© 2016 Sven Hasselbach

XPages erweitern und ausbauen Über mich

Sven Hasselbach

- Freiberuflicher IT Consultant seit 2003
- IBM Champion 2013
- Blog: http://blog.hasselba.ch
- Komme nicht aus der Schweiz

XPages erweitern und ausbauen Motivation

- Es fehlt eine Komponente
- Der Renderer rendert nicht das, was ich brauche
- Ich bräuchte eine andere Validierung
- Wäre es nicht praktisch, wenn...
- XPages wird Open Source

XPages erweitern und ausbauen Themen

- Validatoren
- Phase Listener
- Multi-Threading
- Komponenten & Renderer
- Service Locator (JVM übergreifender Datenaustausch)
- OSGi Plugins

XPages erweitern und ausbauen Eigener Validator

Der eigene Validator

Eigener Validator: Passwort-Validator

- Zwei Passwort-Felder: Ein Feld für das Passwort, ein Feld für den Retype
 - Verbindung über Binding

Eigener Validator: Passwort-Validator (2) - XPage

```
<xp:inputText</pre>
 id="httpPassword"
 password="true">
 <xp:this.validators>
 <xp:validator</pre>
 validatorId="passwordValidator" />
 </xp:this.validators>
</xp:inputText>
<br />
<xp:inputText</pre>
 id="httpPasswordRetype"
 password="true"
 binding="#{httpPasswordRetype}">
</xp:inputText>
```

Tips & Tricks: Binding von Component Property vermeiden

Binding von Component Property an Managed Bean-Eigenschaft ist Bad Practice!

```
<xp:inputText
 id="httpPasswordRetype"
 password="true"
 binding="#{myBean.myComponent}">
</xp:inputText>
```

```
public class MyBean {
 private transient UIComponent myComponent;

 public UIComponent getMyComponent() { };
 public void setMyComponent(UIComponent cmp) { };
}
```

Tips & Tricks: Binding von Component Property vermeiden (2)

Warum?

- Component Tree kann nicht mehr sauber verarbeitet werden
- Auch bei Request Scoped Beans!

Siehe dazu auch:

http://stackoverflow.com/questions/14911158/how-does-the-binding-attribute-work-in-jsf-when-and-how-should-it-be-used

Eigener Validator: Passwort-Validator (3) - Validator

```
public class PasswordValidator implements Validator {
 public void validate (FacesContext fc, UIComponent component,
 Object value) throws ValidatorException {
 String password = (String) value;
 UIInput confirmComponent = (UIInput) fc.getApplication()
 .getVariableResolver().resolveVariable(fc, "httpPasswordRetype");
 String confirm = (String) confirmComponent.getSubmittedValue();
 if (!password.equals(confirm)) {
 confirmComponent.setValid(false);
 throw new ValidatorException (new FacesMessage (
 "Passwords are not equal."));
```

Eigener Validator: Passwort-Validator (4) – faces-config.xml

Tips & Tricks: DocType in faces-config.xml setzen

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE faces-config PUBLIC "-//Sun Microsystems, Inc.//DTD JavaServer</pre>
Faces Config 1.0//EN" "http://java.sun.com/dtd/web-facesconfig 1 1.dtd">
<faces-config />
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE faces-config PUBLIC "-//Sun Microsystems, Inc.//DTD JavaServer Faces Config 1.0//EN"
 "http://java.sun.com/dtd/web-facesconfig 1 1.dtd">
<faces-config>
</fac <pre>application
 Element: application
 ====== Definition Elements
 <> component
 ======== The
 converter
 "application" element provides a mechanism to define the
 <> factory
 various per-application-singleton implementation artifacts for
 a particular web application that is utilizing JavaServer Faces.
 <> lifecycle
 For nested elements that are not specified, the JSF
 managed-bean
 implementation must provide a suitable default.
 navigation-rule
 referenced-bean
 Content Model: ((action-listener | default-render-kit-id |
 <>render-kit
 message-bundle | navigation-handler | view-handler | state-
 manager | property-resolver | variable-resolver | locale-
 <> validator
 config)*)
```

Eigener Validator: Passwort-Validator (5) – Demo

Demo

example10_password.xsp

Eigener Validator: Passwort-Validator (6) – Regeln

- Validatoren validieren nur, wenn Werte existieren
- Der Required Validator ist "getrickst":
 - In den Komponenten wurden spezielle Routinen eingebaut
 - Nach Instanzen von
 FacesRequiredValidator wird gesucht
- Klingt verlockend...

Eigener Validator: Passwort-Validator (7) - JavaCode

