Developing Applications for the Java EE 6 Platform

Activity Guide - NetBeans

D65269GC20 Edition 2.0 June 2011 D73429

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

Disclaimer

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle training course. The document may not be modified or altered in any way. Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle.

The information contained in this document is subject to change without notice. If you find any problems in the document, please report them in writing to: Oracle University, 500 Oracle Parkway, Redwood Shores, California 94065 USA. This document is not warranted to be error-free.

Restricted Rights Notice

If this documentation is delivered to the United States Government or anyone using the documentation on behalf of the United States Government, the following notice is applicable:

U.S. GOVERNMENT RIGHTS

The U.S. Government's rights to use, modify, reproduce, release, perform, display, or disclose these training materials are restricted by the terms of the applicable Oracle license agreement and/or the applicable U.S. Government contract.

Trademark Notice

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

Author

Paromita Dutta

Technical Contributors and Reviewers

Tom Mc Ginn, Matthieu Heimer, Greg Stachnick, Moises Lejter

This book was published using: Oracle Tutor

Oracle University and IQSOFT - John Bryce use only

Table of Contents

Practices for Lesson 1: Placing the Java EE Model in Context	
Practices for Lesson 1	
Practice 1-1: Categorizing Java EE Services	1-3
Practice 1-2: Describing the Java EE Platform Layers	1-4
Practice 1-3: Examining the Java SE Broker Tool Application	1-5
Practice Solutions	1-6
Practices for Lesson 2: Java EE Component Model and Development Steps	2-1
Practices for Lesson 2	2-2
Practice 2-1: Java EE Component Model and Development Steps	2-3
Practice 2-2: Describing Options for Packaging Applications	2-4
Practice Solutions	2-5
Practices for Lesson 3: Web Component Model	3-1
Practices for Lesson 3	3-2
Practice 3-1: Creating a Basic JSP Component	3-3
Practice 3-2: Troubleshooting a Web Application	3-5
Practice 3-3: Creating a Basic Servlet Component	3-6
Practice 3-4: Describing Web Components	3-8
Practice Solutions	3-9
Practices for Lesson 4: Developing Servlets	4-1
Practices for Lesson 4	
Practice 4-1: Developing the BrokerTool Web Application	
Practice 4-2: Implementing Controller Components	
Practice 4-3: Describing Servlet Components	
Practice Solutions	4-11
Practices for Lesson 5: Developing with JavaServer Pages Technology	5-1
Practices for Lesson 5	
Practice 5-1: Creating the AllCustomers.jsp Component	5-3
Practice 5-2: Creating the Portfolio.jsp Component	
Practice 5-3: Optional: Creating the CustomerDetails.jsp Component	5-7
Practice 5-4: Describing JavaServer Pages Components	
Practice Solutions	5-9
Practices for Lesson 6: Developing with JavaServer Faces Technology	6-1
Practices for Lesson 6.	
Practice 6-1: Creating the Stocks.xhtml Component	
·	6-6
Optional Practice 6-2: Implementing the JSF CustomerDetails.xhtml View	
Optional Practice 6-2: Implementing the JSF CustomerDetails.xhtml View	6-9
Optional Practice 6-2: Implementing the JSF CustomerDetails.xhtml View	6-9 7-1
Optional Practice 6-2: Implementing the JSF CustomerDetails.xhtml View	6-9 7-1 7-2
Optional Practice 6-2: Implementing the JSF CustomerDetails.xhtml View Practice Solutions Practices for Lesson 7: EJB Component Model Practices for Lesson 7 Practice 7-1: Creating and Deploying a Simple EJB Application	6-97-17-27-3
Optional Practice 6-2: Implementing the JSF CustomerDetails.xhtml View Practice Solutions Practices for Lesson 7: EJB Component Model Practices for Lesson 7. Practice 7-1: Creating and Deploying a Simple EJB Application. Practice 7-2: Describe the EJB Component Model	
Optional Practice 6-2: Implementing the JSF CustomerDetails.xhtml View	
Optional Practice 6-2: Implementing the JSF CustomerDetails.xhtml View Practice Solutions Practices for Lesson 7: EJB Component Model Practices for Lesson 7. Practice 7-1: Creating and Deploying a Simple EJB Application Practice 7-2: Describe the EJB Component Model Practice Solutions Practices for Lesson 8: Implementing EJB 3.1 Session Beans	
Optional Practice 6-2: Implementing the JSF CustomerDetails.xhtml View Practice Solutions Practices for Lesson 7: EJB Component Model Practices for Lesson 7 Practice 7-1: Creating and Deploying a Simple EJB Application Practice 7-2: Describe the EJB Component Model Practice Solutions Practices for Lesson 8: Implementing EJB 3.1 Session Beans Practices for Lesson 8	6-9
Optional Practice 6-2: Implementing the JSF CustomerDetails.xhtml View Practice Solutions Practices for Lesson 7: EJB Component Model Practices for Lesson 7. Practice 7-1: Creating and Deploying a Simple EJB Application Practice 7-2: Describe the EJB Component Model Practice Solutions Practices for Lesson 8: Implementing EJB 3.1 Session Beans	

Practice 8-3: Describing Session Beans	8-8
Practice Solutions	8-9
Practices for Lesson 9: The Java Persistence API	9-1
Practices for Lesson 9	9-2
Practice 9-1: Create the Java Persistence API Version of the BrokerTool Project	9-3
Practice 9-2: Describing Java Persistence API	9-7
Practice Solutions	9-8
Practices for Lesson 10: Implementing a Transaction Policy	10-1
Practices for Lesson 10	10-2
Practice 10-1: Determining When Rollbacks Occur	10-3
Practice 10-2: Using the Versioning Features of the Persistence API to Control Optimistic Lockin Practice Solutions	
Practices for Lesson 11: Developing Java EE Applications Using Messaging	11-1
Practices for Lesson 11	11-2
Practices for Lesson 12: Developing Message-Driven Beans	12-1
Practices for Lesson 12	
Practice 12-1: Implementing the Message-Driven Bean	12-3
Practice 12-2: Describing Message-Driven Beans	12-6
Exercise Solutions	12-7
Practices for Lesson 13: Web Services Model	13-1
Practices for Lesson 13	13-2
Practices for Lesson 14: Implementing Java EE Web Services with JAX-RS & JAX-WS	14-1
Practices for Lesson 14	
Practice 14-1: Creating a JAX-WS Web Service	14-3
Practice 14-2: Creating a Web Service Client	
Practice 14-3: Create a JAX-RS Web Service	
Practice 14-4: Describing Web Services	14-9
Solutions for Practices 1, 2, and 3	14-10
Practices for Lesson 15: Implementing a Security Policy	15-1
Practices for Lesson 15	15-2
Practice 15-1: Using the EJB Security API to Get the User's Identity in an EJB Component	15-3
Practice 15-2: Creating Roles, Users, Groups, and a Web-Tier Security Policy	15-4
Practice 15-3: Creating an EJB Tier Security Policy	15-7
Practice 15-4: Describing Java EE Security	15-9
Practice Solutions	15-10

Practices for Lesson 1: Placing the Java™ EE Model in Context

Chapter 1

Practices for Lesson 1: Overview

Practices Overview

In these practices, you will categorize Java EE services, describe the Java EE platform layers, and explore the existing Java SE **BrokerTool** project.

Practice 1-1: Categorizing Java EE Services

Overview

In this practice, you complete a matching activity to check your understanding of the Java EE service categories.

Tasks

- 1. Place each Java EE service in the appropriate Java EE service category in the following table:
 - Persistence, Scalability, Naming, Threading
 - Remote Object Communication, Connector, Load Balancing, Failover
 - Security, Life-cycle Services, Transaction, Messaging

No.	Service Category	Java EE Services
1	Deployment-based services	
2	API-based Services	
3	Inherent services	
4	Vendor-specific functionality	

Practice 1-2: Describing the Java EE Platform Layers

Overview

In this practice, you complete a matching activity to check your understanding of the layers in the Java EE platform.

Tasks

Match the number of each term with the corresponding layer shown in the figure:

- a. Databases and other back-end services
- b. API layer
- c. Service layer
- d. Component layer

Practice 1-3: Examining the Java SE Broker Tool Application

Overview

In this practice, you examine the existing **BrokerTool_SE** project. The **BrokerTool_SE** project is a Java Platform, Standard Edition (Java SE) application.

ABC StockTrading is an established stock trading company that manages portfolios for a small set of clientele. ABC StockTrading had an intern develop a prototype Java application to manage their clientele. You have been hired as a Java developer by ABC to further develop the prototype as part of a study to modernize their software by leveraging the power of the Java EE platform.

Assumptions

This practice assumes that NetBeans is installed and the **BrokerTool_SE** project is present on your system.

Tasks

- 1. Launch NetBeans.
 - a. Double-click the desktop shortcut to start NetBeans.
 - b. Ensure that the Projects, Files, and Services window are open.
 - c. Close the Start Page.
- 2. Open the BrokerTool_SE project, by selecting Open Project from the File menu.
 - Project Location: D:\labs\netbeans\projects folder
 - Project Name: BrokerTool SE
 - Open as Main project: Selected
- Build the BrokerTool_SE project.
 - a. Switch to the Projects window.
 - b. Select the BrokerTool SE node, right-click and select Build from the contextual menu.

- 4. Run the BrokerTool SE project.
 - a. Select the BrokerTool SE node, right-click and select Run from the contextual menu.
 - Using the All Customers tab, view the list of customers. Write down several Customer IDs.
 - c. Click the Customer Details tab. Using a Customer ID that you wrote down, complete the Customer Identity field and click the Get Customer button.
 - d. Try the other buttons.
 - e. Quit the BrokerTool SE application.

Practice Solutions

Solution for Practice 1

Compare your answers with the service category and Java EE services shown in the following table:

No.	Service Category	Java EE Services
1	Deployment-based services	Persistence, Transaction, Security
2	API-based Services	Naming, Messaging, Connector
3	Inherent services	Life-cycle services, Threading, Remote object communication
4	Vendor-specific functionality	Scalability, Load balancing, Failover

Oracle University and IQSOFT - John Bryce use only

Solution for Practice 2

Compare your answers to the number and description of the layers of Figure given below

Practices for Lesson 2: Java EE Component Model and Development Steps

Chapter 2

ċ	n
Ē	Ē
(ā
Ì	Y
	1
>	>-
Ē	=
(<u>_</u>
ŗ	Y
-	\cap
(n
-	_
[ľ
Ė	Η
-	Ó
Ę	=
(\leq
(3
(n
=	É
Ē	=
7 6	\leq
(Ö
[Y
L	_
(7
<	≤
2	Ý
ŀ	Ц
-	7
V 4	Ì
ŀ	_
2	Z
	Φ
(<u>D</u>
4	\leq
í	>
(Ġ
(5
,	
>	
N II W	JNLY.
7 1140	ONLY.
	JM ONLY.
	JOM ONLY.
	YOOM ONLY.
	SKOOM ONLY.
	Ò
	Ò
	CLAU
	A
	CLAU
	DELAU DELAU
	CLAU
	EIN IHIS CLAS
	OF IN THIS CLAS
C C L C L C	USE IN THIS CLAS
C C L C L C	IK USE IN THIS CLAS
	JUK USE IN THIS CLAS
C C L C L C	IK USE IN THIS CLAS
	YOUR USE IN THIS CLAS
	K YOUR USE IN THIS CLASS
	FOR YOUR USE IN THIS CLASS
	E FOR YOUR USE IN THIS CLAS
	E FOR YOUR USE IN THIS CLAS
	AKE FOR YOUR OVE IN THIS CLASS
	O AKE FOR YOUR USE IN THIS CLASS
	IALV AKE FOR YOUR OVE IN THIS CLAS
	KIALV AKE FOK YOUK UVE IN IHIV CLAV
	LEKIALO AKE FOR YOUR OVE IN LHIS CLAS
	ALEKIALO AKE FOR YOUR USE IN THIS CLASS
	LEKIALO AKE FOR YOUR OVE IN LHIS CLAS
	IALEKIALU AKE FOK YOOK UVE IN THIV CLAU
	KII MALEKIALO AKE FOR YOOK USE IN THIS CLASS
	EKII MALEKIALU AKE FOR YOOK UVE IN THIV CLAV
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	FENT MALERIALS ARE FOR YOOK OVE IN THIS CLASS
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	EKII MALEKIALU AKE FOR YOOK UVE IN THIV CLAV

Practices for Lesson 2: Overview

Practices Overview

In these practices, you will describe Java EE roles and responsibilities and list the options for packaging applications.

