod(eventBinding="method name", bindingFor="propertyName")

모델객체와 UI객체의 분리

UI객체 매핑 방법

```
@Face(faceClass=CompetencySelectBox.class)
public class Competency extends LanguageElement{
 ...
}
```

#org.metaworks.Face

```
package org.metaworks;

public interface Face<T> {
 public void setValueToFace(T value);
 public T createValueFromFace();
}
```


모델객체와 UI객체의 분리

UI객체 예시

public class CompetencySelectBox extends SelectBox implements Face < Competency > {

```
@Override
public void setValueToFace(Competency value) {
 setSelectedValue(value.getName());
@Override
public Competency createValueFromFace() {
 return new Competency(getSelectedText());
public CompetencySelectBox(){
 ArrayList<String> options = new ArrayList<String>();
 options.add("1");
 options.add("2");
 setOptionNames(options);
 setOptionValues(options);
```


Annotations

표현/표시 관련

- @Face
- @Hidden
- @Name

행위 관련

- @ServiceMethod
- @AutowiredFromClient
- @AutowiredToClient

DB 관련

- @Table
- @Id
- @ORMapping

데이터 관련

- @Range
- @Validator
- @NonEditable

기타

- @Available
- @Test

Annotation: 객체와 필드의 얼굴정 보

```
@Face(
 displayName="화면에 뿌릴 명칭",
 ejsPath="템플릿 파일 위치",
@Hidden(
  when: '보이지 않을 때'
@Available(
  when: '보일 수 있는 때'
```


Annotation: 객체와 필드의 얼굴정

보 - 용례

```
@Face / @Hidden / @
 @Face(
 ejsPathMappingByContext=
 "{when: 'new', face: 'faces/org/uengine/codi/mw3/model/IWorkItem_edit.ejs'}",
 "{when: 'edit', face: 'faces/org/uengine/codi/mw3/model/IWorkItem_edit.ejs'}",
 "{when: 'view', face: 'faces/org/uengine/codi/mw3/model/IWorkItem_view.eis'}".
 8
 9
 10
 public interface IWorkItem extends IDAO{
 11
 12
 13
 @Face(displayName="E|0| =")
 public String getTitle();
 14
 public void setTitle(String title);
 15
 16
 @Hidden(when="edit")
 17
 18
 public String getExtFile();
 public void setExtFile(String extFile);
 19
 20
 21
 @ServiceMethod(inContextMenu=true, needToConfirm=true, callByContent=true /*TODO: later add except*/)
 22
 @Face(displayName="$Delete")
 23
 @Available(when="view")
 public Object remove() throws Exception;
 24
 25
 26
 27
 28
 29
```

■습 좋아요

Annotation: ejs 템플릿

```
D
```

```
ejs 파일의 형식
 if(value){
  5
 6
  
  9
 10
 <%=fields.title.here()%>
  12
 <%=fields.extFile.here()%>
  13
  14
 15
 <methods.remove.here()%>
  16
  17
 18
  19
 ₫ 좋아요
```

* EJS: Embedded Javascript Template Engine 로, 기존 JSP, PHP 문법을 자원하는 클라이언트 기반 템플릿엔진

Annotation: 서비스 메서드

```
@ServiceMethod(
  target="self | popup | auto",
  callByContent=true|false,
  payload={'field1', 'field2',...},
  except={'field1', 'field2',...},
  keyBinding="Alt|Shift|Ctrl+Key",
  mouseBinding="left|right|dblclick", 기계 네스트 메뉴에 걸어
  inContextMenu=true|false,
  needToConfirm=true|false,
  when="context"
```

```
//리턴값을 어디로?
//속성값을 태울것인가?
//요 속성들만 태워라
//요 속성들은 빼고 태워라
//키가 눌려지면 콜
//마우스가 눌려지면 콜
//정말 할건지 물어
//언제 활성화 될건지
```


