Java 2 Enterprise Edition

Fundamentos da Plataforma J2EE

Helder da Rocha www.argonavis.com.br

Objetivos

- Este módulo tem três objetivos
 - Configurar o ambiente de trabalho
 - Oferecer uma visão geral da tecnologia J2EE definindo os seus conceitos fundamentais e mostrando quais os problemas que a tecnologia pretende solucionar
 - Apresentar uma introdução prática à tecnologia J2EE através do desenvolvimento, montagem, instalação e configuração de componentes simples
- Para a parte prática usaremos
 - Exemplo do capítulo 3 do livro Mastering EJB2*
 - Roteiro e exemplos do capítulo 1 do livro J2EE Tutorial* (alterados para implantação no JBoss)
 - Veja diretório cap01 no CD deste curso

^{*} Veja referências no final

Sumário

- Introdução: ambiente e arquivos
- Conceitos fundamentais
 - Servidores de aplicação
 - Arquitetura de componentes
 - Plataforma J2EE: arquitetura, APIs, serviços e papéis
 - Componentes J2EE
- Infraestrutura
 - Ferramentas do J2EE SDK: deploytool, servidor e verifier
 - Servidor JBoss
- Introdução prática
 - Tecnologia EJB: como criar e instalar um Session Bean
 - Tecnologia Web: como criar e instalar um JSP (WAR)
 - Implantação de um Enterprise Archive (EAR)

Estrutura dos exemplos no CD

- Cada módulo possui um diretório no CD que contém arquivos com exemplos. Para a maioria, a compilação, montagem e execução pode ser feita através do Ant
 - O Ant executa um roteiro escrito em XML: o buildfile (build.xml)
 - Entender a linguagem do Ant ajuda a entender como as aplicações são montadas e executadas
- Estrutura típica da maior parte dos diretórios de exemplos

Principais diretórios gerados pelo Ant (pode haver outros)
 build contém código compilado
 jars contém componentes empacotados em JARs, WARs e EARs

Tecnologias "corporativas"

- "Enterprise" é o nome usado para identificar as tecnologias
 Java que são usadas em sistemas distribuídos
 - "Enterprise" == "Distributed"
- São várias as tecnologias Java para sistemas distribuídos
 - Banco de dados: JDBC, SQLJ, JDO
 - Objetos distribuídos: Java RMI, RMI-IIOP, Java IDL (CORBA), EJB
 - Serviços distribuídos: JTA, JTS, JAAS, DGC, JNDI
 - Eventos distribuídos: JMS
 - Web: Servlets, JSP, JSTL
 - XML e Web services: JAXP, JAXB, JAXM, JAXR, JAX-RPC
 - E-mail: JavaMail
 - •
- Algumas tecnologias podem ser usadas através de APIs do J2SE. Outras são distribuídas apenas no pacote J2EE.

Banco de dados

- JDBC é a API padrão
 - Pacote java.sql
 - Conecta programas em Java, de forma transparente, a bancos de dados relacionais
 - Maior parte dos bancos do mercado possuem drivers
- Extensões opcionais
 - Pacote javax.sql
 - Fazem parte de J2EE
 - Suporte a RowSets e DataSources
 - javax.sql.DataSource permite a obtenção de uma conexão de um pool de conexões via JNDI

```
DataSource ds = (DataSource) ctx.lookup("jdbc/Banco");
Connection con = ds.getConnection();
```

Objetos distribuídos

- Java RMI (sobre JRMP)
 - Solução 100% Java para comunicação em rede
 - Muito mais simples e fácil de manter e expandir que soluções baseadas em sockets
- Java IDL
 - Implementação de CORBA em Java
 - Solução para integração com aplicações escritas em outras linguagens
- RMI sobre IIOP
 - Modelo de programação RMI com execução CORBA
- EJB
 - Arquitetura de componentes baseada em RMI sobre IIOP

Serviços distribuídos

- JTS (Java Transaction Service)
 - Serviço de transações distribuído compatível com CORBA Transaction Service (OTS)
- JTA (Java Transaction API)
 - API de programação Java que implementa o padrão XA do Open Group para transações distribuídas (two phase commit protocol)
- DGC (Distributed Garbage Collection)
 - Remove referências remotas que não podem mais ser usadas
 - Disponível apenas em aplicações Java RMI
- JNDI (Java Naming and Directory Interface)
 - Interface padrão genérica para sistemas de nomes
- JAAS (Java Authorization and Authentication Services)
 - API para implementação de sistemas de login com reconhecimento de identidade do usuário.

