

Въведение в Java™ Platform, Enterprise Edition 7

Траян Илиев

IPT – Intellectual Products & Technologies e-mail: tiliev@iproduct.org web: http://www.iproduct.org

Oracle®, Java™ and EJB™ are trademarks or registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners. Oracle®, Java™ и EJB™ са търговски марки на Oracle и/или негови подразделения. Всички други търговски марки са собственост на техните притежатели.

Java™ Platform, Enterprise Edition 7

- Java™ Platform Enterprise Edition е спецификация разработена от Oracle® (Sun) заедно с партньори като BEA Systems, Borland, E.piphany, Hewlett-Packard, IBM, Inria, Novell, Red Hat, SAP, Sybase, Арасће и др. за да улесни създаването на надеждни, конфигурируеми, мащабируеми, лесно опериращи помежду си и платформено-независими сървърни приложения и компоненти на езика Java™.
- Базирана е върху Java™ SE 7/8

Java™ Platform, Enterprise Edition

- Јаva™ ЕЕ дефинира:
 - Програмни модели за разработка на приложения и програмни интерфейси (API) за създаване на разпределени, многокомпонентни приложения, тяхното пакетиране и инсталиране
 - Множество от готови интегрирани услуги и APIs намаляващи времето за разработка, сложността на приложенията и подобряващи тяхната производителност
 - Обща логическа архитектура интегрираща различни компоненти и контейнери за компоненти

Основни слоеве на Java™ EE архитектурата

- Клиентски слой включващ компоненти, които се изпълняват на клиентската машина (команден ред, GUI клиенти)
- Уеб слой, включващ уеб компоненти (Servlets, JSP, Facelets, ...) и уеб услуги (SOAP, REST), които се изпълняват в уеб контейнера на JavaEE сървъра
- Бизнес слой бизнес компоненти, Enterprise Java Beans (EJB), Plain Old Java Objects (POJO Java Beans), Java Persistence API (JPA) Entities
- Enterprise Information System (EIS) слой включващ външни информационни системи (ERP, XES) и бази от данни, достъпни през стандартизирани от JavaEE спецификацията конектори (Java Connector Architecture JCA)

Java™ EE Архитектура (1)

Основни компоненти в Java™ EE архитектурата:

- Базирана върху Java™ SE 6/7/8
- Java^{тм} EE компоненти
 - Web Components Servlets, JSPs, Facelets, Web Services (SOAP, REST)
 - EJB™ Components Session EJBs, Persistence Entities, Message Driven EJBs
- Java™ ЕЕ среда за изпълнение
 - Сървъри
 - Контейнери Web и EJB контейнери
 - Application Client контейнери

Java™ EE Архитектура (2)

- Основни компоненти в Java™ EE архитектурата:
 - Application Client контейнери
 - Applet контейнери
 - Java™ EE Services
 - Декларативна сигурност и персистентност XMLбазирани deployment дескриптори, анотации
 - Resource adapters
 - Бази от данни JDBC

Услуги предоставяни от Java™ EE контейнера

- JavaEE контейнерите предоставят необходимите инфраструктурни услуги от ниско ниво, за да позволят на разработчиците да се фокусират върху бизнес и презентационната логика
- За да могат компонентите да бъдат изпълнени, е необходимо те да бъдат пакетиран според ЈЕЕ 6 спецификацията и инсталирани (deployed) и настроени за работа в контейнера
- Част от услугите, които контейнерът предоставя са конфигурируеми и позволяват да се променя поведението на компонентите в зависимост от изискванията на конкретното внедряване (например права за достъп до БД).

Услуги предоставяни от Java™ EE контейнера

- Други услуги са неконфигурируеми като например управлението на жизнения цикъл на сървлетите и пулирането на конекции за връзка към БД
- Сред основните услуги предоставяни от контейнера са:
 - Декларативна сигурност в deployment дескриптор или чрез анотации в кода
 - Управлявана от контейнера демаркация на транзакции
 - JNDI Lookup услуги, които позволяват се откриват обектите динамично, чрез символно име, вместо връзките между компонентите да са твърдо зададени в кода
 - Java™ Remote Connectivity услуга, която позволява отдалечено извикване на методи на EJB на друг сървър

Основни предимства на Java EE

- По-ефективно управление на жизнения цикъл на компонентите на приложението, чрез многократно използване на вече готови компоненти (reuse)
- Отдалечен достъп до Java EE компоненти и услуги разпределни enterprise приложения HTTP/HTTPS
- Стандартизирани и готови за използване Java EE стандартни услуги (APIs)
- Декларативна сигурност и персистентност –XML, анотации
- Търсене и извличане на обекти по символно име или чрез Contexts & Dependency Injection (CDI) анотации в JavaEE 6
- Управлявани от контейнера конкурентност и демаркация на транзакциите за EJB компонентите

