

Programação Web

Curso de informática. 40 semestre

Prof.: Luis Augusto Machado Moretto. Esp.

PROFESSOR:

<u>Formação</u>

- Bacharel em Ciências da Computação UNIVALI 2005; Especialista em Administração - UFSC 2007
 - Mestrando em Engenharia e Gestão do Conhecimento UFSC 2009-2010
 - Possui certificacao SCJP e SCJA da Sun Microsystems

Interesses

- Engenharia de Software
- Engenharia do Conhecimento
- Analise e desenvolvimento de sistemas
- Arquitetura de Software
- Agentes Inteligêntes
- Métodos Ágeis

Conteúdo

- TOMCAT
 - Conceitos do Webserver
- Servlets
 - Servlets/JSP Web Servers
 - Protocolo HTTP
 - Definição
 - Funcionamento
 - Recuperação de Parâmetros
 - Geração de Respostas
 - Recuperação de Informações
 - Uso de Cookies
 - Monitoramento de sessões

- JSP
 - Introdução
 - Elementos de Script e Diretivas
 - Java Beans e JSP
 - Tags customizadas
- JSP vs. Servlets
 - Modelagem
 - Ativação de JSP a partir de Servlets
- J2EE

Na Internet

- Tutorial de Servlets da Sun
 - http://www.javasoft.com/docs/books/tutorial/servlets/index.ht ml
- Introdução a Servlets R. G. Baldwin
 - http://home.att.net/~baldwin.rick/Advanced/Java680.htm
- Introdução a JSP R. G. Baldwin
 - http://softwaredev.earthweb.com/java/sdjjavase/article/0,,12395_626381,00.ht ml
- Faqs, Ferramentas, Exemplos
 - http://www.jspbrasil.com.br

Ferramentas Utilizadas

- Netbeans
 - www.netbeans.org
- Tomcat
 - jakarta.apache.org
- MySQL
 - Mysql.org

Netbeans

- Ferramenta da SUN
- Versão Atual: 6.5
- Divide o trabalho em projetos, pacotes e classes
- Divide as classes em diversas partes: definição, atributos, métodos
- Ao salvar uma classe ela será automaticamente compilada

Tecnologias Web

- Cliente
 - Javascript
 - Applets
 - Flash
- Server
 - ASP
 - JSP/Servlets
 - PHP
 - XML/XSL

Histórico Server-Side

- HTML: sem conteúdo dinâmico
- CGI: Common Gateway Interface
- ASP: Active Server Pages
- Servlets
- JSP: Java Server Pages
- PHP: Open source

Web Server

Web server :aplicação que responde à requisições do protocolo HTTP retornando recursos 'web' como HTML arquivos, imagens, applets,na Internet (e.g., Apache server)

Servlet container (ou servlet engine):
 Middleware ou ferramenta intermediária que roda os Servlets e gerencia o ciclo de vida, (e.g., Tomcat servlet container)

Servidor número 1 na Internet

Apache :65% dos websites do mundo são hospedados pelo servidor Apache

Porque sua popularidade??

- Livre!
- Altamente customizável
- implementa várias funcionalidades(e.g., segurança/acesso controle, etc)
- extensível possibilitando acoplar módulos(e.g., servlet engine, securança, ...)
- Independente de plataforma (suporta várias arquiteturas de hardware e sistemas operacionais)
 - Windows, Unix, Linux, Solaris, Mac, etc.

Apache - Web Server

- Apache Software Foundation
 - organização não lucrativa
 - mantém e desenvolve programas open-source
- Maiores informações:
 - www.apache.org

Tomcat

- Container Servlet que roda aplicações JAVA;
- Servidor de aplicação da APACHE que roda Servlets e JSP
- Website http://jakarta.apache.org/tomcat/

O que são os Java Servlets?

- Tecnologia Java para endereçar arquitetura CGI (Common Gateway Interface)
- Util para construção de websites dinâmicos
 - Páginas baseadas em formulários
 - Quando os dados mudam frequentement Ex: relatórios
 - Possibilita a conexão dos dados com Bancos
- Executado no Container
- Escritos em Java e seguem uma arquitetura padronizadas
- Rápido eficiênte e relativamente fácil
- Geração de conteúdo dinâmico

Processos vs Threads

O que é um JSP?