```
import ...;
import com.ibm.xsp.validator.FacesRequiredValidator;
public class RequiredValidator implements FacesRequiredValidator {
 public String getRequiredMessage() {
 return "Required!";
 public void validate (FacesContext paramFacesContext,
 UIComponent paramUIComponent, Object paramObject)
 throws ValidatorException {
 FacesMessage msg = new FacesMessage("Required!");
 throw new ValidatorException(msg);
```

Eigener Validator: Passwort-Validator (8) – Regeln

Aber: Java-Konvertierung zerstört alles:

- Daher nur programmatisch hinzufügbar
 - siehe http://hasselba.ch/blog/?p=764

Eigener Validator: Passwort-Validator (9) – Bean Validierung

Validator-Attribut ruft MethodBinding auf

```
<xp:inputText
 id="httpPassword"
 password="true"
 validator="#{validatorBean.validatePassword}" >
</xp:inputText>
```

- Methode in Bean mit Parametern
 - FacesContext, UIComponent, Object
 - Rückgabewert void

Eigener Validator: Passwort-Validator (10) – Bean Validierung

```
private String binding;
public void validatePassword(FacesContext fc, UIComponent uiComponent,
 Object parameters) {
 String pwd = (String) parameters;
 UIInput confirmComponent = (UIInput) JSFUtils.resolveVariable(binding);
 String confirm = (String) confirmComponent.getSubmittedValue();
 if (!parameters.equals(confirm)) {
 FacesMessage msg = new FacesMessage ("Passwords are not equal.");
 throw new ValidatorException(msg);
public void setBinding(String binding) {
 this.binding = binding;
public String getBinding() {
 return binding;
```

Eigener Validator: Passwort-Validator (11) – Bean Validierung

Eigener Validator: Passwort-Validator (11) – Bean Validierung

Demo

example11_beanValidator.xsp

Tipps & Tricks: Managed Properties

- Werden beim Instanzieren der Bean aufgerufen
- Können alle möglichen Objekt-Arten sein, auch Listen
- Auch EL möglich
- Beans können auch Managed Properties sein (Scope muss passen)

Tipps & Tricks: Managed Properties (2)

```
<managed-bean>
 <managed-bean-name>myBean</managed-bean-name>
 <managed-bean-scope>requestScope</managed-bean-scope>
 <managed-bean-class>ec2016.myBean/managed-bean-class>
</managed-bean>
<managed-bean>
 <managed-bean-name>myOtherBean</managed-bean-name>
 <managed-bean-scope>requestScope</managed-bean-scope>
 <managed-bean-class>ec2016.myOtherBean</managed-bean-class>
 <managed-property>
 property-name>refToMyBean/property-name>
 <value>#{myBean}</value>
 class>ec2016.myBean/property-class>
 </managed-property>
</managed-bean>
```

XPages erweitern und ausbauen Phase Listener

Phase Listener

XPages erweitern und ausbauen Phase Listener – Was ist das?

- Phase Listener erlauben den Eingriff in den JSF Lifecycle
- Sind in der ganzen Applikation verfügbar
- Sehr praktisch

Phase Listener: Praktische Beispiele

- URL-Überwachung über die ganze Applikation
 - http://hasselba.ch/blog/?p=1243
- Eingreifen in den ComponentTree (z.B. um Validierung im FileDownload Control abzuschalten)
 - http://hasselba.ch/blog/?p=1363
- Zugriffskontrolle per TokenController

Phase Listener: TokenController – Anforderung

- Anforderung: Umfrage-Formular soll anonym ausfüllbar sein
 - jedoch nur "eingeladene" Benutzer sollen teilnehmen

Phase Listener: TokenController – Lösung

- Per Mail wird uniquer Link mit Token erzeugt
- In XPage Applikation wird Link validiert

Phase Listener: TokenController (2) – Java Code