Уеб услуги (1)

- XML -based web services:
 - Simple Object Access Protocol (SOAP)
 - XML-based envelope
 - XML-based encoding rules
 - XML-based request and response convention
 - Web Services Description Language (WSDL)
 - Universal Description, Discovery and Integration (UDDI) and ebXML Registries integration

Уеб услуги (2)

Semantic

Уеб услугите са:

• компоненти за изграждане pазпределени приложения в SOA архитектурен стил

• комуникират използвайки отворени протоколи

 само-описателни и самосъдържащи се

 могат да бъдат откривани използвайки UDDI или ebXML регистри (и по-нови спецификации

- WSIL & Semantic Web Services Requester

vice Service Provider

Mapping

WSDL

Messages

Service

Broker

UDDI

WSDL

Source: http://en.wikipedia.org/wiki/File:Webservices.png, Author: H. Voormann License: Creative Commons Attribution 3.0 Unported

03/2016 Slide **12**

WSDL

Service Oriented Architecture (SOA)

Източник: http://en.wikipedia.org/wiki/File:SOA_Detailed_Diagram.png, автор: JamesLWilliams2010, лиценз: Creative Commons Attribution 3.0 Unported

Java EE / Java SE Standards Services (APIs)

Съгласно Java EE Specification (Oracle®):

- HTTP / HTTPS Java Servlets, JavaServer Pages (JSP), JavaServer Pages Standard Tag Library (JSTL), JavaServer Faces (JSF), Facelets, Templating & Compositioning, Unified Expression Language (EL)
- Java™ Transaction API (JTA)
- RMI-IIOP
- Java IDL
- JDBCTM API

Java EE / Java SE Standards Services (2)

Съгласно Java EE Specification (Oracle®):

- Java™ Persistence API (JPA)
- Java™ Message Service (JMS)
- Java Naming and Directory Interface™ (JNDI)
- JavaMail™
- Java EE™ Connector Architecture
- Security Services Java[™] Authentication and Authorization Service (JAAS), Java[™] Authorization Service Provider Contract for Containers (JACC), Java[™] Authentication Service Provider Interface for Containers (JASPIC)

Java EE 6 / Java SE Standards APIs

Съгласно Java EE спецификацията:

- Web Services
 - Java API for XML-based RPC (JAX-RPC)
 - Java API for XML Web Services (JAX-WS)
 - Java Architecture for XML Binding (JAXB)
 - SOAP with Attachments API for Java (SAAJ)
 - Java API for XML Registries (JAXR)
- RESTful Web Services
 - Jersey RESTful Web Services JAX-RS

Java EE / Java SE Standards Services (4)

Съгласно Java EE Specification:

- Management Java™ Management Extensions (JMX)
- Deployment Java 2 Platform, Enterprise Edition Deployment Specification
- Interoperability между различните технологии
- Гъвкавост при разделянето на функционалността и внедряването clustering, load-balancing
- Опростено интегриране на системите

Java EE роли

Съгласно Java EE Specification (Oracle®):

- Java EE Product Provider
- Application Component Provider
 - Enterprise Bean Developer
 - Web Component Developer
 - Application Client Developer
- Application Assembler
- Deployer Installation, Configuration, Execution
- System Administrator
- Tool Provider

Пакетиране и инсталиране на Java EE приложения

- Enterprise Archive (EAR)
- Java EE Deployment Descriptor application.xml
- Java EE Runtime Deployment Descriptor glassfish-application.xml
- Java EE Modules:
 - EJB Modules Java Archive (JAR)
 - Web Modules Web Archive (WAR)
 - Application Client Modules Java Archive (JAR)
 - Resource Adapter Modules Java Archive (JAR)

Новости в Java™ EE 5

- Enterprise JavaBeans (EJB) 3.0
 - Опростено ЕЈВ АРІ
 - JPA нов API за управление на persistence и objectrelational mapping
- Јаva™ анотациите могат да бъдат използвани за свързване (mapping) на Java бизнес обектите и таблиците и полетата в една релационна база данни, както и за "инжектиране на зависимости" (dependency injection) на ресурси, което скрива детайлите на създаването и търсенето им
- JavaServer Faces 1.2 технология и JSTL интеграция, Expression Language, ефективна реализация на AJAX

