Your First Cup: An Introduction to the Java™ EE Platform

Copyright © 2011, Oracle and/or its affiliates. All rights reserved.

Copyright and License: Your First Cup: An Introduction to the Java EE Platform

This tutorial is a short tutorial introducing beginning Java EE developers to the Java Platform, Enterprise Edition and contains documentation ("Tutorial") and sample code. The "sample code" made available with this Tutorial is licensed separately to you by Oracle under the Berkeley license. If you download any such sample code, you agree to the terms of the Berkeley license.

This Tutorial is provided to you by Oracle under the following license terms containing restrictions on use and disclosure and is protected by intellectual property laws. Oracle grants to you a limited, non-exclusive license to use this Tutorial for information purposes only, as an aid to learning about the Java EE platform. Except as expressly permitted in these license terms, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means this Tutorial. Reverse engineering, disassembly, or decompilation of this Tutorial is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If the Tutorial is licensed on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS Programs, software, databases, and related documentation and technical data delivered to U.S. Government customers are "commercial computer software" or "commercial technical data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, duplication, disclosure, modification, and adaptation shall be subject to the restrictions and license terms set forth in the applicable Government contract, and, to the extent applicable by the terms of the Government contract, the additional rights set forth in FAR 52.227-19, Commercial Computer Software License (December 2007). Oracle USA, Inc., 500 Oracle Parkway, Redwood City, CA 94065.

This Tutorial is not developed or intended for use in any inherently dangerous applications, including applications which may create a risk of personal injury. If you use this Tutorial in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure the safe use.

THE TUTORIAL IS PROVIDED "AS IS" WITHOUT WARRANTY OF ANY KIND. ORACLE FURTHER DISCLAIMS ALL WARRANTIES, EXPRESS AND IMPLIED, INCLUDING WITHOUT LIMITATION, ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NONINFRINGEMENT.

IN NO EVENT SHALL ORACLE BE LIABLE FOR ANY INDIRECT, INCIDENTAL, SPECIAL, PUNITIVE OR CONSEQUENTIAL DAMAGES, OR DAMAGES FOR LOSS OF PROFITS, REVENUE, DATA OR DATA USE, INCURRED BY YOU OR ANY THIRD PARTY, WHETHER IN AN ACTION IN CONTRACT OR TORT, EVEN IF ORACLE HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. ORACLE'S ENTIRE LIABILITY FOR DAMAGES HEREUNDER SHALL IN NO EVENT EXCEED ONE THOUSAND DOLLARS (U.S. \$1,000).

No Technical Support

Oracle's technical support organization will not provide technical support, phone support, or updates to you.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

The sample code and Tutorial may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Contents

	Preface	
1	Introduction	
	Goals of This Tutorial	
	Requirements for This Tutorial	
	A Checklist	9
2	Understanding Java Platform, Enterprise Edition	13
	Differences between Java EE and Java SE	13
	The Java Programming Language Platforms	13
	Overview of Enterprise Applications	14
	Tiered Applications	15
	Java EE Servers	17
	Java EE Containers	17
3	Creating Your First Java EE Application	19
_	Architecture of the Example Application	
	Tiers in the Example Application	
	Java EE Technologies Used in the Example Application	
	Coding the Example Application	
	Getting Started	
	Creating the Web Service	2
	Creating the firstcup Project	25
	Creating the Java Persistence API Entity	20
	Creating the Enterprise Bean	
	Creating the Web Client	
	Building, Packaging, Deploying, and Running the firstcup Web Application	40

4	Next Steps	49
	The Java EE Tutorial	
	More Information on the Java EE Platform	
	Java EE Servers	49
	Oracle GlassFish Server	49
	Other Java EE Servers	50

Preface

This is *Your First Cup*: An *Introduction to Java Platform*, *Enterprise Edition*, a short tutorial for beginning Java EE programmers. This tutorial is designed to give you a hands-on lesson on developing an enterprise application from initial coding to deployment.

Who Should Use This Book

This tutorial is for novice Java EE developers. You should be familiar with the Java programming language, particularly the features introduced in Java Platform, Standard Edition 6. While familiarity with enterprise development and Java EE technologies is helpful, this tutorial assumes you are new to developing Java EE applications.

Before You Read This Book

Before you start this tutorial, you should:

- Be familiar with the Java programming language
- Be able to install software on your work machine
- Have a modern web browser installed on your work machine

Related Books and Projects

The following books and projects may be helpful to you in understanding this tutorial:

- The Java EE 6 Tutorial
- The Oracle GlassFish Server documentation set
- The NetBeans IDE documentation set

Related Third-Party Web Site References

Third-party URLs are referenced in this document and provide additional, related information.

Note – Oracle is not responsible for the availability of third-party web sites mentioned in this document. Oracle does not endorse and is not responsible or liable for any content, advertising, products, or other materials that are available on or through such sites or resources. Oracle will not be responsible or liable for any actual or alleged damage or loss caused or alleged to be caused by or in connection with use of or reliance on any such content, goods, or services that are available on or through such sites or resources.

Typographic Conventions

The following table describes the typographic conventions that are used in this book.

TABLE P-1 Typographic Conventions

Typeface	Meaning	Example
AaBbCc123	The names of commands, files, and directories, and onscreen computer output	Edit your . login file.
		Use ls -a to list all files.
		<pre>machine_name% you have mail.</pre>
AaBbCc123	What you type, contrasted with onscreen	machine_name% su
	computer output	Password:
aabbcc123	Placeholder: replace with a real name or value	The command to remove a file is rm <i>filename</i> .
AaBbCc123	Book titles, new terms, and terms to be emphasized	Read Chapter 6 in the <i>User's Guide</i> .
		A <i>cache</i> is a copy that is stored locally.
		Do <i>not</i> save the file.
		Note: Some emphasized items appear bold online.

Shell Prompts in Command Examples

The following table shows the default UNIX system prompt and superuser prompt for the C shell, Bourne shell, and Korn shell.

TABLE P-2 Shell Prompts

Shell	Prompt
C shell	machine_name%
C shell for superuser	machine_name#
Bourne shell and Korn shell	\$
Bourne shell and Korn shell for superuser	#

Introduction

An introduction to this tutorial. This chapter outlines the goals and the prerequisites for completing this tutorial.

Goals of This Tutorial

At the completion of this tutorial, you will:

- Understand the basics of tiered applications
- Understand the basics of the Java EE platform
- Have created a multi-tiered Java EE application
- Have deployed and run your application on a Java EE server
- Know where to go next for more information on the Java EE platform

Requirements for This Tutorial

A Checklist

To complete this tutorial, you need to:

- Get the Java EE 6 Software Development Kit.
- Get NetBeans IDE and all necessary plugins.
- Configure your environment.
- Get the latest updates to the tutorial bundle.

For up-to-the-minute information on which versions of the required software are compatible with this tutorial, see the First Cup 2.0 compatibility page (http://wikis.sun.com/display/GlassFish/FirstCup2Compatibility).

Getting the Java EE 6 SDK

To get the Java EE 6 SDK, go to http://www.oracle.com/technetwork/java/javaee/downloads/index.html.

Getting NetBeans IDE

To get NetBeans IDE, go to http://www.netbeans.org/downloads/index.html.

Configuring Your Environment

Once you have all the necessary downloads, you must configure the tutorial bundle to reflect your environment.

Add GlassFish Server as a Server in NetBeans IDE

To run the tutorial examples in NetBeans IDE, you must register your GlassFish Server installation as a NetBeans Server Instance. Follow these instructions to register the GlassFish Server in NetBeans IDE.

1 From the Tools menu, choose Server Manager.

The Servers dialog opens.

