

Introduction au développement par composants (distribués) Java EE

Intervenant: Chouki TIBERMACINE

Bureau: LIRMM (E.311)

Tél.: 04.67.14.97.24

Mél.: Chouki.Tibermacine@lirmm.fr

Web: http://www.lirmm.fr/~tibermacin/ens/hmin304/

Plan du cours

- Introduction aux architectures multi-niveaux (N-Tiers)
- Plate-forme Java EE (Enterprise Edition)
- Développement par composants JEE

Plan du cours

- Introduction aux architectures multi-niveaux (N-Tiers)
- Plate-forme Java EE (Enterprise Edition)
- Développement par composants JEE

Applications distribuées

- Application distribuée : ensemble de programmes s'exécutant sur des machines (physiques ou virtuelles) hôtes différentes
- Avantages multiples :
 - Répartition de charge
 - Optimisation de l'utilisation des ressources
 - **a**
- Middleware (intergiciel) : couche logicielle s'interfaçant entre l'OS et les applications et garantissant une transparence vis-à-vis de la distribution des machines hôtes

Services offerts par les intergiciels

- Interopérabilité: capacité des applications à communiquer même si elles sont composées d'objets hétérogènes (langages différents: cas de CORBA, OS différents: cas de JEE, ...)
- Gestion des transactions : propriétés ACID (Atomicité, Cohérence, Isolation et Durabilité)
- Sécurité
- Gestion du nommage

Application distribuée avec une architecture client-serveur

C. TIBERMACINE

Application distribuée à objets

C. TIBERMACINE

C. TIBERMACINE

C. TIBERMACINE

C. TIBERMACINE

Application distribuée avec une architecture N-Tiers

C. TIBERMACINE

Application distribuée avec une architecture N-Tiers

C. TIBERMACINE

Outils intergiciels pour une architecture N-Tiers

C. TIBERMACINE

Plan du cours

- Introduction aux architectures multi-niveaux (N-Tiers)
- Plate-forme Java EE (Enterprise Edition)
- Développement par composants JEE

C. TIBERMACINE

Plate-forme Java EE

- Anciennement J2EE devenu JEE (suite au passage de Java 2 à 5)
- Une solution globale à base de composants pour les applications N-Tiers en Java
- Spécification proposée par Oracle
- Implémentations sous la forme de frameworks de développement et environnements de déploiement (serveurs d'applications)
- Implémentations actuelles :
 - Implémentation de référence : Glassfish d'Oracle (utilisé en TP)
 - Libres: JBoss (WildFly) de Red Hat, JOnAS de OW2, ...
 - Propriétaires : WebSphere d'IBM, WebLogic d'Oracle, ...

Java EE et les applications N-Tiers

C. TIBERMACINE

Features de la Plate-forme JEE

- Supporte le développement de composants correspondants à chaque niveau (*Tier*) de l'architecture N-Tier
 - Applications clientes: Java (POJO, Applets, JavaBeans, ...), ...
 - Composants Web: HTML, CSS, JS, JSP, Servlets, XML, ...
 - Composants métier : Java, EJB, services Web, ...
- Fournit un mécanisme d'injection de dépendances, qui répond à tout le requis des composants en termes de ressources (autres composants connus du serveur, des connexions aux BdD, ...) :
 - Dans le passé (mais toujours possible) : configuration en XML
 - Actuellement : simples annotations dans le code
- Séparation entre aspects fonctionnels et non-fonctionnels : développeurs se focalisent sur la logique métier → composants réutilisables

Communication entre les niveaux

19/50

Containers Java EE

- Ils font partie du serveur d'application
- Ils fournissent les services non-fonctionnels dont les composants ont besoin : interface avec le serveur
- Services non-fonctionnels : sécurité, gestion des transactions, nommage et répertoires de noms, et gestion de la distribution
- Les composants sont déployés dans ces containers

Containers Java EE - suite

C. TIBERMACINE

Support des services Web

- La plate-forme Java EE fournit les outils nécessaires pour développer, déployer des services Web et leurs clients
- Service Web: programme serveur qui utilise des standards ouverts pour la description des interfaces et pour les protocoles de communication, comme WSDL, SOAP, XML, HTTP, ...
- JEE masque les détails de ces technologies de bas niveau : favoriser l'interopérabilité (conversion en XML transparente, ...)