Новости в Java™ EE 6

- По-голяма гъвкавост при съчетаването на техногии за различни цели чрез създаване на профили първият от които е Уеб профила на Java™ EE 6
- Подобрена разширяемост с нови технологии, които не са част от Java™ EE 6 спецификацията чрез автоматична регистрация, вместо чрез сложни .xml описания
- Допълнително улесняване на процеса на разработка базирана на *POJO (Plain Old Java Object)* и анотации и инжектиране на зависимости, намаляване броя на интерфейсите, опростяване на JPA мапинга между обекти и таблици в БД

Ключови подобрения в Java™ EE 6

- Java API for RESTful Web Services (JAX-RS)
- Contexts and Dependency Injection for the Java EE Platform (CDI)
- Bean Validation
- Web fragments
- Shared framework pluggability
- Servlet 3.0 (JSR 315) asynchronous processing, annotations, нови методи за програмна аутентификация, HTTP-only Cookies.
- Улеснено създаване на уеб страници с JSF 2.0, Facelets & Templating, Composite components

Ключови подобрения в Java™ EE 6

Сред основните подобрения в спецификацията Enterprise Java™ Beans (EJB) 3.х в Java™ EE 6 са:

- No-interface view
- Singletons
- Asynchronous session bean invocation
- Simplified Packaging
- EJB Lite

Ключови подобрения в Java™ EE 6

Сред основните подобрения в Java™ Persistence API JPA (JSR 317) са:

- Object/Relational mapping подобрения
- Допълнения в Java Persistence query language
- Hoвo criteria-based query API и
- Поддръжка на pessimistic locking

Технологии достъпни само в пълния Java™ EE 6 профил (а не в Web профила):

- Пълното EJB 3.1 API, включващо отдалечено извикване на EJB компоненти, message-driven beans, web service EJB endpoints, и EJB Timer Service. EJB 3.1 Lite спецификацията се поддържа от Web профила - local stateless session beans, stateful session beans, и singleton session beans
- Application Client Container
- JMS resources
- Web services
- Message security
- JavaMail resources
- Connector modules само outbound communication

Новости в Java™ EE 7

[https://en.wikipedia.org/wiki/Java_EE_version_history#Java_EE_7_.28June_12.2C_2013.29]

- Четири нови APIs:
 - WebSocket 1.0 client/server endpoints позволява ефективна двупосочна комуникация с уеб клиентите
 - JSON 1.0 четене и писане в JSON формат (StAX)
 - Concurrency 1.0 реализира конкурентност в Java™ EE слоя с пропагиране на EE контекста и транзакции
 - Batch 1.0 дава възможност за управляемо изпълнение (последователно/паралелно/отложено) на дълги задачи
- Значително подобрени APIs:
 - JAX-RS 2.0 (REST услуги) Client API, филтри и интерцептори, асинхронна обработка при клиента и сървъра
 - Опростено JMS 2.0 API; транзакционна поддръжка при CDI 1.1; интеграция на BeanValidation 1.1 със CDI и JAX-RS; JPA 2.1 съхранени процедури; Servlet 3.1 неблокиращ В/И и много други

Новости в JSR 344: JavaServer Faces 2.2 (Java[™] EE 7)

- Поточна навигация: Faces Flow подобно на Spring Web Flow и ADF Task Flows дава възможност за дефиниране на серии от екрани за постигане на определена цел с въвеждане на нов обхват за JSF Managed Beans: @FlowScoped(id = "someFlowName")
- Подобрена HTML 5 поддръжка: Pass-through attributes така наречените data-* атрибути например: data-mycustom
- Екрани без запазване на състояние Stateless views
- Начална възможност за дефиниране на различни "теми" или "скийниве" за отделните екрани: Resource Library Contracts
- File Upload Component

Основни API в Java™ EE 6/7

[https://en.wikipedia.org/wiki/Java_EE_version_history#Java_EE_7_.28June_12.2C_2013.29]

- javax.ejb.* EJB
- javax.enterprise.inject.* CDI
- javax.enterprise.context.* CDI
- javax.jms.* JMS
- javax.servlet.* Servlet API, JSP, JSTL, Expression Language (EL)
- javax.faces.* JSF, Facelets, Components
- 🔸 javax.mail Java Mail
- javax.persistence JPA
- javax.transaction JTA
- javax.validation Validation API
- javax.xml.stream StAX
- javax.resource.* Java EE Connector Architecture
- javax.jws JAX-WS
- javax.ws.rs JAX-RS (RESTful Services)

Някои очаквани новости в Java™ EE 8 (1)