- 2 Click Add Server.
- 3 Under Server, select GlassFish Server 3 and click Next.
- 4 Under Platform Location, browse to or enter the location of your GlassFish Server installation.
- 5 Click Next.
- 6 Under Domain, use the drop-down list to select an existing domain, type in the path to the domain directly in the field, or type the name of a new domain to create.

Normally, you will select the default domain, domain1.

7 Click Finish.

Getting the Latest Updates to the Tutorial

Check for any updates to the tutorial by using the Update Center included with the Java EE 6 SDK.

▼ Update the Tutorial Through the Update Center

Open the Update Center and check for any updates to the tutorial.

- 1 Open the Services tab in NetBeans IDE and expand Servers.
- 2 Right-click the GlassFish Server instance and select View Update Center to display the Update Tool.
- 3 Select Available Updates in the tree to display a list of updated packages.
- 4 Look for updates to the First Cup 2. 0 for Java EE 6 (javaee-firstcup-tutorial) package.
- 5 If there is an updated version of First Cup 2.0, select First Cup 2.0 for Java EE 6 (javaee-firstcup-tutorial) and click Install.

Chapter 1 • Introduction 11

Understanding Java Platform, Enterprise Edition

This chapter outlines the features of Java Platform, Enterprise Edition (Java EE), how it differs from Java Platform, Standard Edition (Java SE), Java Platform, Micro Edition (Java ME), and Java FX, and the basic concepts behind enterprise application development.

Differences between Java EE and Java SE

Java technology is both a programming language and a platform. The Java programming language is a high-level object-oriented language that has a particular syntax and style. A Java platform is a particular environment in which Java programming language applications run.

There are several Java platforms. Many developers, even long-time Java programming language developers, do not understand how the different platforms relate to each other.

The Java Programming Language Platforms

There are four platforms of the Java programming language:

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

All Java platforms consist of a Java Virtual Machine (VM) and an application programming interface (API). The Java Virtual Machine is a program, for a particular hardware and software platform, that runs Java technology applications. An API is a collection of software components that you can use to create other software components or applications. Each Java platform provides a virtual machine and an API, and this allows applications written for that platform to run on any compatible system with all the advantages of the Java programming language: platform-independence, power, stability, ease-of-development, and security.

Java SE

When most people think of the Java programming language, they think of the Java SE API. Java SE's API provides the core functionality of the Java programming language. It defines everything from the basic types and objects of the Java programming language to high-level classes that are used for networking, security, database access, graphical user interface (GUI) development, and XML parsing.

In addition to the core API, the Java SE platform consists of a virtual machine, development tools, deployment technologies, and other class libraries and toolkits commonly used in Java technology applications.

Java EE

The Java EE platform is built on top of the Java SE platform. The Java EE platform provides an API and runtime environment for developing and running large-scale, multi-tiered, scalable, reliable, and secure network applications.

Java ME

The Java ME platform provides an API and a small-footprint virtual machine for running Java programming language applications on small devices, like mobile phones. The API is a subset of the Java SE API, along with special class libraries useful for small device application development. Java ME applications are often clients of Java EE platform services.

Java FX

Java FX technology is a platform for creating rich internet applications written in Java FX Script. Java FX Script is a statically-typed declarative language that is compiled to Java technology bytecode, which can then be run on a Java VM. Applications written for the Java FX platform can include and link to Java programming language classes, and may be clients of Java EE platform services.

Overview of Enterprise Applications

This section describes enterprise applications and how they are designed and developed.

As stated above, the Java EE platform is designed to help developers create large-scale, multi-tiered, scalable, reliable, and secure network applications. A shorthand name for such applications is "enterprise applications," so called because these applications are designed to solve the problems encountered by large enterprises. Enterprise applications are not only useful for large corporations, agencies, and governments, however. The benefits of an enterprise application are helpful, even essential, for individual developers and small organizations in an increasingly networked world.

The features that make enterprise applications powerful, like security and reliability, often make these applications complex. The Java EE platform is designed to reduce the complexity of enterprise application development by providing a development model, API, and runtime environment that allows developers to concentrate on functionality.

Tiered Applications

In a multi-tiered application, the functionality of the application is separated into isolated functional areas, called tiers. Typically, multi-tiered applications have a client tier, a middle tier, and a data tier (often called the enterprise information systems tier). The client tier consists of a client program that makes requests to the middle tier. The middle tier's business functions handle client requests and process application data, storing it in a permanent datastore in the data tier.

Java EE application development concentrates on the middle tier to make enterprise application management easier, more robust, and more secure.

The Client Tier

The client tier consists of application clients that access a Java EE server and that are usually located on a different machine from the server. The clients make requests to the server. The server processes the requests and returns a response back to the client. Many different types of applications can be Java EE clients, and they are not always, or even often Java applications. Clients can be a web browser, a standalone application, or other servers, and they run on a different machine from the Java EE server.

The Web Tier

The web tier consists of components that handle the interaction between clients and the business tier. Its primary tasks are the following:

- Dynamically generate content in various formats for the client.
- Collect input from users of the client interface and return appropriate results from the components in the business tier.
- Control the flow of screens or pages on the client.
- Maintain the state of data for a user's session.
- Perform some basic logic and hold some data temporarily in JavaBeans components.

Java EE Technologies Used in the Web Tier

The following Java EE technologies are used in the web tier in Java EE applications.

TABLE 2-1 Web-Tier Java EE Technologies

Technology	Purpose
Servlets	Java programming language classes that dynamically process requests and construct responses, usually for HTML pages
JavaServer Faces technology	A user-interface component framework for web applications that allows you to include UI components (such as fields and buttons) on a page, convert and validate UI component data, save UI component data to server-side data stores, and maintain component state.
JavaServer Faces Facelets technology	Facelets applications are a type of JavaServer Faces applications that use XHTML pages rather than JSP pages.
Expression Language	A set of standard tags used in JSP and Facelets pages to refer to Java EE components.
JavaServer Pages (JSP)	Text-based documents that are compiled into servlets and define how dynamic content can be added to static pages, such as HTML pages.
JavaServer Pages Standard Tag Library	A tag library that encapsulates core functionality common to JSP pages
JavaBeans Components	Objects that act as temporary data stores for the pages of an application

The Business Tier

The business tier consists of components that provide the business logic for an application. Business logic is code that provides functionality to a particular business domain, like the financial industry, or an e-commerce site. In a properly designed enterprise application, the core functionality exists in the business tier components.

Java EE Technologies Used in the Business Tier

The following Java EE technologies are used in the business tier in Java EE applications:

- Enterprise JavaBeans (enterprise bean) components
- JAX-RS RESTful web services
- JAX-WS web service endpoints
- Java Persistence API entities

The Enterprise Information Systems Tier

The enterprise information systems (EIS) tier consists of database servers, enterprise resource planning systems, and other legacy data sources, like mainframes. These resources typically are located on a separate machine than the Java EE server, and are accessed by components on the business tier.

Java EE Technologies Used in the EIS Tier

The following Java EE technologies are used to access the EIS tier in Java EE applications:

- The Java Database Connectivity API (JDBC)
- The Java Persistence API
- The Java EE Connector Architecture
- The Java Transaction API (JTA)

Java EE Servers

A Java EE server is a server application that the implements the Java EE platform APIs and provides the standard Java EE services. Java EE servers are sometimes called application servers, because they allow you to serve application data to clients, much like web servers serve web pages to web browsers.

Java EE servers host several application component types that correspond to the tiers in a multi-tiered application. The Java EE server provides services to these components in the form of a container.

Java EE Containers

Java EE containers are the interface between the component and the lower-level functionality provided by the platform to support that component. The functionality of the container is defined by the platform, and is different for each component type. Nonetheless, the server allows the different component types to work together to provide functionality in an enterprise application.