THESE EKIT MATERIALS ARE FOR YOUR USE IN THIS CLASSROOM ONLY. COPYING EKIT MATERIALS FROM THIS COMPUTER IS STRICTLY PROHIBITED

Practice 2-1: Java EE Component Model and Development Steps

Overview

In this practice, you complete a matching activity to check your understanding of the Java EE roles and responsibilities.

Tasks

Match the two columns in the following table to identify the roles that best match each responsibility.

Roles	Responsibility
(1) Application component provider	(1) Resolves references to external resources, and configures the run-time environment of the application
(2) Application assembler	(2) Is the vendor of the application server
(3) Deployer	(3) Maintains and monitors the application server environment
(4) System Administrator	(4) Implements development, packaging, assembly, and deployment tools
(5) Tool provider	(5) Develops EJB components and web components
(6) product provider	(6) Resolves cross-references between components

Practice 2-2: Describing Options for Packaging Applications

Overview

In this practice, you complete a matching activity to check your understanding of the options for packaging applications.

Tasks

For each of the following figures, identify the type of archive file that best describes the packaging option. The archive files include:

- Enterprise archive (EAR) file
- Web archive (WAR) file
- EJB component Java Archive (JAR) file

Figure 1 Figure 2 Figure 3

Practice Solutions

Use the following solutions to check your answers to the practices in this lab.

Solutions for Practice 1

This table shows the answers for the Java EE roles and responsibilities matching activity:

No	Role	Responsibility
3	Deployer	(1) Resolves references to external resources, and configures the run-time environment of the application
6	Product Provider	(2) Is the vendor of the application server
4	System Administrator	(3) Maintains and monitors the application server environment
5	Tool Provider	(4) Implements development, packaging, assembly, and deployment tools
1	Application Component Provider	(5) Develops EJB components and web components
2	Application Assembler	(6) Resolves cross-references between components

Solutions for Practice 2

Figure 1 – EAR File

Figure 2 – JAR File

Figure 3 - WAR File

Practices for Lesson 3: Web Component Model

Chapter 3

Practices for Lesson 3: Overview

Practices Overview

In these practices, you will:

- Create a basic JavaServer Pages™ (JSP™) component
- Configure, deploy, and test a web module
- Create a basic servlet
- List the ways that JSP components and servlets fit into the web component model

Practice 3-1: Creating a Basic JSP Component

Overview

In this practice, you create, deploy, and run a web application project with a basic JSP component.

Assumptions

This practice assumes that the application server is installed and configured in NetBeans

Tasks

- 1. Add GlassFish Server 3.1 to the NetBeans IDE.
 - a. In NetBeans, from the menu select *Window > Services*.
 - b. Right-click Servers and click Add Server...
 - c. Select GlassFish Server 3.
 - d. Change the name to *GlassFish Server 3.1* to make it clear that you are using this version.
 - e. Click Next
 - f. Browse to *D:\glassfish3* and click Next.
 - g. Make sure that Register Local Domain is selected, and the domain name is domain1.

- h. Click Finish.
- Develop a basic JSP page.
 - a. Ensure that NetBeans is running.
 - b. In NetBeans, from the menu select *File > New Project*.
 - c. Under Categories, click Java Web.
 - d. Under Project, click Web Application.
 - e. Click the Next button.
 - f. The new Web Application project should have the following characteristics:
 - Project Name: SampleWebApplication
 - Project Location: D: \Labs\netbeans\projects
 - Use Dedicated Folder for Storing Libraries: (deselected)
 - Set as Main Project: (selected)
 - g. Click the Next button.
 - h. The "Server and Settings" dialog box should have the following information:
 - Server: GlassFish Server 3.1
 - Java EE Version: Java EE 6 Web
 - Context Path: /SampleWebApplication
 - i. Click the Finish button.
 - j. An index.jsp file is created for you automatically. You can place any static HTML in a JSP page. Experiment with adding Java code to the JSP page.
 - k. The following is an example of what you might enter:

```
<%= new java.util.Date() %>
```

- 3. Deploy and test the sample application.
 - a. Save any modified files. If Deploy on Save is not enabled, deploy the SampleWebApplication Web project by right-clicking the project folder in NetBeans and selecting *Deploy*.
 - b. Test the application by right-clicking the project folder and selecting *Run*, or by pointing a web browser at:

http://localhost:8080/SampleWebApplication/index.jsp

Practice 3-2: Troubleshooting a Web Application

Overview

In this practice, you introduce an error into the SampleWebApplication project. Then, redeploy the application and review the errors generated by your change to the code.

Assumptions

This practice assumes that the previous exercise has been completed.

Tasks

- 1. Create a faulty web component.
 - a. Ensure that the SampleWebApplication project is open in NetBeans.
 - b. Modify the index.jsp web component to produce an exception upon execution. Enter the following into your index.jsp page:

Oracle University and IQSOFT - John Bryce use only

```
<%
 Object o = null;
 o.toString();
%>
```

- 2. Deploy and test the faulty application.
 - a. Save any modified files. If Deploy on Save is not enabled, deploy the **SampleWebApplication** Web project manually.
 - b. Test the application by selecting *Run* or pointing a web browser at:

```
http://localhost:8080/SampleWebApplication/index.jsp
```

- c. Notice the error message displayed in your web browser.
- 3. View the Application Server error messages.
 - a. Bring up the Application Server log in the IDE.
 - 1) In the Services window, expand the Servers node.
 - 2) Right-click the GlassFish Server 3.1 node and select View Server Log.
 - 3) The log will be displayed in a *GlassFish Server 3.1* tab in the output pane.
 - b. Find where the web application causes an exception to be generated. The line should be similar to:

```
Servlet.service() for servlet jsp threw exception java.lang.NullPointerException
```

When looking for errors in the log file it may be helpful to clear the log to ensure that you are only viewing recent errors.

4. Remove the error placed in the index.jsp file during Task 1 and redeploy the application.

Practice 3-3: Creating a Basic Servlet Component

Overview

In this practice, you create a basic servlet component in a web application.

Assumptions

This practice assumes that the application server is installed and running along with NetBeans.

Tasks

- 1. Create a servlet
 - a. Ensure that the **SampleWebApplication** project is open in **NetBeans**.
 - b. Right-click the **SampleWebApplication** project select New > Other.
 - c. Select Web from Categories.
 - d. Select Servlet from File Types.
 - e. Enter for the following information for the servlet:
 - Class Name: BasicServlet
 - Project: SampleWebApplication
 - Location: Source Packages
 - Package: test
 - f. Click *Next*. Do NOT check the box to *Add information to deployment descriptor*. By leaving the box deselected you are instructing the IDE to add configuration annotations. This eliminates the need for the web.xml configuration file.

- a. Click Finish.
- h. Modify the processRequest method of the BasicServlet servlet to display a dynamically generated message.
 - Remove the comments surrounding the out.println() statements.
 - Modify your servlet using the following code as a guide:

```
protected void processRequest(HttpServletRequest request,
HttpServletResponse response)
throws ServletException, IOException {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 try {
 out.println("<html>");
 out.println("<head>");
 out.println("</head>");
 out.println("</head>");
 out.println("<head>");
 out.println("<head>");
 out.println("<head>");
 out.println("<head>");
 out.println("<head>");
 out.println("<hl>Servlet BasicServlet at " +
request.getContextPath() + "</hl>");
 out.println("Generated at: " + new java.util.Date());
```

```
out.println("</body>");
 out.println("</html>");

} finally {
 out.close();
}
```

- i. Show the HTTP methods hidden below the processRequest method. Verify that both the doGet and doPost methods call the processRequest method.
- j. Ensure that the BasicServlet class has a @WebServlet annotation at the class level. The annotation should have a urlPatterns attribute that specifies the URLs for the servlet. It should look like:

```
@WebServlet(name="BasicServlet", urlPatterns={"/BasicServlet"})
public class BasicServlet extends HttpServlet {
```

- k. The urlPatterns indicate URLs that are relative to the context root for the application. Thus, you can access the servlet using the http://localhost:8080/SampleWebApplication/BasicServlet URL in your web browser.
- 2. Deploy and test the application.
 - a. Save any modified files. If Deploy on Save is not enabled, deploy the **SampleWebApplication** Web project manually.
 - b. Test the application by selecting *Run* or by entering the following URL in a browser: http://localhost:8080/SampleWebApplication/BasicServlet
 - c. You should see a dynamically generated web page. This indicates that the servlet has been successfully invoked.

Practice 3-4: Describing Web Components

In this practice, you complete a fill-in-the-blank activity to check your understanding of web components.

in the	e blanks of the following sente	nces with the missing word or words:
	JSP components and servlet	are essentially just s are packaged into a web application, along with any . The web application is deployed in a file.
3.	and XML, computation, and collecting of	are useful for generating presentation, particularly HTML n the other hand, are useful for processing form data, ata for rendering.
4.	The web container calls the request.	method once for each incoming
5.	Because HTTP issuccessive requests from the browsers.	, the server cannot ordinarily distinguish between same browser and a single request from different
6.	The two most common HTTF and	request types that are used with servlets are
7.	In the HTTP model, a client s	ends a to a server and receives a server

Practice Solutions

This section contains the practice solutions.

Solutions for Practice 1, 2, and 3

You can find solutions for the practices in this lab in the following directory:

D:\labs\netbeans\solutions\WebComponents

Solution for Practice 4: Describing Web Components

Compare your fill-in-the-blank responses with the following answers:

- 1. At runtime, JSP components are essentially just *servlets*.
- 2. JSP components and servlets are packaged into a web application, along with any static content that is required. The web application is deployed in a WAR file.
- 3. JSP components are useful for generating presentation, particularly HTML and XML. Servlets, on the other hand, are useful for processing form data, computation, and collecting data for rendering.
- 4. The web container calls the service () method once for each incoming request.
- 5. Because HTTP is stateless, the server cannot ordinarily distinguish between successive requests from the same browser and a single request from different browsers.
- 6. The two most common HTTP request types that are used with servlets are GET and POST.
- 7. In the HTTP model, a client sends a request to a server and receives a response from the server.

Practices for Lesson 4: Developing Servlets

Chapter 4

Practices for Lesson 4: Overview

Practices Overview

In these practices, you will:

- Create a Java EE web application project in NetBeans
- Create servlets to dynamically process form data
- Describe controller components

Practice 4-1: Developing the BrokerTool Web Application

Overview

In this practice, you create the BrokerTool Web Application, copy provided Java classes and create the CustomerDetails servlet the default index page.

Assumptions

This practice assumes that the application server is installed and configured in NetBeans.

Tasks

- 1. Create the BrokerTool project.
 - a. In NetBeans, from the menu select File then New Project.
 - b. Under Categories, click Java Web.
 - c. Under Project, click Web Application.
 - d. Click the Next button.
 - e. The new Web Application project should have the following characteristics:
 - Project Name: BrokerTool
 - Project Location: D: \Labs\netbeans\projects
 - Use Dedicated Folder for Storing Libraries: (deselected)
 - Set as Main Project: (selected)
 - f. Click the Next button.
 - g. The "Server and Settings" dialog box should have the following information:
 - Server: GlassFish Server 3.1
 - Java EE Version: Java EE 6 Web
 - Enable Contexts and Dependency Injection (deselected)
 - Context Path: /BrokerTool
 - h. Click the Finish button.
 - i. An index.jsp file is created for you automatically. You will not use the index.jsp file in this project, delete it.
- 2. Copy the BrokerTool SE classes.
 - a. Right-click the **BrokerTool** project icon.
 - b. Select New and then Other
 - c. Select Java from Categories
 - d. Select Java Package from File Types
 - e. Enter trader for the package name.
 - f. Click the Finish button.

