Part III

Java Platform, Enterprise Edition (Java EE)

Java Platform, Enterprise Edition (Java EE)

- (Java Servlets, JSP, and) JSF in web access layer
- Enterprise JavaBeans 3.1 for implementing business logic

1. Java Servlets

- executed by Java runtime environment, which is integrated into the web server (e.g. Apache)
- enable the dynamic generation of HTML pages
- · for each request: new thread in JVM

Java Servlets (continued)

- servlets are (e.g.) collected in a special directory
- the server is configured, such that an access to a corresponding file causes it to be executed as a servlet
- request to a servlet via HTTP, e.g.:
 http://servername/servlets/Welcome?name=Bob+King
- parameter passing and result comfortably via request and response objects (as arguments of doGet) rather than via environment variables or standard input

Example: Java Servlet

```
import java.io.*;
 res.setContentType("text/html");
import javax.servlet.*:
 PrintWriter out =res.getWriter():
import javax.servlet.http.*;
 out.println("<HTML> \n
 <HEAD>\n
public class Welcome
 <TITLE>Hello
 extends HttpServlet{
 </TITLE> \n
public void doGet (
 </\text{HEAD}>"):
 HttpServletRequest req,
 out.println("<BODY>\n
 HttpServletResponse res)
 <H1>Hello "+name+".</H1>");
 throws ServletException,
 out.println("</BODY>\n
 IOException{
 </HTMI>"):
 String name =
 out.close();}
 req.getParameter("name");
 if ((name==null) |
 (name.length() == 0))
 name = "Unknown";
```

2. JavaServer Pages (JSP)

- disadvantages of servlets: for web pages mainly consisting of static HTML and little dynamically computed parts, servlets mainly consist of output statements
- then better: logic (Java) included in HTML page
- thus: JSP
- JSP code internally transformed into a servlet
- (own) tag libraries allow to separate web design and logic

JSP Example 1: Hello

```
<HTMI>
<HEAD><TITLE>Hello</TITLE>
<BODY>
<H2>JSP Example</H2>
<% if (request.getParameter("name") == null)</pre>
 out.println("Hello!");
 else out.println("Hello " +
 request.getParameter("name")+"!");
응>
<it>Welcome!
</it>
</BODY></HTMI>
```

JSP Example 2: Square

```
<HTML>
<HEAD><TITLE>Square</fre>
<BODY>
<%@ include file = "/head.html" %>
<H2>JSP Example</H2>
<%@ page session="false" %>
<%@ page errorpage = "/error.jsp" %>
<% String firstname = request.getParameter("firstname");</pre>
 String lastname = request.getParameter("lastname");
 int z = Integer.parseInt(request.getParameter("number"));
 if ((firstname == null) || (lastname == null))
 throw new Exception ("Please enter your name!");
 else out.println("Hello "+firstname+" "+lastname+"!"); %>
The square of <%= z %> is
<font color=red><%= square(z) %></font>.
<%@ include file = "/foot.html" %>
</BODY></HTMI>
<%! private int square(int x){return x*x;} %>
```

Predefined Variables

- available in the Java code contained in a JSP page
- HttpServletRequest request
- HttpServletResponse response
- javax.servlet.jsp.JspWriter out
- HttpSession session
- ServletContext application
- javax.servlet.jsp.PageContext pageContext

JSP Features

```
<% c %>
 Java code c will be executed
<%= e %>
 Java expression e is evaluated:
 the result is inserted as a String
<%! d %>
 Java declaration d is inserted before doGet.
 in the generated servlet
<%@ d %>
 directive d will be executed when transforming JSP to a servlet;
 e.g. switch off cookies, determine error page, insert file
<jsp:useBean ...>
 insert JavaBean (≠ EJB)
</isp:useBean>
<isp:include page ="/mv.jsp" > insert file at execution time
</isp:include>
<jsp:forward page="login.jsp">
 redirect to other page
</isp:forward>
```

3. JavaServer Faces

- preferred framework for graphical user interfaces of web applications
- based on Java servlets and JSP technology
- MVC architecture
- separation of layout and programming aspects
- UI described by XHTML documents using predefined tags
- variables in XHTML document connected to attributes of backing bean
- overview of tags: http://download.oracle.com/javaee/6/tutorial/doc/bnarf.html

