Defining Java Enterprise Edition Terminology and Architecture

Objectives

- After completing this lesson, you should be able to:
 - Explain the motivation behind distributed systems
 - List the major components of the Java Platform
 Enterprise Edition 5 (Java EE) specification

Distributed Systems

- Distributed systems divide the work among several independent modules.
- The failure of a single module has less impact on the overall system, which makes the system more:
 - Available
 - Scalable
 - Maintainable

How Standards Help

- Many advantages of distributed systems come from standards.
- Standards allow:
 - Modularization of complex hardware and software
 - A larger portion of the project costs to go toward solving business software needs

Java EE Standard

- Java Platform Enterprise Edition 5 (Java EE) helps you to overcome distribution liabilities.
- Applications deployed with Java EE technologies are:
 - Standardized
 - Adherent to specification guidelines
 - Written in Java
 - □ Deployable in any compliant application server
- Java Community Process (JCP) is the oversight (custodial) process for moderating Java's future direction.
 - http://jcp.org/en/home/index
 - http://jcp.org/en/introduction/faq

Java EE Architecture

Java Servlets

- A servlet is a Java program that executes on the server, accepting client requests and generating dynamic responses.
- The most prevalent type of servlet is an HttpServlet that accepts HTTP requests and generates HTTP responses.

Servlets:

- Do not just generate HTML
- Can also be used to generate other MIME types, such as images

SimplestServlet.java

Creates HTML

```
package mypackage;
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
public class SimplestServlet extends HttpServlet {
  public void service(HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 out.println("<HTML><BODY>");
 out.println("<H1>Hello, World!</H1>");
 out.println("</BODY></HTML>");
```

JavaServer Pages (JSPs)

- Are HTML documents that are interwoven with Java
- Provide a dynamic response that is based on the client's request
- Provide for the separation of responsibilities between the Web presentation and the dynamic content
- Are portable (write once, run anywhere)
- Compile and run as servlets
- May include JavaServer Faces tags

realsimple.jsp

Creates HTML


```
<!-- this is a comment -->
<HTML>
  <HEAD>
 <TITLE>My title</TITLE>
  </HEAD>
  <BODY>
 <H1>A big heading</H1>
 <P>Blah blah blah blah.</P>
 <% for (int i=0; i<3; i++) { %>
 <h3>Say it again, Sam.</h3>
 <% } %>
  </BODY>
</HTML>
```

Enterprise JavaBeans (EJBs)

- Are distributed components written in the Java programming language
- Provide distributable and deployable business services (logic) to clients
- Have well-defined interfaces
- Are reusable across application servers
- Execute within a container that provides management and control services
 - JBoss AS 10.3.1 supports the EJB 3.0 specification.

Java Database Connectivity (JDBC)

- The standard Java interface for accessing heterogeneous databases
- The specification that defines four driver types for connecting to databases

Java Naming and Directory Interface (JNDI)

- Java API for accessing naming and directory services
- Built as a layer over DNS, LDAP, and so on

JNDI Tree

JNDI Contexts and Subcontexts

- Subcontexts are referenced through dot delimiters (.).
- Subcontexts must be created before objects are placed into them.
- Typically, when objects are bound to a JNDI tree, subcontexts are automatically created based on the

```
JNDI name.
If the following context exists:
```

com.oracle.examples

Then you cannot bind:

com.oracle.examples.ejb.SomeObject

Without first creating:

com.oracle.examples.ejb

Java Transaction API (JTA)

☐ JTA is a standard Java API for demarcating transactions within a program.

Java Message Service (JMS)

- JMS is a Java API for accessing message-oriented middleware.
- The interface supports:
 - Point-to-point domain
 - Publish/subscribe ("pub/sub") domain
 - Guaranteed message delivery
 - Transactional participation
 - Dynamically configurable services
 - Application- or systemscoped resources
 - Interoperability with other messaging systems

Java Authentication and Authorization (JAAS)

- Java Authentication and Authorization Service (JAAS) is a Java-based security management framework.
- JAAS supports:
 - Single sign-on
 - □ A Pluggable Authentication Module (PAM)
- JAAS enables flexible control over authorization whether it is based on:
 - Users
 - Groups
 - Roles

Java Management Extensions (JMX)

- Java Management Extensions (JMX):
 - Defines a standard infrastructure to manage a device from Java programs
 - Decouples the managed device from the management tools
- The specification describes MBeans, which are the building blocks of JMX.

Java EE Connector Architecture (JCA)

- Connects Enterprise Information Systems (EIS) with resource adapters
- Resource adapters can be deployed in a Resource Adapter Archive (RAR)

Client Application

- The client application interacts with JBoss AS through JRMP/jnp.
- The types of clients include:
 - Stand-alone Java applications
 - Applets within a browser

Web Client

- A Web client interacts with JBoss AS Server via HTTP using servlets or JSPs.
- The types of Web clients include:
 - Browser
 - WebService (SOAP over HTTP)

Proxy Server

- The proxy server:
 - Forwards requests to other machines
 - Can be used as a level of indirection and security
 - Can be used to loadbalance a system
- A reverse proxy is a Web page cache.

Web Server

- Web servers:
 - Provide Web content
 - Communicate via HTTP, FTP, and so forth
 - Can handle CGI requests

Firewalls

- Provide filtering, authorization, and authentication services
- Help keep out hackers
- Map port requests
- Can act as proxy servers
- Can decrease backend network activity

Application Servers

- Provide services that support the execution and availability of deployed applications
- Handle heavier processing chores than Web servers

Web Application Server Configuration

Application Server Configuration

Quiz

- □ JBoss AS 10.3.1 is certified with JDK 1.6.
- 1. True
- 2. False

Summary

- ☐ In this lesson, you should have learned how to:
 - Explain the motivation behind distributed systems
 - List the major components of the Java EE specification

Practice 2 Overview: Defining Terminology and Architecture

☐ There is no practice for this lesson.