The Web Container

The web container is the interface between web components and the web server. A web component can be a servlet, a JavaServer Faces Facelets page, or a JSP page. The container manages the component's lifecycle, dispatches requests to application components, and provides interfaces to context data, such as information about the current request.

The Application Client Container

The application client container is the interface between Java EE application clients, which are special Java SE applications that use Java EE server components, and the Java EE server. The application client container runs on the client machine, and is the gateway between the client application and the Java EE server components that the client uses.

The EJB Container

The EJB container is the interface between enterprise beans, which provide the business logic in a Java EE application, and the Java EE server. The EJB container runs on the Java EE server and manages the execution of an application's enterprise beans.

Creating Your First Java EE Application

This chapter gives an overview of the example application and step-by-step instructions on coding the example application.

Architecture of the Example Application

The example application consists of four main components: DukesAgeResource, a JAX-RS RESTful web service; DukesBirthdayBean, an enterprise bean; FirstcupUser, a Java Persistence API entity; and firstcup, a web application created with JavaServer Faces Facelets technology.

Java EE Server

dukes-age

JAX-RS
Resource

JavaServer Faces
Application

Enterprise Beans

Java Persistence API

Java DB

FIGURE 3-1 Architecture of the First Cup Example Application

DukesAgeResource is a JAX-RS resource that calculates the age of Duke, the Java mascot. Duke was born May 23, 1995, when the first demo of Java technology was publicly released.

DukesBirthdayBean is a local, no-interface view stateless session bean that calculates the difference between the user's age and Duke's age, and stores the user-submitted data in a Java Persistence API entity.

FirstcupUser is a Java Persistence API entity that represents a particular user's birthday. It is stored in a Java DB database table, and managed by DukesBirthdayBean's business methods.

The firstcup web application is a JavaServer Faces Facelets application that accesses DukesAgeResource to display Duke's age, reads in a date provided by the user, accesses DukesBirthdayBean to calculate who is older, and then displays the difference in years between the user and Duke and the average age difference of all users.

The firstcup web application consists of the following:

- greeting.xhtml: An XHTML page that uses the JavaServer Faces Facelets tag libraries.
 Users can type their birth date in a field and submit it for comparison against Duke's birth date.
- response.xhtml: A Facelets-enabled XHTML page that tells the user whether he or she is older or younger than Duke, based on the date the user entered in the greeting.xhtml page, and displays the average age difference of all users.
- DukesBDay. java: A JavaServer Faces managed bean that defines properties to hold the user's birth date, get Duke's current age from the DukesAgeResource web service, and get the age difference between the user and Duke from the enterprise bean.
- web.xml: The web application's deployment descriptor, which is used to configure certain aspects of a web application when it is installed. In this case, it is used to provide a mapping to the application's FacesServlet instance, which accepts incoming requests, passes them to the life cycle for processing, and initializes resources. It also specifies greeting.xhtml as the welcome file for the application.
- WebMessages.properties and WebMessages_es.properties: Java programming language properties files that contain the localized strings used in greeting.xhtml and response.xhtml. By default, the English language strings in WebMessages.properties are used, but Spanish language strings are also provided in WebMessages es.properties.
- DukesBirthdayBean.java: as described above, the enterprise bean packaged within the firstcup application. DukesBirthdayBean calculates the difference between the user's birthday and Duke's birthday.

Tiers in the Example Application

The example application has one web tier component (the firstcup web client), three business tier components (the DukesAgeResource web service, the FirstcupUser entity, and the DukesBirthdayBean enterprise bean), and one enterprise information system (EIS) tier (the data in the Java DB database table). The user's web browser is the client tier component, as it accesses the rest of the application through the web tier.

Java EE Technologies Used in the Example Application

The DukesAgeResource web service is a JAX-RS resource. The DukesBirthdayBean enterprise bean is a stateless session bean. The FirstcupUser entity is a Java Persistence API entity. The firstcup web client is a JavaServer Faces application that runs in the web container of the Java EE server.

Coding the Example Application

This section describes how to code the example application.

Getting Started

Before you start coding the example, you need to perform some configuration tasks:

- Register the server with your NetBeans IDE as described in "Configuring Your Environment" on page 10.
- 2. Create a directory for the example you will build.

Create a Directory for the Example

Create another directory at the same level as the tut-install/example directory, where tut-install
is the location of the firstcup tutorial installation, and call it myexample.

You'll create the applications described in this tutorial in this directory.

Creating the Web Service

The DukesAgeResource endpoint is a simple RESTful web service. REST stands for representational state transfer, and software architectures that conform to the principles of REST are referred to as RESTful. RESTful web services are web-based applications that use the HTTP protocol to access, modify, or delete information contained within a resource. A RESTful web service resource is a source of specific information identifiable by a uniform resource identifier (URI), for example http://example.com/someResource, and may be manipulated by calling the HTTP protocol's methods, for example GET or POST.

RESTful web services are often contrasted to SOAP web services (for example, web services created with the JAX-WS API that is part of Java EE 6). Compared to SOAP web services, RESTful web services are simpler, as they use HTTP directly rather than as a transport mechanism for an underlying XML document format, and typically offer better performance.

Web services are designed to be independent of their clients. Typically RESTful web services are publicly available to a wide variety of clients, and the clients are located throughout the Internet. This is called "loose coupling," as the clients and servers are connected only by the standard

HTTP-based requests and responses, and do not need to know each other's implementation details. For this reason, DukesAge will be developed in its own application module, and deployed separately from the DukesBirthdayBean enterprise bean and firstcup web client. DukesAge could be deployed on a completely different machine without affecting the functionality of the firstcup web client.

JAX-RS Resources

DukesAgeResource is a JAX-RS resource class that responds to HTTP GET requests and returns a String representing the age of Duke at the time of the request.

To create DukesAgeResource, use the wizard provided by the JAX-RS plug-in for NetBeans IDE to generate the resource class. This class is annotated with the javax.ws.rs.Path annotation, which specifies the URL suffix to which the resource will respond. DukesAgeResource has a single method, getText, annotated with the javax.ws.rs.GET and javax.ws.rs.Produces annotations. @GET marks the method as a responder to HTTP GET requests, and @Produces specifies the MIME-type of the response sent back from getText to clients. In this case, the MIME-type is text/plain.

Creating the Endpoint

In NetBeans IDE, create a web project with a source file called DukesAgeResource.java in the firstcup.webservice package using the RESTful Web Service wizard.

Create the Project in NetBeans

- 1 From the File menu, choose New Project.
- 2 In the Categories pane, select Java Web.
- 3 In the Projects pane, select Web Application.
- 4 Click Next.
- 5 In the Project Name field, type dukes age.
- 6 In the Project Location field, browse to *tut-install/myexample*, where *tut-install* is the location of the firstcup tutorial installation.
- 7 Click Next.
- 8 Select your GlassFish Server instance from the Server menu.
- 9 Select Java EE 6 Web from the Java EE Version menu.

- 10 In the Context Path field, type / DukesAgeService.
- 11 Click Finish.

You should now see the module you created in the Projects tab.

12 From the Projects tab, right-click the index. j sp file and select Delete. Click Yes in the dialog.

▼ Create the DukesAgeResource Class

- 1 Select the dukes age project in the Projects tab.
- 2 From the File menu, choose New File.
- 3 In the Categories pane, select Web Services.
- 4 In the File Types pane, select RESTful Web Services From Patterns.
- 5 Click Next.
- 6 Under Select Pattern, select Simple Root Resource and click Next.
- 7 In the Resource Package field, type firstcup.webservice.
- 8 In the Path field, type dukesAge.
- 9 In the Class Name field, type DukesAgeResource.
- 10 From the MIME Type menu, select text/plain.
- 11 Click Finish.
- 12 In the REST Resources Configuration dialog, click OK.