- Sigla de JavaServlet Page
- Extensão da tecnologia Java Servlet que permite HTML estático e dinâmico em um só arquivo;
- JSP são documentos de texto que possuem a extensão jsp que possui uma combinação de HTML e XML como tags ou Scriptlets;
- As tags e os Scriptlets possuem a lógica para exibição do conteúdo dinâmico;
- JSP são pré-processadas e compiladas em um Java servlet que roda no container (e. g. Tomcat).

Prós e contras

- Tomcat possui vários fatores prós
- Como um container Standalone tem algumas desvantagens como:
 - Não é tão rápido como o Apache para páginas estáticas;
 - Não é tão customizável como o Apache;
 - Não é tão robusto como o Apache;
 - Não suporta funcionalidades dos módulos do Apache(e.g., Perl, PHP, security)

Integração Apache x Tomcat

- Apache como o webserver + Tomcat para execução de Servlet and JSP
- Funcionamento básico:
 - Permitir que o Tomcat ouça as requisições do Apache
 - Permitir que o Apache se comunique com o Tomcat
 - Apache delega o processamento de JSP e Servlets para a instância do Tomcat
- Problema
 - -Como eles se comunicam?
 - -> Apache é escrito em C mas o Tomcat 100% Java
 - -> Precisamos de uma ponte entre eles

JK Connector

Mecanismo de comunicação entre o TOMCAT e o APACHE

- Denominado "web server adapter" ou "connector"
- Implementado como uma biblioteca (e.g., mod_jk.dll, mod_jk.so)
- Usa e gerencia conexões TCP/IP
- Utiliza o ajp13 como protocolo de comunicação (definido no server.xml subdiretorio do tomcat)

- 2. Apache delega para o Tomcat a execução de JSPs e Servlets
- 3. Tomcat executa JSPs, e Servlets
- 4. Tomcat envia para o Apache os resultados
- 5. Apache envia a resposta para o cliente

Passos para instalar o TOMCAT

- Instalar o Java SDK
- Instalar o Tomcat
- Configurar as portas do serviço
- Testar

1. Instalar o JDK

- Download da última versão do SDK
 - http://java.sun.com/j2se
- Configurar a variável de ambiente JAVA_HOME para a raíza de instalação do SDK (e.g., c:\j2sdk1.6)
- Testar no prompt de comando digitando "echo %JAVA_HOME%" e verificar que retorna o caminho configurado para a variável(e.g., i2sdk1.6)

2. Instalar o Tomcat

- The latest version is Tomcat 5.5.x.
- Faça o download do .EXE instalador do Tomcat em http://jakarta.apache.org/tom cat/ (e.g. tomcat-5.5.exe)
- Siga as instruções do instalador
- Especifique:
 - HTTP/1.1 Connector Port como **8080**
 - User Name e Password

3. Testar instalação do Tomcat

- Para testar a instalação: Abra o navegador utilizando o endereço: http://localhost:8080
- Se você visualizar uma página similar a de baixo...BINGO!

Estrutura de arquivos do Tomcat

Referencias

- Apache Server: http://apache.org
- Tomcat: http://jakarta.apache.org/tomcat/
- JAVA: http://java.sun.com
- Sublet and JSP Overview:

http://www.apl.jhu.edu/~hall/java/Servlet-Tutorial/Servlet-Tutorial-Overview.html

Servlets - Web Servers

- Rodam no servidor com o objetivo de monitorar requisições
- Web Servers para Servlets/JSP
 - Apache Tomcat
 - IBM Websphere
 - Allaire JRun
 - BEA Weblogic
 - Mais Servidores:
 - http://java.sun.com/products/servlet/industry.html

Servlets - Na Internet

- Provedores gratuitos com suporte para Servlets/JSP e JDBC
 - http://www.mycgiserver.com
 - http://www.webappcabaret.com
 - http://dev.startcom.org
 - http://java.isavvix.com
 - http://code.google.com/intl/pt-BR/appengine/