Overview JSF

Example: XHTML Description of Web Page

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" ...>
<html xmlns="http://www.w3.org/1999/xhtml"</pre>
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:f=http://java.sun.com/jsf/core>
<h:head><title>New book</title></h:head>
<h:bodv><h:form>
  Title: <h:inputText id="title" value="#{createBook.book.title}"/>
 <h:message for="title"/><br/>
 Author: <h:inputText id="author" value="#{createBook.book.author}"/>
 <hr/>
  ISBN: <h:inputText id="isbn" value="#{createBook.book.isbn}">
 <f:ajax render="isbn-message" /> </h:inputText>
 <h:message id="isbn-message" for="isbn"/><br/>
 <h:commandButton value="Submit" action="#{createBook.submit}"/>
</h:form></h:bodv>
</html>
```

Example: Backing Bean

```
... imports
@ManagedBean
public class CreateBook{
  @EJB
  protected BookService bookService;
  protected Book book = new Book();
  public Book getBook() {return book;}
  public String submit(){
 // Action
 trv{ bookService.createBook(book); }
 catch(EJBException e) { /* ... */ }
 // Navigation
 return "listBooks.xhtml";}
```

4. Enterprise JavaBeans

- Java-based middleware for distributed OO applications
- components (beans) are provided in EJB container (on application server)
- application servers: e.g. IBM WebSphere, GlassFish, JBoss . . .
- the container offers frequently needed services for ISs
- advantage: basic services "for free"
- disadvantage: overhead; no OS calls (due to transactions)

Services provided by the Container

- managing and searching beans (name service based on JNDI)
- transactions (based on JTS and JTA)
- persistence
- accessing remote objects (based on RMI/IIOP or JMS)
- resource management (instance pooling, loading and unloading of of beans)
- authorization and authentication (based on JAAS)

Where are EJBs used?

- typical 4-Layer-Architecture:
 - client tier (HTML+JavaScript)
 - web tier (JSF, Servlets (,JSP))
 - business tier (EJB)
 - EIS tier (DB)

Kinds of Beans

- Entity (Bean):
 - encapsulates persistent data
 - accessed via session bean (or other entity)
- Session Bean:
 - implements business logic (e.g. use case)
 - not persistent
 - accessed from e.g. servlet or Java client (possibly via RMI)
 - · variants: stateless and stateful
- Message-driven Bean:
 - processes asynchronous message
 - see chapter on message-oriented middleware for details

ervlets JSP JSF **EJB**

Variants of Session Beans

- Variant 1: stateless
 - efficiently and jointly used by several clients (successively, → pool)
 - state (local variables) available during method call
 - no continuous assignment to a client across a session
 - each request during a session is typically processed by a different bean
- Variant 2: stateful
 - exclusive for one client
 - state is maintained during a session (consisting of several requests)
 - state lost, if system crashes

ervlets JSP JSF **EJB**

Set-up of Enterprise JavaBeans

- Remote Interface (or Local Interface, if only locally accessed) for "business" methods (for session beans only)
- management operations (until EJB 2.X in Home Interface) now transparent (e.g. generation, deletion, activation, passivation)
- Bean Class:
 - implements the business methods
 - from EJB 3.0 on: "POJO" (plain old Java object)
- optional deployment descriptor:
 - XML document for the configuration of a bean w.r.t. persistence, associations ("relations"), transactions, primary key, . . .
 - from EJB 3.0 on typically replaced by annotations in bean class
- all together assembled in .jar-archive (packaging)

EJB 3.1 Programming Model

Deployment

- a bean is configured according to its annotations (or its deployment descriptor) and provided in a container
- auxiliary classes for integrating a bean class are automatically provided
- alternatively: comfortable, container-managed persistence or more flexible bean-managed persistence (with explicit JDBC calls)
- alternatively: container- or bean-managed transactions

Example Application: Library

Entity Class User