You should now see the DukesAgeResource.java file inside the firstcup.webservice package in the Projects tab. The DukesAgeResource.java file should also be open in the editor pane.

Configure the dukes - age Web Application

By default, NetBeans IDE bundles the JAX-RS JARs with web applications that use JAX-RS. GlassFish Server already has the JAX-RS JARs in the server classpath, so there is no need to separately include the JARs.

The default URL that is brought up in a web browser when you run dukes - age can also be configured in NetBeans IDE.

- 1 Right-click the dukes age project in the Projects tab and select Properties.
- 2 Click Libraries.
- 3 Uncheck the box under Compile-time Libraries for restlib-gfv3ee6.
- 4 In the Categories pane, click Run.
- 5 Set Relative URL to /resources/dukesAge.
- 6 Click OK.

Remove the putText Method

The DukesAgeResource JAX-RS resource doesn't respond to HTTP PUT requests. Delete the generated putText method in DukesAgeResource.

Highlight the following generated Javadoc and method definition and delete it.

```
/**
 * PUT method for updating or creating an instance of DukesAgeResource
 * @param content representation for the resource
 * @return an HTTP response with content of the updated or created resource.
 */
@PUT
@Consumes("text/plain")
public void putText(String content) {
}
```

▼ Implement the getText Method

Add code to DukesAgeResource.getText that calculates Duke's age at the time of the request. To do this, use the java.util.Calendar and java.util.GregorianCalendar classes to create an object representing the date May 23, 1995, Duke's birthday. Then create another Calendar object representing today's date, and subtract today's year from Duke's birth year. If today's date falls before May 23, subtract a year from this result. Then return the result as a String representation.

1 Highlight the current code in getText and replace it with the following code:

```
// Create a new Calendar for Duke's birthday
Calendar dukesBirthday = new GregorianCalendar(1995, Calendar.MAY, 23);
// Create a new Calendar for today
Calendar now = GregorianCalendar.getInstance();

// Subtract today's year from Duke's birth year, 1995
int dukesAge = now.get(Calendar.YEAR) - dukesBirthday.get(Calendar.YEAR);
dukesBirthday.add(Calendar.YEAR, dukesAge);

// If today's date is before May 23, subtract a year from Duke's age
if (now.before(dukesBirthday)) {
```

```
dukesAge--;
}
// Return a String representation of Duke's age
return "" + dukesAge;
```

- 2 Right-click in the editor window and select Format.
- 3 Right-click in the Editor and select Fix Imports.
- 4 From the File menu, choose Save to save the file.

Building and Deploying the Web Service

Build the JAX-RS web application and deploy it to your GlassFish Server instance.

▼ Build and Deploy the Web Service Endpoint

Compile, package, and deploy dukes - age.war to GlassFish Server. This task gives instructions on deploying dukes - age.war in NetBeans IDE.

- 1 Select the dukes age project in the Projects tab.
- 2 Right-click dukes age and select Run.

After dukes - age.war deploys successfully to GlassFish Server a web browser will load the URL of the DukesAgeResource path, and you'll see the returned String representing Duke's age.

Example 3-1 Output of DukesAgeResource

Here's an example of the output of DukesAgeResource displayed in a web browser.

15

Creating the firstcup Project

The firstcup web application project consists of the Java Persistence API entity, the enterprise bean, and the JavaServer Faces web front-end.

Create the Web Application Project

Follow these steps to create a new web application project in NetBeans IDE.

- 1 From the File menu, choose New Project.
- 2 In the Categories pane, select Java Web.
- 3 In the Projects pane, select Web Application.

- 4 Click Next.
- 5 In the Project Name field, type firstcup.
- 6 In the Project Location field, browse to tut-install/myexample, where tut-install is the location of the firstcup tutorial installation.
- 7 Click Next.
- 8 Select your GlassFish Server instance from the Server menu.
- 9 Select Java EE 6 Web from the Java EE Version menu.
- 10 In the Context Path field, type / firstcup.
- 11 Click Next.
- 12 Under Frameworks, select JavaServer Faces.
- 13 Click Finish.
- 14 From the Projects tab, right-click the index.xhtml file and select Delete. Click Yes in the dialog.

Creating the Java Persistence API Entity

The Java Persistence API allows you to create and use Java programming language classes that represent data in a database table. A Java Persistence API *entity* is a lightweight, persistent Java programming language object that represents data in a data store. Entities can be created, modified, and removed from the data store by calling the operations of the Java Persistence API *entity manager*. Entities, or the data encapsulated by the persistent fields or properties of a entity, can be queried using the Java Persistence Query Language (JPQL), a language similar to SQL that operates on entities.

In firstcup, there is a single entity that defines one query.

Create the First cupUser Entity Class

The FirstcupUser Java Persistence API entity represents a particular firstcup user, and stores the user's birthday and the difference in age between the user and Duke. FirstcupUser also defines a Java Persistence API query used to calculate the average age difference of all users.

- 1 Select the first cup project in the Projects tab.
- 2 From the File menu, choose New File.

- 3 In the Categories pane, select Persistence.
- 4 In the File Types pane, select Entity Class.
- 5 Click Next.
- 6 In the Class Name field, type First cupUser.
- 7 In the Package field, type firstcup.entity.
- 8 Click Next.
- 9 Select jdbc/__default from the Data Source menu.
- 10 For Table Generation Strategy, select Drop and Create.
- 11 Click Finish.

You should now see the FirstcupUser.java file inside the firstcup.entity package in the Projects tab. The FirstcupUser.java file should also be open in the editor pane.

Add Properties to the First cupUser Entity

 $Create the \verb|FirstcupUser| entity|'s two properties: \verb|birthday|, of type java.util.Calendar|; and ageDifference, of type int.$

The birthday property must be annotated with the javax.persistence.Temporal annotation to mark the property as a date field in the underlying database table. All persistent fields or properties of type java.util.Calendar or java.util.Date must be annotated with @Temporal.

1 With the cursor inside the class, right-click in the editor window and select Insert Code, then select Add Property.

The Add Property dialog opens.

- 2 In the Name field, type birthday.
- 3 In the Type field, type java.util.Calendar, then click OK.
- 4 Click the error glyph next to the new birthday field and select Create @Temporal Annotation.
- 5 Right-click in the editor window inside the class and select Insert Code, then select Add Property.
- 6 In the Name field, type ageDifference.

7 From the Type menu, select int, then click OK.

▼ Add Constructors to the First cupUser Entity

Create two constructors for FirstcupUser: one that takes no arguments, and another that takes two arguments.

- 1 Right-click in the editor window inside the class and select Insert Code, then select Constructor.
- Click Generate.

A no-argument constructor is generated.

3 Place the cursor after the no-argument constructor and add the following code to create the two-argument constructor:

```
public FirstcupUser(Date date, int ageDifference) {
 Calendar cal = new GregorianCalendar();
 cal.setTime(date);
 this.setBirthday(cal);
 this.setAgeDifference(ageDifference);
}
```

- 4 Right-click in the editor window and select Format.
- 5 Right-click in the editor window and select Fix Imports.
- 6 Select the java.util.Date fully qualified name for the Date class.
- 7 Click OK.

▼ Add a Named Query to the FirstcupUser Entity

Add a JPQL named query to the FirstcupUser entity that returns the average age difference of all firstcup users.

This query uses the AVG aggregate function to return the average of all the values of the ageDifference property of the FirstcupUser entities.

1 Directly before the class definition, copy and paste in the following code:

```
@NamedQuery(name="findAverageAgeDifferenceOfAllFirstcupUsers", query="SELECT AVG(u.ageDifference) FROM FirstcupUser u")
```

The @NamedQuery annotation appears just before the class definition of the entity, and has two required attributes: name, with the unique name for this query; and query, the JPQL query definition.