Servlets - Protocolo HTTP

- Hyper Text Transfer Protocol
- Protocolo padrão para conexão entre browsers
- Quatro etapas: conexão, requisição, resposta e fechamento
- Utiliza o MIME para codificação dos dados

Servlets - Introdução

- Classes Java que rodam no servidor
- Applet Browser, Servlet Server
- Uso de Servlets
 - Geração de Conteúdo HTML Dinâmico
 - Sincronização de requisições
 - Redirecionamento de requisições

Servlets - Funcionamento

- Servlets são executados a partir de requisições de clientes
- Executam alguma tarefa (BD, Classes de negócio) e retornam uma página

Servlets - Criação

- Criar uma classe derivada de HTTPServlet
- Implementar os métodos doGet e/ou doPost usando os parâmetros:
 - request para tratamento das requisições
 - response para tratamento das respostas
 - getWriter para pegar a stream de saída
- Chamar o servlet a partir do browser

Servlets - Request/Response

- Request classe HttpServletRequest
 - Encapsula os dados do cliente
 - Header, cookies, parâmetros
- Response classe HttpServletResponse
 - Encapsula os dados para o cliente
 - Header, cookies, conteúdo

Servlets - Ciclo de Vida

Servlets - Ciclo de Vida

- init
- init (ServletConfig)
- service
- doGet/doPost/doPut/doDelete
- getServletInfo
- destroy

Servlets - métodos init

- init() Primeiro método chamado, usado para inicializações em geral como abertura de conexões para BD
- init(ServletConfig) chamado após init, usado para leitura de parâmetros do servidor com getInitParameter()

Servlets - doGet e doPost

- Existem duas maneiras de se enviar dados pelo browser: Get e Post
- Como o tratamento é o mesmo chama-se um método a partir do outro
- Get:: dados vem junto com a URL
- Post:: dados vem separados da URL

Servlets - doGet e doPost

```
public void doGet (HttpServletRequest request,
 HttpServletResponse
  response)
 String nome =
  request.getParameter("nome");
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("Texto recebido: " + nome);
 out.close();
```

Servlets - service

- A cada nova requisição o servidor cria um novo thread e chama service
- O método service verifica a requisição e chama o método apropriado
- Se for sobreposto deverá fazer todo o tratamento de verificação e chamada dos métodos

Servlets - outros <u>métodos</u>

- destroy chamado na destruição do servlet por inatividade ou a pedido do administrador. Usado para finalizar tarefas iniciadas por init
- getServletInfo deve retornar um objeto String contendo uma descrição do servlet

Servlets - parâmetros

- Um servlet pode receber parâmetros.
- Estes parâmetros são o resultado do envio de dados de um form html.
- Recuperação de parâmetros:
 - getParameter: para pegar um parâmetro específico
 - getParameters: para recuperar todos os parâmetros passados

Prática

- Livraria Virtual
- Desenvolvimento por partes durante o horário das aulas
- Cada parte complementa a anterior
- Conteúdo: login de clientes, catálogo de livros, carrinho de compra

Prática - Parte I

- Construir uma página HTML para entrada no sistema (login)
- Construir a classe CatalogoServlet que recebe como parâmetros o nome do usuário e retorna um html em formato de tabela contendo livros e preços

Prática - Parte II

- Para melhorar a organização do sistema construir as classes:
 - Livro que contem código, título, autor, editora, categoria, quantidade e preço
 - LivroBD que retorna um array de livros. Em um sistema seria recuperado de uma tabela mas neste exemplo deixar fixos os livros.

