

Oracle PressTM

OCM Java® EE 6 Enterprise Architect Exam Guide

(Exams 1Z0-807, 1Z0-865 & 1Z0-866)

Paul R. Allen and Joseph J. Bambara

McGraw-Hill Education is an independent entity from Oracle Corporation and is not affiliated with Oracle Corporation in any manner. This publication and CD-ROM may be used in assisting students to prepare for the OCM Java EE 6 Enterprise Architect exams. Neither Oracle Corporation nor McGraw-Hill Education warrants that use of this publication and CD-ROM will ensure passing the relevant exams.


CONTENTS

	Oracle Certified Master, Java EE 6 Enterprise
-	Architect Exam and Certification
Wide	espread Capabilities for Application Development
Java	Is the Glue That Binds the Application Development Process
Com	panies Increasingly Need the Internet to Compete
Chal	lenges of Application Development for the Enterprise
	Increasing Programmer Productivity
	JEE Architecture Must Respond to Consumer Demand
	The Architect Must Be Able to Integrate JEE and
	Legacy Systems
	The JEE Standard Promotes Competition and Choices
Desig	gn Goals of JEE Architecture
	JEE Architects Should Strive for Service Availability
	JEE Architecture and Connectivity to Existing Data
	Expanded User Definition: Customers, Employees,
	and Partners
	Flexible User Interaction
	Flexible Business Component Model
	New Architect Role: Comprehensive Skill Set Required
Large	e-scale, Distributed Enterprise Systems and Integration Risk
	Quality of Service
	Nonfunctional Requirements
	Risk Evaluation and Control
	Technology Responsibilities
	Management Responsibilities
	Difference between Architecture and Design

	Architectural Principles	17
	Registering for Oracle Certified Master, Java EE 6 Enterprise	
	Architect Distinguishes the Java Professional	18
	Objectives of the Exam	18
	Starting Point	21
	General OCMJEA Test Preparation Tips	25
	Essay Test Preparation Tips	27
2	Application Design Concepts and Principles	31
	Identify Nonfunctional and Quality of Service Requirements	
	That Influence Application Design	33
	Nonfunctional Requirements	33
	Quality of Service and Architecture	34
	Identify How the Separation of Concerns Principle Applies	
	to the Component Model of a Java EE Application	41
	Decomposition and the Separation of Concerns	41
	Tiers	42
	Identify the Correct Interpretation of Separation of Concerns	
	as It Applies to the Java EE Service Layers	43
	Layers	44
	Identify the Effects of an Object-Oriented Approach	
	to System Design	45
	Fundamental Object-Oriented Concepts	45
	Analysis and Design of Object-Oriented Architecture	49
	Modeling and the Software Development Process	53
	Exercise 2-1: Design Activities	58
	Unified Modeling Language	59
	UML Diagrams	60
	UML Tools	61
	Elements Used in UML	61
	Relationships Used in UML	64
	Diagrams Used in UML	64
	Stereotypes	72
	Practical Use of UML Diagrams	72
	✓ Two-Minute Drill	92
	Q&A Self Test	97
	Self Test Answers	103

Co	mmon Architectures	109
Ider	atify the Appropriate Strategy for Deploying Client Applications	
	Desktop and Mobile Platforms, the Principles for Designing a User	
	nterface, and the Benefits of Applying Client Tier Patterns	110
	Client Tier Design Principles	111
Ider	ntify Best Practices for Exception Handling, Logging,	
	nd Business Tier Patterns	115
	Exceptions in General	115
	Exception Handling Overview	116
	Exercise 3-1: Issue Resolution	117
	Logging for All Applications	118
Ider	ntify Design Patterns That Address Specific Challenges in the	
	Web Tier, Including Authentication, Authorization, and Scaling	
	nd Clustering to Meet Demand	119
	Security Patterns by Tier	120
	Scaling and Clustering Patterns	124
	JEE Clustering	125
Iden	atify Java EE Technologies, Including JMS, JCA, and Web Services,	
	nd Design Patterns That Address Specific Challenges in	
E	nterprise Integration	128
	Java EE Technologies: JMS and Design Patterns in	
	Enterprise Integration	128
	Exercise 3-2: Publish/Subscribe Messaging	129
	Java EE Technologies: JCA and Design Patterns in	
	Enterprise Integration	129
	Java EE Technologies: Web Services and Design Patterns	
	in Enterprise Integration	132
Iden	tify the Challenges in Integrating Enterprise Resources, the Java	
Е	E Technologies That Address Them (Including JPA and JDBC),	
a	nd the Communication Protocols That Support Tier-to-Tier	
C	Communication (Including RMI, IIOP, and CORBA)	135
	Integration of Enterprise Resources	136
	The Evolution of Enterprise Integration	139
	✓ Two-Minute Drill	144
Q&		149
	Self Test Answers	153