2 Right-click in the editor window and select Format.

- 3 Right-click in the editor window and select Fix Imports.
- 4 From the File menu, choose Save.

Creating the Enterprise Bean

DukesBirthdayBean is a *stateless session bean*. Stateless session beans are enterprise beans that do not maintain a conversational state with a client. With stateless session beans, the client makes isolated requests that do not depend on any previous state or requests. If an application requires conversational state, use *stateful session beans*.

To create DukesBirthdayBean, create one Java class: DukesBirthdayBean, the enterprise bean class. DukesBirthdayBean is a *local enterprise bean* that uses a *no-interface* view, meaning two things. First, a local enterprise bean is only visible within the application in which it is deployed. Second, enterprise beans with a no-interface view do not need a separate business interface that the enterprise bean class implements. The enterprise bean class is the only coding artifact needed to create a local, no-interface enterprise bean.

 ${\tt DukesBirthdayBean\ will\ be\ packaged\ within\ the\ same\ WAR\ file\ as\ the\ Facelets\ web\ front-end.}$

▼ Create the DukesBirthdayBean Enterprise Bean Class

Follow these steps to create the enterprise bean class in NetBeans IDE.

- 1 Select the firstcup project in the Projects tab.
- 2 From the File menu, choose New File.
- 3 In the Categories pane, select Java EE.
- 4 In the File Types pane, select Session Bean.
- 5 Click Next.
- 6 In the EJB Name field, type DukesBirthdayBean.
- 7 In the Package field, type firstcup.ejb.
- 8 Select Stateless under Session Type.
- 9 Click Finish.

You should now see the DukesBirthdayBean.java file inside the firstcup.ejb package in the Projects tab. The DukesBirthdayBean.java file should also be open in the editor pane.

▼ Add a Logger Instance to DukesBirthdayBean.java

Add a java.util.Logger instance to the session bean for logging events.

1 Directly after the class declaration, paste in the following code:

- 2 Right-click in the editor window and select Format.
- 3 Right-click in the editor window and select Fix Imports.
- 4 Select the java.util.logging.Logger fully qualified name for the Logger class.
- 5 Click OK.

Add a Business Method to DukesBirthdayBean that Gets the Average Age Difference of firstcup Users

Add a business method to the DukesBirthdayBean session bean to call the findAverageAgeDifferenceOfAllFirstcupUsers named query in FirstcupUser that returns the average age difference of all users.

Below the class definition, add a @PersistenceContext annotation and field of type EntityManager:

```
@PersistenceContext
private EntityManager em;
```

- 2 Right-click in the editor window and select Fix Imports.
- 3 Right-click in the Editor window and select Insert Code, then select Add Business Method.
- 4 In the Name field, type getAverageAgeDifference.
- 5 In the Return Type field, type Double.
- 6 Click OK.
- 7 Replace the body of the newly created getAverageAgeDifference method with the highlighted code:

```
public Double getAverageAgeDifference() {
 Double avgAgeDiff = (Double)
 em.createNamedQuery("findAverageAgeDifferenceOfAllFirstcupUsers")
 .getSingleResult();
```

```
logger.info("Average age difference is: " + avgAgeDiff);
return avgAgeDiff;
}
```

The named query in FirstcupUser is called by using the EntityManager's createNamedQuery method. Because this query returns a single number, the getSingleResult method is called on the returned Query object. The query returns a Double.

8 Right-click in the editor window and select Format.

Add a Business Method for Calculating the Age Difference Between Duke and the User

Add a business method that calculates the difference in age in years between Duke and the user and creates a new FirstcupUser entity.

- 1 Right-click in the editor window and select Insert Code, then select Add Business Method.
- 2 In the Name field, type getAgeDifference.
- 3 In the Return Type field, type int.
- 4 Under Parameters, click Add.
- 5 Under the Name header, type date.
- 6 Under the Type header, type java.util.Date, then click OK.
- 7 Replace the body of the getAgeDifference method with the following code:

```
int ageDifference;
 Calendar theirBirthday = new GregorianCalendar();
 Calendar dukesBirthday = new GregorianCalendar(1995, Calendar.MAY, 23);
 // Set the Calendar object to the passed in Date
 theirBirthday.setTime(date);
 // Subtract the user's age from Duke's age
 ageDifference = dukesBirthday.get(Calendar.YEAR) -
 theirBirthday.get(Calendar.YEAR);
 logger.info("Raw ageDifference is: " + ageDifference);
 // Check to see if Duke's birthday occurs before the user's. If so,
 // subtract one from the age difference
 if (dukesBirthday.before(theirBirthday) && (ageDifference > 0)) {
 ageDifference--;
}
 // create and store the user's birthday in the database
 FirstcupUser user = new FirstcupUser(date, ageDifference);
 em.persist(user);
```

```
logger.info("Final ageDifference is: " + ageDifference);
return ageDifference;
```

This method creates the Calendar objects used to calculate the difference in age between the user and Duke and performs the actual calculation of the difference in age.

Similar to the DukesAgeResource.getText code, getAgeDifference subtracts Duke's birthday year from the user's birthday year to get a raw age difference. If Duke's birthday falls before the user's, and the raw difference is more than 0, it subtracts one year from the age difference.

A new FirstcupUser entity is created with the user's birthday and age difference, then stored in the JavaDB database by calling the EntityManager's persist method.

The final age difference is returned as an int.

- 8 Right-click in the editor window and select Format.
- 9 Right-click in the editor window and select Fix Imports.
- 10 From the File menu, choose Save.

Creating the Web Client

To create the web client, you need to perform the following tasks:

- Create a resource bundle to hold localized messages used by the Facelets pages.
- Configure the resource bundle in the configuration file.
- Create the DukesBDay managed bean class.
- Create the Facelets pages.

Creating a Resource Bundle

In this section, you'll create the resource bundle that contains the static text and error messages used by the Facelets pages. The firstcup client supports both English and Spanish locales. Therefore you need to create two properties files, each of which will contain the messages for one of the locales.

Create a Resource Bundle

- 1 Right-click the firstcup project in the Projects tab.
- 2 From the popup menu, choose New, then choose Other.
- 3 In the Categories pane, select Other.

- 4 In the File Types pane, select Properties File, then click Next.
- 5 In the File Name field, type WebMessages.
- 6 In the Folder field, type src/java/firstcup/web as the location of the file.
- 7 Click Finish.
- 8 After NetBeans IDE creates the properties file, type the following messages or copy them from here to the file:

```
Welcome=Hi. My name is Duke. Let us find out who is older -- you or I.
DukeIs=Duke is
YearsOldToday=years old today.
Instructions=Type your birthday and click submit.
YourBD=Your birthday
Pattern=MM/dd/yyyy
YouAre=You are
Year=year
Years=years
Older=older than Duke!
Younger=younger than Duke!
SameAge= the same age as Duke!
Submit=Submit
Back=Back
AverageAge=The average age difference of all First Cup users is
These messages will be referenced from the XHTML pages.
```

- 9 From the File menu, choose Save.
- 10 To add the Spanish translations of the messages, copy the properties file WebMessages_es.properties from

tut-install/firstcup/example/firstcup/src/java/com/sun/firstcup/webtotut-install/firstcup/myexample/firstcup/src/java/firstcup/web.

You can create multiple properties files, each with a set of messages for a different locale. By storing localized static text and messages in resource bundles, you don't need to create a separate set of XHTML pages for each locale.

Configuring the Resource Bundle in the Configuration File

To make the resource bundle available to the application, you need to configure it in the configuration file, by performing the following task.