Eventos distribuídos

- JMS (Java Message Service)
 - "Message" == "Event" em ambientes distribuídos
 - API que permite interagir com diferentes sistemas de Message Oriented Middleware (MOM)
 - Permite criar sistemas distribuídos com comunicação assíncrona
 - Alternativa aos protocolos síncronos (IIOP e RMI/JRMP)

Serviços Internet (Web e email)

Componentes Web

- Servlets: substitui CGI, ISAPI, e similares estendendo serviço HTTP
- JSP: modelo de programação orientado à interface para servlets; substitui ASP, PHP, CFML e similares

Web Services

- JAXP: coleção de APIs para leitura, geração e transformação de XML. Suporte a DOM, SAX e XSLT
- JAXB: API para mapeamento Java-XML. Usada para gerar código Java a partir de documentos XML
- JAXM: API para troca de mensagens XML com SOAP
- JAX-RPC: API para implementar aplicações RPC com SOAP
- JAXR: API para acesso a registros UDDI, ebXML

JavaMail

API para a programação de clientes SMTP e IMAP

Servidores de aplicação

- Servidores de aplicação OO, também chamados de Component Transaction Monitors, oferecem ambientes para operação de componentes (rodando em containers) e diversos serviços de middleware
- Servidores que suportam EJB permitem oferecem vários serviços de middleware implícito*, entre eles
 - Controle de transações
 - Autenticação e autorização
 - Gerenciamento de recursos
 - Persistência
- Nos servidores EJB esses serviços são configurados através de arquivos XML
- Os serviços também podem ser usados de forma explícita*

Java 2 Enterprise Edition

- J2EE é
 - Uma especificação para servidores de aplicação que define padrão de suporte a componentes e serviços
 - Um pacote de APIs e ferramentas para desenvolver componentes que rodam nesses servidores
- É objetivo da plataforma J2EE reduzir o custo e a complexidade de desenvolver serviços multi-camada
- Servidores de aplicação compatíveis com a especificação J2EE oferecem
 - Suporte à arquitetura de componentes EJB
 - Suporte a serviços Web, servlets e JSP
 - Suporte a serviços de middleware explícito e implícito

Componentes J2EE

- Aplicações J2EE são aplicações em n-camadas feitas de componentes
- A especificação J2EE define os seguintes componentes
 - Componentes cliente rodam na máquina do usuário
 - Componentes Web (JSP e servlets) rodam em servidor
 - Componentes EJB rodam em servidor
- Componentes J2EE são escritos em Java
 - Aderem a um determinado formato padrão de construção definida na especificação J2EE que inclui regras para a construção de métodos, classes, arquivos XML de configuração e empacotamento
 - Implantáveis (deployable) para produção em servidores de aplicação compatíveis com a plataforma J2EE

Arquitetura de componentes

- É um contrato entre o fornecedor e o usuário
 - Permitem que os fornecedores construam componentes compatíveis com uma classe de servidores: reuso!
 - Permite que os usuários substituam componentes existentes por outros similares: flexibilidade!
- Servidores de aplicações são usuários de componentes
 - Cada servidor utiliza componentes que obedecem à determinada arquitetura de componentes
- Plug & Play
 - Um componente pode ser "plugado" no servidor de aplicações e passar a funcionar imediatamente.
- Analogia
 - Se CD-ROM é servidor de aplicações, o CD é componente