- g. Copy classes from the **BrokerTool_SE** project to the trader package in the **BrokerTool** project.
 - 1) Open the **BrokerTool_SE** project.
 - 2) Expand Source Packages and then trader.
 - 3) To copy a class, right-click the class you want to copy in the **BrokerTool_SE**trader package and select *Copy*. Next, right-click the target *trader* package in
 the **BrokerTool** project and select *Paste* and then *Refactor Copy*. A confirmation
 dialog box appears. Choose *Refactor*. The copy of the class is complete.

Copy the following classes:

BrokerException.java BrokerModel.java BrokerModelImpl.java Customer.java CustomerShare.java

Stock.java

- h. Close the BrokerTool_SE project.
- 3. Copy the CusomerDetails servlet
 - a. Right-click the **BrokerTool** project icon.
 - b. Select New then Java Package.
 - c. Enter trader.web for the package name. Click Finish.
 - d. Enable the Favorites tab if it is not displayed already. From the *Window* menu select *Favorites*.
 - e. Add the D:\Labs\netbeans\resources directory to the Favorites window if it is not already present. Right-click an empty area in the Favorites window and select Add to Favorites. In the "file chooser" dialog box find and select the
 - D:\Labs\netbeans\resources directory.

You can also add the D: \Labs\netbeans\solutions directory to the *Favorites* window for easy access to lab solution files. The solutions are also complete projects that can be opened in NetBeans.

- f. In the Favorites window, copy the CustomerDetails.java file from resources > brokertool to the clipboard.
- g. In the Projects window, paste the CustomerDetails.java file into the trader.web package of the BrokerTool project.
- h. View the source code for the <code>CustomerDetails</code> servlet. When accessed with a web browser this servlet will present an empty HTML form. The <code>CustomerDetails</code> servlet is designed to function as a MVC view. You will implement the corresponding MVC controller later in this lesson.
- 4. Set the **Broker Tool** default home page
 - a. Right-click the **BrokerTool** project icon.
 - b. Select New and then Other.
 - c. Select Web from Categories.
 - d. Select Standard Deployment Descriptor (web.xml) from File Types.

- e. Click Next and Finish. The web.xml deployment descriptor should be created and opened.
- f. Switch to the Pages view of the web.xml deployment descriptor.
- g. Enter a value of **CustomerDetails** for *Welcome Files*.
- h. Switch to the *XML* view to see the changes to the deployment descriptor. You should see:

- 5. Configure, deploy, and test the application.
 - a. Save any modified files. If Deploy on Save is not enabled, deploy the **BrokerTool** web application manually as shown in the following screenshot.

- b. Run the application by pointing a browser at: http://localhost:8080/BrokerTool/
- c. You should see an empty customer details form. At this point none of the functionality is implemented.

Practice 4-2: Implementing Controller Components

Overview

In this practice, you create the CustomerController and PortfolioController servlet.

Assumptions

This practice assumes that the application server is installed and the previous practice has been completed.

Tasks

- 1. Create the CustomerController servlet.
 - a. Create a new servlet in the **BrokerTool** project. In the project window, right-click BrokerTool and select New > Servlet.
 - b. In the "Name and Location" dialog box, enter the following information:
 - Class Name: CustomerController
 - Location: Source Packages
 - Package: trader.web
 - c. Click the Finish button.
 - d. Update the <code>@WebServlet</code> annotation and the <code>urlPatterns</code> attribute make the servlet available at two URLs:

- /CustomerController
- /AllCustomers
- e. Add an import statement for the trader package.
- f. Import javax.servlet.RequestDispatcher.
- g. Use the following steps to code the processRequest method:
 - 1) Remove all code from the processRequest method.
 - 2) Retrieve the singleton instance of the BrokerModelImpl class by adding the following line:

```
BrokerModel model = BrokerModelImpl.getInstance();
```

- 3) Use the HttpServletRequest object to get the path used to invoke the servlet:
 String path = request.getServletPath();
- 4) If the path was /CustomerController, perform the following steps:
 - a) Retrieve the request form parameter values for <code>customerIdentity</code>, <code>customerName</code>, <code>customerAddress</code> and <code>submit</code>. Assign the values to string variables <code>id</code>, <code>name</code>, <code>address</code>, and <code>submit</code>.
 - b) Use the value of the submit variable to determine whether one of the submit buttons in the CustomerDetails servlet was clicked to invoke this servlet, perform the following actions if so:

- d) If the *Update Customer* submit button was clicked, use the model to update the customer with the ID of the customerIdentity request parameter to have the values of customerName and customerAddress. Retrieve and store the updated customer as a request attribute named customer (case sensitive).
- e) If the *Add Customer* submit button was clicked, use the model to create a new customer with the customerIdentity, customerName, and customerAddress request parameters. Retrieve and store the new customer as a request attribute named customer (case sensitive).
- f) If the *Delete Customer* submit button was clicked, use the model to delete the customer with the ID of the customerIdentity request parameter.
- g) Use exception handling to deal with any errors that might occur when using the model variable. If exceptions occur, call the Exception class getMessage method and store the value in a request attribute named message.
- h) Use a RequestDispatcher to forward the response to the CustomerDetails servlet.

```
RequestDispatcher dispatcher =
request.getRequestDispatcher("CustomerDetails");
dispatcher.forward(request, response);
```

- 5) If the path /AllCustomers was used to invoke this servlet, perform the following steps:
 - a) Use the model variable to retrieve an array of all customers.
 - b) Store the array of all customers as a request attribute named customers.
 - c) Use exception handling to deal with any errors that might occur when using the model variable. If exceptions occur, call the Exception class getMessage method and store the value in a request attribute named message.
 - d) Use a RequestDispatcher to forward the response to AllCustomers.jsp.

```
RequestDispatcher dispatcher =
request.getRequestDispatcher("AllCustomers.jsp");
dispatcher.forward(request, response);
```

- 2. Create the PortfolioController servlet that is designed to retrieve a customer's portfolio and forward that data to a Portfolio.jsp for display.
 - a. Create a new Servlet in the **BrokerTool** project.
 - o. In the "Name and Location" dialog box, enter the following information:
 - Class Name: PortfolioController
 - Location: Source Packages
 - Package: trader.web
 - c. Click the Finish button.
 - d. Make sure that the @WebServlet annotation sets the URL of the PortfolioController servlet to /PortfolioController.

e. f.

Implement the processRequest method as follows: You can use the PortfolioController template located at D:\labs\netbeans\resources\brokertool\PortfolioController.java protected void processRequest(HttpServletRequest request, HttpServletResponse response)throws ServletException, IOException { String customerId = request.getParameter("customerIdentity"); BrokerModel model = BrokerModelImpl.getInstance(); try { CustomerShare[] shares = model.getAllCustomerShares(customerId); Customer customer = model.getCustomer(customerId); request.setAttribute("shares", shares); request.setAttribute("customer", customer); } catch (BrokerException be) { request.setAttribute("message", be.getMessage()); RequestDispatcher dispatcher = request.getRequestDispatcher("Portfolio.jsp"); dispatcher.forward(request, response); 3. Configure, deploy, and test the application. Save any modified files. If Deploy on Save is not enabled, deploy the BrokerTool web application manually. b. Run the application or test the servlet by entering the following URL in a browser: http://localhost:8080/BrokerTool/ You will see an empty customer details form. You should be able to enter a known customer identity, such as 111-11-1111, and retrieve information for that customer. Try all the buttons in the customer details page. Links such as View Portfolio, All Customers, and Stocks will not function yet. Fix any errors that occur when using the Customer Details form.

Oracle University and IQSOFT - John Bryce use only

Add an import statement for the trader package.

Import javax.servlet.RequestDispatcher.

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

Practice 4-3: Describing Servlet Components

Overview

In this practice, you complete a fill-in-the-blank activity to check your understanding of web components.

Task

1.	Fill	Fill in the blanks of the following sentences with the missing word or words:		
	a.	The package contains the HTTP- specific servlet classes.		
	b.	The object type is representative of the storage area that is provided by a Java EE web container for managing sessions in the web component model.		
	C.	The method signature of the initialization method inherited from HttpServlet, which is recommended for use is		
	d.	The method typically calls the doGet or doPost method.		
	e.	In the WEB-INF directory of a web application, a configuration file named is used to configure the application.		
	f.	In Java EE 6, the annotation can be used in place of the init method for a servlet.		
	g.	To read form data, the method of an HttpServletRequest is used.		
	h.	class has a forward and include method used to invoke a servlet from within another servlet.		
	i.	In Java EE 6, the annotation can be used in-place of the deployment descriptor to specify a URL for a servlet.		
	j.	Every time a request.getSession method is called, the server attempts to send a to the client.		

Practice Solutions

This section contains the practice solutions.

Solutions for Practice 1 and 2

You can find solutions for the practices in this lab in the following directory: D:\labs\netbeans\solutions\Servlets.

Solutions for Practice 3

Compare your fill-in-the-blank responses with the following answers:

- a. The <code>javax.servlet.http</code> package contains the HTTP-specific servlet classes.
- b. The object type HTTPSession is representative of the storage area that is provided by a Java EE web container for managing sessions in the web component model.
- c. The method signature of the initialization method inherited from HttpServlet, which is recommended for use is init().
- d. The service (HttpServletRequest, HttpServletResponse) method typically calls the doGet or doPost method.
- e. In the WEB-INF directory of a web application, a configuration file named web.xml is used to configure the application.

Dracle University and IQSOFT - John Bryce use only

- f. In Java EE 6, the @PostConstruct annotation can be used in place of the init method for a servlet.
- g. To read form data, the <code>getParameter("name")</code> method of an <code>HttpServletRequest</code> is used.
- h. RequestDispatcher class has a forward and include method used to invoke a servlet from within another servlet.
- i. In Java EE 6, the <code>@WebServlet</code> annotation can be used in-place of the deployment descriptor to specify a URL for a servlet.
- j. Every time the request .getSession method is called, the server attempts to send a cookie to the client.

.

Practices for Lesson 5: Developing with JavaServer Pages Technology

Chapter 5

Practices for Lesson 5: Overview

Practices Overview

In these practices, you will:

- Create a JSP component
- Use JSP scriptlet tags
- Use JSTL tags
- Use the Expression Language (EL)

Practice 5-1: Creating the AllCustomers.jsp Component

Overview

In this practice, you will create the AllCustomers.jsp component that displays the identities, names, and addresses of all customers registered in the **BrokerTool** application as shown in the following figure.

Oracle University and IQSOFT - John Bryce use only

Assumptions

This practice assumes that the application server is installed and the previous lesson's **BrokerTool** practice has been completed.

Tasks

- 1. Create the AllCustomers.jsp component.
 - a. On the Projects window, right-click the **BrokerTool** icon.
 - b. Select New then Other
 - c. Under Categories, click Web.
 - d. Under File Types, click JSP.
 - e. Enter the following information in the "Name and Location" dialog box:
 - File Name: AllCustomers
 - Location: Web Pages

- Folder: (empty)
- Options: JSP File (Standard Syntax)
- f. Click the *Finish* button.
- g. Modify the AllCustomers.jsp component to ensure the following behavior:
 - 1) Add an import directive to import the classes in the trader package.
 - 2) Make the page title All Customers.
 - 3) Create a table based navigational menu along the top that includes links to:

```
<a href='CustomerDetails'>Customer Details</a>
<a href='AllCustomers'>All Customers</a>
<a href='Stocks.xhtml'>Stocks</a>
```

- 4) Create a table with the following headers: Customer Id, Name, Address, and Portfolio.
- 5) Using a scriptlet tag, create a customers array variable of type Customer[]. Retrieve the array data from customers attribute stored in the request scope and assign it to the customers array. This attribute was created by the CustomerController.
- 6) Create a for loop to iterate through all the customers. For each iteration, display a table row with a customer's ID, name, address, and a link to view the customer's portfolio. Use JSP expression tags to display the data. The following is a sample portfolio link:

Dracle University and IQSOFT - John Bryce use only

```
<a href='PortfolioController?customerIdentity=<%=
customers[i].getId() %>'>View</a>
```

- 7) Close the table.
- 8) Using scriptlet tags, display the message stored in the request scope under the attribute name message.

