

Java[™] 2 Platform, Enterprise Edition (J2EE)

Bruno Souza Java Technologist, Sun Microsystems, Inc.

J1-680, Hapner/Shannon

Contents

- The Java[™] 2 Platform, Enterprise Edition (J2EE)
- J2EE Environment
- APM and key APM questions
- Application Scenarios and the Sample Application
- Deployment and Security
- Resources

A Short History of Java Enterprise Technology

The Java™ Platform

Where Have We Been? Where Are We Going?

Year 1

 JDK All Things to Everyone

Year 2

- JDK "All Things to the Enterprise"
- Early
 Development
 of Consumer
 Java
- Early
 Development
 of "Enterprise"
 APIs"

Year 3

- Micro Edition
- Standard Edition
- Enterprise Edition

Java 2 Platforms

Why another Java[™] 2 Platform?

The Global Enterprise

Enterprise Services Require

- Concurrency (multi user)
- Consistency (Transactions)
- Security
- Availability

- Scalability
- Administration
- EIS Integration
- Distribution

The Java[™] 2 Platform, Enterprise Edition

- Develop
 - With the J2EE App Model
- Deploy
 - With the J2EE App unit
- Run
 - On the J2EE Platform

J2EE Platform

What is the purpose of J2EE Containers?

J2EE Platform

Containers and Components

- The container is the car
- The component is the driver

- The container is the platform
- The component is your application

J2EE Containers

- Containers do their work invisibly
 - No complicated APIs
 - They control by interposition
- Containers implement J2EE
 - Look the same to components
 - Have great freedom to innovate

J2EE Containers Handle

- Concurrency (multi user)
- Consistency (Transactions)
- Security
- Availability

- Scalability
- Administration
- Integration
- Distribution

J2EE Components Handle

- Presentation
- Business logic
- Data access

Container Perspectives

- To a J2EE vendor
 - It is their product
- To a component developer
 - It is a standard app model
- To an app assembler
 - It is a standard app package
- To an executing component
 - It is god

Why Does J2EE Focus on Deployment?

Application Packaging

Application Life Cycle

The Deployer

- Is an expert in the operational environment
 - Familiar with local security practices
 - Familiar with local EIS configuration
 - Familiar with local containers and their apps
- Uses J2EE platform product tools

Deployment Summary

- Apps may be written without knowledge of the operational environment
- Deployment Descriptor communicates app's needs
- A key interface between application developer and platform

What Exactly Is in J2EE?

J2EE API Summary

- J2SE 1.2
- JDBC™ 2.0
- RMI/IIOP 1.0
- EJB 1.1
- Servlet 2.2
- JSP 1.1

- JNDI 1.2
- JTA 1.0
- JMS 1.0
- JavaMail™ 1.1
- JAF 1.0

J2EE Standards

- TCP/IP
- HTTP 1.0
- HTML 3.2
- SSL 3.0
- IIOP 1.0

The Java[™] 2 Platform, Enterprise Edition

- Platform Specification
 - Defines J2EE requirements
- Compatibility Test Suite
 - Validates J2EE platform compatibility
- Reference Implementation
 - Operational J2EE platform
- Application Programming Model
 - Describes how to build J2EE applications

Java[™] 2 Platform, Enterprise Edition Application Programming Model (APM)

- Organized set of design patterns, templates and architectural principles
 - Focus is on design of manageable, deployable and maintainable J2EE applications
 - Results in faster product delivery time to market of enterprise solutions
- Recommends how the J2EE specifications should be applied to application domains

Some Key APM Questions

- Choose Servlets or JavaServer Pages[™] technology (JSP)?
- Access EIS Resources via Enterprise JavaBeans[™] technology (EJB) server or Directly from JSP?
- Session Beans or Entity Beans?
- Distributed transactions or local transactions?
- How to exchange Data with External Systems?