Create a Configuration File

The faces-config.xml deployment descriptor contains configuration settings for the JavaServer Faces application. JSF applications don't require a deployment descriptor unless they

use features that can only be configured in faces-config.xml. In firstcup, the deployment descriptor has settings defining the resource bundle that provides localized strings in English and Spanish.

- 1 Select the first cup project in the Projects tab.
- 2 From the File menu, choose New File.
- 3 In the Categories pane, select JavaServer Faces.
- 4 In the File Types pane, select JSF Faces Configuration.
- 5 Click Next, then click Finish.

Configure the Resource Bundle

The firstcup application is localized for the English and Spanish languages. JavaServer Faces applications can automatically select the proper language based on the locale of the user's web browser. Specify the default and supported locales in the faces-config.xml file.

- 1 With the newly created faces-config.xml file open, click XML.
- 2 Place the cursor between the opening and closing faces config tags.
- 3 Add the following <application> tag to configure the resource bundle:

The base-name element of the resource-bundle element identifies the fully qualified class name of the resource bundle. The var element identifies the name by which the XHTML pages will reference the resource bundle. The locale-config element identifies the locales supported by the resource bundle.

- 4 Right-click in the editor window and select Format.
- 5 From the File menu, choose Save.

Creating the DukesBDay Managed Bean Class

The DukesBDay JavaBeans component is a backing bean. A backing bean is a JavaServer Faces managed bean that acts as a temporary data storage for the values of the components included on a particular JavaServer Faces page. A managed bean is a JavaBeans component that a JavaServer Faces application instantiates and stores in scope. The section following this one describes more about managed beans and how to configure them.

This section describes how to create the DukesBDay class. To create the class you need to do the following:

- Create the managed bean class.
- Add a property that stores Duke's current age from the JAX-RS web service.
- Add a property that stores the user's current birth date.
- Add a property that stores the age difference from the DukesBirthdayBean enterprise bean.
- Add a property that stores the absolute value of the age difference.
- Add a property that stores the average age difference of all users.
- Add a method that calls DukesBirthdaybean.getAgeDifference, sets the absolute age difference, and forwards the user to the display page.

Create the Managed Bean Class

Create a JavaServer Faces managed bean class that will subsequently be modified.

- 1 Right-click the first cup. web package in the Projects tab.
- 2 From the popup menu, choose New, then choose Other.
- 3 In the Categories pane, select JavaServer Faces.
- 4 In the File Types pane, select JSF Managed Bean, then click Next.
- 5 In the Class Name field, type DukesBDay.
- 6 In the Package field, select firstcup.web.
- 7 Select session from the Scope menu.
- 8 Click Finish.

You should now see the DukesBDay. java file inside the firstcup.web package in the Projects tab. The DukesBDay. java file should also be open in the editor pane.

9 In the editor pane, find the @ManagedBean annotation and give it a name attribute, with the value DukesBDay. The resulting code should look like this:

```
@ManagedBean(name="DukesBDay")
```

Add an Enterprise Bean Reference

Add a javax.ejb.EJB annotation to inject a reference to the DukesBirthdayBean enterprise bean. This session bean will be called from the methods in DukesBDay.

- 1 Right-click in the editor window inside the class and select Insert Code, then select Call Enterprise Bean.
- In the Call Enterprise Bean dialog, expand the firstcup application, select DukesBirthdayBean, and click OK.

The following field will be added:

@EJB

private DukesBirthdayBean dukesBirthdayBean;

Add Properties to the Bean

During this task, you will add the following properties to the DukesBDay bean:

- age for getting Duke's age from the web service
- yourBD to hold the user's birth date
- ageDiff to get the age difference from the enterprise bean
- absAgeDiff to hold the absolute value of the age difference
- averageAgeDifference to hold the average age difference of all users
- 1 Right-click in the Editor window and select Insert Code, then select Add Property.
- 2 In the Name field, type age.
- 3 In the Type field, select int from the menu.
- 4 Click OK.
- 5 Repeat the above steps to create the properties listed in the following table.

Property Name	Data Type
yourBD	java.util.Date
ageDiff	int
absAgeDiff	int

Property Name	Data Type
averageAgeDifference	Double

Note – The java.util.Date and Double data types are not in the menu; you must type them in the text field.

6 Find the declaration of the yourBD property:

```
protected Date yourBD;
```

7 Insert the annotation @NotNull before the definition, so that it looks like this:

```
@NotNull protected Date yourBD;
```

8 After the newly created property fields, add the following Logger instance:

```
private static final Logger logger = Logger.getLogger("firstcup.web.DukesBDay");
```

9 Initialize the variables in the default constructor:

```
public DukesBDay() {
 age = -1;
 yourBD = null;
 ageDiff = -1;
 absAgeDiff = -1;
 averageAgeDifference = -1.0;
}
```

- 10 Right-click in the editor window and select Format.
- 11 Right-click in the editor window and select Fix Imports.
- 12 Select the java.util.logging.Logger fully qualified name for the Logger class.

▼ Get Duke's Current Age

While performing this task, you will add some code to the getAge method to access Duke's current age from the JAX-RS web service.

Use the java.net and java.io classes to create an HTTP connection to the Duke's Age web service and read in the result.

1 Add the following code to the getAge method.

```
public int getAge() {
 // Use the java.net.* APIs to access the Duke's Age RESTful web service
 HttpURLConnection connection = null;
 BufferedReader rd = null;
 StringBuilder sb = null;
 String line = null;
```

```
URL serverAddress = null;
 try {
 serverAddress = new URL(
 "http://localhost:8080/DukesAgeService/resources/dukesAge");
 connection = (HttpURLConnection) serverAddress.openConnection();
 connection.setRequestMethod("GET");
 connection.setDoOutput(true);
 connection.setReadTimeout(10000);
 // Make the connection to Duke's Age
 connection.connect();
 // Read in the response
 rd = new BufferedReader(
 new InputStreamReader(connection.getInputStream()));
 sb = new StringBuilder();
 while ((line = rd.readLine()) != null) {
 sb.append(line);
 // Convert the response to an int
 age = Integer.parseInt(sb.toString());
 } catch (MalformedURLException e) {
 logger.warning("A MalformedURLException occurred.");
 e.printStackTrace();
 } catch (ProtocolException e) {
 logger.warning("A ProtocolException occurred.");
 e.printStackTrace();
 } catch (IOException e) {
 logger.warning("An IOException occurred");
 e.printStackTrace();
 }
 return age;
}
```

- 2 Right-click in the editor window and select Format.
- 3 Right-click in the editor window and select Fix Imports.
- 4 Click OK.

▼ Get the Age Difference from the DukesBirthdayBean Enterprise Bean

During this task, you will create a processBirthday method to get the difference in age between the user's age and Duke's age from the EJB, set the absAgeDiff variable to the absolute value of the age difference, and set a result string that will forward the user to the display page.

1 Add a processBirthday method by copying and pasting the following code just before the end of the class:

```
public String processBirthday() {
 this.setAgeDiff(dukesBirthdayBean.getAgeDifference(yourBD));
 logger.info("age diff from dukesbday " + ageDiff);
```

```
this.setAbsAgeDiff(Math.abs(this.getAgeDiff()));
logger.info("absAgeDiff " + absAgeDiff);
this.setAverageAgeDifference(dukesBirthdayBean.getAverageAgeDifference());
logger.info("averageAgeDifference " + averageAgeDifference);
return "/response.xhtml";
}
```

This method calls the getAgeDifference method of DukesBirthdayBean to get the age difference and store it in the ageDiff property, sets the absolute age difference stored in the absAgeDiff property, and sets the average age difference stored in the averageAgeDifference property. It returns the relative URL of the response page to which the user will be forwarded.

- 2 Right-click in the editor window and select Format.
- 3 From the File menu, choose Save.