Annotation: 서비스 메서드

```
@ServiceMethod(inContextMenu=true, callByContent=true, target="popup", keyBinding="Ctrl+R")
public Popup rename(){
 FileRenamer fileRenamer = new FileRenamer();
 fileRenamer.setFile(this);
 Popup renamer = new Popup(fileRenamer);
 return renamer;
 Chrome File Edit View History Bookmarks Window Help
 (③ 여러분의 방 x (⑤ 여러분의 방 x 📈 알프레스코 x 🏕 Gliffy – ad x 💽 Preference x 🖊 받은편지
 ← → C () www.processcodi.com:9090/uengine-web/#middle-center
 Run
 File
 Help
 PROCESS 🔓
 Navigator
 Content
 a classes
 examples
 Delete
 Rename
 Logi
 Rename
 IFac
 NewName | Feedback.java
 Refresh
 NewChild(Ctrl+N)
 zip
 ImportFile
 DE CRM
 Export to Activity App Zij
 Main
 Navi
 process
 IContent.java
 IContent.ejs.js
 IFeedback.eis.is
```

PEN CLOUD ENGINE

Main.javamobilePerson.java

Annotation: 저장관련 정보 (JPA-호환)

```
<선언 관련>
@Table(
 name="DB 테이블 명"
@ld // 프라이머리 키
@NonSavable // 저장 필드 아님
@NonLoadable // 읽을 필드 아님
<ORMapping 관련>
@TypeSelector(
  values={'값1', '값2', ...},
  classes={'서브클래스명1', '서브클래스명1',...}
@ORMapping(
  objectFields={ '객체속성1', '객체속성2', ....},
  databaseFields={'테이블컬럼1', '테이블컬럼2',...}
```


Annotation: 저장관련 정보 (JPA-호환)


```
Database 관련 Annotation 사용예: @Table / @Id / @TypeSelector / @ORMapping
 5분 전
 @Table(name = "bpm_worklist")
 public interface IWorkItem extends IDAO{
 @Id
 6
 public Long getTaskId();
 public void setTaskId(Long taskId);
 @Hidden
 @TypeSelector(values = { "comment", "img", "memo"}, classes ={ CommentWorkItem.class, ImageWorkItem.class,
 10
 public String getType();
 11
 12
 public void setType(String type);
 13
 14
 @Hidden
 15
 public String getContent();
 public void setContent(String content);
 16
 17
 @ORMapping(databaseFields = { "content" }, objectFields = { "contents" })
 18
 public WebEditor getMemo();
 19
 public void setMemo(WebEditor memo);
 20
 21
 22 4
 ■습 좋아요
```


Libraries

리턴 객체 위치잡기

ToPrepend

ToAppend

ToNext

팝업 관련

Popup

ModalWindow

ToOpener

레이아웃 잡기

Layout

교체하기/제거하기

Refresh

Remover

브로드캐스팅 하기

pushClientObjects

기본 가젯들

Grid Window Chart

리턴객체의 위치 잡기

return new ToPrepend(A, //추가될 영역을 가진 객체 B//추가할 객체

return new ToAppend(A, //추가될 영역을 가진 객체 B//추가할 객체

);

NGINE

리턴객체의 위치 잡기

팝업관련

return new ModalWindow(

A //팝업될 객체 (중앙배치)

);

사용자1: '오이'를 추가함

이름: 감자

이름:

오이

추가

템이 나타남

이름: 오이

이름: 고구마

사용자3: 디테일 화면에 들어가 있는 유저

이름: 고구마

고구마(<u>학명</u>: *Ipomoea batatas*)는 <u>메꽃과</u>의 한해살 이 뿌리 <u>채소</u>로, 주로 <u>전분</u>이 많고 단 맛이 나는 혹 뿌리를 가진 재배용 작물이다.

상황: 특정 아이템이나 주제에 대하여 화면상에 해당 아이템을 보고 있는 유저에게만 영향주기

사용자2: '고'로 검색한 상태
이름: 고구마 → 당근
이름: 고사리

사용자3: '감'으로 검색한 상태
이름: 감자

new Refresh(obj)는 화면 에 있는 경우만 refresh 시 킨다.