- 2. Configure deploy and test the application.
 - Save any modified files. If Deploy on Save is not enabled, deploy the BrokerTool web application manually.
 - b. Run the application. Test your JSP by entering the following URL in a browser:

```
http://localhost:8080/BrokerTool/AllCustomers
```

c. You should see a table of all customers. Fix any errors that occur.

Note: The View links in the All Customers page and the View Portfolio link in the Customer Details page will fail. You will fix this in the next practice.

Practice 5-2: Creating the Portfolio. jsp Component

Overview

In this practice, you create the Portfolio.jsp component, which displays the symbols and quantities of stocks owed by the customer most recently selected in the CustomerDetails page.

Assumptions

This exercise assumes that the application server is installed and the previous **BrokerTool** exercise has been completed.

Tasks

- 1. Create Portfolio.jsp component in BrokerTool.
 - a. In the Projects window, select BrokerTool, right-click and select New > JSP. Enter the following information in the "Name and Location" dialog box:
 - JSP File Name: Portfolio
 - Location: Web Pages
 - Folder: (empty)
 - Options: JSP File (Standard Syntax)

Click the Finish button.

- b. Add a page import directive to import the classes in the trader package.
- c. Add a directive to include the Java Standard Tag library, for example:

```
<%@taqlib uri="http://java.sun.com/jsp/jstl/core" prefix="c"%>
```

Oracle University and IQSOFT - John Bryce use only

- d. Give the page a title of *Portfolio*.
- e. Create a table based navigational menu along the top that includes links to:

```
<a href='CustomerDetails'>Customer Details</a>
<a href='AllCustomers'>All Customers</a>
<a href='Stocks.xhtml'>Stocks</a>
```

- f. Create a JSTL <c:choose> tag. Inside the <c:choose> create a <c:when test="\${...}"> tag and a <c:otherwise> tag.
- g. The test in the <c:when test="\${...}"> should use the EL to test if there is a message stored in the requestScope. \${requestScope.message == null}
 - 1) If there is no message:
 - a) Display a message with the customer's name:

b) Create a table with Stock Symbol and Quantity as headers.

Use JSTL and EL to display the CustomerShare[] array stored in the request scope by the PortfolioController.

```
<c:forEach var="share" items="${requestScope.shares}">
 ${share.stockSymbol}
 ${share.quantity}
 </c:forEach>
```

- If there is a message, display it inside the <c:otherwise> tags using the EL to read the string stored under the attribute name of the message in the request scope.
- 2. Configure, deploy, and test the application.
 - Save any modified files. If Deploy on Save is not enabled, deploy the **BrokerTool** web application manually.
 - b. Run the application. Test your JSP by entering the following URL in a browser: http://localhost:8080/BrokerTool/

Get the details of a customer with shares. You can read BrokerModelImpl.java to find a customer with shares or use 123-45-6789. After getting the details for a customer, use the View link under Portfolio column to view the customer's portfolio.

Oracle University and IQSOFT - John Bryce use only

You should see a table of all shares for a customer. Fix any errors that occur.

Component Overview **Assumptions Tasks** 1. Create the CustomerDetails.jsp component. click BrokerTool and select New > JSP. JSP File Name: CustomerDetails

Practice 5-3: Optional: Creating the CustomerDetails.jsp

This exercise is optional and provides fewer instructions in order to provide a challenge to more advanced students. Ask your instructor if you have time to complete this exercise.

In this practice, you create the CustomerDetails.jsp component that displays the identities, names, and addresses of all customers registered in the **BrokerTool** Application.

This practice assumes that the application server is installed and the previous **BrokerTool** practice has been completed.

- - Create a new JSP component in the **BrokerTool** project. In the Projects window, right

Oracle University and IQSOFT - John Bryce use only

- b. Enter the following information in the "Name and Location" dialog box:
 - Location: Web Pages
 - Folder: (empty)
 - Options: JSP File (Standard Syntax)

Click the Finish button

- c. View the details of a customer by using the existing CustomerDetails servlet at http://localhost:8080/BrokerTool/.
- View the HTML output of the CustomerDetails servlet using your web browser.
- View the behavior of the CustomerController servlet.
- Using the information gathered in step d and e, code the functionality of CustomerDetails.jsp. Use JSTL and EL, and avoid scriptlets.
- Modify the CustomerController servlet to forward to the new JSP page.
- h. Modify the default welcome page in the web.xml deployment descriptor.
- In all JSP pages, modify any links that point to the CustomerDetails servlet to point to CustomerDetails.jsp
- Configure, deploy, and test the application.
 - Save any modified files. If Deploy on Save is not enabled, deploy the BrokerTool web application manually.
 - b. Run the application. Test your JSP by entering the following URL in a browser:

http://localhost:8080/BrokerTool/

Practice 5-4: Describing JavaServer Pages Components

Overview

In this practice, you answer the question or complete a fill-in-the-blank activity to check your understanding of JSP components.

Tasks

Answer the question or fill in the blanks of the following sentences with the missing word or words:

- True or False: A JSP typically has fewer lines of Java code than HTML.
 A typical scriptlet tag starts with a _____ and ends with a _____.
- 3. To import the classes in the <code>java.util</code> package in a JSP, you would add to the JSP.
- 4. In place of scriptlet code, a jsp:useBean tag in the form of _____ could be used to locate a Customer object stored with the HttpServletRequest.setAttribute("Customer", cust) method.
- 5. Java EE has a pre-written set of custom tag libraries known as the _____.
- 6. The ______ is the name of the new JavaScript-like language that is executed during the server-side execution of a JSP.

Practice Solutions

This section contains the practice solutions.

Solutions for Practice 1, 2, and 3

You can find solutions for the practices in this lab in the following directory: D:\labs\netbeans\solutions\JSPs

Solutions for Practice 4: Describing JavaServer Pages Component

Compare your responses with the following answers:

- 1. *True*: A JSP typically has fewer lines of Java code than HTML.
- 2. A typical scriptlet tag starts with a <% and ends with a %>.
- 3. To import the classes in the java.util package in a JSP you would add <%@ page import="java.util.*" %> to the JSP.
- 4. In place of scriptlet code, a jsp:useBean tag in the form of <jsp:useBean id="Customer" scope="request" /> could be used to locate a Customer object stored with the HttpServletRequest.setAttribute("Customer", cust) method.
- 5. Java EE has a pre-written set of custom tag libraries known as the JSTL.
- 6. The *Expression Language (EL)* is the name of the new JavaScript-like language that is executed during the server-side execution of a JSP.

Practices for Lesson 6: Developing with JavaServer Faces[™] Technology

Chapter 6

Practices for Lesson 6: Overview

Practices Overview

In these practices, you will:

- Enable the JSF framework in a Java EE application
- Create a JSF facelet page
- Create a JSF managed bean
- Use JSF tags
- Use the Expression Language (EL) with managed beans

Practice 6-1: Creating the Stocks.xhtml Component

Overview

In this practice, you create the Stocks.xhtml component that displays the names, and prices of all stocks in the **BrokerTool** Application as seen in the following figure:

Oracle University and IQSOFT - John Bryce use only

Assumptions

This practice assumes that the application server is installed and the previous **BrokerTool** exercise has been completed.

Tasks

- 1. Configure the JSF facelet servlet.
 - a. Open the web.xml file
 - b. Modify the deployment descriptor to add a new Servlet element. Navigate to the Sevlets tab and provide the following details:
 - Servlet Name: Faces Servlet
 - Servlet Class: javax.faces.webapp.FacesServlet
 - URL Pattern(s): *.xhtml

Click OK. This creates a servlet entry in NetBeans. The configuration form for this servlet is displayed in the NetBeans.

In the Faces Servlet form, set the Startup Order to 1.

- d. Navigate to XML tab to view source.
 e. The following XML servlet and servlet-mapping tags are included in the web.xml deployment descriptor:

Oracle University and IQSOFT - John Bryce use only

- 2. Create the StocksManagedBean JSF component.
 - a. In the Projects window, right-click the **BrokerTool** icon.
 - b. Select New and then Other

</servlet-mapping>

- c. Under Categories, click JavaServer Faces
- d. Under File Types, click JSF Managed Bean
- e. Click Next.
- f. Enter the following values in the "Name and Location" dialog box.
 - Class Name: StocksManagedBean
 - Project: BrokerTool
 - Location: Source Packages
 - Package: trader.web
 - Name: stocksScope: request
- g. Click the Finish button.
- h. Add an instance variable of type BrokerModel in the StocksManagedBean class. private BrokerModel model = BrokerModelImpl.getInstance();
- Declare the following method:

```
public Stock[] getAllStocks() { }
```

- j. Add any required import statements.
- k. Implement the getAllStocks method as follows:
 - Retrieve an array of all Stock objects using the model variable.
 - Catch any exceptions that occur. Return null if an Exception occurs.
- 3. Create the Stocks.xhtml facelet page.
 - a. In the Projects window, right-click the **BrokerTool** icon.
 - b. Select New and then Other
 - c. Under Categories, click JavaServer Faces
 - d. Under File Types, click JSF Page
 - e. Click Next. Enter the following values in the "Name and Location" dialog box:

Dracle University and IQSOFT - John Bryce use only

- File Name: Stocks
- Project: BrokerTool
- Location: Web Pages
- Folder: (empty)
- Options: Facelets (selected)
- f. Click the Finish button.
- g. Add the core JSF tags to the Stocks.xhtml page:

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

- h. Modify the Stocks.xhtml page as follows:
 - Specify a value of Stocks for the page title.
 - Delete the content of the existing body tag.
- i. Create a table-based navigational menu along the top that includes links to:

```
<a href='CustomerDetails'>Customer Details</a>
<a href='AllCustomers'>All Customers</a>
<a href='Stocks.xhtml'>Stocks</a>
```

- j. Use the h:dataTable tag to display the symbol and price of all stocks.
- 4. Configure, deploy, and test the application.
 - a. Save any modified files. If Deploy on Save is not enabled, deploy the **BrokerTool** web application manually.
 - b. Run the application. Test your JSF page by entering the following URL in a browser: http://localhost:8080/BrokerTool/Stocks.xhtml

You should see a table of all stocks. Fix any errors that occur.

Optional Practice 6-2: Implementing the JSF

CustomerDetails.xhtml View

Overview

This practice is optional and provides fewer instructions in order to provide a challenge to more advanced students. Ask your instructor whether you have time to complete this exercise.

In this practice, you create the CustomerDetails.xhtml page that displays the identities, names, and addresses of all customers registered in the **BrokerTool** Application.

Assumptions

This practice assumes that the application server is installed and the previous **BrokerTool** practice has been completed.