- Java EE 8 (JSR 366) очаква се да донесе много подобрения, повишаващи производителността на разработчиците (ползва Java SE 8)
- ВАЖНО: Повечето Java EE 8 спецификации (включително MVC 1.0) са в draft stage, и могат да бъдат променени значително в резултат на отворен community process.
- JSR 365: Contexts and Dependency Injection for Java[™] (CDI) 2.0
 - Стандартен начин за стартиране (bootstrap) на CDI container в Java SE и възможност за ползване на CDI Core features с SE
 - Подобрения: events (ordering, synchronous & asynchronous), @Startup, AOP (interceptors, decorators), open SPI for 3rd party extensions, SE contexts, lightweight container & modularity

Някои очаквани новости в Java™ EE 8 (2)

- JSR 370: Java™ API for RESTful Web Services (JAX-RS 2.1)
 Specification HATEOS support, non-blocking IO (NIO), reactive programming enhancements, better CDI integration.
- Web tier: Servlet 4.0 HTTP/2 поддръжка, JSON Binding (JSONB)
 и JSON Processing (JSON-P включително JSOP Patch & JSON
 Pointer), Server Sent Events (SSE), и новото MVC 1.0 action-based
 web development framework (следва по-подробно представяне)
- JSR 375: JavaTM EE Security API holistic security for cloud/PaaS applications, user & role management/services, password aliasing, authorization: application-based rules method interceptor annotation
- And much more: Java EE Management API (JSR 373) REST based, JSF 2.3 (JSR 372), JMS 2.1 (JSR 368), Web Socket, JCache

JSR 371: Model-View-Controller (MVC 1.0)

- Two types of web tier frameworks component vs. action based
- Component based frameworks Controller provided by framework: JSF, Wicket, Tapestry, JBoss Seam (not active), Apache Click (retired)
- MVC 1.0 builds on experience with other action-oriented frameworks
 Struts, Spring MVC, VRaptor, Play, etc.
- Why another MVC? → 5-th most wanted feature according to Java EE 8 Community Survey https://blogs.oracle.com/theaquarium/entry/java_ee_8_survey_final
- Provides standard, view specification neutral way to build web apps
- Based on existing Java™ EE technologies like CDI andJAX-RS, integrates well with other APIs like Bean Validation (BV)
- Simpler to learn than component oriented frameworks like JSF
 Reference Implementation available project Ozark (https://ozark.java.net/, https://github.com/spericas/ozark)

MVC 1.0 Main Features

- Model-View-Controller interplay and standard annotations @Controller, @View, (no @Model?)
- Bootstrapping using javax.ws.rs.core.Application
- Observable controller matching, view engine selection, and redirection CDI events
- Bean Validation integration and exception mapping
- Security related features prevention of Cross Site Request Forgery (CSRF) & Cross-site scripting (XSS) attacks: @CsrfValid method level anntoation, validates CSRF token (hidden field or header)
- Multiple view specification technologies JSP and Facelets at core, but also Freemarker, Handlebars, Jade, Mustache, Velocity, Thymeleaf as extensions RI project Ozark (https://ozark.java.net/).

Note: The specification is still in draft stage, and is subject to change.

Java EE сървъри – поддръжка на Java EE (http://en.wikipedia.org/wiki/Java_Platform,_Enterprise_Edition)

- GlassFish (https://glassfish.dev.java.net) поддържа Java EE
 Web и Full профили
- RedHat's JBoss (http://www.jboss.org)- supports Java EE 6
 Web профил от версия 6.0 и Java EE 6 Full профил от v. 7.1
- Apache Geronimo (http://geronimo.apache.org/) Web & Full
- Oracle's WebLogic Suite part of Fusion Middleware (http://www.oracle.com/us/products/middleware/application-server/index.html)
- IBM's WebSphere (http://www.ibm.com/software/websphere)
- SAP Netweaver (http://www.sdn.sap.com/irj/sdn/nw-products)
- Resin, JOnAS, JEUS, . . .

Lets try it first: IPT Polling Demo MVC 1.0 (MVC 1.0, JAX-RS, CDI, BeanValidation) Recent Polls

Overall Architecture of JEE 8 MVC 1.0

View Templates

- Controller Matching JAX RS Annotations
- View engine selection JSP, Facelets Freemarker, Handlebars, Jade, Mustache, Velocity, Thymeleaf, etc.
- Model CDI, Bean Validation, JPA

IPT – Intellectual Products & TechnologiesTrayan Iliev, http://www.iproduct.org/

Multilayer Architecture of IPT Polling Demo

JAX-RS Filters & Interceptors

REST Resource Controllers

View Engines - JSP, Facelets, Freemarker, Handlebars, Jade, Mustache, Velocity, Thymeleaf