Containers J2EE

- Um container é a interface entre o componente e as funções de baixo nível da plataforma onde roda
 - Antes que um componente EJB ou Web possa ser executado em um container J2EE ele precisa ser montado em uma aplicação J2EE e implantado no seu container
- O container é responsável por chamar os métodos que controlam o ciclo de vida dos componentes
- O container também é quem serve de interface para que o componente utiliza serviços de middleware implícito declarados nos seus arquivos de configuração
- A plataforma J2EE oferece três tipos de containers
 - Container E|B
 - Container Web
 - Container Cliente (para executar aplicações cliente)

Arquitetura em Camadas

Componentes da camada do cliente

- Clientes Web (browsers ou web services)
 - Acesso indireto a EJBs via camada Web
 - Mídia Web estática (HTML, XML, GIF, etc.) geradas por componentes Web no servidor
 - Clientes sempre magros (não contém lógica de negócio)
- Clientes de aplicação
 - Podem ter acesso direto a EJBs na camada de negócios
 - Consistem de aplicações de linha de comando, aplicações gráficas AWT ou Swing e permitem uma interface do usuário mais sofisticada
- Outros clientes
 - Applets podem ser clientes Web ou de aplicação
 - Clientes CORBA acesso direto a EJBs via IIOP

Componentes da camada Web

Servlets

- Classes pré-compiladas que processam requisições HTTP e devolvem respostas HTTP de qualquer tipo
- Ideais para a geração de conteúdo dinâmico que não é enviado para o browser como texto (imagens, vídeos, arquivos ZIP, Flash, etc.)
- Usados como controladores em aplicações JSP
- JavaServer Pages (JSP)
 - Páginas de texto contendo Java embutido que operam como servlets
 - Compiladas após a instalação ou durante a execução
 - Ideais para gerar páginas de texto, HTML e XML (porta de comunicação para Web Services)

Componentes da camada de negócio

- Enterprise JavaBeans (EJB)
 - Formam o núcleo de uma aplicação distribuída
 - Recebem e processam dados de clientes e enviam (transparentemente) à camada de armazenamento
 - Recuperam dados da camada de dados, processam e enviam para clientes
- Enterprise JavaBeans são objetos CORBA*
 - Acessíveis via IIOP**, podem ser chamados por clientes
 CORBA (mesmo clientes escritos em outras linguagens)
- EJBs sempre são escritos em Java
 - São desenvolvidos usando RMI sobre IIOP: modelo de programação Java que gera objetos CORBA

^{*} Common Object Request Broker Architecture - padrão OMG para objetos distribuídos

^{**} Internet Inter-ORB Protocol (mais sobre isto no módulo 3)

Três tipos de enterprise beans

- Session Beans
 - Modelam processos de negócio. São ações, verbos.
 - Fazem coisas: acessam um banco, fazem contas,
 - Podem manter ou não estado não-persistente
 - Processar informação, comprar produto, validar cartão
- Entity Beans
 - Modelam dados de negócio. São coisas, substantivos.
 - Representam informações em bancos de dados
 - Mantêm estado persistente
 - Um produto, um empregado, um pedido
- Message-driven beans <u>—</u>
 - Modelam processos assíncronos. Respondem a eventos.
 - Agem somente quando recebem uma mensagem
 - Não mantêm estado

Enterprise JavaBeans vs. JavaBeans

- Um Enterprise JavaBean não é um tipo de JavaBean
- Ambos fazem parte de uma arquitetura de componentes
 - Implementam um contrato que permite o seu reuso por alguma outra aplicação padrão ou framework
- A arquitetura de componentes Enterprise JavaBeans define
 - Regras para construir componentes contendo classes, interfaces e arquivos XML de configuração visando a implantação automática em servidores EJB
 - Um EJB consiste de no mínimo três classes e um XML em um JAR
- A arquitetura de componentes JavaBeans define
 - Regras para construir classes, para permitir um tratamento especial por parte de ferramentas e frameworks
 - Um JavaBean consiste de no mínimo uma classe contendo um método get() e um construtor sem argumentos
- JavaBeans não são parte da arquitetura J2EE

