Introduction to J2EE

The Java Programming Language Platforms

There are three platforms of the Java programming language:

- Java Platform, Standard Edition (Java SE)
- Java Platform, Enterprise Edition (Java EE)
- Java Platform, Micro Edition (Java ME)

J2SE J2ME J2EE

Java 2 Standard Edition

Java standard edition is use to develop client-side standalone applications or applets

Java 2 Micro Edition

Java micro edition is use to develop applications for mobile devices such as cell phones

Java 2 Enterprise Edition

Java enterprise edition is use to develop server-side applications such as Java servlets and Java Server Pages

Distributed Multi-tiered Applications

- The J2EE platform uses a multi-tiered distributed application model for both enterprise applications
- Application logic is divided into "components" according to function, and the various application components that make up a J2EE application are installed on different machines depending on the tier in the multi-tiered J2EE environment to which the application component belongs

- The J₂EE technologies can be broadly classified into four different categories:
 - Client-side technologies
 - Component technologies
 - Service technologies
 - Communication technologies
- Component technologies include:
 - Servlets
 - Java Server Pages
 - Enterprise JavaBeans
 - Session Beans
 - Entity Beans
- Service Technologies include:
 - Java Database Connectivity
 - Java Transaction API and Service

1-Tier Architecture

All 3 layers are on the same machine

All code and processing kept on a single machine.

Presentation, Logic, Data layers are tightly connected

- Scalability: Single processor means hard to increase volume of processing
- Portability: Moving to a new machine may mean rewriting everything
- Maintenance: Changing one layer requires changing other layers

Client-Server Architecture

2-Tier Architecture

Client-Server: The Drawbacks

Business logic present on each client

Client waits longer for response

Business logic + presentation logic bundled together-therefore scalability problems

Load on server and network as all clients send request to 1 server

Tiny change to application—entire application has to be changed, and the clients upgraded

3-Tier Architecture

3-Tier Architecture: the benefits

Firewall

Business logic shared between clients; same data returned by data & application tier presented differently on different clients

Business logic can be changed without impacting clients

Middle tier can be hidden behind firewall

Application.

Maximum use of available system resources

Parts of architecture can be rewritten without rewriting whole app

Traditional n-Tier Architecture

Infrastructure services provide additional functionalities required by application, such as messaging services and transactional services.

Traditional n-Tier Architecture: The Characteristics

Client has to maintain state

Overcoming the drawbacks - Improving the system

PROBLEM

Middle Tier contains one App object

For different types of needs-different app objects required•••••

Different application objects may not be able to communicate with each other

Extend the middle tier to create one more layer

Allow multiple application objects to reside on the server

Use interfaces to communicate between application objects

Component n-tier Architecture

Application object broken into components that can communicate with each other, through interfaces

Component Based n-Tier Systems

- Component objects maintain identity and encapsulate remote methods
- Components can be designed to maintain session state on server
- Business logic can be modified without affecting other logic

Layered Architecture Database Middleware Layer Business Logic Layer Presentation $\overline{\mathsf{M}}$ Database Layer Layer Component **Database** E Component Component R DBC-ODBC Bridge, perhaps

13/Slide 16 of 49

Various models of architecture

J2EE Architecture

J2EE is a layered architecture

J2EE framework designed based on...

Using these we can design applications that are...

Flexible

Scalable

J2EE Architecture

- J2EE multi-tiered applications are generally considered to be threetiered applications because they are distributed over three different locations
 - client machines
 - the J₂EE server machine
 - the database or legacy machines at the back end

J2EE Architecture

 Three-tiered applications that run in this way extend the standard two-tiered client and server model by placing a multithreaded application server between the client application and back-end storage

J2EE goals

- Robustness
- Scalability
- Simplicity
- Maintainability
- Testability
- Reusability

J2EE Containers

- The application server maintains control and provides services through an interface or framework known as a container
- There are five defined container types in the J2EE specification

J2EE Containers

- Three of these are server-side containers:
 - The server itself, which provides the J2EE runtime environment and the other two containers
 - An EJB container to manage EJB components
 - A Web container to manage servlets and JSP pages
- The other two container types are client-side:
 - An application container for stand-alone GUIs, console
 - An applet container, meaning a browser, usually with the Java Plug-in

J2EE Container

Two most important containers:

Web Components

(JSP/Servlets)

- Manages threading for components
- Provides necessary interface with web server

- Holds the following components:
 - Entity beans
 - Stateful session beans
 - Stateless session beans
 - Message beans

Containers provide medium for services to communicate with domain layer

J2EE Components

- As said earlier, J2EE applications are made up of components
- A J2EE component is a self-contained functional software unit that is assembled into a J2EE application with its related classes and files and that communicates with other components

Components

- Client components run on the client machine, which correlate to the client containers
- Web components -servlets and JSP pages
- EJB Components

Packaging Applications and Components

- Under J2EE, applications and components reside in Java Archive (JAR) files
- These JARs are named with different extensions to denote their purpose, and the terminology is important

Various File types

- Enterprise Archive (EAR) files represent the application, and contain all other server-side component archives that comprise the application
- Client interface files and EJB components reside in JAR files
- Web components reside in Web Archive (WAR) files

Deployment Descriptors

Deployment descriptors are included in the JARs,

along with component-related resources

 Deployment descriptors are XML documents that describe configuration and other deployment settings (remember that the J2EE application server controls many functional aspects of the services it provides)

 The statements in the deployment descriptor are declarative instructions to the J2EE container; for example, transactional settings are defined in the deployment descriptor and implemented by the

J2EE container

EJB Components

- EJB components are server-side, modular, and reusable, comprising specific units of functionality
- They are similar to the Java classes we create every day, but are subject to special restrictions and must provide specific interfaces for container and client use and access
- We should consider using EJB components for applications that require scalability, transactional processing, or availability to multiple client types

EJB Components- Major Types

Session beans

• These may be either *stateful* or *stateless* and are primarily used to encapsulate business logic, carry out tasks on behalf of a client, and act as controllers or managers for other beans

Entity beans

 Entity beans represent persistent objects or business concepts that exist beyond a specific application's lifetime; they are typically stored in a relational database