Java EE – An Introduction to Java Enterprise Edition

Agenda

- What is Java EE?
- Why Java EE?
- Java EE
 - Deliverables (what and why?)
 - Basic Architecture
 - Components and Containers
 - Roles
 - Lifecycle


Overview

- A collection of enterprise technologies
- Provides a component based approach to the design, development, assembly and deployment of enterprise applications
- Enables solutions for developing, deploying and managing n-tier server-centric enterprise applications
- An open industry standard (initiative led by Sun Microsystems(now Oracle))

Mission

- To provide a platform-independent, portable, multiuser, secure, and standard enterprise-class platform for server side deployments written in the Java Language
- Implement a standardized execution environment for distributed enterprise applications

The Java Platform


Java EE Bundle

- APIs and technology specification
 - A collection / integration of various enterprise APIs
- Development and Deployment platform
 - A unified platform for server-side development
- Reference Implementation
 - Implements the Java EE specification & demonstrates its viability
- Compatibility tests
 - Certifies a Java EE product, confirms application portability
- Java EE Blueprints
 - Programming model, patterns, guidelines, best practices

Why Java EE?

Platform value for developers

- Can use any Java EE implementation for development and deployment
- Vast amount of Java EE community resources
- Can use off-the-shelf 3rd party components

Why Java EE?

Platform value to vendors

- Vendors work together on specifications and then compete in implementations
 - In the areas of Scalability, Performance,
 Reliability, and so on
- Freedom to innovate while maintaining the portability of applications

Why Java EE?


Platform value to Business customers

- Application portability
- Many implementation choices are possible based on various requirements
 - Price (free to high-end), scalability (single CPU to clustered model), reliability, performance, tools & more
- Best of breed of applications and platforms
- Large developer pool


Evolution of Distributed Transactional Computing

- Overview of technologies leading to distributed computing
 - 1 tier, 2 tier, 3 tier, n tier architecture
- Application Servers
 - Proprietary
 - Open standard

N-tier J2EE Architecture


Java EE Architecture – Tiers and Components View


Client Tier Web Tier Business Tier Data Tier

Java EE Server and Containers


Java EE Components

- The Java EE platform uses a multi-tiered distributed application model
- The Java EE application components parts comprise:
 - Client-tier components (run on the client machine).
 - Web-tier components (run on the Java EE server).
 - Business-tier components (run on the Java EE server).
 - Enterprise information system (EIS)-tier software (runs on the EIS server).

Essentially considered to be *three-tiered application*, because of being distributed over client, J2EE server and the database.


Java EE Components: Client Tier

- Client
 - Web clients (web-browser, web pages, applets)
 - Application client (application user interface built using Swing or AWT, or a command line interface)
 - CORBA IIOP complaint clients


Java EE Components: Web-tier

- Web components
 - Servlets or JSP pages
 - Java Beans (optional)


Java EE Components: Business tier

- Business Components
 - Enterprise Beans handle the application logic
 - Separates business process (session beans) and data component (entity beans)
 - Applications requiring messaging facility use JMS


Java EE Components: Data tier

Application Database Server

Any relational database (eg Oracle, MS SQL, etc)

Enterprise Information System (EIS)

- Includes enterprise systems like ERP, mainframe transaction processing, database systems and other legacy information systems
- J2EE applications often rely on this tier to store the enterprise's business critical data

Container Services

- Security
- Transaction Management
- Naming and directory
- Remote connectivity
- Lifecycle management
- Persistence
- Concurrency
- Resource Pooling

Container Types

- The deployment process installs Java EE application components in the Java EE containers
 - EJB container
 - Web container
 - Application client container / Applet container
- The Java EE server provides EJB and Web containers and is the operating run-time environment

Java EE Technologies

- Component Technology
 - Applet, application clients, Enterprise beans, web components (JSP / Servlets)
- Service Technology
 - JDBC, JNDI, JTS, Connector Architecture, Web Services etc
- Communication Technology
 - RMI-IIOP
 - Internet protocols (HTTP, SSL, TCP/IP)
 - Messaging (JMS, Java Mail)

Java EE APIs (Bundled)

Java SE

Java SDK

Java Standard APIs

Java EE

Enterprise JavaBeans (EJB)

- Aritecture for building server-side components Java Remote Method Invocation (RMI) & RMI-IIOP
 - Method invocation across Java virtual machines. Can also integrate with other clients comfirming CORBA IIOP specification

Java Naming and Directory Interface (JNDI)


- Naming service for locating resources over the network Java Database Connectivity (JDBC)
- Java interface to relational database
 Java Servlets & Java Server Pages (JSP)
- Technology allowing dymanic web content generation
 Java Activation Framework (JAF)
 J2EE Connector Architecture

Java EE APIs (Bundled) contd ...

- Java Messaging Service (JMS)
 - Enables asynchronous communication, including point-to-point and publish/subscribe messing
- Java IDL
 - Java technology based CORBA ORB implementing a subset of CORBA specification
- Java Mail
 - Mailing APIs
- Java API for XML Parsing (JAXP)
 - XML parsing and manipulation. Used to describe EJB components, file scripts
- Java Transaction API (JTA) and Java Transaction Service (JTS)
 - Used to manage transactions
- Java Authentication and Authorization Service (JAAS)
 - Security services API
- Others (performance specific, not mandated by the specification)
 - Load balancing, data caching, transparent fail over, etc

Java EE Application Assembly and Deployment

- Applications are packaged into one or more standard units for deployment to any Java EE platform-compliant system
- Each unit contains
- a functional component or components (enterprise bean, JSP page, servlet, applet, etc.),
- a standard deployment descriptor that describes its content,
- J2EE declarations which have been specified by the application developer and assembler.
- Once the unit is produced, is ready for deployment


Java EE Roles

- Java EE product provider
 - One who designs and makes available the Java EE platform, APIs and other features defined in the Java EE specification
- Component Provider
 - One who provides web components, enterprise beans, applets or application clients for use in J2EE applications.
- Application Assembler
 - One who gets the components and assembles it into an application

Java EE Roles (continued...)

- Application Deplorer and Administrator
 - One who configures and deploys the J2EE application, administers and monitors the deployment
- Tool provider
 - One who creates development, assembly and packaging tools used by component providers, assemblers and deplorers

Java EE Lifecycle


Java EE Application Anatomies

- 4-tier Java EE applications
 - HTML client, JSP/Servlets, EJB, JDBC/Connector
- 3-tier Java EE applications
 - HTML client, JSP/Servlets, JDBC
- 3-tier Java EE applications
 - EJB standalone applications, EJB, JDBC/Connector
- B2B Enterprise applications
 - Java EE platform to Java EE platform through the exchange of JMS or XML-based message

References

- Java EE Tutorial, Sun Microsystems (now Oracle)
- Simplified guide to the Java EE Platform, Enterprise Edition, Sun Microsystems (now Oracle)
- Sun TechDays Conference 2000-2001 slides,
 - Sun Microsystems
- Mastering Enterprise JavaBeans, 3rd Edition
 - By Ed Roman