Papéis definidos na especificação J2EE

- Provedor de componentes (bean provider)
 - Desenvovedor que cria os componentes J2EE
- Provedor de ferramentas (tool provider)
 - Oferecem ferramentas para facilitar a montagem e manutenção das aplicações J2EE
 - Ferramentas de modelagem de dados, ferramentas de montagem de componentes, etc.
- Montador de aplicações (application assembler)
 - Arquiteto de aplicações que monta aplicações usando componentes desenvolvidos pelo provedor de componentes com as ferramentas do provedor de ferramentas
 - Escreve código de integração entre componentes, lógica de relacionamentos, etc.

Papéis J2EE (2)

- Provedor dos containers (container/server provider)
 - Fabricantes que oferecem containers EJB e Web
 - Garantem o ambiente de execução onde vivem os beans e os serviços de middleware que eles têm acesso
 - JBoss, WebLogic, WebSphere, Tomcat (Web), IPlanet, etc.
- Implantador de aplicações (deployer)
 - Instala e coloca para funcionar a aplicação no software fornecido pelo provedor de containers
 - Garante a integração com sistemas e serviços, escolhe o hardware, ajusta a segurança, performance, acesso a serviços e recursos externos
- Administrador do sistema (system administrator)
 - Garante a estabilidade da solução operacional

Por que separação de papéis?

- Camadas distintas (devido à arquitetura J2EE) permitem que companhias ou indivíduos se especializem em certos papéis
- Alguns papéis podem ser combinados
 - Em pequena empresa, bean provider, application assembler e deployer podem ser mesma pessoa

API J2EE (pacotes top-level)

Disponíveis em j2ee.jar

javax.activation JavaBeans Activation Framework usado

pelo JavaMail

javax.ejb Classes e interfaces para construir EJBs

javax.jms Classes e interfaces para construir aplicações JMS

javax.mail Classes que modelam um cliente de e-mail

javax.resource JCA: API para desenvolvimento de conectores (RARs)

■ javax.security.auth JAAS: API de autenticação e autorização

javax.servlet
 Classes e interfaces para construir servlets

e páginas JSP

javax.sql Pacote JDBC estendido

javax.transaction JTA: API para controle de transações

javax.xml.parsers JAXP: Classes para processamento XML

javax.xml.transform Classes para processamento de transformações XSLT

org.w3c.dom
 Implementação de DOM, componente do JAXP.

org.xml.sax
 Implementação de SAX, componente do JAXP

Componentes EJB e EJB-JAR

- Cada componente EJB contém
 - Um Enterprise Bean (javax.ejb.EnterpriseBean)
 - Implementa a lógica da aplicação em uma das três sub-interfaces de EnterpriseBean: EntityBean, SessionBean ou MessageDrivenBean
 - Uma Interface Home (javax.ejb.EJBHome)
 - Fábrica usada pelos clientes para obter instâncias do EJB
 - Uma Interface Remote (javax.ejb.EJBObject) e/ou
 - Declara os métodos da interface de negócio de cada bean
 - Interfaces locais (javax.ejb.EJBLocalObject e EJBLocalHome)
 - Alternativas às interface Home e Remote para acesso local eficiente
 - Uma entrada no Deployment Descriptor (ejb-jar.xml)
 - Arquivo XML que associa cada uma das classes acima com seu enterprise bean e permite definir e configurar o uso de serviços como transações, persistência, permissões de acesso, referências, etc.
- As classes, com o ejb-jar.xml são guardadas em um JAR

Web Application Archive e Client-JAR

- **➡ Componentes Web** armazenados em arquivos WAR, contém
 - Páginas JSP, páginas HTML, imagens, arquivos Flash, Applets
 - Servlets, JavaBeans e outras classes
 - JARs contendo classes usadas pelos componentes
 - Bibliotecas de tags para JSP (Taglibs)
 - Tag library descriptors (*.tld) para cada biblioteca incluída
 - Web Deployment Descriptor (web.xml), que descreve os mapeamentos entre servlets e nomes de contexto, filtros, parâmetros iniciais, referências com E|Bs e outras informações
- ➡ Componentes Cliente* são armazenados em arquivos JAR
 - Application Client Descriptor (application-client.xml), armazenado junto com as classes cliente descrevem as referências para EJBs chamados, associando-os a nomes JNDI no domínio java:comp/env