OPEN CLOUD ENGINE

Anatomy of Metaworks

Overview

- Client-Side Rendering and JSON via HTTP
- Client Object Controlling through Reverse AJAX
- Abstract Object-Oriented Programming

Rendering an object

Method Invocation

Appendix.

1. 서버 관련 FAQ - 1

질문) 필드명과 메서드명을 동일하게 작성했더니 실행이 되지 않습니다.

```
int indent = 0;
@ServiceMethod
public void indent(){
 indent += 10;
답변)
서비스 메서드와 필드명이 동일한 경우 메타웍스3에서는 정상적으로 필드와 메
서드를 구분하지 못해 오류를 발생시킵니다. 위의 코드는 다음과 같이 서로 다른
이름으로 사용하세요.
int indentDepth = 0;
@ServiceMethod
public void indent(){
  indentDepth += 10;
```

1. 서버 관련 FAQ - 3

질문) 다음과 같이 코드를 하였는데 화면이 멈추어 버립니다.

```
class Node {
 Node[] child;
답변)
메타웍스3에서는 자신과 동일한 객체를 직접 가지면 재귀호출이 발생하게 됩니
다. 따라서 자신과 동일한 객체를 소유하려면 ArrayList와 같은 Collection 등을
이용하여 우회적으로 사용하여야 합니다.
class Node {
```

```
ArrayList < Node > child;
```

1. 서버 관련 FAQ - 4

질문) 다음과 같이 서버에서 Annotation을 사용하여 Client 객체를 얻으려고 하는데 정상동작 하지 않습니다.

```
class MainPage {
 @AutowiredFromClient
 ClientSession session;
}
답변)
메타웍스3에서는 클라이언트를 가져오는 객체에 대해서는 public 접근제한자에
국한해서 지원합니다.

class MainPage {
 @AutowiredFromClient
 public ClientSession session;
}
```

1. 서버 관련 FAQ - 5

질문) ServiceMethod Annotation을 사용했음에도 불구하고 has no method 'myMethod' 라는 오류가 발생합니다.

```
class MainPage implements IMainPage {
 @ServiceMethod
 public void myMethod() { ... }
}
답변)
메타웍스3에서는 인터페이스를 상속하는 클래스에 대해서는 해당 인터페이스 메서드를 주 참조 클래스로 인식합니다. 따라서 구현되는 서비스 메서드의 원형을 인터페이스에서도 넣어 주어야 합니다.
Interface IMainPage {
```

```
Interface IMainPage {
 @ServiceMethod
 public void myMethod();
}
class MainPage implements IMainPage{
 public void myMethod() { ... }
}
```

1. 서버 관련 FAQ - 6

질문) 자바 클래스를 정상적으로 생성했음에도 불구하고 No Converter for 'yourClass' 라는 오류가 발생합니다.

```
package my.one.two;
class yourClass { ... }
```

답변)

메타웍스3에서는 사용하려는 패키지에 대해서는 dwr.xml 파일에 선언해 주어야합니다. 이는 화면에서 참조하는 클래스를 인식하기 위함입니다.

dwr.xml

<convert converter="metaworks" match="my.one.two.*"/>

1. 서버 관련 FAQ - 7

질문) ORMapping Annotation이 인식되지 않는것 같습니다.

```
@Table(name="Login")
interface ILogin extends IDAO {
 @Id
 @ORMapping(databaseFields={"id"}, objectFields={"num"})
 public int getNum();
 ....
 @ORMapping(databaseFields={"name"}, objectFields={"name"})
 public String getName();
 ....
}
```

답변)

ORMapping은 DB Table의 필드명과 자바 클래스의 필드명이 다를 경우에 인식이 됩니다. 따라서 동일한 이름으로 되어 있을 경우에는 ORMapping을 사용할 필요가 없습니다. 만약 사용하게 되면 어떤 공간을 저장 영역으로 써야 할 지에 대한 혼돈이 발생하게 됩니다.

2. 클라이언트 관련 FAQ - 1

질문) ejs를 만들었는데 반영이 되지 않습니다. 이유가 무엇인가요?