Estrutura básica de uma classe Servlet

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class SomeServlet extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException {
 PrintWriter out = response.getWriter(); //out - send content to browser
```

Um Servlet

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWorld extends HttpServlet {
 public void doGet(HttpServletRequest request,
 HttpServletResponse response) throws ServletException,
 IOException {
 PrintWriter out = response.getWriter();
 out.println("Hello World");
```

Gerando HTML

```
public class HelloWWW extends HttpServlet {
 public void doGet(HttpServletRequest request,
  HttpServletResponse response) throws
  ServletException, IOException {
 response.setContentType("text/html");
  PrintWriter out = response.getWriter();
 out.println("<HTML>\n" +
  "<HEAD><TITLE>HelloWWW</TITLE></HEAD>\n"
 "<BODY>\n" + "<H1>Hello WWW</H1>\n"
 "</BODY></HTML>");
```


Formulário HTML para envio de dados

```
<FORM ACTION="/servlet/hall.ThreeParams"</pre>
 METHOD="POST">
  First Parameter: <INPUT TYPE="TEXT"</pre>
  NAME="param1"><BR>
  Second Parameter: <INPUT TYPE="TEXT"</pre>
  NAME="param2"><BR>
  Third Parameter: <INPUT TYPE="TEXT"
  NAME="param3"><BR>
  <CENTER>
 <INPUT TYPE="SUBMIT">
  </CENTER>
</FORM>
```

Lendo parâmetros

```
public class ThreeParams extends HttpServlet {
 public void doGet(HttpServletRequest request, HttpServletResponse
  response) throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println(... +"<UL>\n" +
 "<LI>param1: " + request.getParameter("param1") + "\n" +
 "<LI>param2: " + request.getParameter("param2") + "\n" +
 "<LI>param3: " + request.getParameter("param3") + "\n" +
 "</UL>\n" + ...);
public void doPost(HttpServletRequest request,
 HttpServletResponse response) throws ServletException,
 IOException {
 doGet(request, response);
```

Exemplo de formulário

Monitoramento de Session

- Cenario compras em uma loja virtual
- Necessario porque o protocolo HTTP é "stateless" ou seja sem estado!
- API de sessions permite:
 - Acessar objetos de sessão durante uma requisição
 - Criar novos objetos de sessão quando necessário
 - Acessar informações relativas à session
 - Armazenar informação na session
 - Descartar sessão perdidas

Monitoramento de Session

- Acessando o objeto de session
 - " HttpSession session = request.getSession(true);
 - O parâmetro true cria uma nova session se a mesma não existir
- Gravando objetos na session
 - session.setAttribute("user", request.getParameter("name"))
 - Os objetos da session podem ser de qualquer tipo
- Recuperando objeto da session
 - String name = (String) session.getAttribute("user")

Monitoramento de Session

- getId
 - Identificador único da session
- isNew
 - true se o cliente nunca acessou a session
- getCreationTime
 - Tempo em milisegundos desde a criação da session
- getLastAccessedTime
 - Tempo em milisegundos desde que a session foi acessada
- getMaxInactiveInterval
 - Tempo da validade da session antes da inativação
 - Valor negativo indica que a session não expira

Saída do Servlet

Lendo todos os parâmetros

- Enumeration paramNames = request.getParameterNames();
 - Parâmetros não ordenados

- String[] paramVals =
 request.getParameterValues(paramName);
 - Array de parâmetros

JSP - Java Server Pages

- Mistura JAVA com HTML
 - Tem a estrutura de um HTML
 - Incorpora o JAVA com tags especiais;
- JSPs são equivalentes aos Servlets
 - Conveniente se muito HTML está envolvido

 Deve ser localizado na mesma pasta dos HTMLS

JSP Sintáxe - I

Expressão

- < <= expression %>
- Current time: <%= new java.util.Date() %>

Scriptlet-

- < < code %>
- <% String queryData = request.getQueryString();
 out.println("Attached GET data: " + queryData); %>

Declaração

- " <%! code %>
- " <%! private int accessCount = 0; %>
 Number of accesses to page: <%= ++accessCount %>

JSP Sintáxe - II

- Diretivas de página
 - " <%@ page att="val" %>
 " <%@ page import="java.util.*" %>
 " <%@ page extends="package.class" %>
 " <%@ page errorPage="url" %>
- Diretiva de inclusão
 - " <%@ include file="url" %>
 " <%@ include file="/navbar.html" %>
- Variáveis pré-definidas
 - request, response, out, session