```
package library:
import java.util.ArrayList; import java.util.Collection; import javax.persistence.*;
@Entity
public class User implements java.io. Serializable {
 protected int uid: /** primary key */
 protected String name;
 protected String address:
 protected Collection<Loan> loans = new ArrayList<Loan>();
 @Id @GeneratedValue(strategy=GenerationType.AUTO)
 public int getUid() {return uid; }
 public void setUid(int id) {uid = id;}
 public String getName() { return name; }
 public void setName(String name){this.name = name;}
 public String getAddress() {return address;}
 public void setAddress(String address) {this.address = address;}
```

Entity Class User (continued)

```
@OneToMany(cascade = CascadeType.ALL, mappedBy="user")
public Collection<Loan> getLoans() {return loans;}
public void setLoans(Collection<Loan> coll) {loans = coll;}
public void addLoan(Loan loan) {loans.add(loan);}
public void removeLoan(Loan loan) {loans.remove(loan);}
```

```
Entity Class Loan
public class Loan implements java.io.Serializable {
 protected int id; protected Date date;
 protected User user; protected Copy copy;
 @Id @GeneratedValue(strategy=GenerationType.AUTO)
 public int getId() {return id; }
 public void setId(int id) {this.id = id;}
 public Date getDate() { return date; }
 public void setDate(Date d) {date = d;}
 @ManyToOne
 @JoinColumn(name = "user")
 public User getUser() {return user;}
 public void setUser(User u) {user = u; u.addLoan(this);}
 @OneToOne
 @JoinColumn (name = "copy")
 public Copy getCopy() {return copy;}
 public void setCopy(Copy c) {copy = c; c.setLoan(this);}
```

```
...
@Entity
```

Entity Class Copy

```
public class Copy implements java.io.Serializable{
 protected int inventoryNo;
 protected Medium medium:
 protected Loan loan;
 @Id @GeneratedValue(strategy=GenerationType.AUTO)
 public int getInventoryNo() {return inventoryNo;}
 public void setInventoryNo(int no){inventoryNo = no;}
 @JoinColumn(name = "medium")
 public Medium getMedium() {return medium;}
 public void setMedium(Medium m) {medium = m; m.addCopy(this);}
 @OneToOne(cascade = CascadeType.ALL, mappedBy="copy")
 public Loan getLoan() { return loan; }
 public void setLoan(Loan lo) {loan = lo;}
```

```
...
@Entity
```

Entity Class Medium

```
@Inheritance(strategy=InheritanceType.SINGLE TABLE)
public abstract class Medium implements java.io.Serializable{
 protected int id:
 protected String name:
 protected Collection < Copy > copies;
 @Id @GeneratedValue(strategy=GenerationType.AUTO)
 public int getId() {return id;}
 public void setId(int id){this.id = id;}
 public String getName() {return name;}
 public void setName(String n) {name = n;}
 @OneToMany(cascade = CascadeType.ALL, mappedBy="medium")
 public Collection<Copy> getCopies() {return copies;}
 public void setCopies(Collection<Copy> coll){copies = coll;}
 public void addCopy(Copy c) {copies.add(c);}
 public void removeCopy(Copy c) {copies.remove(c);}
```

Entity Class Book

```
@Entity
public class Book extends Medium implements java.io.Serializable{
 @Pattern(regexp="[0-9X]*", message="only digits or X allowed")
 Size (min=10, message="at least 10 characters required")
 Column(unique=true)
 protected String isbn;
 protected String author;
 public String getISBN() {return isbn;}
 public void setISBN(String no) {isbn = no;}
 public String getAuthor() {return author; }
 public void setAuthor(String a) {author = a;}
```

class CD analogously

Example: Session Bean: Remote Interface

