

Lightweight J2EE Framework

Struts, spring, hibernate

Software System Design Zhu Hongjun

Introduction

- Teaching hours
 - Theory: 40 class hours
 - Practice: 20 class hours
- Grading rules
 - Theory (51%) + Exercise (49%) =Total (100%)
 - Exercise=7 weeks * 7' = 49

Contents

Theory

- Contents: The Basics of MVC、Struts 2.X Key Features、 Actions & Results & Interceptors & Validators in Struts 2.x、 Struts Tags、Message Handling & i18n、O/R Mapping & CRUD in Hibernate 4.x、HQL & QBC & QBE、Spring IoC & DI.
- Evaluation: written test

Practice

 Contents: discussion on usages of MVC frameworks in your engineering practice project

Exercise

 Contents: programming on the key features of a lightweight controller

References

- References
 - Slides and Internet Materials
 - Internet
 - http://docs.spring.io/
 - http://docs.jboss.org/hibernate
 - http://struts.apache.org/
 - http://www.google.com
 - http://www.baidu.com

手机应用程序开发 朱洪军 http://staff.ustc.edu.cn/~waterzhj

Software & Tools

- JDK
 - Downloading from: www.oracle.com
- Eclipse
 - Downloading from: www.eclipse.org
- Tomcat
 - Downloading from: http://www.apache.org
- Struts
 - Downloading from: http://struts.apache.org/
- Hibernate
 - Downloading from: http://www.hibernate.org/
- Spring
 - Downloading from: http://projects.spring.io/spring-framework/

Session 1: Basics

- Layered (or tiered) Application Design
- Evolution of Web Application Design Architecture
- Basic MVC Design
- Web Application Frameworks

- Structure application in two layers
 - Interaction layer
 - Interface to client
 - Receive requests and perform required translations and transformations
 - Delegate request to processing layer for processing
 - Respond to clients
 - Processing layer
 - Process request by performing business logic
 - Access database & Integrate with EIS

application in two layers

- Structure application in two layers (cont.)
 - Why Layered Application Design?
 - Clearly divide responsibilities
 - De-couple business logic from presentation
 - Change in business logic layer does not affect the presentation layer
 - Provide a common "place" for pre-processing and post-processing of requests and responses
 - logging, translations, transformations, etc

- MVC Pattern
 - Model (Business process layer)
 - Models the data and behavior behind the business process
 - Responsible for actually doing
 - Performing DB queries
 - Calculating the business process
 - Processing orders
 - Encapsulate of data and behavior which are independent of presentation

Smalltalk-80 MVC

ioftware Engineering

Smalltalk-80 MVC Sequence Diagram

- MVC Pattern (cont.)
 - View (Presentation Layer)
 - Display information according to client types
 - Display result of business logic (Model)
 - Not concerned with how the information was obtained, or from where (since that is the responsibility of Model)
 - As interface of application for user
 - Receive request
 - Respond to user's request

- MVC Pattern (cont.)
 - Controller (Controller Layer)
 - Serves as the logical connection between the user's interaction and the business services on the back
 - Responsible for making decisions among multiple presentations
 - A request enters the application through the control layer, it will decide how the request should be handled and what information should be returned

- Attention to Layered Application Design
 - It is often advantageous to treat each layer as an independent portion of your application
 - Do not confuse logical separation of responsibilities with actual separation of components
 - Some or of the layers can be combined into single components to reduce application complexity

- MVC Misconceptions
 - An elaborate framework is necessary
 - Frameworks are sometimes useful
 - Struts
 - JavaServer Faces (JSF)
 - They are not required!
 - Implementing MVC with the builtin RequestDispatcher works very well for most simple and moderately complex applications
 - MVC totally changes your overall system design
 - You can use MVC for individual requests
 - Think of it as the MVC approach, not the MVC architecture
 - Also called the Model 2 approach

- Evolution of MVC Architecture
 - No MVC
 - Page-centric MVC (Model 1)
 - Servlet-centric MVC (Model 2)
 - Web Application FrameWork
 - Struts, Spring, Hibernate
 - Standard-based Web application framework
 - JSF, JavaServer Faces (JSR-127)

No MVC & Model 1

No MVC

Model 1 architecture

Model 1 (Page-centric)

JSP Model1 Architecture

- Model 1 (cont.)
 - Composed of a series of interrelated JSP pages
 - JSP pages handle all aspects of the application presentation, control, and business process
 - Business process logic and control decisions are hard coded inside JSP pages
 - in the form of JavaBeans, scriptlets, expression
 - eg. Next page selection is determined by
 - A user clicking on a hyper link, e.g.
 - Through the action of submitting a form, e.g. <FORM ACTION="search.jsp">