^{*} clientes EJB e clientes Web não precisam ser "componentes J2EE" (que rodam em container) Se um servidor oferece um container para aplicações cliente, o desenvolvimento do cliente como componente será facilitado pois o mesmo poderá usar serviços do seu container 27

Enterprise Archive

- EJB-JARs, JARs de componente-cliente e WARs podem ser empacotados em JARs chamados de arquivos EAR
- Um arquivo EAR deve conter
 - Os JARs, WARs e EJB-JARs da aplicação
 - Bibliotecas adicionais opcionais
 - Um Application Deployment Descriptor (application.xml), que descreve cada módulo (contém o nome do JAR, WAR ou EJB-JAR dentro de um tag que descreve seu tipo)
- Além desses arquivos EJB-JARs, WARs e EARs podem conter arquivos dependentes do fabricante

Arquivos dependentes do fabricante

- O fabricante de um servidor de aplicações pode definir outros arquivos necessários para a sua implantação
 - Geralmente consistem de um ou mais arquivos XML que devem ser embutidos nos EJB-JARs, WARs ou EARs
 - Nos servidores comerciais (e no J2EE Reference Implementation) os arquivos podem ser gerados e automaticamente incluídos nos JARs
- Os arquivos servem para configurar os componentes para usarem serviços proprietários ou para redefinir valores default (como nomes de contextos JNDI)
- No JBoss, o arquivo jboss.xml é usado para este fim
 - Outros dois arquivos: jboss-web.xml e jbosscmp-jdbc.xml configuram recursos adicionais (ambos são opcionais)
 - O arquivo jboss.xml deve ser incluido no META-INF do EJB-JAR.

Como implantar (deploy) uma aplicação

- Este é um processo dependente do servidor
 - Basicamente, o servidor registra o EJB-JAR, WAR ou EAR, que contém todas as informações necessárias para a implantação do componente guardadas nos seus deployment descriptors
 - Cada fabricante tem uma maneira diferente de fazer esse registro
- No ambiente de desenvolvimento do J2EE (Reference Implementation)
 - Use o deployment wizard na ferramenta deploytool
- No JBoss
 - Simplesmente joque o JAR, WAR ou EAR no diretório "deploy"

Estrutura do pacote Sun J2EE SDK

Configuração: variáveis de ambiente

- Para todas as aplicações
 - ANT_HOME: deve apontar para o diretório de instalação do ANT (ex: c:\jakarta-ant I .5Beta)
 - JAVA_HOME: deve apontar para o diretório de instalação do JSDK (ex: c:\j2sdk1.4.0)
 - PATH contendo ANT HOME/bin e JAVA HOME/bin
- Para o J2EE Reference Implementation
 - J2EE_HOME: diretório de instalação do J2SDK EE
 - PATH contendo J2EE_HOME/bin
- Para compilar, use o CLASSPATH
 - \$J2EE_HOME/lib/j2ee.jar
- Para executar aplicações, use os JARs indicados pelo seu servidor de aplicações
 - JBoss: JARs específicos localizados em \$JBOSS_HOME/lib/ e client/
 - J2EE: \$J2EE_HOME/lib/j2ee.jar e \$J2EE_HOME/lib/locale

J2EE Reference Implementation

- É um servidor completo que implementa a especificação J2EE
 - Você geralmente não precisa do J2EE SDK se já tem um servidor de aplicação compatível com a especificação J2EE
- Contém
 - Ferramentas de montagem e instalação para o servidor J2EE RI
 - EJB container, App Client container e Servlet container (Tomcat)
 - Servidor de banco de dados (Cloudscape)
 - Serviços de transações (JTS), persistência (CMP), autenticação e autorização (JAAS) e outros serviços básicos
- Para iniciar/parar o servidor
 - > j2ee -verbose Exibe mensagens durante a execução
 - > j2ee -stop Interrompe o servidor
- Web container:
 - Porta 8000: servidor Web
 - Porta 7000: servidor Web seguro