APIs Java EE

Plan du cours

- Introduction aux architectures multi-niveaux (N-Tiers)
- Plate-forme Java EE (Enterprise Edition)
- Développement par composants JEE

C. TIBERMACINE

Composants Web

- Archive constituée de programmes et ressources Web :
 - Des documents HTML, CSS et JavaScript
 - Des images, vidéos, ...
 - Des servlets et programmes JSP
 - Des classes Java, JavaBeans, ...
- Servlets et programmes JSP : scripts côté serveur en Java
 - Ils sont exécutés suite à la réception d'une requête HTTP
 - Servlets : classes Java implémentant des méthodes doGet, doPost, ...
 - Programmes JSP (équivalents aux scripts Php) : scripts Java transformés en servlets lors du déploiement
- Exécution gérée par les containers Web (serveur Web : Tomcat)

Composants Web - suite

Site Web d'Oracle

https://docs.oracle.com/javaee/7/tutorial

Contenu des scripts JSP

- Scriptlet : balises <% et %> :
 - instructions Java standards exécutées pendant l'exécution du script et lors de la fabrication de la réponse HTTP
- Expressions : balises <%= et %>
 - expression dont la valeur, convertie en chaîne, est incluse dans le code HTML de la réponse HTTP
- Déclarations : balises <%! et %>
 - déclaration de classe, de méthode, d'attribut, etc, utilisables dans les scriptlet et expressions précédentes
- Directives d'inclusion : balises <%@ et %>
 - directive d'inclusion de bibliothèques ou de fichiers
- Commentaire : balises <%-- et --%>

Variables pré-définies et pré-initialisées dans les scripts

- request (HttpServletRequest) : objet requête HTTP
- response (HttpServletResponse) : objet réponse HTTP
- out (PrintWriter) : utilisée pour écrire dans le flux en sortie (HTML) de la réponse → out.print(...);
- session (HttpSession) : objet session (si elle existe) associée
 à l'interaction avec le client
- application (ServletContext) : objet réifiant toute l'application

Exemple de script JSP

```
<html> <head> <title>Converter</title> </head>
<body>
 <h1><center>Converter</center></h1> <hr>
 Enter an amount to convert:
 <form method="get">
  <input type="text" name="amount" size="25"> <br>
  <input type="submit" value="Submit"><input type="reset" value="Reset">
 </form>
 <% String amount = request.getParameter("amount");</pre>
  if ( amount != null && amount.length() > 0 ) {
  Double d = new Double (amount); %> 
 <%= amount %> dollars =
 <%= converter.dollarToYen(d.doubleValue()) %> Yen.
 <%= amount %> Yen = <%= converter.yenToEuro(d.doubleValue()) %> Euro.
 <% } %>
</body>
</html>
```

Composants EJB

- Composants implémentant la logique métier de l'application
- Composants écrits en Java avec le framework Enterprise JavaBeans (EJB)
- Quand utiliser des composants EJB ?
 - Application doit passer à l'échelle (nombre grandissant d'utilisateurs)
 - Intégrité des données avec les transactions
 - Application peut avoir des utilisateurs variés (lourds, légers, ...)

Enterprise JavaBeans

- La spécification EJB a été développée par IBM en 1997 puis adoptée par Sun Microsystems (racheté depuis par Oracle) en 1999
- Versions majeures :EJB 1.0 (1998), EJB 2.0 (2001), puis EJB 3.0 (2006)
- La version en vigueur est la 3.2 (mai 2013)

Sortes de composants EJB

- Il existe deux sortes de composants EJB
 - Les session beans
 - Les message-driven beans (MDB)
- A l'origine, il y avait une troisième sorte de composants : entity beans (devenus de simples classes Entity pour POJO)

Session Beans

- Un session bean encapsule une logique métier pouvant être invoquée par un programme client (local ou distant)
- Il existe trois sortes de session beans :
 - Stateful : conserve un état conversationnel avec un client (dans les variables d'instances de la classe qui l'implémente)
 - Stateless : ne conserve pas d'état
 - Solution efficace : le serveur gère un pool de beans
 - Bean implémente un service Web
 - Singleton : bean instancié une fois pour toute l'application
 - Gère un état partagé par plusieurs clients
 - S'occupe de l'initialisation ou du nettoyage de l'application