```
public class TokenController implements PhaseListener {
 public void beforePhase(PhaseEvent event) {
 FacesContextExImpl fc = (FacesContextExImpl)
FacesContextExImpl.getCurrentInstance();
 ExternalContextEx ec = (ExternalContextEx) fc.getExternalContext();
 String uri = ((HttpServletRequest) ec.getRequest()).getRequestURI();
 if(!(uri.contains("/example20 survey.xsp")))
 return;
 Map<String, String> parameterMap = ec.getRequestParameterMap();
 String paramId = (String) parameterMap.get( "key" );
 String paramHash = (String) parameterMap.get( "hash" );
 if( !(MD5Utils.isValidHash( paramId, paramHash ))){
 JSFUtils.redirectToPage( "/example21 generateKey.xsp" );
 return;
 public PhaseId getPhaseId() {
 return PhaseId.RENDER RESPONSE;
```

Phase Listener: TokenController (3) – faces-config.xml

Phase Listener: TokenController (4) - Demo

Demo

example21_survey.xsp

Phase Listener: Try/Catch behandeln

- Fehler im Phase Listener müssen selbst behandelt werden (try/catch)
- Sonst wird Phase Listener ohne Rückmeldung deaktiviert

XPages erweitern und ausbauen Eigene Threads

Eigene Threads

XPages erweitern und ausbauen Eigene Threads

- Wozu Threads?
 - Logging
 - Aufräumarbeiten
 - Asynchrone Tätigkeiten
 - Long Running Operations

Eigene Threads: XpagesExecutor Service

 Für eigene Threads bietet sich der XPagesExecutor Service an:

com.ibm.xsp.application.XPagesExecutor

Eigene Threads: XpagesExecutorService (3) - Demo

Demo

example40_XPagesExecutor.xsp

XPages erweitern und ausbauen Eigene Komponenten & Renderer

Komponenten & Renderer

XPages erweitern und ausbauen Eigene Komponenten & Renderer: Kurzer Überblick

- Komponente besteht aus UlComponent & Renderer
- UIComponent ist die Backend-Komponente
- Der Renderer generiert die Ausgabe (HTML, XML, JSON, etc)
- Kann voneinander getrennt sein, muss aber nicht

Eigene Komponenten & Renderer: Grobkonzept

XPages erweitern und ausbauen Eigene Komponenten & Renderer

- Renderer ist Klasse, die einer Komponente zugeordnet ist
- Liest auch die Daten, die vom Client kommen
 - In XPages "aufgeweicht":
 UlKomponenten reagieren auch auf AJAX Requests

XPages erweitern und ausbauen Eigene Renderer

Eigene Renderer

Tips & Tricks: Details einer Komponente

- UIComponent.getFamily()
 Liefert Familie der Komponente zurück
- UIComponent.getRendererType()
 Liefert Renderer der Klasse zurück

• UIComponent.getStyleKitFamily()
Liefert Theme Id der Komponente zurück

Tips & Tricks: Details einer Komponente (2)

Demo

example01_getClass.xsp

Idee von Cameron Gregor

http://camerongregor.com

XPages erweitern und ausbauen Renderer Basics

- public void decode(FacesContext context, UIComponent component)
 Verarbeitet Request und setzt den Status neu in der UIKomponente
- public void encodeBegin(FacesContext context, UIComponent component)

Startet den Output der UIComponent

public void encodeChildren(FacesContext context, UIComponent component)

Verarbeitet ggf. Kinder der UIComponent

public void encodeEnd(FacesContext context, UIComponent component)

Ist das Ende der Verarbeitung

Eigener Renderer: Java Klasse

```
public class DemoRenderer extends Renderer {
 public DemoRenderer() {
 super();
 @Override
 public void encodeEnd(FacesContext fc, UIComponent uiComponent)
 throws IOException {
 ResponseWriter rw = fc.getResponseWriter();
 rw.startElement("div", uiComponent);
 rw.writeAttribute("style",
 "background-color:red; width:100%;
height:100%", "style");
 super.encodeEnd(fc, uiComponent);
 rw.endElement("div");
```

Eigener Renderer: Registrierung in faces-context.xml