J2EE: deployment tool (deploytool)

- Objetivo: facilitar a criação, montagem, implantação e manutenção de aplicações J2EE no servidor J2EE RI
 - Pode também ser usado para montar componentes (WAR, EJB-JAR, EAR, etc.) para outros servidores também (os que não oferecem interface equivalente como o JBoss*)
- Para executar:
 - > deploytool &

^{*} neste caso pode ser preciso substituir os arquivos *-ri.xml (do servidor da Sun) gerados por arquivos equivalentes jboss*.xml (não precisa removê-los, basta acrescentar os outros)

Packager e Administration Tool

- packager*: ferramenta de linha de comando para gerar EJB-JARs, WARs, EARs e RARs portáteis (ou não)
 - > packager -<opção> <parâmetros>
 - Use <opção> -ejbJar para gerar um EJB-JAR
 - Use <opção> -webArchive para gerar um WAR
 - Use <opção> -enterpriseArchive para gerar um EAR
- **j2eeadmin**: ferramenta que adiciona, remove e lista recursos (acessíveis via JNDI) no sistema de nomes servidor J2EE RI
 - > j2eeadmin -add|-list|-remove<recurso>
- verifier: verifica se há erros em um JAR, WAR ou EAR
- Veja exemplos de sintaxe do packager, j2eeadmin e outras ferramentas no Apêndice A do Java Tutorial: J2EE SDK Tools

^{*}Usuários Windows: Pode haver conflito com o packager.exe e verifier.exe que fazem parte da instalação do Windows. Sugestão: mude os nomes para pack.bat e verify.bat

ANT: tarefas relacionadas com J2EE

 Uma forma mais simples (e portável) de criar componentes JAR, WAR, etc. é criar alvos para o Ant em arquivos build.xml: <ear destfile="app.ear" appxml="application.xml"> <fileset dir="\${build.dir}" includes="*.jar,*.war"/> </ear> <jar destfile="\${dist}/lib/app.jar"> <fileset dir="\${build}/classes"/> </jar> <war destfile="myapp.war" webxml="meta/web.xml"> <fileset dir="src/jsp/myapp"/> <lib dir="jars" /> <classes dir="build/main"/> <zipfileset dir="images/gifs" prefix="images"/> </war> <ejbjar srcdir="\${build}" descriptordir="\${xml.dir}"> <jboss destdir="\${deployjars.dir}" /> </ejbjar>

• Mais informações sobre como usar essas tarefas no manual do Ant em \$ANT_HOME/docs/manual/index.html

JBoss 3.0

- Servidor J2EE Open Source
 - Líder de mercado
 - Não certificado oficialmente pela Sun
 - Vencedor do prêmio JavaWorld (concorrendo com BEA, IBM, Sun e outros)
- Onde conseguir
 - www.jboss.org
- Instalação e administração
 - Abra o ZIP em algum lugar de sua máquina, mude para o diretório bin da instalação e rode 'run'
 - O JBoss geralmente não precisa de pré-configuração para funcionar

JBoss 3.0 (2)

- Documentação oficial
 - A documentação do JBoss é usada para financiar o projeto Open Source. Na versão atual são três livros de US\$10.00 cada um. Para a maior parte dos ambientes, o primeiro livro é suficiente (os outros dois lidam com clustering e implementação de persistência)
- Documentação on-line (não suportada oficialmente)
 - Manual on-line: www.jboss.org/online-manual/HTML/
- Administração e configuração
 - Configuração pode ser feita nos arquivos .xml no diretório conf ou via interface Web (na porta 8082)
 - A interface de administração do JBoss é baseada em JMX (Java Management Extensions): MBeans