Développement d'un session bean

- Écrire l'interface du composant : une interface Java standard public interface Converter { public double toCurrency(double amount, String currency); public Map<Monnaie,Double> toOtherCurrencies(double amount); public List<Monnaie> getAvailableCurrencies(); }
- Pour une interface locale, annoter l'interface par @Local (annotation par défaut) javax.ejb.Local
- Pour une interface distante, annoter l'interface par @Remote
- Dans ce cas, le composant qui l'implémente est un bean dont les méthodes peuvent être invoquées à distance (dans d'autres JVM : autres serveurs, simples JVM ou machines physiques)

Développement d'un session bean - suite

- Écrire la classe du composant : une classe Java ordinaire
 - Mettre une annotation @Session : pour bean sans interface
- Ajouter une annotation @Stateless pour un bean sans état
 @Stateless
 public class ConverterBean implements Converter {

•

- Pour un bean stateful, remplacer l'annotation @Stateless par @Stateful
- Pour un composant distribué, ajouter l'annotation :@Remote(Converter.class)
- Pour un composant local, on peut mettre l'annotation @Local

Accès à un bean

- L'obtention d'une référence vers un bean peut se faire de deux façons :
 - En profitant de l'injection de dépendances fournie par le container EJB :
 - façon la plus simple
 - mais ça ne marche que dans les composants déployés dans un serveur Java EE
 - En utilisant le service de répertoire de noms (JNDI : Java Naming and Directory Interface) fourni par le container :
 - solution qui marche dans n'importe quel client (Java SE, ...)

L'accès à un bean via JNDI

- Lors du déploiement d'un composant EJB, les beans qui y sont définis s'enregistrent auprès d'un service de répertoire JNDI
- Le client d'un bean recherche (fait un lookup) d'un bean en utilisant trois espaces de noms JNDI possibles :
 - java:global[/application name]/module name /enterprise bean name[/interface name] pour rechercher un bean distant
 - java:module/enterprise bean name/[interface name]
 pour rechercher un bean qui se trouve dans le même composant
 - java:app[/module name]/enterprise bean name [/interface name]
 pour rechercher un bean dans la même application EAR (Enterprise ARchive)
- JAR : archive d'un composant EJB, WAR : archive d'un composant Web et EAR : archive d'une application (ensemble de JAR et WAR)

L'accès à un bean via JNDI - suite

- Invoquer la méthode lookup avec le nom JNDI du bean
- Exemple :

```
InitialContext context = new InitialContext();
Converter converter = (Converter) context.lookup(
 "java:global/Converter/Converter-ejb/ConverterBean");
```

Ou : InitialContext.doLookup("java:...");

L'accès à un bean via l'injection de dépendances

- Il suffit d'annoter un attribut de la classe du bean par l'annotation :
 @EJB (il faudra importer le type javax.ejb.EJB)
- Exemple :

@EJB
Converter converter;

Le container recherchera un bean de type Converter et affectera sa référence à l'attribut converter

A partir d'un script JSP, utiliser la balise <jsp:useBean id="converter" scope="session" class="conv.Converter" />

Message-Driven Beans (MDB)

- Composants permettant aux applications JEE de s'exécuter en partie (en traitant des messages) de façon asynchrone
- Ils sont utilisés pour ne pas obliger le serveur de traiter des réceptions de messages bloquantes
- Ils agissent le plus souvent comme écouteurs de messages de type JMS (Java Messaging Service)
- Ces messages peuvent être envoyées par n'importe quel autre composant JEE ou programme, en général
- Les MDB ne maintiennent pas d'état conversationnel avec un client (ils sont gérés sous la forme de pool de beans)

Caractéristiques des Message-Driven Beans

- Les MDB n'ont pas d'interfaces utilisables directement par des programmes clients
- Ils sont exécutés de façon automatique à la réception d'un message : leur méthode callback onMessage(...) est invoquée
- Le message est reçu en paramètre de la méthode onMessage
- Ils écoutent une destination de messages : une ressource gérée par le container EJB
- Les clients envoient des messages vers cette ressource