The J2EE Environment Enabling End-to-end Solutions

Web Access

- Exposes application logic to web client(s) as coarse grained service(s):
 - Responsible for handling "user" input/application presentation
 - Named via URI
 - Modeled as HTML (or XML)
- Comprised of dynamic and static content
 - Java Server Pages for dynamic content:
 - Higher level of abstraction than Servlets
 - Easier to generate HTML (and XML in future)

"Other" Clients

- EJB from another "application":
 - RMI/IIOP now, JMS later
- Standalone "clients":
 - CORBA client:
 - IIOP access direct to application logic
 - Java technology client:
 - RMI/IIOP or JMS access
 - Desktop productivity application:
 - MS desktop integration solution via plug-in, JRE and RMI/IIOP

Application Logic

- Modeled using EJBs:
 - SessionBean (stateless & stateful)
 - EntityBean (CMP or BMP)
 - Componentize:
 - Workflow, processes, business rules and entities...
- Fine grain imperative interface contract
- External resources are logically named internally
 - Customized via deployment descriptor
 - Resolved by deployer at deployment time

Enterprise Information Services (EIS)

- Integration is achieved by either:
 - Directly using platform API such as:
 - JDBC[™]
 - JMS
 - Java Naming and Directory Interface[™] (JNDI)
 - Or via Connector(s):
 - Connector is:
 - Resource adapter, Access Bean, integration tool(s)
 - Ubiquitous Connector APIs for specific EIS products

EJB Components

Application Scenarios

Core Application Scenarios

- n-tier Web Access
 - HTML, XML, HTTP client
 - JSP/Servlets, RMI/IIOP
 - EJBs, JDBC (Connectors)

- n-tier Intranet Access
 - EJB Client, EJB Sever

- 2-tier Java Client
 - JSP/Servlets and JDBC

- B2B Enterprise Transactions
 - EJBs, JMS and XML

Sample App.

Sample Application High Level Requirements

- Must offer Web Presence
- Must be Robust and Scalable
- Must leverage existing EIS resources
- Must utilize core competencies of diverse development teams
- Must facilitate B2B transactions
- Get it done yesterday!

Sample Application High Level Technical Decisions

Client tier

- Chose HTML Clients for End-User Web Access
- Chose XML for selective Data externalization

Web Server tier

- Chose JSP/Servlets to be WS neutral
- App Server tier
 - Chose EJB's to be AS neutral
 - JDBC Data Access Beans to encapsulate EIS access
 - Chose to optionally support distributed transactions

SA—Scenario

- Web-based browsing of a product catalog
- Creation and maintenance of a shopping cart
- User account creation
- Placing orders
- Secure order processing
 - B2B transactions
 - Externalization of order data (expressed in XML)
 - Order confirmation using e-mail

SA—Activity Diagram

SA—DB Schema

SA—Architecture

J1-677. Kassem

SA—JSP Usage

```
<html>
<jsp:request include="/banner.html"/>
<form action="validatenewuseraccount.jsp" name="login">
User ID:
  <input type="text" size="15" name="user_name">
Password:
  <input type="password" size="15" name =
  "password">
</html>
```


SA—JSP Usage

```
<html>
<% if (formValid){ %>
<jsp:useBean id="useraccount"
 class="com.sunw.estore.account.jspbeans.UserAccountJSPBean"
 scope="session" />
<jsp:setProperty name="useraccount" property="init" value="<%= session %>"
 />
<jsp:setProperty name="useraccount" property="billingLastName"</pre>
 param="last_name" />
<% } else { %>
<% } %>
```


</html>

SA—Controller Interface

```
public interface EStorekeeper extends EJBObject {
  public Catalog
 getCatalog()
 throws RemoteException;
  public ShoppingCart getShoppingCart() throws RemoteException;
  public Credential
 getCredential()
 throws RemoteException;
  public Account
 getAccount()
 throws RemoteException;
  public Enumeration
 getOrders()
 throws RemoteException,
 FinderException;
  public void handleEvent(EStoreEvent se) throws RemoteException;
```

SA—Controller Implementation

```
public class EStorekeeperEJB implements SessionBean {
  public void ejbCreate() throws RemoteException {
 sm = new StateMachine(this);
  public Catalog getCatalog() throws RemoteException {
 Locate Catalog
 if (catalog == null) {
 EJB's H/I using JND
 try {
 Context initial = new InitialContext();
 Object objref = initial.lookup (EJBUtil.jndiNameOfCatalogHome);
 CatalogHome catalogHome = (CatalogHome)
 PortableRemoteObject.narrow(objref, CatalogHome.class);
 catalog = catalogHome.create();
 } catch (NamingException ne) {
 return catalog;
```

Application Model

- Makes Recommendations across all tiers
 - Client
 - Middle-tier (includes Web server and EJB)
 - Data access
 - Messaging
 - External application integration
 - Communication protocols
 - Deployment file formats
- Results in Faster product delivery

J2EE Resources

- White paper:
 - http://java.sun.com/j2ee