Tasks

- 1. Create the CustomerManagedBean JSF component.
 - a. Create a new JSF Managed Bean.
 - b. Enter the following values in the "Name and Location" dialog box:
 - Class Name: CustomerManagedBean
 - Project: BrokerTool
 - Location: Source Packages
 - Package: trader.web
 - Name: customerDetails
 - Scope: request
 - c. Click the Finish button.
 - d. Add the following import statements to the class.

```
import trader.BrokerException;
import trader.BrokerModel;
import trader.BrokerModelImpl;
import trader.Customer;
```

Oracle University and IQSOFT - John Bryce use only

- e. Add an instance variable of type BrokerModel in the CustomerManagedBean class. private BrokerModel model = BrokerModelImpl.getInstance();
- f. Create the following variables along with getters and setters in the CustomerManagedBean class:

```
private String message = "";
private String customerId = "";
private String customerName = "";
private String customerAddress = "";
```

- g. To automate the creation of getters and setters, right-click a variable name. Select *Refactor* and then *Encapsulate Fields*. This will automate the creation of the getters and setters.
- h. Create controller methods as instructed below.
 - All methods should use the variables from step f and the model variable from step e during execution.
 - In the event of a BrokerException, the message variable should be set to the value of Exception.getMessage().
 - Return a String value of CustomerDetails.
 - Add the following method signatures listed. Implement the functionality of the methods as indicated by the method name.

```
public String retrieveCustomer()
public String updateCustomer()
public String addCustomer()
public String deleteCustomer()
```

Oracle University and IQSOFT - John Bryce use only

- 2. Create the CustomerDetails.xhtml facelet page
 - a. Create a new JSF page.
 - b. Enter the following values in the "Name and Location" dialog box:
 - File Name: CustomerDetails
 - Project: BrokerTool
 - Location: Web Pages
 - Folder: (empty)
 - Options: Facelets (selected)
 - c. Click the Finish button.
 - d. Modify the CustomerDetails.xhtml page as follows:
 - View the details of a customer by using the existing CustomerDetails servlet at http://localhost:8080/BrokerTool/.
 - View the HTML output of the CustomerDetails servlet using your web browser. Use this as a guide for the structure of the facelet page.
 - Specify a value of *Customer Details* for the page title.
 - Remove any existing body content.
 - Create a table-based navigational menu along the top that includes links to:

```
<a href='CustomerDetails.xhtml'>Customer Details</a>
<a href='AllCustomers'>All Customers</a>
<a href='Stocks.xhtml'>Stocks</a>
```

• Use the h:form, h:inputText, and h:commandButton tags along with EL to implement the Customer Details form.

- 3. Configure, deploy, and test the application
 - a. Save any modified files. If Deploy on Save is not enabled, deploy the **BrokerTool** web application manually.
 - b. Run the application. Test your JSP by pointing a browser at: http://localhost:8080/BrokerTool/CustomerDetails.xhtml

The other views of the application still link to the previous implementation of the Customer Details view. Do not remove the older CustomerDetails implementation. Converting all the views and controllers to use JSF is beyond the scope of this course. The solution project for this exercise is an example of converting the entire application to JSF.

Practice Solutions

This section contains the practice solutions.

Solutions for Practices 1 and 2

You can find solutions for the practices in this lab in the following directory:

D:\labs\netbeans\solutions\JSF

Practices for Lesson 7: EJB Component Model

Chapter 7

Practices Overview

The purpose of these practices is to learn the basic structure of an EJB module and how to deploy it. The existing **SampleWebApplication** is modified to become a simple EJB client. This EJB client makes use of EJB annotations to *find* an EJB for use.

In these practices, you will:

- Create and deploy a simple EJB component module
- Use annotations and dependency injection
- Run a simple EJB client application

Practice 7-1: Creating and Deploying a Simple EJB Application

Overview

In this practice, you create and deploy an EJB module and an EJB client.

Assumptions

This practice assumes that the application server is installed and configured in NetBeans and the SampleWebApplication practice has been completed.

Tasks

- 1. Create an EJB application module.
 - a. From the NetBeans menu select File and then New Project.
 - b. Select Java EE and then EJB Module.
 - c. Click Next.
 - d. Enter the following information in the "Name and Location" dialog box.
 - Project Name: SampleEJBApplication
 - Project Location: D:\Labs\netbeans\projects
 - Use Dedicated Folder for Storing Libraries: (deselected)
 - Set as Main Project: (deselected)
 - e. Click Next.
 - f. In the "Server and Settings" dialog box enter the following information:
 - Server: GlassFish Server 3.1
 - Java EE Version: Java EE 6
 - Enable Contexts and Dependency Injection: (deselected)
 - g. Click Finish.
- 2. Create a basic session EJB
 - a. Right-click the **SampleEJBApplication** project and select *New* and then *Other*.

Oracle University and IQSOFT - John Bryce use only

- b. Select Java EE from Categories
- c. Select Session Bean from File Types
- d. In the "Name and Location" dialog box, enter the following information:
 - EJB Name: BasicSession
 - Location: Source Packages
 - Package: test
 - Session Type: Stateless
 - Create Interface: Remote in Project: SampleEJBApplication
- e. Click Finish.
- 3. Add a business method to the BasicSession EJB.
 - a. Add a method signature in BasicSessionRemote.java.
 - String getMessage();

Oracle University and IQSOFT - John Bryce use only

b. Add a business method to BasicSession.java. The method should be:

```
public String getMessage() {
 return "Hello EJB World";
}
```

- c. Perform a Clean and Build of the project
- 4. Add the EJB project to the libraries of the SampleWebApplication.
 - a. Load the **SampleWebApplication** project in NetBeans.
 - b. In the Projects window, right-click the *Libraries* folder.
 - c. Select Add Project.
 - d. Navigate to and select the **SampleEJBApplication** project.
 - e. Click Add Project JAR Files.
- 5. Use annotations in the BasicServlet to look up and use the BasicSession EJB.
 - a. In SampleWebApplication, open BasicServlet to modify it.
 - b. Import the javax.ejb.* classes. Most EJB annotations reside in this package.
 - c. Add an annotated field to the BasicServlet class. An annotated field is typically a standard non-final instance variable. Within the class add:

```
@EJB private BasicSessionRemote basicSessionBean;
```

d. When the BasicServlet is instantiated, any annotated fields are automatically initialized before any of the servlet methods can execute. You can use the session bean by adding the following line in the processRequest method:

```
out.println("Message: " + basicSessionBean.getMessage());
```

6. Configure, deploy, and test the application

Do **NOT** deploy the **SampleEJBApplication** EJB module. Because the **SampleEJBApplication** is a library, it will be archived as a JAR file and placed inside the WAR for the **SampleWebApplication**. Java EE 6 application servers will deploy EJB components that exist within library JAR files of web archives.

- Save any modified files. If Deploy on Save is not enabled, deploy the SampleWebApplication WAR module manually.
- b. Test your modified servlet and new EJB by entering the following URL in a browser at: http://localhost:8080/SampleWebApplication/BasicServlet
- c. You should see the Hello EJB World message displayed.

Overview

In this practice, you complete a fill-in-the-blank activity to check your understanding of the EJB component model.

Tasks

1.

Fill	in the blanks of the following sentence	ces with the missing wo	rd or words:
1.	The two types of EJB are	and	beans.
2.	Scheduling the execution of an EJB for a later time can be accomplished with the		
3.	True or False: An Enterprise Bean instance can have its methods directly invoked by a client.		
4.	The three different access types to a Session EJB are,, and		
5.	The two Java technologies that a client can use to gain a reference to a Session Bean interface are and		
6.	True or False: A session EJB always requires an interface.		

Practice Solutions

This section contains the practice solutions.

Solutions for Practice 1

You can find solutions for the practices in this lab in the following directory:

D:\labs\netbeans\solutions\EJBComponents

Solution for Exercise 2: Describing the EJB Component Model

Compare your fill-in-the-blank responses with the following answers:

- 1. The two types of EJB are session and message-driven beans.
- 2. Scheduling the execution of an EJB for a later time can be accomplished with the *EJB Timer Service*.
- 3. *False(clients use stubs)*: An Enterprise Bean instance can have its methods directly invoked by a client.
- 4. The three different access types to a Session EJB are *Local Stub*, *Remote or Distributed Stub*, and *Web Service*.
- 5. The two Java technologies that a client can use to gain a reference to a Session Bean interface are *JNDI* and *Annotations or Dependency Injection*.

Oracle University and IQSOFT - John Bryce use only

6. False(Java EE 6 has a local no-interface session bean): A session EJB always requires an interface.

Practices for Lesson 8: Implementing EJB 3.1 Session Beans

Chapter 8

Practices for Lesson 8: Overview

Practices Overview

In these practices, you will learn how to create a singleton session bean as part of a web application project. A singleton EJB is used for in-memory persistence. These practices also demonstrate the essential features of the Java Naming and Directory Interface™ (J.N.D.I. or JNDI) API as an alternative way to find EJB components.

Upon completion of these practices, you will be able to:

- Code a session EJB component
- Create EJB references for web-tier clients
- Create a Java SE EJB client
- Describe session beans

THESE EKIT MATERIALS ARE FOR YOUR USE IN THIS CLASSROOM ONLY. COPYING EKIT MATERIALS FROM THIS COMPUTER IS STRICTLY PROHIBITED

Practice 8-1: Coding the EJB Component and Client

Overview

In this practice, you will code a session EJB component.

Assumptions

This practice assumes that the application server is installed and the previous **BrokerTool** practice has been completed.

Tasks

1. Ensure that the BrokerTool project is open in NetBeans. Modify the BrokerModelImpl class to be a local singleton session bean.

Because the BrokerModelImpl class maintains all application data and changes to that data in memory, a client must have access to the same BrokerModel instance for every request to see any changes. Allowing the client to reuse the same BrokerModel instance can be achieved by making BrokerModelImpl a singleton session bean.

- The BrokerModelImpl currently implements the traditional singleton design pattern in such a way that it uses a private constructor. Session beans cannot have non-public constructors. Modify the BrokerModelImpl class so that it no longer implements the singleton design pattern.
- Remove the static model instance and make the constructor public.

```
private static BrokerModel instance = new
BrokerModelImpl();
//
 public static BrokerModel getInstance() {
//
 return instance;
//
 }
 /** Creates a new instance of BrokerModelImpl */
 public BrokerModelImpl() {
```

Oracle University and IQSOFT - John Bryce use only

Add the following import statements:

```
import javax.ejb.Local;
import javax.ejb.Singleton;
```

d. Add the annotations required to make the BrokerModelImpl class a singleton session bean with a local interface.

```
@Local @Singleton
```

Modify the BrokerModel clients to use the BrokerModelImpl local session bean.

All the servlet and JSF-managed bean classes that function as controllers in the web tier must be modified to be EJB clients.

- Expand the trader. web package in the **BrokerTool** project.
- Clean and Build the BrokerTool project to discover the classes that must be modified to use the new BrokerModelImpl singleton session bean.
- For all the classes that must be modified, perform the following actions:

- 1) Remove any lines of code that call BrokerModelImpl.getInstance().
- 2) Remove any model local variable declarations.
- 3) Create an instance-level variable:

@EJB private BrokerModel model;

The @EJB annotation cannot be applied to local variables.

- 4) Add the needed import for the @EJB annotation.
- 5) If necessary, modify any methods that do not compile to use the new model variable.

Do not call new on the BrokerModelImpl class. Calling new on a session bean is valid Java syntax but it treats the bean class as a POJO. Any benefits of EJB technology such as the EJB life cycle, security handling, and container managed transactions are lost when calling new on an EJB bean class.

- 3. Configure, deploy, and test the application.
 - a. Save any modified files. If Deploy on Save is not enabled, deploy the **BrokerTool** web application manually.
 - b. Test your application by entering the following URL in a browser: http://localhost:8080/BrokerTool/

THESE EKIT MATERIALS ARE FOR YOUR USE IN THIS CLASSROOM ONLY. COPYING EKIT MATERIALS FROM THIS COMPUTER IS STRICTLY PROHIBITED

Practice 8-2: Optional: Creating a Java SE EJB Client That Uses JNDI

Overview

In this practice, you will code a session EJB component.

Assumptions

This practice assumes that the application server is installed and the previous SampleEJBApplication exercise has been completed.

Tasks

- 1. Create the SampleEJBClient project.
 - From the NetBeans menu select *File* and then *New Project*.
 - Select Java and then Java Application. b.
 - Click Next.
 - Enter the following information in the "Name and Location" dialog box.
 - Project Name: SampleEJBClient
 - Project Location: D: \Labs\netbeans\projects
 - Use Dedicated Folder for Storing Libraries: (deselected)
 - Create Main Class: test.Main
 - Set as Main Project: (selected)
 - Click Finish. e.
- 2. Undeploy the SampleWebApplication module.

This task is required because the SampleEJBApplication will be deployed as a stand-alone EJB module and the SampleWebApplication contains a copy of the SampleEJBApplication as a library.