- Model 1 (cont.)
 - eg. One page might display a menu of options, another might provide a form for selecting items from the catalog, and another would be to complete shopping process
 - This doesn't mean we lose separation of presentation and content
 - Still use the dynamic nature of JSP and its support for JavaBeans component to factor out business logic from presentation
 - The pages are tightly coupled:
 - Need to sync up request parameters
 - Be aware of each other's URLs

Model 1 Component Page Demo

- Model 1 (cont.)
 - eg. Create headers, footers and navigation bars in JSP pages
 - Provides better flexibility and reusability.
 - Easy to maintain.
 - <%@ include file = "header.jsp" %>
 - Use it when the file (included) changes rarely.
 - Faster than jsp:include.
 - <jsp:include page="header.jsp" flush="true">
 - Use it for content that changes often
 - if which page to include can not be decided until the main page is requested

Model 1 Scenario

Model 2 (Servlet-centric)

JSP Model 2 Architecture

Software Engineering

- Model 2 (cont.)
 - What if you want to present different JSP pages depending on the data you receive
 - JSP technology alone even with JavaBeans and custom tags (Model 1) cannot handle it well
 - Solution
 - Use Servlet and JSP together (Model 2)
 - Servlet handles initial request, partially process the data, set up beans, then forward the results to one of a number of different JSP pages

- Model 2 (cont.)
 - Architecture
 - JSP pages are used only for presentation
 - Control and application logic handled by a servlet (or set of servlets)
 - Servlet serves as a gatekeeper
 - Provides common services, such as authentication, authorization, login, error handling, and etc
 - Servlet serves as a central controller
 - Act as a state machine or an event dispatcher to decide upon the appropriate logic to handle the request
 - Performs redirecting

- Model 2 (cont.)
 - How many Servlets in Model 2
 - It depends on the granularity of your application
 - One master Servlet
 - One servlet per use case or business function
 - Combination of the two
 - master servlet handles common function (i.e. common login) for all business functions
 - master servlet then delegates to child servlets for further gatekeeping tasks

Beans

- Java classes that follow certain conventions
 - Must have a zero-argument (empty) constructor
 - You can satisfy this requirement either by explicitly defining such a constructor or by omitting all constructors
 - Should have no public instance variables (fields)
 - I hope you already follow this practice and use accessor methods instead of allowing direct access to fields
 - Persistent values should be accessed through methods called getXxx and setXxx
 - If class has method **getTitle** that returns a String, class is said to have a String *property* named **title**
 - Boolean properties can use is Xxx instead of get Xxx


```
package coreservlets;
public class StringBean {
  private String message = "No message specified";
  public String getMessage() {
 return (message);
  public void setMessage(String message) {
 this.message = message;
```


Bean demo

Basic MVC Design

MVC Flow of Control

Basic MVC Design

- Implementing MVC with RequestDispatcher
 - Define beans to represent the data
 - Use a servlet to handle requests
 - Populate the beans
 - Store the bean in the request, session, or servlet context
 - Forward the request to a JSP page
 - Extract the data from the beans

Request

Success!

Request

- Based on MVC Model 2 architecture
- Web-tier applications share common set of functionality
 - Dispatching HTTP requests
 - Invoking model methods
 - Selecting and assembling views
- Provide classes and interfaces that can be used/extended by developers

- Why Web Application Framework?
 - De-coupling of presentation tier and business logic into separate components
 - Provides a central point of control
 - Provides rich set of features
 - Facilitates unit-testing and maintenance
 - Availability of compatible tools
 - Provides stability
 - Enjoys community-supports
 - Simplifies internationalization

- Why Web Application Framework?
 - Simplifies input validation
 - Frameworks have evolved with Java Server technology
 - JSP/Servlets are still hard to use
 - Frameworks define re-usable components to make this job easier.
 - A good framework defines how components work to create a usable application

- Common web app frameworks
 - Apache Struts JBoss Hibernate Spring
 - JavaServer Faces (JSR-127)
 - A server side user interface component framework for Java TM technology-based web applications
 - Echo
 - http://echo.nextapp.com/site/
 - Tapestry
 - http://tapestry.apache.org/

Conclusions

- Layered (or tiered) Application Design
- Evolution of Web Application Design Architecture
- Basic MVC Design
- Web Application Frameworks