Estrutura de diretórios JBoss 3.0.0

- O diretório catalina só existe nas versões com Tomcat
- A estrutura acima é diferente para os servidores JBoss 2.4.x

Exemplos

- Nesta seção iremos demonstrar a construção, montagem e implementação de aplicações J2EE
- Três exemplos
 - Componente EJB: Session bean
 - Componente Web: Página JSP
 - Componente J2EE: Enterprise Archive (EAR)
- O código-fonte de todos os exemplos está em capOI/
- O roteiro que explica os detalhes do código e da implementação está nos livros-texto
 - Veja cópias em PDF e ZIP no subdiretório docs/ebooks e docs/tutorials do CD

Exemplo 1: Componente EJB

- Para este exemplo utilizaremos o roteiro no capítulo 3 do livro-texto "Mastering EJB 2" (consulte) para criar, empacotar e implantar um Session Bean no JBoss
- Os arquivos estão em
 - cap01/mejb2/
- Para montar a aplicação usamos o Ant*
 - > ant buildjboss
 - que monta o ejb-jar. Depois é só copiar para o diretório de deployment do JBoss. O ant faz isto também
 - > ant jbossdeploy
- Para rodar a aplicação cliente (e ver se o EJB funciona) use, mais uma vez, o ant:
 - > ant runjbossclient

^{*} Veja que é preciso configurar o arquivo build.properties com informações do seu sistema

Estrutura da aplicação

Classes e interfaces

Deployment descriptors

```
<!DOCTYPE ejb-jar PUBLIC</pre>
"-//Sun Microsystems, Inc.//DTD Enterprise JavaBeans 2.0//EN"
"http://java.sun.com/dtd/ejb-jar 2 0.dtd">
<ejb-jar>
 <enterprise-beans>
  <session>
 <ejb-name>Hello</ejb-name>
 <home>examples.HelloHome
 <remote>examples.Hello</remote>
 <local-home>examples.HelloLocalHome
 <local>examples.HelloLocal</local>
 <eib-class>examples.HelloBean/eib-class>
 <session-type>Stateless</session-type>
 <transaction-type>Container
  </session>
 </enterprise-beans>
 <iboss>
</eib-jar>
 <enterprise-beans>
 <session>
ejb-jar.xml
 <ejb-name>Hello</ejb-name>
 <jndi-name>hello/HelloHome</jndi-name>
 </session>
 </enterprise-beans>
 </jboss>
```

Configuração do cliente

- O JBoss não oferece um container para a execução do cliente (como faz o servidor da Sun)
- É preciso que a aplicação cliente
 - saiba onde está o servidor de nomes
 - implemente autenticação se necessário
- Se o arquivo jndi.properties estiver no classpath ele será usado pelo cliente. O arquivo contém
 - URL contendo nome do servidor onde roda o serviço de nomes
 - Driver JNDI (nome da classe a ser usada) e pacotes adicionais (é preciso que o JAR onde essas classes estão esteja no CLASSPATH)
- O CLASSPATH do cliente deve enxergar
 - As interfaces Remote e Home do bean
 - JARs que contém drivers de serviços usados (JNDI, JAAS, etc.)
 - Possíveis arquivos de configuração (ex: domínio JAAS)

Funcionamento

Exemplo 2: Componente Web

- Neste exemplo criaremos um componente JSP muito simples e empacotaremos em um arquivo WAR
- I. Criamos primeiro a seguinte estrutura de diretórios


```
Use o DTD: web-app_2_3.dtd
```

2. No diretório WEB-INF colocamos o seguinte arquivo web.xml

```
<web-app></web-app> web.xml
```

3. Na pasta websrc colocamos o seguinte arquivo index.jsp

```
<% String msg = "World!";
 String parameter = null;
 if ( (parameter = request.getParameter("nome")) != null) {
 msg = parameter;
 }
%>
<h1>Hello, <%=msg %></h1>
 index.jsp
```