```
. . .
 Example: Session Bean Class
@Permit All
@Stateless
public class UserManagement implements UserFacade{
  @PersistenceContext
 private EntityManager em;
  @TransactionAttribute(TransactionAttributeType.REOUIRED)
  public void createUser(String name, String address) throws Exception(
 Query q = em.createQuery("SELECT COUNT(*) FROM User u
 WHERE u.name = :n");
 g.setParameter("n", name);
 if (((Long) g.getSingleResult()).intValue() == 0){
 User user = new User():
 user.setName(name);
 user.setAddress(address);
 em.persist(user);}
 else throw new Exception ("Name previously used!");
```

Annotations

 annotations determine the kind of bean: entity (@Entity) or session bean (@Stateless,@Stateful)

Annotations for Entities:

- @ld determines the primary key
- @Inheritance determines, how a class hierarchy is mapped to a relational database (SINGLE_TABLE, TABLE_PER_CLASS, JOINED) (Details later!)

Annotations for Session-Beans

- annotations for controlling the access to classes and methods:
 @PermitAll, @DenyAll (only for methods), @RolesAllowed("Role"),
 @RunAs("Role")
- @TransactionManagement(BEAN) replaces the (preset) container-managed transaction handling to a bean-managed one
- @TransactionAttribute allows to determine, how a method is integrated into a transaction (options: MANDATORY, NOT_SUPPORTED, REQUIRED (default!), REQUIRES_NEW, SUPPORTS)

Associations

- for ?:1-relationships, the considered class gets an attribute of the type of the neighborclass (and corresponding getters and setters)
- for ?:N-relationships, the class gets an attribute of type Collection<NeighborClass> (e.g. ArrayList)
- the multiplicity (@OneToOne, @OneToMany, @ManyToOne, @ManyToMany) is annotated before the getter of the corresponding attribute
- in case of a bidirectional association, one of both classes is responsible for the consistency
- for ?:N-relationships, the/a "N-site" shall be responsible for it
- the responsible site uses friend methods of the other site in order to ensure consistency

Parameters of Multiplicity Annotations

 parameter cascade specifies, whether the neighbor objects shall be updated, (persistently) changed, and/or deleted together with the considered object

```
(@ALL, @MERGE, @REMOVE, @PERSIST, @REFRESH)
```

- for @ManyToMany, a table with a database mapping is used
- the annotation @JoinTable allows to fix details of the mapping table

Parameters of Multiplicity Annotations (continued)

- the parameter fetch specifies, whether the neighbor objects shall be loaded from the DB together with the considered object (default for ?:1: EAGER, default for ?:N: LAZY)
- the parameter optional determines, whether null values are allowed
- the non-responsible site of an association uses parameter mappedBy to specify the foreign key of the opposite site

Servlets JSP JSF EJB

Features of Entities

- container-managed entities are not directly accessible "from outside" (from other JVM)
- however, they can be delivered as a result to clients
- this causes them to be "detached", i.e. the container does not manage them any longer
- special result classes (data transfer objects) are no longer needed from EJB 3.0 on
- entities have to be serializable for transmission
- after transmission, entities loose their connection to lazily loaded neighbor objects
- entities and their attributes mus not be final

Life Cycle of an Entity

Transforming Classes to Relations

Person		Person						
No	->	OID	No	FirstName	LastName			
Name								

```
create table Person
( OID number(8) not null,
 No number(8) not null,
 FirstName char(20),
 LastName char(20) not null,
 primary key (No) );
create secondary index PersonIndex
 on Person(LastName);
```


- mapping of attribute type to SQL type; possibly via embedded relation (@Embeddable,@Embedded)
- (possibly) add OID column
- fix primary key (@ld)
- fix optional attributes
- optional: create 2nd index

Handling Associations

• for 1 : m-association/composition ($m \ge 1$): foreign key

• for n: m-association/composition (n, m > 1): associative table

Transforming Inheritance

a) own table per class

- all tables contain primary key
- small schemata, but scattered information (overhead for ⋈)
- 3NF
- JavaEE annotation @Inheritance(strategy = InheritanceType.JOINED)

Transforming Inheritance (2)

b) completed tables

Client				Employee		
	OID	Name	Sales	OID	Name	Salary
	27	Smith	3212	42	Miller	4619

- for each concrete class, there is an own table with all attributes (including inherited ones)
- all superclass attributes are moved to the subclass tables
- overhead due to unions when accessing the superclass
- · reasonable, if few superclass attributes
- 3NF
- annotation @Inheritance(strategy = InheritanceType.TABLE_PER_CLASS)

Transforming Inheritance (3)

c) one table for whole class hierarchy

Person

OID	Name	Group	Sales	Salary
27	Smith	Client	3212	NULL
42	Miller	Employee	NULL	4619

- move all subclass attributes to superclass table
- reasonale, if few subclasses with few attributes
- null values for missing attribute values
- violates 3NF
- JavaEE annotation @Inheritance(strategy = InheritanceType.SINGLE_TABLE)