Oracle University and IQSOFT - John Bryce use only

- Open the SampleEJBApplication project.
 - Open the SampleEJBApplication project created in Lesson 7, "EJB Component Model."
 - b. Build the SampleEJBApplication project.
- Configure the SampleEJBClient project libraries. Add the gf-client.jar library to the SampleEJBClient project. The qf-client.jar library allows JNDI lookups from a Java SE application to a GlassFish Server 3.
 - In the projects window, expand SampleEJBClient. Right-click the Libraries node and select Add JAR/Folder from the context menu.
 - b. Browse to D:\glassfish3\glassfish\lib\.
 - Select gf-client.jar (Use the default selection Absolute path).
 - d. Click the **Open** button.

- Add the SampleEJBApplication as a library to the SampleEJBClient project. The SampleEJBApplication library provides the BasicSessionRemote interface to the EJB client.
 a. In the projects window, expand SampleEJBClient. Right-click the Libraries node and select Add Project from the context menu.
 - b. Browse to D:\Labs\Netbeans\projects. Select SampleEJBApplication. Click the Add Project Jar Files button.
- 6. Code the EJB client class. In the test. Main class, make the following changes:
 - a. In the main method, obtain a JNDI Context.
 Context ctx = new InitialContext();
 - b. Use JNDI to perform a lookup of the BasicSessionBean EJB. The syntax of the JNDI name used is java:global/<module-name>/<bean-name>.
 - c. Cast the result of the JNDI lookup to BasicSessionRemote and store it in a local variable. This is the EJB stub.
 - d. Use the EJB stub to call the <code>getMessage</code> method of the <code>BasicSession</code> and print the result.
 - e. Catch any exceptions that occur by using a try/catch block.
- 7. Test the EJB client application.
 - a. Right-click the SampleEJBClient project and select Build from the context menu. Do not run the project yet. Correct any errors that occur.

Oracle University and IQSOFT - John Bryce use only

- b. Deploy the SampleEJBApplication project.
- c. Run the SampleEJBClient project.

If you perform a Clean and Build on SampleEJBClient, that will cause SampleEJBApplication to be built and undeployed. If you run SampleEJBClient without SampleEJBApplication deployed, you will receive an error message similar to the following:

```
javax.naming.NamingException: Lookup failed for
'java:global/SampleEJBApplication/BasicSession' in
SerialContext,orb'sInitialHost=localhost,orb'sInitialPort=37 00
[Root exception is javax.naming.NameNotFoundException:
SampleEJBApplication]
```

If you receive the following error message:

```
javax.naming.NoInitialContextException: Need to specify class
name in environment or system property, or as an applet
parameter, or in an application resource file:
java.naming.factory.initial
```

This indicates that you have not added gf-client.jar to the SampleEJBClient project.

- 8. Additional troubleshooting tips:
 - a. To determine what the GlassFish server is publishing as the lookup names of the EJB objects, right-click the GlassFish icon in the Services tab under Servers and select *View Server Log*.
 - b. You should see messages like this:

INFO: Portable JNDI names for EJB BasicSession :
[java:global/SampleEJBApplication/BasicSession!test.BasicSession
Remote, java:global/SampleEJBApplication/BasicSession]
INFO: Glassfish-specific (Non-portable) JNDI names for EJB
BasicSession : [test.BasicSessionRemote#test.BasicSessionRemote, test.BasicSessionRemote]

INFO: SampleEJBApplication was successfully deployed in 235 milliseconds.

- c. Make sure that the lookup matches either the portable or non-portable JNDI names published by GlassFish.
- d. (Optional) Try changing the value of the lookup to the non-portable JNDI names.

Practice 8-3: Describing Session Beans

Overview

In this practice, you complete a fill-in-the-blank activity to check your understanding of the EJB component model.

Tasks

Fill in the blanks of the following sentences with the missing word or words:

1. The three types of session beans are _______, _____ and _____.

2. To declare a session EJB as a remote EJB, you can place the @Remote annotation on the ______ or ____.

3. For a session bean to access its environment including transaction status, the bean

needs a reference to its ______.

4. The two annotations that have meaning in a stateful session bean but not a stateless session bean are _____ and ____.

Practice Solutions

Use the following solutions to check your answers to the exercises in this lab.

Solutions for Practice 1 and 2

You can find solutions for the practices in this lab in the following directory: D:\labs\netbeans\solutions\SessionBeans\.

Solutions for Practice 3

Compare your fill-in-the-blank responses with the following answers:

- 1. The three types of session beans are *singleton*, *stateful*, and *stateless*.
- 2. To declare a session EJB as a remote EJB, you can place the @Remote annotation on the bean class or business interface.
- 3. For a session bean to access its environment including transaction status, the bean needs a reference to its *SessionContext*.
- 4. The two annotations that have meaning in a stateful session bean but not a stateless session bean are @PostActivate and @PrePassivate.

Practices for Lesson 9: The Java Persistence API

Chapter 9

Practices for Lesson 9: Overview

Practices Overview

In these practices, you will:

- Create and configure a persistence unit
- Use the basic functionality of the Java Persistence API
- Describe the Java Persistence API

In this practice, you modify the broker application to use a database. Currently, the broker application stores all domain data in memory. You create and populate a database to hold customer, share, and stock data. The <code>BrokerModelImpl</code> session bean is modified to use the Java Persistence API and the <code>Customer</code>, <code>CustomerShare</code>, and <code>Stock</code> classes are turned into entity classes.

Practice 9-1: Create the Java Persistence API Version of the BrokerTool Project

Overview

In this practice, you will create a database, a persistence unit, and modify classes to use the Java Persistence API.

Assumptions

This practice assumes that the application server and Java DB database are installed, the application server is running, and the previous **BrokerTool** exercise was completed.

Tasks

- 1. Create the StockMarket database.
 - a. Start the Java DB database server from NetBeans.
 - 1) Click the Services tab.
 - 2) Expand the *Databases* node.
 - 3) Right-click the Java DB icon.
 - 4) Select Start Server.

If *Start Server* is grayed-out, this means that the database was already started by NetBeans.

- b. Right-click the Java DB icon and select Create Database.
- c. Enter the following information for the database:
 - Database Name: StockMarket
 - User Name: user
 - Password: user
- d. Click *OK*. This creates the database and adds a connection for the database under the Databases icon

- e. Connect to the newly created database by right-clicking the jdbc:derby://localhost:1527/StockMarket connection and selecting Connect.
- f. From within NetBeans, open the StockMarket.sql file provided in the D:\Labs\netbeans\resources\brokertool directory.
- g. On the StockMarket.sql tab, select jdbc:derby://localhost:1527/StockMarket as the connection.
- h. Click the *Run SQL* icon (or use the key sequence Ctrl + Shift + E) to execute the SQL statements.
- 2. Examine the contents of the database.
 - a. In the Services window, expand the jdbc:derby://localhost:1527/StockMarket connection under the Databases node.
 - b. Right-click the connection and select Refresh.
 - c. Expand the USER schema. You see the nodes for the tables, views, and procedures. Expand the Tables node to see the CUSTOMER, SHARES, and STOCK tables.

- d. Right-click the CUSTOMER table node and select View Data. A SQL command window opens and executes an SQL command to display the data in the table.
 e. Repeat the previous step for the STOCK and the SHARES tables.
- 3. Create a persistence unit.
 - a. Right-click the **BrokerTool** project, select *New* and then *Other*.
 - b. In the "New File" dialog box, select the *Persistence* category and *Persistence Unit* as the file type.
 - c. Click Next.
 - d. Enter the following information in the "Provider and Database" dialog box:
 - Persistence Unit Name: BrokerToolPU
 - Persistence Provider: EclipseLink(JPA.2.0) (Default)
 - Use Java Transaction APIs (selected)
 - Table Generation Strategy: None
 - Data Source: New Data Source...
 - e. In the popup Create Data Source window, enter the following:
 - JNDI Name: StockMarket
 - Database Connection: jdbc:derby://localhost:1527/StockMarket [user on USER]

Oracle University and IQSOFT - John Bryce use only

- Click Ok
- f. Click Finish.
- 4. Convert the Customer.java class to a Java Persistence API class. In the **BrokerTool** project, add the annotations required to convert Customer to a persistence class.
 - a. Import the javax.persistence package.
 - b. Add a @Entity annotation to the Customer class.
 - c. Map the Customer class to the CUSTOMER table with a @Table annotation.
 - d. Using field-based access, specify that the id field is the primary key value (@Id). The id field should map to the SSN database column using the @Column annotation.
 - e. The name field should map to the CUST NAME database column.
 - f. The addr field should map to the ADDRESS database column.

Some databases are case-sensitive. You should use the correct case for column names when specifying the column mapping.

- 5. Convert the CustomerShare and Stock classes to use the Java Persistence API. Modify the two classes of the BrokerTool project.
 - a. Import the javax.persistence package.
 - b. Add no-arg constructors for each class.
 - c. Add any annotations necessary to make CustomerShare and Stock Entity classes.
 - d. Using the database table structure as information, add field-based persistence annotations to CustomerShare.java and Stock.java.

e. For the CustomerShare class, add the following annotations for the id field.

```
@Id @GeneratedValue(strategy=GenerationType.IDENTITY)
@Column(name = "ID")
```

- 6. Modify the BrokerModelImpl.java class of the **BrokerTool** project to use the Java Persistence API. Modify all methods to use the newly modified Customer, CustomerShare, and Stock entity classes.
 - a. Import the javax.persistence package.
 - b. Use dependency injection to obtain a reference to an EntityManager instance named em.

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

- c. Modify the BrokerModelImpl class so there are no more in-memory lists of domain objects. Perform the following changes:
 - 1) Change BrokerModelImpl to a stateless session bean.
 - 2) Remove the customers, shares, and stocks list instance variables.
 - 3) Remove all code in the constructor.

NetBeans will identify a number of errors after the instance variables are removed. Use the next step to fix all the errors.

Dracle University and IQSOFT - John Bryce use only

d. Use the following example methods as a starting point to modify **all** the BrokerModelImpl methods to use the Java Persistence API:

```
public Stock[] getAllStocks() throws BrokerException {
 Query query = em.createNativeQuery("SELECT * FROM STOCK",
Stock.class);
 List stocks = query.getResultList();
 return (Stock[]) stocks.toArray(new Stock[0]);
public Stock getStock(String symbol) throws BrokerException {
 Stock stock = em.find(Stock.class, symbol);
 if (stock == null) {
 throw new BrokerException("Stock : " + symbol + " not
found"):
 } else {
 return stock;
public void addStock(Stock stock) throws BrokerException {
 try {
 em.persist(stock);
 } catch (EntityExistsException exe) {
 throw new BrokerException("Duplicate Stock : " +
stock.getSymbol());
```

```
}

public void updateStock(Stock stock) throws BrokerException {
 Stock s = em.find(Stock.class, stock.getSymbol());
 if (s == null) {
 throw new BrokerException("Stock : " + stock.getSymbol())
 + " not found");
 } else {
 em.merge(stock);
 }
}

public void deleteStock(Stock stock) throws BrokerException {
 String id = stock.getSymbol();
 stock = em.find(Stock.class, id);
 if (stock == null) {
 throw new BrokerException("Stock : " + stock.getSymbol())
 + " not found");
 } else {
 em.remove(stock);
 }
}
```

- 6. Configure, deploy, and test the application.
 - a. Save any modified files. If Deploy on Save is not enabled, deploy the **BrokerTool** web application manually.
 - b. Test your application by entering the following URL in a browser at:

http://localhost:8080/BrokerTool/

Practice 9-2: Describing Java Persistence API

Overview

In this practice, you answer the question or complete a fill-in-the-blank activity to check your understanding of the Java Persistence API.

Tasks

Answer the question or fill in the blanks of the following sentences with the missing word or words:

- 1. True or False: The Java Persistence API requires an application server.
- 2. The fully qualified annotation used by classes to be marked as Entity classes is
- 3. Entity classes often function as data transfer objects (DTOs) and implement the _____ interface.
- 4. True or False: An entity class can have either field based or property based access but not both.
- 5. The _____ annotation is used to have an EntityManager injected in a managed component.
- 6. Every entity class must have a property or field that is annotated as the
- 7. When the transaction ends, the entity instance becomes ______.

Practice Solutions

Use the following solutions to check your answers to the practices in this lab.