```
<render-kit>
 <renderer>
 <renderer-class>ec2016.renderer.DemoRenderer</renderer-class>
 <renderer-type>ec2016.renderer.DemoRenderer</renderer-type>
 <component-family>javax.faces.Input</component-family>
 </renderer>
 </render-kit>
```

Eigener Renderer: Verwenden in einer UIComponent

5 to 5	id	inputText1
Edit Box	immediate	·
Data	lang	
Validation	loaded	
Type Ahead	maxlength	
Style	multipleSeparator	
Font	multipleTrim	
Background	password	
_	readonly	
Margins	redisplay	
Dojo	rendered	
All Properties	rendererType	ec2016.renderer.DemoRenderer
	required	

XPages erweitern und ausbauen Renderer Basics

Demo

example30_demoRenderer.xsp

Renderer Basics: Den richtigen Renderer finden

core-faces-config.xml

\osgi\shared\eclipse\plugins\com.ibm.xsp.core_9.0.0.20130301-1431\lwpd.xsp.core.jar!\META-INF\core-faces-config.xml

extsn-faces-config.xml

\osgi\shared\eclipse\plugins\com.ibm.xsp.extsn_9.0.0.20130301-1431\lwpd.xsp.extsn.jar!\META-INF\extsn-faces-config.xml

Beispiel

```
<renderer>
 <component-family>javax.faces.Input</component-family>
 <renderer-type>javax.faces.Text</renderer-type>
<renderer-class>com.ibm.xsp.renderkit.html_basic.InputTextRenderer</renderer-class>
</renderer>
```

Eigener Renderer: Java Klasse

```
public class DemoRenderer extends InputTextRenderer {
 public DemoRenderer() {
 super();
 @Override
 public void encodeEnd(FacesContext fc, UIComponent uiComponent)
 throws IOException {
 ResponseWriter rw = fc.getResponseWriter();
 rw.startElement("div", uiComponent);
 rw.writeAttribute("style",
 "background-color:red; width:100%; height:100%",
"style");
 super.encodeEnd(fc, uiComponent);
 rw.endElement("div");
```

XPages erweitern und ausbauen Renderer Basics

Demo

example31_demoRendererFixed.xsp

Tips & Tricks: Setzen des Renderes über Theme

XPages erweitern und ausbauen Eigene Komponenten

Eigene Komponenten

XPages erweitern und ausbauen Eigene Komponenten

Komponenten bestehen aus zwei Teilen:

- 1. Java Klasse
- 2. Eigene faces-config.xml

Eigene Komponenten: Java Klasse

```
package ec2016.component;
import java.io.Serializable;
import javax.faces.component.UIComponentBase;
public class DemoComponent extends UIComponentBase implements
Serializable {
 private static final long serialVersionUID = 1L;
 public DemoComponent() {
 super();
 @Override
 public String getFamily() {
 return "ec2016.component";
```

Eigene Komponenten: Eigene faces-config.xml

```
<faces-config>
 <faces-config-extension>
 <namespace-uri>http://entwicklercamp/xsp/control</namespace-uri>
 <default-prefix>ec2016</default-prefix>
 </faces-config-extension>
 <component>
 <component-type>ec2016.component.DemoComponent/component-type>
 <component-class>ec2016.component.DemoComponent/component-class>
 <component-extension>
 <component-family>ec2016.component/component-family>
 <renderer-type>ec2016.component</renderer-type>
 <tag-name>DemoComponent</tag-name>
 <designer-extension>
 <in-palette>true</in-palette>
 <category>DemoComponent</category>
 </designer-extension>
 </component-extension>
 </component>
</faces-config>
```

Eigene Komponenten: In XPage verwenden

```
<?xml version="1.0" encoding="UTF-8"?>
 <xp:view</pre>
 xmlns:xp="http://www.ibm.com/xsp/core"
 xmlns:ec2016="http://entwicklercamp/xsp/control">
 <ec2016:DemoComponent id="DemoComponent1"></ec2016:DemoComponent>
 </xp:view>

 Select

Other...
Core Controls
Container Controls
 Data Access
 Dojo Form
 Dojo Layout
 Extension Library
 iNotes
 Mobile
 Other Controls
⇒ DemoComponent
EC2016 Component
```

Eigene Komponenten: Werte in Komponenten