JSP Exemplo

```
<html>
<%@ page import="exemplo.*" %>
<%@ include file="/libra/Navbar.html" %>
<%= (request.getParameter("username")==null ? ""
 (request.getParameter("username")+", ")) %>Bem
  vindo!
<a href="/servlet/libra.Recommend">Produz as
 recomendaçõs.</a>
Para maiores informações veja
<a href="/libra/help.html">Ajuda</a>.
</html>
```

J2EE

- Introdução aoJ 2EE
- Explicação das tecnologias J2EE
- J2EE aplicações
- J2EE servidores

Java 2 Platform

- Criada em junho de 1999
- J2SE Java 2 Standard Edition
 - Java para Desktop / estação de trabalho
 - http://java.sun.com/j2se
- J2ME Java 2 Micro Edition
 - Java para dispositivos móveis (celular / palm)
 - http://java.sun.com/j2me
- J2EE Java 2 Enterprise Edition
 - Java para o servidor
 - http://java.sun.com/j2ee

Java 2 Platform

J2EE Technologies

- Java Servlets
- JSP
- EJB
- JMS
- JDBC
- JNDI
- JTA / JTS
- JavaMail
- JAAS
- XML
- ...

J2EE Componentes

Java Servlets

A arquitetura de Servlets prove componentes padronizados, são independentes de plataforma para a construção de aplicações WEB sem a limitação de performance dos programas CGI.

Java Servlets

- Tem acesso a toda a família de API incluindo acesso à JDBC™ API e os bancos de dados;
- Servlets podem acessar API do pacote HTTP para chamar e receber, com todos os benefícios da da madura linguagem Java inlcuindo portabilidade, performance, reusabilidade e robustez;

Anatomia dos Servlet

- init() este método é chamado na primeira requisição do mesmo.
- destroy() chamdo quando o servlet está sendo destruído pelo container.

http://java.sun.com/docs/books/tutorial/servlets/lifecycle/index.html

Anatomia dos Servlet

- doGet() chamado pelo método HTTP GET.
- doPost() chamado pelo método HTTP POST.
 - POSTs a forma ideal para enviar dados dos formulários HTML

Anatomia dos Servlet

- HTTPServletRequest
 - Informação sobre a requisição HTTP
 - Headers
 - Parâmetros
 - Session
 - Cookies
- HTTPServletResponse
 - Formata a resposta HTTP
 - Headers
 - Status codes
 - Cookies

Um Servlet

```
import java.io.*;
 //Apache Tomcat sample code
import javax.servlet.*;
import javax.servlet.http.*;
public class HelloWorld extends HttpServlet
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws IOException, ServletException
 {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter(); out.println("<html>");
 out.println("<body>");
 out.println("<head>");
 out.println("<title>Hello World!</title>");
 out.println("</head>");
 out.println("<body>");
 out.println("<h1>Hello World!</h1>");
 out.println("</body>");
 out.println("</html>");
```

JSP - JavaServer Pages

- Java Server Pages usam tags no estilo do XML-e scriptlets escritos na linguagem de programação JAVA para encapsular a lógica que gera o conteúdo do Website
- Com a separação da lógica do design possibilita a criação de um componente reutilizável

http://java.sun.com/products/jsp/index.html

Exemplo de um JSP

```
<html>
 <!- Apache Tomcat Samples ->
<!-- Copyright (c) 1999 The Apache Software Foundation. All rights reserved.-->
<body bgcolor="white">
<jsp:useBean id='clock' scope='page' class='dates.JspCalendar' type="dates.JspCalendar" />
<font size=4>
<
 Day of month: is <jsp:getProperty name="clock" property="dayOfMonth"/>
<
 Year: is <jsp:getProperty name="clock" property="year"/>
<
 Month: is <isp:getProperty name="clock" property="month"/>
<
 Time: is <jsp:getProperty name="clock" property="time"/>
<
 Date: is <jsp:getProperty name="clock" property="date"/>
<
 Day: is <jsp:getProperty name="clock" property="day"/>
<
 Day Of Year: is <jsp:getProperty name="clock" property="dayOfYear"/>
<
 Week Of Year: is <isp:getProperty name="clock" property="weekOfYear"/>
<
 era: is <jsp:getProperty name="clock" property="era"/>
 DST Offset: is <jsp:getProperty name="clock" property="DSTOffset"/>
<
<
 Zone Offset: is <jsp:getProperty name="clock" property="zoneOffset"/>
</font>
</body>
</html>
```