4	Integration and Messaging	157
	Identify the APIs Available for a Java EE Technology-Based System	
	to Communicate with External Resources. Outline the Benefits	
	and Drawbacks of Each Approach.	158
	Java Message Service (JMS)	159
	Java EE Connector Architecture (JCA)	159
	Java API for XML-based Web Services (JAX-WS)	160
	Java API for RESTful Web Services (JAX-RS)	160
	Java Database Connectivity (JDBC)	161
	Java Persistence API (JPA)	161
	Common Object Request Broker Architecture (CORBA)	162
	Remote Method Invocation (Java/RMI)	163
	Identify and Detail the Technologies Used to Integrate Business	
	Components with External Resources, Including JMS and JCA	164
	Messaging Basics	164
	Java Message Service	165
	Message-Driven Bean (MDB)	166
	Java EE Connector Architecture (JCA)	168
	Describe the Technologies Used to Integrate Business Components	
	with Web Services, Including XML over HTTP, JSON, SOAP,	
	and REST	169
	What Are Web Services?	169
	Extensible Markup Language (XML)	170
	JavaScript Object Notation (JSON)	171
	SOAP	171
	Representational State Transfer (REST)	172
	Identify How a Service-Oriented Architecture (SOA) Facilitates	
	System Integration and Best Practices	173
	Architecture and Design for SOA	173
	Business Process Execution Language (BPEL)	175
	Service Component Architecture (SCA) and Service	
	Data Objects (SDO)	175
	Enterprise Service Bus (ESB)	175
	Best Practices for SOA	177
	SOA Governance	177
	Comparing Integration Technologies	178

	✓ Two-Minute Drill	179
	Q&A Self Test	. 184
	Self Test Answers	188
5	Business Tier Technologies	. 191
	Background on New Features in Java EE 6	193
	Identify the Correct EJB Technology to Apply for a Given Scenario,	
	Including Entity Classes, Session Beans, Message-Driven Beans,	
	Timers, Interceptors, and POJOs	195
	Enterprise Bean Overview	195
	Entity Class	196
	Entity Bean	197
	Session Bean	198
	Message-Driven Bean (MDB)	
	Timer Service	201
	Interceptors (AOP)	201
	Identify Benefits and Drawbacks of Different Persistence Technologies	
	such as BMP, CMP, and JPA, Including Ease of Development,	
	Performance, Scalability, Extensibility, and Security	203
	Gauging Benefits and Drawbacks	203
	Bean-Managed Persistence (BMP)	205
	Container-Managed Persistence (CMP)	206
	Java Data Objects (JDO)	206
	Java Database Connectivity (JDBC)	207
	Java Persistence API (JPA)	
	Comparing Persistence Types	209
	Identify the Benefits and Drawbacks of Implementing	
	Web Services in the EJB Component Container	209
	Web Services	210
	Enterprise Beans and Web Services	210
	Select the Appropriate Use of JPA and JPQL in a Given Scenario	211
	Java Persistence API (JPA)	
	Java Persistence Query Language (JPQL)	212
	✓ Two-Minute Drill	214
	Q&A Self Test	
	Self Test Answers	2.2.2

6	Web Tier Technologies	225
	Web Tier Development Roles	226
	Identify the Benefits and Drawbacks of Using URL Rewriting	
	and Cookies to Manage HTTP Session State	227
	HttpSession Object	228
	Session State Tracking: Should We Use Cookies	
	or URL Rewrite?	229
	Maintaining State Using JEE Session Beans	232
	Exercise 6-1: Session State	233
	Servlets	233
	Identify Appropriate Uses for JSP and Servlet Technology,	
	and JavaServer Faces in a Given Java EE Application	233
	Servlets	234
	JavaServer Page	235
	JavaServer Faces	235
	Scripting Languages	238
	Web Tier Input Data Validation	239
	Control and Logic Concerns	239
	Web Flow	241
	Identify the Benefits of Using an EJB Container with a Web	
	Container Instead of a Web Container Alone	242
	Benefits of Enterprise Beans	242
	Session Beans	246
	Message-Driven Bean (MDB)	248
	Identify the Differences between Client Pull	2.46
	and Server Push Architectures	248
	Identify the Benefits and Drawbacks of Using a Browser to Access	250
	Asynchronous, Lightweight Processes on the Server	250
	Browser Asynchronous APIs	251
	✓ Two-Minute Drill	258
		261 266
	Self Test Answers	200
7	Design Patterns	271
	Benefits of Using Design Patterns	273
	Design Patterns by Gamma et al., AKA the	
	"Gang of Four" (GoF)	273
	Benefits of a Specified GoF Design Pattern	275