Implémentation de Message-Driven Beans


```
Ils sont implémentés par une classe unique (classe du bean)
import javax.ejb.*; import javax.jms.*;
@MessageDriven(mappedName = "jms/MailContentQueue", activationConfig = {
  @ActivationConfigProperty(propertyName = "destinationType",
  propertyValue = "javax.jms.Queue")})
public class MailerMDB implements MessageListener {
  @EJB
  Converter converter:
  public MailerMDB() {
  @Override
  public void onMessage(javax.jms.Message message) {
 trv {
 if (message instanceof TextMessage) { ... }
 catch (JMSException ex) {ex.printStackTrace();}
```

Envoi de message à un MDB

- Utiliser JNDI pour obtenir une référence vers la destination du message (une file de message : message queue)
- Ensuite déposer le message en utilisant l'API JMS
- Exemple :

```
Context jndiContext = new InitialContext();
javax.jms.ConnectionFactory connectionFactory =
(QueueConnectionFactory)jndiContext.lookup(
"jms/MailContentQueueFactory");
Connection connection = connectionFactory.createConnection();
Session sessionQ = connection.createSession(false,
Session.AUTO_ACKNOWLEDGE);
TextMessage message = sessionQ.createTextMessage();
String text = "Hello World !!!"; message.setText(text);
javax.jms.Queue queue = (javax.jms.Queue)
jndiContext.lookup("jms/MailContentQueue");
MessageProducer messageProducer=sessionQ.createProducer(queue);
messageProducer.send(message);
```

Cycle de vie des composants EJB

C. TIBERMACINE

44/50

EJB et services Web

- Possibilités : 1) d'invoquer les opérations de services Web (SW) depuis un bean et 2) de publier un bean comme un SW
- WSDL (Web Services Description Language) : langage de description des interfaces de services Web
 - Il est basé sur XML
 - Interface de service Web :
 - Nom et localisation du service sur le Web
 - Ensemble d'opérations avec leurs signatures (types, ...)
 - Moyens d'utiliser le service Web : quel protocole, ...
 - Implémentation du service Web : dans n'importe quel langage
- SOAP (Simple Object Access Protocol) : protocole de communication (requête/réponse) entre clients et services Web
 - Il est basé sur XML (format des messages échangés)
 - Il est souvent utilisé au dessus de HTTP

Interagir avec des services Web

- Générer la classe du proxy du SW et les classes JavaBeans (des types de paramètres ...) en utilisant une commande du JDK wsimport http://www.webservicex.net/currencyconvertor.asmx?WSDL -d . Solution qui marche avec n'importe quel client Java (EE ou SE)
- Créer le proxy du service Web : CurrencyConvertorSoap cc = new CurrencyConvertor() .getCurrencyConvertorSoap();
- Invoquer les méthodes métiers :
 for(net.webservicex.Currency c : net.webservicex.Currency.values()) {...}
 ...
 double rate = cc.conversionRate(net.webservicex.Currency.EUR, c);
 net.webservicex est le package qui contient les classes générées

Produire des services Web

- Un bean session sans état peut être publié comme service Web
- Son interface sera considérée comme l'interface du service Web et sa classe, l'implémentation du SW
- Il suffit de :
 - Annoter la classe du bean avec @WebService (javax.jws)
 - Annoter les méthodes publiées avec @WebMethod
- Il existe une méthode plus automatisée : New > Web Service
- > Create Web Service from Existing Session Bean
- Lors du déploiement, le serveur d'application génère le document WSDL qui décrit l'interface du service Web (et fournit une interface Web de test des opérations du service)

Services Web REST

- Il existe une forme de services Web plus légère : services Web REST (REpresentational State Transfer)
- Ce type de services s'appuient principalement sur HTTP (méthodes GET, POST, ...) et rarement sur SOAP
- Communication entre client et service Web plus légère (pour les messages, pas d'enveloppe SOAP dans les req/rep HTTP)
- Invocation des opérations du service=accès à des ressources Web
- Exemple: http://currencies.apps.grandtrunk.net/getlatest/<fromcode>/<tocode>

http://currencies.apps.grandtrunk.net/getlatest/EUR/USD

Quelques références

Tutoriel Java EE. Site Web d'Oracle :

https://docs.oracle.com/javaee/7/tutorial/

Introduction to Java Platform, Enterprise Edition 7.
Oracle White Paper. Juin 2013.

http://www.oracle.com/technetwork/java/javaee/javaee7-whitepaper-1956203.pdf

C. TIBERMACINE

49/50

Questions

C. TIBERMACINE

50/50