```
package ec2016.component;
import javax.faces.component.UIComponentBase;
import javax.faces.context.FacesContext;
public class DemoComponentWithState extends UIComponentBase {
 private static final long serialVersionUID = 1L;
 private String myValue;
 public DemoComponentWithState() {
 super();
 @Override
 public String getFamily() {
 return "ec2016.component";
 @Override
 public Object saveState(FacesContext fc) {
 Object[] obj = new Object[1];
 obj[0] = super.saveState(fc);
 obj[1] = myValue;
 return obi;
 @Override
 public void restoreState(FacesContext fc, Object obj) {
 Object[] values = (Object[]) obj;
 super.restoreState(fc, values[0]);
 this.myValue = ((String) values[1]);
```

Eigene Komponenten: Werte in Komponenten (2)

```
<component>
 <component-type>ec2016.component.DemoComponentWithState/component-
type>
 <component-class>ec2016.component.DemoComponentWithState</component-</pre>
class>
 <component-extension>
 <component-family>ec2016.component/component-family>
 <renderer-type>ec2016.component</renderer-type>
 <tag-name>DemoComponentWithState</tag-name>
 <designer-extension>
 <in-palette>true</in-palette>
 <category>DemoComponent</category>
 </designer-extension>
 </component-extension>
 property>
 property-name>myValue
 class>java.lang.String/property-class>
 </property>
</component>
```

Eigene Komponenten: Werte in Komponenten (3)

<2xml ver				
<pre><xp:view< pre=""></xp:view<></pre>	rsion="1.0" encoding	="UTF-8"?>		
_	115++ (15	/		
	s:xp="http://www.ibm	-		
xmlns	s:ec2016="http://ent	wicklercamp/xsp/control">		
<ec20< th=""><td>)16:DemoComponentWit</td><td>hState</td><td></td></ec20<>)16:DemoComponentWit	hState		
j	d="DemoComponentWit	hState1"		
	nyValue="xx">			
	2016:DemoComponentWi	thState>		
4				
esign Source				
csign (source)				
Properties	× 🖟 Events × 🚼 Pro	oblems (0 items) ×		
		objection (o items)		
	A GE EVENIS A LETT	objection (o items)		
	a po zvento a positiva	Solicino (O nomo)		
All Properties	Property	Value		
VII Properties				
All Properties	Property			
All Properties	Property □ basics			
All Properties	Property □ basics binding	Value		
All Properties	Property basics binding id	Value		
All Properties	Property basics binding id loaded rendered	Value		
All Properties	Property basics binding id loaded	Value		
All Properties	Property basics binding id loaded rendered rendererType	Value		
All Properties	Property basics binding id loaded rendered rendererType other myValue	Value DemoComponentWithState1		
All Properties	Property □ basics binding id loaded rendered rendererType □ other	Value DemoComponentWithState1		
All Properties	Property □ basics binding id loaded rendered rendererType □ other myValue □ styling	Value DemoComponentWithState1		

Eigene Komponenten: XPages Interfaces (Auszug)

Interface	Verwendung für
FacesAjaxComponent	AJAX Requests
FacesAttrsObject	Extra Attribute für Komponente
FacesComponent	Für Initialisierung vor / nach den Child Components
FacesInputComponent	Handling von Validierung & Co
ThemeControl	Für Support von Themes

Weitere Interfaces im Mastering XPages (2. Auflage), Kapitel 5!

Tipps & Tricks: JD GUI im Designer

- Java Decompiler
 - Als Standalone oder als Eclipse-Plugin
 - http://jd.benow.ca/
 - Kein Suchen mehr nach der Spezifikation!

Tipps & Tricks: JD GUI im Designer (2)

Installation des Plugins

XPages erweitern und ausbauen Tips & Tricks: JD GUI im Designer (3)