	Select an Appropriate Gang of Four (GoF) Pattern for a Given	
	Application Challenge	278
	GoF Creational Design Patterns	278
	GoF Structural Design Patterns	284
	GoF Behavioral Design Patterns	292
	Identify a Gang of Four (GoF) Design Pattern, Using a Description	
	of Its Features	306
	Java EE Patterns	308
	Demonstrate Knowledge of Java EE Design Patterns	309
	Identify the Use of the Law of Leaky Abstractions or a Specific	
	Anti-Pattern in a Given Scenario	336
	✓ Two-Minute Drill	347
	Q&A Self Test	352
	Self Test Answers	359
8	Security	363
	Identify Elements of the Security Model in the Java SE Environments	
	for Remote Clients, Including Web Start, Applets, and the Role	
	of the SecurityManager Class	364
	Java Web Start	365
	Java Applet	365
	The Security Manager	366
	More Java SE Security Features/Mechanisms	368
	Select Appropriate Locations to Implement Java EE Security Technologies	
	or Features in a UML Component and Deployment Diagram	, 369
	Java EE Security Depicted within UML Component Diagram	369
	Java EE Security Depicted within UML Deployment Diagram	369
	Classify Security Threats to an Enterprise Application and Select the	30)
	Measures an Architect Can Propose to Mitigation Them	372
	Security Architectures	372
	Security Threats	374
	Identify Techniques Associated with Declarative and	9.,
	Programmatic Security, Including the Use of Annotations,	
	Deployment Descriptors, and JAAS Technology	378
	Security Model	379
	Securing Web Components	380
	Securing Enterprise Bean Components	384
	Java Authentication and Authorization Service (JAAS)	386

	Identify the Security Technologies That Apply to	
	an Application's Code, Messaging, and Transport Layers	387
	Application-Layer Security	387
	Message-Layer Security	388
	Transport-Layer Security	388
	✓ Two-Minute Drill	390
	Q&A Self Test	393
	Self Test Answers	39'
A	Java (EE) Enterprise Architect Certified	
	Master Assignment	399
	Scenario	400
	WebSphere Application Server	404
	Continuous Trade Processing System	404
	SQLBIS Database Server	405
	Model and Develop the Case Study	40
	Actor Definition	400
	Business Process Model	400
	Sequence Diagrams	41
	Class Descriptions	41:
	Class Diagrams	41:
	State Transition (Life Cycle) Diagrams	410
	Trade System Design and Implementation	418
	Stock Order Entry Screen	418
	Trade Application Packages	42
	Trade Application Implementation Infrastructure	42
	Deployment Diagrams	420
	Final Tips	429
	1 mar 11p3	, 2
В	Java (EE) Enterprise Architect Certified Master	
_	Essay Exam	43
	The Case Study Infrastructure	43.
	Application Servers	43
	Continuous Trade Processing	43
	SOI BIS Database Server	43

Essay Questions and S	Sample Answers
• =	our Design Handle Availability?
	our Design Handle Reliability?
	our Design Handle Scalability?
How Does Yo	our Design Handle Performance?
How Does Yo	our Design Handle Security?
How Does Yo	our Design Handle Extensibility?
How Does Yo	our Design Handle Maintainability?
How Does Yo	our Design Handle Manageability?
How Does Yo	our Design Handle Persistence?
How Does Yo	our Design Handle the Presentation Tier?
Before the Exam: Prep	pare and Practice
How to Proce	eed at the Exam
About the CD-R	ом
System Requirements	
Total Tester Premium	Practice Exam Software

Installing and Running Total Tester Premium Practice Exam Software ...

PDF Copy of the Book

Total Seminars Technical Support

McGraw-Hill Education Content Support

Glossary 451

Technical Support

Index

Contents XV

449

449

450

450

450