Solutions for Practice 1

You can find solutions for the practices in this lab in the following directory:

D:\Labs\netbeans\Solutions\Persistence\.

Solutions for Practice 2

Compare your responses with the following answers:

- 1. False: The Java Persistence API requires an application server.
- 2. The fully qualified annotation used by classes to be marked as Entity classes is *javax.persistence.Entity*.
- 3. Entity classes often function as data transfer objects (DTOs) and implement the *java.io*. Serializable interface.
- 4. False for JPA 2.0, True for JPA 1.0: An entity class can have either field based or property based access but not both.
- 5. The @PersistenceContext annotation is used to have an EntityManager injected in a managed component.
- 6. Every entity class must have a property or field that is annotated as the *primary key*.

Oracle University and IQSOFT - John Bryce use only

7. When the transaction ends, the entity instance becomes *detached*.

Practices for Lesson 10: Implementing a Transaction Policy

Chapter 10

Practices for Lesson 10: Overview

Practices Overview

In these practices, you will:

- Determine when rollbacks occur given a specific scenario
- Use the Java Persistence API versioning features to control optimistic locking

Practice 10-1: Determining When Rollbacks Occur

Overview

In this practice you become familiar with the effect of transaction attributes on the handling of transaction rollback when failures occur in various parts of an application.

Tasks

In each of the following scenarios, you are shown a call stack. That is, you are shown a sequence of nested method calls between servlets and EJB components. The indentation shows which methods are called in a particular transaction scope. For example:

```
methodA()
methodB()
methodC()
```

Oracle University and IQSOFT - John Bryce use only

In this example, methodA calls methodB and then calls methodC. The calls to methodB and methodC are both in the same scope.

Each method call has been assigned a transaction attribute. The first method call is always on the Controller servlet, which does not use any Java Transaction API (JTA) calls. So, you can assume that when the first method call is made by the servlet on an EJB component, no transaction is in effect at that point.

Review the scenarios and answer the questions that follow.

Scenario 1

Consider the scenario of creating a new customer record and sending a notification to the customer by email. Suppose that you have the following call stack:

1. No transaction	Controller.addCustomer()
2.	<pre>Customer cust = new Customer()</pre>
3. Required	<pre>BankMgr.addCustomer(cust)</pre>
4.	em.persist(cust)
5. RequiresNew	<pre>DBLogBean.writeStatusToLog()</pre>
6. NotSupported	<pre>BankMgr.sendNotificationMessage()</pre>

Answer the following questions about this scenario:

- a. Which methods get rolled back if a *system* exception is thrown from the method on line 5, writeStatusToLog?
- b. Which methods get rolled back if a *system* exception is thrown from the method on line 6, sendNotificationMethod?
- c. If the transaction attribute for the method on line 6 were Required, rather than NotSupported, which methods would be rolled back if the method on line 6 failed?

Scenario 2

Consider the scenario of transferring money between two customer accounts. Suppose that you have the following call stack:

- a. Which methods would be rolled back if the method started on line 2 threw a system exception *after* running lines 3, 4, 5, and 6 all successfully?
- b. Which methods would be rolled back if the method on line 2 threw a BankException after running lines 3, 4, 5, and 6 all completed successfully?
- c. Which lines would be rolled back if a call was made between lines 5 and 6 to setRollbackOnly?

Practice 10-2: Using the Versioning Features of the Persistence API to Control Optimistic Locking

Overview

In this practice, you will modify the **BrokerTool** application to use versioning.

Assumptions

This practice assumes that the application server and the Java DB database are installed, the application server is running, and the previous **BrokerTool** practice was completed.

Tasks

- 1. Demonstrate lost updates in the BrokerTool application.
 - a. Deploy the **BrokerTool** web application if it is not deployed currently.
 - b. Launch two web browsers that are referred to as Browser A and Browser B.
 - c. In both Browser A and B, launch the **BrokerTool** application by using the URL http://localhost:8080/BrokerTool/.
 - d. In both Browser A and B. retrieve the same customer's details.
 - e. In Browser A, change the customer's name or address and click the Update button.
 - f. Browser B does not know that the customer being displayed has been changed. In Browser B, change the name or address to something other than what was entered in Browser A, and click the Update button. The changes made in Browser B overwrite those made in Browser A. This is called a lost update

Oracle University and IQSOFT - John Bryce use only

- Modify the StockMarket Database to support versioning.
 - Switch to the Services window. Start the Java DB database server if it is not already started.
 - b. Connect to the StockMarket database using the jdbc:derby://localhost:1527/StockMarket connection.
 - c. Recreate the database tables and populate them by executing the VersioningStockMarket.sql provided in the D:\Labs\netbeans\resources\brokertool directory.
 - d. View the data stored in the CUSTOMER, STOCK, and SHARES tables.
- 3. Update the BrokerLibrary entity classes to support versioning.
 - a. Modify Customer.java, CustomerShare.java, and Stock.java to support versioning by adding the following code to each class:

```
@Version
@Column(name = "VERSION")
private int version = 1;

public int getVersion() {
 return version;
}
```

Add any required import statements.

c. Add a new multi-arg constructor in each entity class to receive all initialization data and an additional version value. An example constructor for Customer is provided as follows:

```
public Customer(String id, String name, String addr, int
version) {
 this(id, name, addr);
 this.version = version;
}
```

4. Add a hidden version form input field to the CustomerDetails servlet

The steps listed below assume you are using the <code>CustomerDetails</code> servlet, if you preformed the optional <code>CustomerDetails.jsp</code> lab please modify the steps as needed.

- a. Create a version variable for use in the form. It should be a local variable with a value that is obtained from the Customer object stored in the request scope. This can be done in the same way the name, ID, and address data is retrieved.
- b. Modify the CustomerDetails servlet in the **BrokerTool** project to support a new hidden form element. Insert the hidden form element after the form element and before the table. Use the following code:

```
out.println("<input type='hidden' name='version' value='" +
version + "'/>");
```

- 5. Modify CustomerController to use the version value.
 - a. After retrieving all other submitted form data, add the following code to read the value of the hidden version form input:

```
int version = 1;
if(request.getParameter("version") != null) {
  version = Integer.parseInt(request.getParameter("version"));
}
```

- b. Find any calls to new Customer in the CustomerController and modify them to pass the version value to the constructor created in Task 3, Step c.
- 6. Modify BrokerModelImpl to use versioning.
 - a. In BrokerModelImpl, any methods that invoke merge operations to update entity data can possibly cause an OptimisticLockException.

 OptimisticLockException is a subclass of RuntimeException and should be caught to avoid invalidation the BrokerModelImpl session bean in the web tier.
 - b. Handle all merge calls in a fashion similar to the following example:

```
try {
 em.merge(cust);
} catch(OptimisticLockException ole) {
 throw new BrokerException("Record for " + cust.getId() + "
has been modified since retrieval");
}
```

- c. Add any required import statements.
- 7. Configure, deploy, and test the application
 - a. Save any modified files. If Deploy on Save is not enabled, deploy the **BrokerTool** web application manually.

- Launch two web browsers that are referred to as Browser A and Browser B. b.
- In both browsers A and B, launch the **BrokerTool** application using the URL: C. http://localhost:8080/BrokerTool/.
- d. In both browsers A and B, retrieve the same customer's details.
- In Browser A, change the customer's name or address and click the Update button. e.
- Browser B does not know that the customer being displayed has been changed. In Browser B, change the name or address to something other then what was input in Browser A, and click the Update button. The changes made in Browser B are no longer accepted because the customer's data has been modified by another client.

A production quality application would probably not store the version value in a hidden form field because a knowledgeable user could forge any version value. A better method would be to store the information in the web server by using an HttpSession.

Use the following information to verify your answers to the scenario questions.

Solution For Practice 1

Scenario 1

Consider the scenario of creating a new customer record and sending a notification to the customer by email. Suppose that you have the following call stack:

 No transaction 	Controller.addCustomer()
2.	<pre>Customer cust = new Customer()</pre>
3. Required	<pre>BankMgr.addCustomer(cust)</pre>
4.	em.persist(cust)
5. RequiresNew	<pre>DBLogBean.writeStatusToLog()</pre>
6. NotSupported	<pre>BankMgr.sendNotificationMessage()</pre>

a. Which methods get rolled back if a system exception is thrown from method on line 5, writeStatusToLog?

Only the method on line 5.

The transaction that was initiated on entry to the method on line 3 is suspended on entry to the method on line 5. When the method on line 5 fails, its own transaction is rolled back. The original transaction is then resumed intact. The BankMgr.addCustomer method should catch an EJBException, and might choose to roll itself back if the logic dictates. This example demonstrates the use of the RequiresNew attribute to isolate non-critical code from a transaction.

Oracle University and IQSOFT - John Bryce use only

b. Which methods get rolled back if a *system* exception is thrown from method on line 6, sendNotificationMethod?

None.

If there was any transaction in effect on entry to the method on line 6, it would be suspended. Consequently, anything that happens in the method on line 6 is isolated from the outer transaction. Like RequiresNew, the NotSupported attribute is often used to isolate non-critical logic from a critical transaction.

c. If the transaction attribute for line 6 were Required, rather than NotSupported, which methods would be rolled back if the method on line 6 failed?

Only line 6.

Line 3 and 6 are called by the method Controller.addCustomer. Because Controller.addCustomer has no transaction, lines 3 and 6 must be different transactions. As a result, a failure in the method on line 6 cannot affect line 3. Because line 5 is called from line 3, it is immune to a failure in line 6.

Scenario 2

Consider the scenario of transferring money between two customer accounts. Suppose that you have the following call stack:

a. Which methods would be rolled back if the method started on line 2 threw a system exception after running lines 3, 4, 5, and 6 all successfully?

Lines 2-6.

The transaction does not commit until the method on line 2 exits successfully. If a method throws a system exception, the container rolls back the transaction rather than committing it.

b. Which methods would be rolled back if the method on line 2 threw a BankException after running lines 3, 4, 5, and 6 all completed successfully?

None.

BankException is an application exception. Throwing it does not cause the container to roll back any transaction.

c. Which lines would be rolled back if a call was made between lines 5 and 6 to setRollbackOnly?

Lines 2-6.

Moreover, when <code>setRollbackOnly</code> is called, line 6 then proceeds to do its work, even though everything it does is rolled back later. When line 2 completes, the container examines the <code>rollbackOnly</code> flag and, because it is set, rolls back the transaction. The <code>setRollbackOnly</code> method not only affects work done up until the point it was called, it also affects the entire transaction.

Solution for Practice 2

You can find sample solutions for Practice 2 in this lab in the following directory: D:\Labs\student\solutions\Transactions\.

Practices for Lesson 11: Developing Java EE Applications Using Messaging

Chapter 11

Practices for Lesson 11: Overview

Practices Overview

There are no practices associated with this lesson.

Practices for Lesson 12: Developing Message-Driven Beans

Chapter 12

Practices Overview

In these practices, you write a message-driven bean that accepts messages that list the current price of stocks in the **BrokerTool** application. The contents of the message specify the stock ID and the current price of the stock. This simulates the way in which an EJB application could use messaging to interact with, for example, a legacy system. The message-driven bean interacts with the BrokerModelImpl session bean to carry out the actual update operation. The BrokerModelImpl bean, in turn, interacts with the Stock entity class to modify the database.

To test the message-driven bean, you need a source of messages. Consequently, part of this exercise is to deploy a JMS message producer that can send messages in the appropriate format.

You also need to configure a new queue and queue connection factory in the application server. The message-driven bean is then assigned to the JNDI name of the queue.

Practice 12-1: Implementing the Message-Driven Bean

Overview

In this practice, you will create a message-driven bean in the BrokerTool application and test it.

Assumptions

This practice assumes that the application server and the Java DB database are installed, the application server is running, and the previous **BrokerTool** exercise was completed.