```
package ch.hasselba.xpages;
import javax.faces.context.FacesContext;
public class JDGuiDemo {
 public void foo()
 FacesContext fc = FacesContext.getCurrentInstance();
 Undo Typing
 Ctrl+Z
 🎁 EC2016.nsf - Java 💉 📗 JDGuiDemo.java 🗴
 FacesContext.class ×
 package javax.faces.context;
 Open Declaration
 Open Type Hierarchy F4
 import java.util.Iterator;
 Open Call Hierarchy Ctrl+Alt+H
 import javax.faces.application.Application;
 Show in Breadcrumb Alt+Shift+B
 import javax.faces.application.FacesMessage;
 import javax.faces.application.FacesMessage.Severity;
 import javax.faces.component.UIViewRoot;
 import javax.faces.render.RenderKit;
 public abstract class FacesContext
 private static ThreadLocal instance = new ThreadLocal() {
 protected Object initialValue() {
 return null;
 };
 public abstract Application getApplication();
 public abstract Iterator getClientIdsWithMessages();
 public abstract ExternalContext getExternalContext();
 public abstract FacesMessage.Severity getMaximumSeverity()
```

XPages erweitern und ausbauen OSGi: ServiceLocator

OSGi: ServiceLocator

OSGi: ServiceLocator

ServiceLocator erlaubt Kommunikation über die Grenzen einer XPages hinaus:

- verschiedene XPages Applikationen untereinander
- Kommunikation innerhalb der JVM (z.B. mit einem Equinox Servlet)

OSGi: ServiceLocator

Factory Pattern

- Factory kontrolliert, dass es nur eine Instanz gibt
- Static sorgt dafür, dass Object "ewig" existiert

OSGi: ServiceLocator - ServiceLocatorFactory

```
package ch.hasselba.xpagesservicelocator;
public class ServiceLocatorFactory {
 static private ServiceLocatorFactory instance;
 static private ServiceLocator serviceLocator;
 static {
 synchronized (ServiceLocatorFactory.class) {
 if (instance == null) {
 instance = new ServiceLocatorFactory();
 serviceLocator = new ServiceLocator();
 }
 static public ServiceLocatorFactory getInstance() {
 return instance:
 public static ServiceLocator getServiceLocator() {
 return serviceLocator;
 public static void setServiceLocator(ServiceLocator serviceLocator) {
 ServiceLocatorFactory.serviceLocator = serviceLocator;
```

OSGi: ServiceLocator - ServiceLocator


```
package ch.hasselba.xpagesservicelocator;
public class ServiceLocator {
 private ServerMap servermap = new ServerMap();
 public synchronized ServerMap getServerMap() {
 return servermap;
 public synchronized void setServerMap(ServerMap map) {
 servermap = map;
```

OSGi: ServiceLocator - ServerMap

```
@SuppressWarnings("unchecked")
public class ServerMap implements Map<String, Object>, Serializable {
 private static final long serialVersionUID = -1L;
 private static long lastAccessed = 0;
 private static ConcurrentHashMap<String, Object> map = new ConcurrentHashMap<String, Object>();
 public static long getLastAccessed() {
 return lastAccessed;
 public static synchronized void setLastAccessed(long lastAccessed) {
 ServerMap.LastAccessed = lastAccessed;
 @Override
 public void clear() {
 setLastAccessed(System.currentTimeMillis());
 map.clear();
 // usw. → alle Methoden überschreiben, immer setLastAccessed setzen
```

OSGi: ServiceLocator – Plugin ausrollen & in NSF aktivieren

Page Generation Properties

XPages erweitern und ausbauen OSGi: ServiceLocator - XPage

```
<?xml version="1.0" encoding="UTF-8"?>
<xp:view</pre>
 xmlns:xp="http://www.ibm.com/xsp/core">
 <h1>Service Locator A</h1>
 <xp:button</pre>
 id="button1"
 value="Setze ServerMap">
 <xp:eventHandler</pre>
 event="onclick"
 submit="true"
 refreshMode="complete">
 <xp:this.action>
 <![CDATA[#{javascript:importPackage( ch.hasselba.xpagesservicelocator );</pre>
 var msg = "ServiceLocator: " + java.lang.System.currentTimeMillis();
 ch.hasselba.xpagesservicelocator.ServiceLocatorFactory.getInstance().getServiceLocator().getServerMap().put("ec2016", msg );
 }]]>
 </xp:this.action>
 </xp:eventHandler>
 </xp:button>
 <br />
 <br />
 <xp:label</pre>
 id="labelSubscriberMessage">
 <xp:this.value>
 <![CDATA[#{javascript:importPackage( ch.hasselba.xpagesservicelocator );</pre>
 ch.hasselba.xpagesservicelocator.ServiceLocatorFactory.getInstance().getServiceLocator().getServerMap().get("ec2016");
 111>
 </xp:this.value>
 </xp:label>
</xp:view>
```

OSGi: ServiceLocator - Demo 1

Demo!

XPages erweitern und ausbauen OSGi: ServiceLocator – JVM Grenzen überwinden

Zugriff von außerhalb der JVM per RMI

- Kommunikation von Agenten mit XPages
- Auch "fremde" JVMs haben Zugriff

OSGi: ServiceLocator

Java Code Compliance auf 1.6 setzen

OSGi: ServiceLocator - RMI Interface

OSGi: ServiceLocator - ServiceLocator erweitern