MVC Controllers

JPA Controllers (CRUD, find/All/Range)

JPA Entities

Apache Tomacat v8 Web Server

- Поддържа Servlet 3.0 API
- Стартиране/ спиране: bin\startup.bat или bin\catalina.bat start (Windows) (*.sh Unix, Linux)
- Директорийна структура:
 - bin изпълними файлове и стартиращи/стоп скриптове
 - lib библиотеки и класове
 - logs Log и Output файлове
 - webapps уеб приложения зареждани автоматично
 - work временни работни директории за уеб прилож.
 - temp -използва се от JVM съхранение на temp файлове

Glassfish Application Server

- GlassFish v2
 - Jersey RESTful Web Services JAX-RS
 - Sailfin SIP Servlets technology for GlassFish
- GlassFish v3 модулна архитектура, която води до подобрена гъвкавост и производителност, поддръжка на OSGi bundles и JAR файлове, възможност за замяна на съществуваща функционалност с нова имплементация
- GlassFish v4 първата референтна имплементация на Java™ EE с поддръжка на High Availability Clustering & Load Balancing

Glassfish v4 Application Server (Java™ EE 7)

- GlassFish v4 предлага вградена поддръжка на няколко изцяло нови или значително променени APIs в Java™ EE 7:
 - Java API for WebSocket 1.0
 - Java API for JSON Processing (JSON-P) 1.0
 - Concurrency Utilities for Java EE 1.0
 - Batch Applications for the Java Platform 1.0
 - Java API for RESTful Web Services (JAX-RS) 2.0
 - Java Message Service (JMS) 2.0

Инструментални средства

- Admin Console
- asadmin
- asant
- appclient
- capture-schema
- package-appclient
- JavaDB

- verifier
- xjc
- schemagen
- wsimport
- wsgen

Структура на Java™ уеб приложение (WAR)

Web Archive (WAR) root -/

- index.html, other.htm, ... стандартни HTML страници
- index.jsp, other.jsp, ... JavaServer™ Pages (JSP) страници
- js / myscript.js, ... директория съдържаща JavaScript ресурси
- css / main.css, ... директория съдържаща CSS ресурси
- images / logo.png, ... директория с граф. изображения, снимки
- WEB-INF
 - web.xml конфигурационен файл за конкретната инсталация на уеб приложението (deployment descriptor)
 - glassfish-web.xml опционален конфигурационен файл с настройки специфични за конкретния уеб сървър
 - lib директория, включва .jar библиотеки с java класове
 - classes директория, включва компилираните java класове

Дескриптор на разпространение web.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<web-app version="2.5" xmlns="http://java.sun.com/xml/ns/javaee"</pre>
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://java.sun.com/xml/ns/javaee
http://java.sun.com/xml/ns/javaee/web-app 2 5.xsd">
  <servlet>
 <servlet-name>DispatcherServlet</servlet-name>
 <servlet-class>invoicing.DispatcherServlet</servlet-class>
  </servlet>
  <servlet-mapping>
 <servlet-name>DispatcherServlet</servlet-name>
 <url-pattern>/DispatcherServlet</url-pattern>
  </servlet-mapping>
```

Дескриптор на разпространение web.xml (2)

```
<session-config>
 <session-timeout>
 30
 </session-timeout>
 </session-config>
 <welcome-file-list>
 <welcome-file>index.jsp</welcome-file>
 </welcome-file-list>
 </welcome-file-list>
</web-app>
```

Структура на дескриптора на разпространение web.xml

- icon
- display-name
- description
- distributable
- context-param
- filter
- filter-mapping
- listener
- servlet
- servlet-mapping
- session-config
- mime-mapping

- welcome-file-list
- error-page
- taglib
- resource-env-ref
- resource-ref
- security-constraint
- login-config
- security-role
- env-entry
- ejb-ref
- ejb-local-ref

Литература и интернет ресурси

- JSR 342: JavaTM Platform, Enterprise Edition 7 (Java EE 7)
 Specification https://www.jcp.org/en/jsr/detail?id=342
- Java EE 7 Tutorial https://docs.oracle.com/javaee/7/tutorial/
- GlassFish Application Server http://glassfish.java.net/
- Introducing the Java EE 6 Platform –
 http://java.sun.com/developer/technicalArticles/JavaEE/JavaE
 E6Overview.html
- Java Platform, Enterprise Edition във Wikipedia –
 http://en.wikipedia.org/wiki/Java_Platform,_Enterprise_Edition
- Java EE 5 Tutorial http://java.sun.com/javaee/5/docs/tutorial/doc/

Благодаря Ви за Вниманието!

Въпроси?