Creating the Facelets Client

The Facelets client consists of a resource library, a composite component, and two XHTML files.

Resource Libraries in firstcup

A JavaServer Faces resource library is a collection of user-created components collected in a standard location in a web application. Resource libraries are identified according to a *resource identifier*, a string that represents a particular resource within a web application. Resources can be packaged either at the root of the web application or on the web application's classpath.

A resource packaged in the web application root must be in a subdirectory of a resources directory at the web application root.

```
resources/resource-identifier
```

A resource packaged in the web application classpath must be in a subdirectory of the META-INF/resources directory within a web application.

```
META-INF/resources/resource-identifier
```

Resource identifiers are unique strings that conform to the following format:

```
[locale-prefix/][library-name/][library-version/]resource-name[/resource-version]
```

Elements of the resource identifier in brackets ([]) are optional. A resource name, identifying a particular resource (a file or a graphic, for example), is required. In firstcup, a resource library with the name components is packaged in the web application root, and this library contains one resource, a file called inputDate.xhtml. The resource identifier for this resource is therefore components/inputDate.xhtml, and it is located in the web application root at resources/components/inputDate.xhtml.

The inputDate Composite Component

A composite component is a set of user-defined JavaServerFaces and Facelets components located in a resource. In firstcup, the inputDate.xhtml resource, located in the components resource library, is a composite component that contains tags for reading in a date the user enters in a form. Composite components consist of an *interface* definition and an *implementation*.

The interface definition is specified with the <cc:interface> tag to define which attributes are exposed to pages that use the composite component. Attributes are identified with the <cc:attribute> tag.

The inputDate.xhtml interface definition is as follows. It defines a single attribute, date, that must be specified in pages that use the inputDate composite component.

The implementation of the composite component is specified with the <cc:implementation> tag. The tags within the <cc:implementation> are the actual component tags that will be added to pages that use the composite component. They can be any HTML Render Kit, JavaServer Faces, or Facelets tags. The #{cc.attrs.attribute-name} expression is used to get the value of the specified attribute from the page or component that is using the composite component.

The implementation of the inputDate composite component is as follows. An HTML input text component will store the entered text into the date attribute, accessed by the #{cc.attrs.date} expression. A JavaServer Faces convertDateTime component will convert the entered text to a date with the form of MM/dd/yyyy (04/13/2009, for example).

```
<cc:implementation>
 <h:inputText value="#{cc.attrs.date}">
 <f:convertDateTime pattern="MM/dd/yyyy" />
 </h:inputText>
</cc:implementation>
```

Create the inputDate Composite Component

Create the inputDate composite component as a resource in the components resource library.

- 1 Select the first cup project in the Projects tab.
- 2 From the File menu, choose New File.
- 3 In the Categories pane, select JavaServer Faces.
- 4 In the File Types pane, select JSF Composite Component, then click Next.
- 5 In the File Name field, type inputDate.

- 6 In the Folder field, type resources/components, then click Finish.
- 7 Add the composite component interface definition between the opening and closing <cc:interface>tags in inputDate.xhtml:

8 Add the composite component implementation between the opening and closing cc:implementation tags:

- 9 If an error glyph appears on the <html> tag, click the error glyph and select Disable HTML error checking for this file.
- 10 On each of the other two lines where error glyphs appear, press Alt-Enter and select the library declaration that appears.
- 11 Right-click in the editor window and select Format.
- 12 From the File menu, choose Save.

The Facelets Web Interface

The firstcup web application interface has two XHTML files. The greeting.xhtml file displays Duke's current age and the form where the user can enter a birthday. The response.xhtml file displays the age difference between the user and Duke.

The greeting.xhtml file contains several pieces of the firstcup application detailed previously. It uses the localized strings contained in WebMessages.properties and WebMessages_es.properties. It uses the DukesBDay managed bean to call both the DukesAgeResource JAX-RS web service and the DukesBirthdayBean enterprise bean. It uses the inputDate composite component to create the input for the user to enter a birthday.

Here's the content of the greeting.xhtml file.

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html
 PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"
 "http://www.w3.org/TP/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:fc="http://java.sun.com/jsf/composite/components">
 <h:head>
```

```
<title>Firstcup Greeting Page</title>
 </h:head>
 <h:body>
 <h:form>
 <h2>
 <h:outputText value="#{bundle.Welcome}"/>
 </h2>
 <h:outputText value="#{bundle.DukeIs} "/>
 <h:outputText value="#{DukesBDay.age} #{bundle.YearsOldToday}"/>
 <h:outputText value="#{bundle.Instructions}"/>
 <h:outputText value="#{bundle.YourBD} "/>
 <fc:inputDate id="userBirthday" date="#{DukesBDay.yourBD}" />
 <h:outputText value=" #{bundle.Pattern}"/>
 <h:commandButton value="#{bundle.Submit}"
 action="#{DukesBDay.processBirthday}"/>
 <h:message for="userBirthday" style="color:red"/>
 </h:form>
 </h:body>
</html>
```

The greeting.xhtml file uses the HTML Render Kit and the components resource library tag libraries. The components tag library has a prefix of fc, and is used to specify the inputDate composite component in the form below. The <fc:inputDate id="userBirthday" date="#{DukesBDay.yourBD}" /> tag has the required date attribute, and it stores the value in the yourBD property in the DukesBDay managed bean by using the EL expression #{DukesBDay.yourBD}.

The localized strings are referred to by using the EL expressions #{bundle.property-name}. For example, the <h: outputText value="#{bundle.Welcome}"/> tag will display the following string in English locales:

```
Hi. I'm Duke. Let's find out who's older -- you or I.
```

The <h:commandButton> tag creates a Submit button and specifies that a successful submission should render the response.xhtml file by setting the action attribute to #{DukesBDay.processBirthday}. The processBirthday method returns the value "/response.xhtml". The action attribute is used to define navigation rules for forms in Facelets pages.

If the form submission is unsuccessful, a warning message is displayed. This is done with the <h:message for="userBirthday" style="color:red"/> tag, which is connected to the inputDate composite component with the id userBirthday. That is, if there's an error with the input of the inputDate component, a warning message is displayed.

The response.xhtml file displays the age difference between the user and Duke and the average age difference of all users so far. Different strings are displayed based on whether the user is the same age, younger, or older than Duke. The text can be displayed or not based on the conditions

specified by the rendered attribute of the <h:outputText> tag. The conditions used in the rendered attribute are EL language alternatives to the Java programming language conditional operators to allow XML parsing of the XHTML file.

TABLE 3-1 Conditional Operator EL Language Alternatives

Logical Condition	Java Programming Language Conditional Operator	EL Language Alternative
AND	&&	&&
EQUALS	==	==
LESS THAN	<	lt
GREATER THAN	>	gt

Here's the content of the response.xhtml file.