```
public class ServiceLocator extends java.rmi.server.UnicastRemoteObject
 implements ServerMapRemoteInterface {
 private static final long serialVersionUID = 1L;
 private int thisPort = 3232;
 private String this Address;
 private Registry registry;
 protected ServiceLocator() throws RemoteException {
 try {
 thisAddress = (InetAddress.getLocalHost()).toString();
 }catch (Exception e) {
 throw new RemoteException("can't get inet address.");
 System.out.println("this address=" + thisAddress + ",port=" +
thisPort);
 try {
 registry = LocateRegistry.createRegistry(thisPort);
 registry.rebind("rmiServer", this);
 }catch (RemoteException e) {
 throw e;
```

OSGi: ServiceLocator – ServiceLocator erweitern (2)

```
@Override
public HashMap<String, Object> getServerMapRemote()
 throws RemoteException {
 HashMap map = new HashMap<String, Object>();
 for( Entry<String, Object> entry : getServerMap().entrySet() ){
 map.put(entry.getKey(), entry.getValue());
 return map;
@Override
public void setServerMapRemote(HashMap<String, Object> serverMap)
 throws RemoteException {
 for( Entry<String, Object> entry : serverMap.entrySet() ) {
 servermap.put(entry.getKey(), entry.getValue());
```

OSGi: ServiceLocator

JAR in Agenten importieren

OSGi: ServiceLocator - Agent

```
public class JavaAgent extends AgentBase {
 @Override
 public void NotesMain() {
 try {
 // Registrierung öffnen
 Registry registry = LocateRegistry.getRegistry("192.168.2.108",
 3232);
 // Holen des RemoteInterfaces
 ServerMapRemoteInterface rmiServer =
 (ServerMapRemoteInterface)
(registry.lookup("rmiServer"));
 // auslesen der ServerMap
 HashMap<String, Object> serverMap =
rmiServer.getServerMapRemote();
 // Ausgabe des Wertes auf Konsole
 System.out.println("Wert: " + serverMap.get("ec2016"));
 // Wert neu setzen
 serverMap.put("ec2016", "Agent: " + System.currentTimeMillis());
 rmiServer.setServerMapRemote(serverMap);
 } catch (RemoteException e) {
 e.printStackTrace();
 } catch (NotBoundException e) {
 e.printStackTrace();
```

OSGi: ServiceLocator - Demo 2

Demo!

XPages erweitern und ausbauen Vielen Dank!

Danke!

AddOn: SessionListener

```
package ec2016;
import javax.servlet.http.HttpSessionEvent;
import com.ibm.xsp.application.ApplicationEx;
import com.ibm.xsp.application.events.SessionListener;
public class ApplicationSessionListener implements SessionListener{
 public void sessionCreated(ApplicationEx app, HttpSessionEvent
event) {
 System.out.println( "session Created!");
 public void sessionDestroyed(ApplicationEx app, HttpSessionEvent
event) {
 System.out.println( "session Destryoed!");
```

AddOn: ApplicationListener

```
package ec2016;
import com.ibm.xsp.application.ApplicationEx;
import com.ibm.xsp.application.events.ApplicationListener2;
public class ApplicationListener implements ApplicationListener2 {
 public void applicationRefreshed(ApplicationEx app) {
 System.out.println( "App refreshed!");
 public void applicationCreated(ApplicationEx app) {
 System.out.println( "App created!");
 public void applicationDestroyed(ApplicationEx app) {
 System.out.println( "App destroyed!");
```

AddOn: Als Service registrieren

- META-INF/services/com.ibm.xsp.core.events.ApplicationListener
- META-INF/services/com.ibm.xsp.core.events.SessionListener