답변)

ejs는 자바클래스와 동일한 폴더에 작성할 수도 있고, webapps 이하의 contents 영역에 자바클래스의 패키지와 똑같은 이름의 path 상에 작성할 수도 있습니다. 그러나 만약 두 군데 모두 ejs가 존재할 경우 자바클래스와 동일한 폴더 내에 작 성된 ejs가 우선 적용됩니다.

만약 자바클래스에서 @Face Annotation을 통해 특정 ejs를 지정한 경우에는 @Face를 통해 지정된 ejs가 최우선 적용됩니다.

질문) ejs가 변경되었을 때 반영되는 속도가 느립니다. 빠르게 할 수 있나요?

답변)

ejs의 경로 URL을 웹 브라우저로 하나 열어 두고 변경 시 그곳을 refresh 시키면 ejs의 반영이 빨라 집니다.

2. 클라이언트 관련 FAQ - 2

질문) 자바클래스로 일부의 값이 전달되어 오지 않습니다. 이유가 무엇인가요?

myEjs.ejs

ID: <%= fields.userId.here() %>

PW: <%= fields.password.here() %>

답변)

fields 객체를 사용할 경우 동일명의 필드를 호출하게 되면 가장 마지막에 입력된 값을 가져오게 됩니다. 위 예시와 같이 fields의 id 를 잘못하여 두번 사용하게 되면 실제 자바클래스에서는 id 값으로 pw 값이 들어오게 됩니다.

myEjs.ejs

ID : <%= fields.userId.here() %>

PW: <%= fields.password.here() %>

2. 클라이언트 관련 FAQ - 3

질문) 화면이 뜨지 않고 깨집니다. 이유가 무엇인가요?

myEjs.ejs <!-- <%= fields.xxx.here() %> --> Hello!!!

답변)

자바클래스와 연동된 객체를 호출하는 것은 ejs의 코멘트에 의해 실행을 막을 수 없습니다. 결론적으로 ejs Template 엔진이 계속하여 코멘트 영역에 html을 넣게 되므로 화면이 깨지게 됩니다.

3. 클라이언트 관련 스크립트 FAQ - 1

```
질문) ejs.js 생성자에서 자바클래스 객체를 얻어오지 못합니다. 이유는?
myEjs.ejs.js
var my_one_two_yourClass = function(objectId, className) {
  var obj = mw3.getObject(objectId);
답변)
ejs.js 내의 생성자와 getValue메서드 내에서는 mw3.getObject(objectId) 대신
mw3.object[objectId] 를 사용해야 합니다.
myEjs.ejs.js
var my_one_two_yourClass = function(objectId, className) {
  var obj = mw3.object[objectId];
```

3. 클라이언트 관련 스크립트 FAQ - 2

```
질문) ejs.js 에서 자바클래스 객체의 필드를 얻고자 합니다.
myEjs.ejs.js
var my_one_two_yourClass = function(objectId, className) {
  this.objectId = objectId;
  this.className = className;
  alert(this.userId); // ← 가능한가요?
답변)
ejs.js 내의 this는 FaceHelper 클래스입니다. 따라서 자바클래스 객체를 획득 후
해당 필드를 얻으셔야 합니다.
myEjs.ejs.js
var my one two yourClass = function(objectId, className) {
  var obj = mw3.objects[this.objectId];
  alert(obj.userId);
```

3. 클라이언트 관련 스크립트 FAQ - 3

질문) 다음과 같은 오류는 왜 발생하나요?

Error marshalling data. See the logs for more details.

답변)

ejs.js 의 package_className.prototype.getValue 에서 값을 type 에 맞지 않게 넣을때 발생하므로 type 확인 및 넘겨주는 값(value) 확인하셔야 합니다.

질문) ejs.js 파일이 반영이 되지 않습니다. 이유가 무엇인가요?

답변)

ejs.js는 기본적으로 ejs 파일이 존재해야 그 경로를 통해 ejs.js를 찾아내어 실행하게 됩니다. 따라서 ejs 파일이 존재하는지 확인하세요.

Thank you

OPEN CLOUD ENGINE