EJB — Enterprise Java Beans

- Enterprise JavaBeans™ componente da arquitetura J2EE™ platform .para aplicações no Servidor
- EJB™ possibilita a criação de sistemas distribuídos e robustos, transacionais.

EJB — Enterprise Java Beans

- Enterprise Java Beans são componentes que rodam em no servidor de aplicaçãp
- O Servidor de aplicações disponibiliza serviços como:
 - Carga / Inicialização
 - Transações
 - Persistencia
 - Communicação com EJB clients
 - Enterprise Naming Context (JNDI name space)

Anatomia dos EJB

- Interface Remota
 - Métodos que podem ser acessados remotamente.
 - Herda de javax.ejb.EJBObject
- Interface Home
 - Métodos do ciclo de vida (create, findByPrimaryKey)
 - Extends javax.ejb.EJBHome que herda de java.rmi.Remote
- Bean class
 - Classe que executa o processo de negócios
 - Implementa a interface do tipo do bean

Client / EJB Relacionamento

- Como uma classe cliente (Java class) utiliza EJBs?
 - Lookup JNDI ENC
 - Protocolo de Rede RMI
 - Container EJB container cria objetos com a interface RemoteHome e Home – estes objetos passam a chamada para o Business Object

EJB — Enterprise Java Beans

- Entity Beans
- Session Beans
- Message Beans
 - A PARTIR DO EJB 2.0

EJB — Entity Beans

- Classes de entidade representam os objetos persistidos no banco.
 - Um objeto de entidade representa uma linha da base de dados
- Possibilitam trabalhar com abstração.

Entity Beans - Persistence

- Container Managed Persistence (CMP)
 - O container automaticamente persiste o objeto de Entidade. Maior produtividade.
- Bean Managed Persistence (BMP)
 - Os objetos de entidade são persistidos pelo desenvolvedor que escolhe a melhor forma de persistencia. Possibilita flexibilidade

EJB - Session Beans

- Session beans executam o trabalho de uma estação de trabalho
 - Ex:Um session bean faz o débito crédito de uma transação de cartão

Session Beans — State

- Stateful Um bean stateful mantem o seu estado durante transação com um determinado cliente;
- Stateless Um bean stateless não possui estado interno de uma transação com um determinado cliente. Ex: Servlets

EJB - Session Bean

```
package org.jboss.docs.interest;
import javax.ejb.EJBObject;
import java.rmi.RemoteException;
/** This interface defines the `Remote' interface for the `Interest' EJB. Its single
 method is the only method exposed to the outside world. The class InterestBean
 implements the method. */
public interface Interest extends EJBObject
 /** Calculates the compound interest on the sum `principle', with interest rate
 per period `rate' over `periods' time periods. This method also prints a message
 to standard output; this is picked up by the EJB server and logged. In this way
 we can demonstrate that the method is actually being executed on the server,
 rather than the client. */
 public double calculateCompoundInterest(double principle, double rate, double
 periods) throws RemoteException;
```

EJB — Session Bean

EJB - Session Bean

```
package org.jboss.docs.interest;
import java.rmi.RemoteException;
import javax.ejb.SessionBean;
import javax.ejb.SessionContext;
/** This class contains the implementation for the 'calculateCompoundInterest' method
 exposed by this Bean. It includes empty method bodies for the methods prescribe
 by the SessionBean interface; these don't need to do anything in this simple
 example. */
public class InterestBean implements SessionBean
 public double calculateCompoundInterest(double principle, double rate, double
 periods)
 System.out.println("Someone called `calculateCompoundInterest!'");
 return principle * Math.pow(1+rate, periods) - principle;
 public void ejbCreate() {}
 public void ejbPostCreate() {}
 public void ejbRemove() {}
 public void ejbActivate() {}
 public void ejbPassivate() {}
 nublic void setSessionContext(SessionContext sc) {}
```

