Module 2

Java EE Web Component Introduction


Course Objectives

- After completing this course, you should be able to:
 - Understand the stages developing Web applications
 - Describe the model-view-controller (MVC) design pattern
 - Understand the importance of MVC in Java EE applications
 - Describe the Java EE web component and container
 - Describe the architecture of Java EE


Web Application Evolution: static


- Organizations want to make their information available to as many people in the world as possible
- This can be achieved by using the Web, delivering the information as static HTML pages


Web application evolution: applets


- With static HTML, users see passive page presentations that are always the same
- Presentation can be improved with Java applets or the client-side programs


Web application evolution: servlets


- Applets cannot access data on back-end systems
- A Web container can provide server-side components, to generate dynamic content.


Web application evolution: JSP pages


- Servlet provide poor presentation between business logic and presentation logic
- Use JSP pages and beans to improve session


Web application evolution: scalability


- Business requirements often involve high availability
- Improved performance may be required as business grows
- Both these requirements can be achieved through scaling
 - Servers can provide redundancy in the system
 - By sharing the load between servers, performance can be enhanced


The Model-View-Controller pattern

- Model-View-Controller (MVC) is a design pattern
 - Very widely used and regarded as a core concept in Java EE development
 - Various practical benefits
 - Promotes code reuse
 - Reduces development time
 - The model
 - Represents the underlying data and business logic in one place
 - Contains no information about the user interface
 - The view
 - The user interface: things that the user can see and respond to
 - Represents a window into the model: there can be many of these
 - The controller Connects the model and the view Is used to communicate between the model and view
- A fourth layer persistence is often added to the pattern


MVC: Application to Java EE


MVC: Benefits

- Promotes code reuse
 - The purpose of the model is to provide business logic and data access in one place
 - You can reuse this logic in many applications at the same time, without the need for any extra coding
- Reduces development time
 - The model, view, and controller are developed in parallel
- Is more maintainable
 - You can change the view without affecting the model
 - You can change the model without affecting the view
 - You can move data without affecting the view or model


Java EE Introduction

- The Java Platform, Enterprise Edition (Java EE) Specification consists of:
 - The Java EE Platform
 - A standard platform of containers, services, and communications
 - The Java EE Compatibility Test Suite
 - To verify that a Java EE platform product complies with the standard
 - The Java EE Reference Implementation
 - For prototyping Java EE applications, and providing operational definition of the Java EE platform
 - Java EE is developed using the Java Community Process
 - Collaboration between major enterprise software vendors
 - IBM actively contributes to the Java EE development process


Java EE components

- Java EE defines different types of components, which must be supported by any Java EE product
 - This course will only cover Web components
 - Servlets and JavaServer Pages
 - These provide the controller and view functionality in Java EE
- Component deployment can be managed using deployment descriptors (except applets)


Java EE containers

- Java EE defines different types of containers.
 - Containers manage the components that they contain.
 - This course will only cover Web component containers
- Java EE components never interact with other Java EE components directly
 - They depend on the runtime support of containers
 - Interaction takes place using services provided by containers


Java EE architecture


Java EE multi-tier model


Java EE benefits

- Standards
 - A wide range of standard services, components, clients, and tools are supported
 - Applications are portable across Java EE platforms
- Distribution
 - Provides scalability for performance and availability
- Common services
 - Most commonly required services are provided by Java EE servers
- Component model
 - Good separation of development responsibilities
 - Good reuse of code and opportunities to share logic between applications
- Interoperability
 - Integration with other systems using standard protocols


Module Summary

- Having completed this module, you are able to:
 - Differentiate the stages in the development of Web applications
 - Describe the model-view-controller (MVC) design pattern
 - Relate the importance of MVC in Java EE applications
 - Explain the Web components and containers
 - Discuss the Web architecture of Java EE