- 4. Jogamos todo o conteúdo de websrc em um JAR (com extensão WAR)
 jar cf hello.war -C websrc .
- 5. Copiamos o arquivo WAR para o diretório deploy do Tomcat ou JBoss
- 6. Abrimos o browser apontando na URL

```
http://localhost:8080/hello/index.jsp?nome=Seu+Nome
```

Exemplo 3: Componente Enterprise

- Combinando os dois exemplos anteriores, montaremos um componente EAR fazendo com que o JSP chame o Session Bean criado no primeiro exemplo.
- Este exemplo é o mesmo mostrado na primeira parte do J2EE Tutorial* (Getting Started) só que vamos implantar o componente no JBoss
- Os arquivos estão em
 - cap01/sun/
- Mais uma vez, automatizamos todo o processo no Ant
 - > ant jboss.deploy
- compila tudo, monta o EJB-JAR, o WAR, o EAR e joga no diretório deploy. Para rodar o cliente
 - > ant run.jboss.client

^{*} consulte o tutorial para explicações sobre o código-fonte

Conclusão

- Apesar de serem simples os exemplos vistos neste módulo, eles ilustram todo o processo de desenvolvimento J2EE
 - Codificação das interfaces, enterprise bean e componentes Web
 - Empacotamento em EJB-JARs, WARs e EARs
 - Configuração dos componentes através de deployment descriptors
 - Implantação (deployment) em um servidor de aplicações
- Já temos, portanto, bons fundamentos teóricos e alguma experiência prática para começar a desenvolver e montar aplicações J2EE
- Nos próximos três módulos veremos tecnologias que dão suporte aos componentes J2EE:
 - JNDI, que oferece acesso ao serviço de nomes
 - RMI-IIOP, que permite a comunicação entre Enterprise Beans, e
 - JMS, que permite a comunicação assíncrona através de Enterprise Beans especiais chamados de Message Driven Beans

Exercícios

- I. Crie um session bean que calcule os juros incidentes sobre um valor principal dada a taxa de juros/período e quantidade de períodos. A fórmula é principal * ((taxa + 1)^{periodos} - 1)
- 2. Empacote o bean e faça o deployment no JBoss
- 3. Escreva uma aplicação cliente (linha de comando) que receba os três valores, conecte-se ao servidor e imprima o resultado
- 4. Escreva uma aplicação cliente Web (JSP) que utilize uma interface formada por um formulário com três campos e um botão para interagir com o bean (empacote em um WAR).
- 5. Empacote tudo em um EAR e faça o deployment no JBoss

Fontes

- [1] Bill Shannon. J2EE Specification. Sun Microsystems. http://java.sun.com/j2ee/
- [2] Richard Monson-Haefel. Enterprise JavaBeans, 3rd. Edition. O'Reilly, 2001. Uma das mais importantes referências sobre EJB
- [3] Sun Microsystems. Simplified Guide to the J2EE. http://java.sun.com/j2ee/. White paper com introdução a J2EE.
- [4] Ed Roman et al. Mastering EJB 2, Chaps. I to 3 http://www.theserverside.com/books/masteringEJB/index.jsp
 Contém ótima introdução a middleware, motivação e fundamentos de EJB
- [5] Rossana Lee. The J2EE Tutorial, Sun Microsystems. http://java.sun.com/j2ee/tutorial/. Roteiro principal dos exemplos e exercícios.
- [6] Kevin Boone, et al. JBoss User's Manual: Chapter 1: First Steps. http://www.jboss.org/online-manual/HTML/ch01.html. Passo-a-passo para montar e instalar um EJB no JBoss
- [7] Bruce Eckel. Thinking in Java 2. http://www.bruceeckel.com. Capítulo final dá uma visão geral da tecnologia J2EE (versão 1.2)
- [8] Duane Fields e Mark Kolb. Web Development with JavaServer Pages, Manning, 2000. Referência sobre JSP.

helder@ibpinet.net

www.argonavis.com.br

Introdução a J2EE, 2000, 2001, 2002 Atualizado em Junho de 2002