EJB - Session Bean

EJB — Session Bean


```
package org.jboss.docs.interest;
import javax.naming.InitialContext;
import javax.rmi.PortableRemoteObject;
class InterestClient
 /** This method does all the work. It creates an instance of the Interest EJB on the EJB
 server, and calls its `calculateCompoundInterest()' method, then prints the result of
 the calculation. */
 public static void main(String[] args)
 try {
 InitialContext indiContext = new InitialContext();
 ref = jndiContext.lookup("interest/Interest");
 InterestHome home = (InterestHome) PortableRemoteObject.narrow(ref,
 InterestHome.class);
 Interest interest = home.create(); //Create an Interest object from the Home
 interface
 System.out.println(interest.calculateCompoundInterest(1000, 0.10, 2));
 catch(Exception e)
 System.out.println(e.toString());
```

EJB — Message Beans

Message beans são classes que fazem notificações de forma assíncrona utilizando o Java Message Service server

JMS — Java Message Service

JMS — Java Message Service

- Porque utilizar o JMS?
 - Sistemas baixamente acoplados;
 - Removes dependence on client and server platform / programming language / version
 - Remove a dependência do cliente e da plataforma do servidor
 - Publish / Subscribe metaphor
 - Send / receive information with many, unknown clients
 - Integration with other messaging systems
 - IBM MQ-Series
 - Microsoft Message Queue

JDBC — Data Access API

- JDBC[™] technology is an API that lets you access virtually any tabular data source from the Java[™] programming language.
 - Cross-DBMS connectivity to a wide range of SQL databases
 - Access to other tabular data sources, such as spreadsheets or flat files.

JDBC - Driver Types

- Level 1 A JDBC-ODBC bridge provides JDBC
 API access via one or more ODBC drivers.
- Level 2 A native-API partly Java technologyenabled driver converts JDBC calls into calls on the client API for Oracle, Sybase, Informix, DB2, or other DBMS.
- Level 3 A net-protocol fully Java technologyenabled driver translates JDBC API calls into a DBMS-independent net protocol which is then translated to a DBMS protocol by a server.
- Level 4 A native-protocol fully Java technology-enabled driver converts JDBC technology calls into the network protocol used by DBMSs directly.

JNDI — Java Naming and Directory Interface

- JNDI is an API specified in Javatm that provides naming and directory functionality to applications written in Java. It is designed especially for Java by using Java's object model.
- Using JNDI, Java applications can store and retrieve named Java objects of any type.
- JNDI provides methods for performing standard directory operations, such as associating attributes with objects and searching for objects using their attributes.
- JNDI allows Java applications to take advantage of information in a variety of existing naming and directory services, such as LDAP, NDS, DNS, and NIS(YP), and allows Java applications to coexist virilegacy applications and systems.

JNDI - Layers

JNDI — Usos comuns

- JNDI ENC "enterprise naming context"
 - EJB lookup within a J2EE app server
- LDAP integration
- Dynamic registration of services and clients
- Peer to Peer computing

JNDI — Session Bean

```
package org.jboss.docs.interest;
import javax.naming.InitialContext;
import javax.rmi.PortableRemoteObject;
class InterestClient
 /** This method does all the work. It creates an instance of the Interest EJB on the EJB
 server, and calls its `calculateCompoundInterest()' method, then prints the result of
 the calculation. */
 public static void main(String[] args)
 try {
 InitialContext indiContext = new InitialContext();
 ref = indiContext.lookup("interest/Interest");
 InterestHome home = (InterestHome) PortableRemoteObject.narrow(ref,
 InterestHome.class);
 Interest interest = home.create(); //Create an Interest object from the Home
 interface
 System.out.println(interest.calculateCompoundInterest(1000, 0.10, 2));
 catch(Exception e)
 System.out.println(e.toString());
```

JTA / JTS — Transactions

- The Java Transaction API (JTA) and the Java Transaction Service (JTS) allow J2EE application servers to take the burden of transaction management off of the component developer.
- Developers can define the transactional properties of Enterprise JavaBeans™ technology based components during design or deployment using declarative statements in the deployment descriptor.
- The application server takes over the transaction management responsibilities.