```
<?xml version='1.0' encoding='UTF-8' ?>
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN"</pre>
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html">
 <h:head>
 <title>Response Page</title>
 </h:head>
 <h:body>
 <h:form>
 <h:outputText value="#{bundle.YouAre} "/>
 <h:outputText value="#{bundle.SameAge}
 rendered="#{DukesBDay.ageDiff == 0}"/>
 <h:outputText value="#{DukesBDay.absAgeDiff}"
 rendered="#{DukesBDay.ageDiff lt 0}"/>
 <h:outputText value=" #{bundle.Year}
 rendered="#{DukesBDay.ageDiff == -1}"/>
 <h:outputText value=" #{bundle.Years}
 rendered="#{DukesBDay.ageDiff lt -1}"/>
 <h:outputText value="#{bundle.Younger}"
 rendered="#{DukesBDay.ageDiff lt 0}"/>
 <h:outputText value="#{DukesBDay.absAgeDiff}"
 rendered="#{DukesBDay.ageDiff gt 0}"/>
 <h:outputText value=" #{bundle.Year}
 rendered="#{DukesBDay.ageDiff == 1}"/>
 <h:outputText value=" #{bundle.Years}
 rendered="#{DukesBDay.ageDiff gt 1}"/>
 <h:outputText value="#{bundle.Older}"
 rendered="#{DukesBDay.ageDiff gt 0}"/>
 <h:outputText
 value="#{bundle.AverageAge} #{DukesBDay.averageAgeDifference}."/>
 <h:commandButton id="back" value="#{bundle.Back}" action="greeting"/>
 </h:form>
 </h:body>
</html>
```

For example, the #{bundle.SameAge} string is displayed if the user and Duke have the same birthday as specified by the condition #{DukesBDay.ageDiff == 0} in the rendered attribute. That is, display the following string if the ageDiff property of DukesBDay equals 0:

You are the same age as Duke!

The form also contains a <h: commandButton> tag that creates a back button that will direct the user back to the greeting.xhtml page, as specified in the action attribute.

Create the XHTML Files

Create the Facelets XHTML files in NetBeans IDE.

- 1 Select Web Pages under the firstcup project in the Projects tab.
- 2 From the File menu, choose New File.
- 3 In the Categories pane, select JavaServer Faces.
- 4 In the File Types pane, select JSF Page, then click Next.
- 5 In the File Name field, type greeting, then click Finish.
- 6 If an error glyph appears on the <html> tag, click the error glyph and select Disable HTML error checking for this file.
- 7 Repeat the previous steps to create a new Facelets file named response.

Set the Welcome File in the web.xml Deployment Descriptor

Configure the application to use greeting.xhtml as the welcome file by modifying web.xml.

- 1 In the firstcup project, expand the Configuration Files node, then double-click web.xml.
- 2 Click Pages.
- 3 Click Browse under Welcome Files, expand Web Pages, select greeting.xhtml, and click Select File.
- 4 Edit the Welcome Files text field so that the field looks like this:

faces/greeting.xhtml

5 From the File menu, choose Save.

▼ Modify the XHTML Files

Modify greeting.xhtml to include the components tag library. Modify the titles of both files.

- 1 In the firstcup project, double-click greeting.xhtml under Web Pages.
- 2 Add the components tag library to the html tag:

```
<html xmlns="http://www.w3.org/1999/xhtml"
 xmlns:h="http://java.sun.com/jsf/html"
 xmlns:fc="http://java.sun.com/jsf/composite/components">
```

The components resource library is referred to by the fc prefix. The HTML Render Kit tag library is also used in greeting.xhtml.

3 Modify the title directly after the <html> tag.

```
<h:head>
 <title>Firstcup Greeting Page</title>
</h:head>
```

- 4 From the File menu, choose Save.
- 5 Double-click response.xhtml and modify the title as follows:

```
<h:head>
 <title>Response Page</title>
</h:head>
```

6 From the File menu, choose Save.

▼ Add the Form to greeting.xhtml

Add the form that provides the user interface for displaying Duke's age and specifying the user's birthday.

In the firstcup project, in greeting.xhtml, replace the text between the <h:body> and </h:body> tags with the following:

```
 <h:message for="userBirthday" style="color:red"/>
</h:form>
```

- 2 Right-click in the editor window and select Format.
- 3 From the File menu, choose Save.

▼ Add the Form to response.html

Add a form that displays the age difference between Duke and the user, displays the average age difference of all users, and allows the user to navigate back to greeting.xhtml.

In the firstcup project, in response.xhtml, replace the text between the <h:body> and </h:body> tags with the following:

```
<h:form>
 <h:outputText value="#{bundle.YouAre} "/>
 <h:outputText value="#{bundle.SameAge}"
 rendered="#{DukesBDay.ageDiff == 0}"/>
 <h:outputText value="#{DukesBDay.absAgeDiff}"
 rendered="#{DukesBDay.ageDiff lt 0}"/>
 <h:outputText value=" #{bundle.Year}
 rendered="#{DukesBDay.ageDiff == -1}"/>
 <h:outputText value=" #{bundle.Years}
 rendered="#{DukesBDay.ageDiff lt -1}"/>
 <h:outputText value="#{bundle.Younger}"
 rendered="#{DukesBDay.ageDiff lt 0}"/>
 <h:outputText value="#{DukesBDay.absAgeDiff}"
 rendered="#{DukesBDay.ageDiff gt 0}"/>
 <h:outputText value=" #{bundle.Year}
 rendered="#{DukesBDay.ageDiff == 1}"/>
 <h:outputText value=" #{bundle.Years}
 rendered="#{DukesBDay.ageDiff gt 1}"/>
 <h:outputText value="#{bundle.Older}"
 rendered="#{DukesBDay.ageDiff gt 0}"/>
 <h:outputText
 value="#{bundle.AverageAge} #{DukesBDay.averageAgeDifference}." />
 .
<h:commandButton id="back" value="#{bundle.Back}" action="greeting"/>
</h:form>
```

- 2 Right-click in the editor window and select Format.
- 3 From the File menu, choose Save.

Building, Packaging, Deploying, and Running the firstcup Web Application

In this section, you will build the firstcup web application, deploy it to the server, and run the application.

▼ Build, Package, and Deploy the firstcup Web Application

While performing this task, you'll build and package the DukesBirthdayBean enterprise bean, the FirstcupUser entity, and the firstcup web client into a WAR file, firstcup.war, in the dist directory, then deploy it to the server.

- 1 Select the first cup project in the Projects tab.
- 2 Right-click firstcup and select Deploy.

▼ Run the firstcup Application

This section describes how to run the first cup application.

- 1 Launch a web browser.
- 2 Type the following URL in the address field of the browser:

http://localhost:8080/firstcup/

- 3 Type your birth date in the Your birthday text field. Make sure you use the date pattern specified on the page: MM/dd/yyyy.
- 4 Click Submit.
- 5 After the response.xhtml page is displayed, click Back to return to the greeting.xhtml page.
- 6 Type a different birthday in the text field and click Submit again to see how the average age of First Cup users changes.

Example 3–2 A Successful Response Page for first cup

You are 20 years older than Duke!

The average age difference of all First Cup users is 20.0.

Next Steps

This chapter points the user at additional resources for learning more about enterprise application architecture, the Java EE platform, and Oracle GlassFish Server.

The Java EE Tutorial

The Java EE Tutorial (http://download.oracle.com/javaee/6/tutorial/doc/) documents the technologies that make up the Java EE platform. The Java EE Tutorial describes each piece of the platform in detail, and includes code examples that demonstrate how to use each piece of the platform.

More Information on the Java EE Platform

For more information on the Java EE platform, see these resources:

- The Java EE Platform site (http://www.oracle.com/technetwork/java/javaee/ overview/index.html)
- GlassFish (https://glassfish.dev.java.net)
- The Aquarium (http://blogs.sun.com/theaquarium), a blog about GlassFish and open-source Java EE projects

Java EE Servers

Java EE servers are application servers that implement the Java EE platform technologies.

Oracle GlassFish Server

GlassFish Server is the reference implementation of the Java EE platform APIs.

GlassFish

The GlassFish (https://glassfish.dev.java.net) project is the open-source basis for GlassFish Server.

Other Java EE Servers

There are several other popular Java EE servers used by developers and enterprises.

- Oracle WebLogic Suite (http://www.oracle.com/ us/products/middleware/application-server/weblogic-suite/index.html).
- JBoss from Red Hat (http://www.jboss.org).
- Apache Geronimo (http://geronimo.apache.org/).
- WebSphere software from IBM (http://www.ibm.com/software/websphere).