JavaMail

- The JavaMail™ 1.2 API provides a set of abstract classes that model a mail system.
- The API provides a platform independent and protocol independent framework to build Java technology-based mail and messaging applications.
- J2EE contains JAF JavaBeans Activation Framework since it is required by JavaMail
- Supports common mail protocols
 - IMAP
 - POP
 - SMTP
 - MIME

JAAS — Java Authentication and

- Authentication of users, to reliably and determine who is currently executing Java code, regardless of whether the code is running as an application, an applet, a bean, or a servlet; and
- Authorization of users to ensure they have the access control rights (permissions) required to do the actions performed.
- Sample authentication modules using:
 - Java™ Naming and Directory Interface (JNDI)
 - Unix Operating Environment
 - Windows NT
 - Kerberos
 - Keystore

XML

- J2EE 1.3 includes JAXP 1.1 support, as well as Servlet Filters and XML JSPTM documents.
- The Java™ API for XML Processing ("JAXP") supports processing of XML documents using DOM, SAX, and XSLT.
- The portability and extensibility of both XML and Java make them the ideal choice for the flexibility and wide availability requirements of this new web.

J2EE Connectors

- The J2EE Connector architecture defines a standard architecture for connecting the J2EE platform to heterogeneous EISs (Enterprise Information Systems).
- Examples of EISs include ERP, mainframe transaction processing, database systems, and legacy applications not written in the Java programming language.

J2EE — Arquitetura do servidor

http://java.sun.com/j2ee/tutorial/1_3-fcs/doc/Oveview3.html

J2EE Deployment

- (implantação)
- JAR Java ARchive
 - Java class file
 - EJBs
- WAR Web ARchive
 - Servlets
 - JSPs
- EAR Enterprise ARchive
 - Possui todos os JARS e WARS de uma aplicação
- Deployment descriptors
 - XML
 - Requirido para EJB JARs, WARs, EARs

J2EE Servers

- Application Server
 - BEA Weblogic 37%
 - IBM Websphere 22%
 - Oracle 11%
 - Iplanet 5%
 - Other- 12%
 - Open-source
 - Jboss www.jboss.org
 - Sun's listing of J2EE compatible servers http://java.sun.com/j2ee/compatibility.html

J2EE Servers

- Servlet / JSP Servers
 - A maioria das aplicações comerciais utilizam Servlets / JSP
 - Open-Source
 - Apache Tomcat
 - Jetty

Conhecendo mais...

- Enterprise JavaBeans 3rd Edition
 - Richard Monson-Haefel
 - O'Reilly © 2001
- JBoss documentation
 - http://www.jboss.org/online-manual/HTML/index.html
- Designing Enterprise Applications with the Java 2 Platform, Enterprise Edition
 - Nicholas Kassem and the Enterprise Team
 - Addison Wesley © 2000
- Core Servlets and JavaServer Pages (JSP)
 - Marty Hall
 - Prentice Hall © 2000

Conhecendo mais...

- J2EE Tutorial http://java.sun.com/j2ee/tutorial/1_3-fcs
- J2EE Developers Guide http://java.sun.com/j2ee/sdk_1.2.1/techdocs/guides/ejb/l
- JNDI http://java.sun.com/products/jndi/tutorial/
- JMS http://java.sun.com/products/jms/tutorial/
- JDBC http://java.sun.com/docs/books/tutorial/jdbc
- Servlets http://java.sun.com/docs/books/tutorial/servlets
- JSP http://java.sun.com/products/jsp/docs.html
- JAXP http://java.sun.com/xml/jaxp/dist/1.1/docs/tutorial