Tasks

- 1. Create the managed resources.
 - A JMS queue and connection factory must be created in the application server. NetBeans can be used to create these JMS administered objects. To create them, complete the following steps.
 - a. Complete the following steps to create a JMS queue with a JNDI name of jms/UpdateStock.
 - 1) Right-click the **BrokerTool** project, select *New* and then *Other*.
 - 2) In the "New File" dialog box, select the *GlassFish* category and *JMS Resource* as the file type.
 - 3) Click Next.
 - 4) Enter the following information in the "General Attributes JMS Resource" dialog box:

- JNDI Name: jms/UpdateStock
- Enabled: true
- Admin Object Resource: javax.jms.Queue
- 5) Click Next.
- 6) In the "JMS Properties" dialog box, the *Name* property should have a value of **UpdateStock**. After setting the value, click the *Name* property to make NetBeans accept your value.
- 7) Click Finish.
- b. Complete the following steps to create a JMS connection factory with a JNDI name of jms/UpdateStockFactory.
 - 1) Right-click the **BrokerTool** project, select *New* and then *Other*.
 - 2) In the "New File" dialog box, select the *GlassFish* category and *JMS Resource* as the file type.
 - 3) Click Next.
 - Enter the following information in the "General Attributes JMS Resource" dialog box.
 - JNDI Name: jms/UpdateStockFactory
 - Enabled: true
 - Connector Resource: javax.jms.QueueConnectionFactory
 - 5) Click Finish.

- 2. Copy the StockMessageProducerBean EJB
 - The JMS message producer is provided to you in the form of a scheduled no-interface local session EJB.
 - b. In the Favorites window, copy the StockMessageProducerBean.java file from resources > brokertool to the clipboard.
 - c. Paste the StockMessageProducerBean.java file into the trader package of the BrokerTool project.
 - d. View the source code for the StockMessageProducerBean EJB. The EJB tries to update the *ORCL* stock price once per minute.
- 3. Create the message-driven bean: Create a new message-driven bean in the **BrokerTool** project.
 - a. Right-click the **BrokerTool** project, select *New* and then *Other*.
 - b. In the "New File" dialog box, select the *Java EE* category and *Message-Driven Bean* as the file type.
 - c. Click Next.
 - d. Enter the following information in the "Name and Location" dialog box.
 - EJB Name: UpdateStockBean
 - Project: BrokerTool
 - Location: Source Packages
 - Package: trader
 - Project Destinations: jms/UpdateStock
 - e. Click Finish.
 - f. Add an annotated EJB reference variable for the BrokerModelImpl session bean to the UpdateStockBean.

- @EJB private BrokerModel model;
- g. The onMessage method should receive a javax.jms.TextMessage object containing a message in the format of *ORCL*,200.75. Parse this message by using the String class method split(",") and the Double.parseDouble("") method.
- h. Use the model reference obtained in step g to retrieve and update the current stock price. Catch any exceptions that occur and print their stack trace. Do not throw any exception from onMessage, because the container will try to deliver the message again.
- 4. Configure and deploy the application.
 - a. Save any modified files. If Deploy on Save is not enabled, deploy the **BrokerTool** web application manually.
 - b. After deployment, log in to the application server administrative interface.
 - 1. Switch to the Services window.
 - 2. Expand the Servers node.
 - 3. Right-click the GlassFish server node in the Services window and select **View Admin Console**.
 - 4. The URL http://localhost:4848 opens in your web browser. The port 4848 is the default port specified during installation. Your administration port might be different.

5. Provide the administration user name and password (defaults are admin/adminadmin) in the welcome screen. Upon successful login, you should see the screen illustrated in the following figure:

- c. Click Resources > JMS Resources. Examine the JMS resources created on the application server. You should see a JMS connection factory with the JNDI name jms/UpdateStockFactory. You should also see a JMS destination resource with the JNDI name jms/UpdateStock.
- d. View the stock prices by entering the following URL in a browser: http://localhost:8080/BrokerTool/Stocks.xhtml
- e. You should see the current stock prices. Wait more than one minute and refresh the page. You should see a change in the ORCL stock price.

Practice 12-2: Describing Message-Driven Beans

Overview

In this practice, you answer questions and complete a fill-in-the-blank activity to check your understanding of message-driven beans.

Tasks

- 1. Answer the question or fill in the blanks of the following sentences with the missing word or words:
 - a. Message-driven beans are: (pick one)
 - 1) Synchronous message consumers
 - 2) Asynchronous message consumers
 - b. The _____ method in a JMS MDB is called by the server when a message arrives.
 - c. To send a message to a queue a JMS client would need to obtain a _____ using either JNDI or dependence injection.
 - d. True or False: A message-driven bean must have an onMessage method.

Exercise Solutions

Use the following solutions to check your answers to the exercises in this lab.

Solutions for Practice 1

You can find solutions for the exercises in this lab in the following directory: D:\labs\netbeans\solutions\MessageDriven.

Solution for Practice2

Compare your responses with the following answers:

- a. Message-driven beans are: (pick one)
 - 2) Asynchronous message consumers
- b. The *onMessage(Message)* method in a JMS MDB is called by the server when a message arrives.
- c. To send a message to a queue a JMS client would need to obtain a javax.jms.QueueConnectionFactory and a javax.jms.Queue using either JNDI or dependence injection.
- d. False (only **JMS** MDBs must have an onMessage method): A message-driven bean must have an onMessage method.

Practices for Lesson 13: Web Service Model

Chapter 13

Practices for Lesson 13: Overview Practices Overview There are no practices associated with this lesson.

Practices for Lesson 14: Implementing Java EE Web Services with JAX-RS & JAX-WS

Chapter 14

Practices for Lesson 14: Overview

Practices Overview

In these practices, you create a JAX-WS web service, a JAX-RS web service, and a JAX-WS web service client to check the price of a stock. There are two methods to making a web service with JAX-WS, starting with a WSDL file, or starting with a Java program. You create a small Java class that the application server turns into a web service.

When the application server has created a web service from your Java code, a WSDL file will be available on the server. You use this WSDL file to generate client-side Java code for use in a test application.

Practice 1 and 2 focus on JAX-WS. Practice 3 implements the same functionality as Practice 1 but uses JAX-RS. There is no JAX-RS client exercise because JAX-RS does not include a client API.

Practice 14-1: Creating a JAX-WS Web Service

Overview

In this practice, you create a class, called StockPrice that functions as a web service. The StockPrice web service allows clients to retrieve the price of any stock in the **BrokerTool** application.

Assumptions

This practice assumes that the application server and the Java DB database are installed, the application server is running, and the previous **BrokerTool** practice was completed.

Tasks

- 1. Create the StockPrice web service in the BrokerTool project.
 - a. Right-click the **BrokerTool** project.
 - b. Select New and then Other.
 - c. Select Web Services from Categories.
 - d. Select Web Service from File Type.
 - e. Click Next.
 - f. In the "Name and Location" dialog box, enter the following information:
 - Web Service Name: StockPrice
 - Location: Source Packages
 - Package: trader.web
 - Create Web Service from Scratch (Selected)
 - g. Click Finish.

Note: You may receive error messages in the GlassFish Server console at this point. This is because you have not created a Web service end-point, which you will do next.

Oracle University and IQSOFT - John Bryce use only

- h. Add the getStockPrice method to the StockPrice class:
 - Add a method with the following signature:

```
public String getStockPrice(String symbol) { .. }
```

- Add the @WebMethod annotation to the getStockPrice(...) method.
- Add an annotated EJB reference variable for the BrokerModelImpl session bean to the StockPrice class.

@EJB private BrokerModel model;

- Add any needed import statements.
- Use the BrokerModelImpl session bean to retrieve the current price of the requested stock and return its value as a String.
- Wrap the code for the getStockPrice method in a try/catch block. Do not throw an exception from the getStockPrice(...) method. Complex data types, such as a BrokerException, returned or thrown from a web service method require JAXB bindings. Return the String Price unavailable when an Exception occurs.
- 2. Compile and deploy the BrokerTool application. Deploying the StockPrice web service generates several supporting classes and a WSDL on the application server.

- a. Save any modified files. If Deploy on Save is not enabled, deploy the **BrokerTool** web application to the application server manually.
- 3. Test the StockPrice web service
 - a. View the XML output generated in WSDL by entering the following URL in a web browser: http://localhost:8080/BrokerTool/StockPriceService?WSDL
 - b. Test the StockPrice web service by entering the following URL in a web browser: http://localhost:8080/BrokerTool/StockPriceService?Test

Practice 14-2: Creating a Web Service Client Overview In this practice, you create a standard command line Java application that functions as a JAX-WS client. This is a small application designed to test the StockPrice web service. **Assumptions**

This practice assumes that the application server and the Java DB database are installed, the application server is running, and the previous **BrokerTool** practice was completed.

Tasks

- 1. Create the web service port or proxy classes.
 - Create a new Java Application Project named the WebServiceTester project by completing the following steps:
 - 1) Select File from the NetBeans menu, and then New Project.
 - 2) Select Java and then Java Application.
 - 3) Click the Next button.
 - In the "Name and Location" dialog box, enter the following information.
 - Project Name: WebServiceTester
 - Project Location: D:\Labs\netbeans\projects
 - Use Dedicated Folder for Storing Libraries: (deselected)
 - Create Main Class: webservicetester.Main
 - Set as Main Project: (deselected)
 - 5) Click Finish.
 - When developing a simple JAX-WS web service client, you use helper classes to perform all low-level SOAP and HTTP work. JAX-WS can generate these helper classes after analyzing a WSDL. To generate these classes, complete the following steps:
 - 1) Right-click the **WebServiceTester** project.
 - 2) Select New and then Web Service Client.
 - Enter the following information for the web service client in the "WSDL and Client Location" dialog box:
 - WSDL URL: http://localhost:8080/BrokerTool/StockPriceService?WSDL

Oracle University and IQSOFT - John Bryce use only

- Package: webservicetester
- Client Style: JAX-WS Style
- Click Finish.

Notice that a Generated Sources (jax-ws) node has appeared in the WebServiceTester project. These class files are used to communicate with the remote web service.

2. Code the web service client application. Add the following to the main method in webservicetester.Main:

```
StockPriceService service = new StockPriceService();
StockPrice port = service.getStockPricePort();
System.out.println("Stock price is: " +
port.getStockPrice("ORCL"));
```

3. Compile and execute the WebServiceTester application.

Compile and execute the **WebServiceTester** application. Because it is a standard command-line application, there is no need to deploy it. Correct any errors.

The application should display the current stock price on a NetBeans output tab.

Practice 14-3: Create a JAX-RS Web Service

Overview

In this practice, you create a class, called StockResource, which functions as a web service. The StockResource web service allows clients to retrieve the price of any stock in the **BrokerTool** application.

Assumptions

This practice assumes that the application server and the Java DB database are installed, the application server is running, and the previous **BrokerTool** exercise was completed.

Tasks

- 1. Create the StockResource web service.
 - a. Right-click the BrokerTool project.
 - b. Select New > Other > WebServices and then RESTful Web Services from Patterns.

Oracle University and IQSOFT - John Bryce use only

- c. Click Next.
- d. In the "Select Pattern" dialog box, enter the following information:
 - Design Pattern: Simple Root Resource
 - Click Next.
- e. In the "Specify Resource Class" dialog box, enter the following information:
 - Project: BrokerTool
 - Location: Source Packages
 - Resource Package: trader.web
 - Path: stocks/{symbol}
 - Class Name: StockResource
 - MIME Type: text/plain
 - Representation Class: java.lang.String
- f. Click Finish.
- g. If a "REST Resources Configuration" dialog box appears, enter the following information:
- h. Specify the way REST resources will be registered in the application: Create default REST servlet adaptor in web.xml (selected)
- i. REST Resources Path: /resources
- j. Click ok.
- k. This web service only allows the reading of a stock price. Remove the putText method from the StockResource class.
- I. Implement the getStockPrice method.
- m. Add or remove import statements as needed.
- n. Rename the <code>getText</code> method to <code>getStockPrice</code>. While the name of the method does not matter to a RESTful web service client it is good practice.
- o. In the getStockPrice method, use JNDI to obtain a reference variable for the BrokerModelImpl session bean stub.

- p. Use the BrokerModelImpl session bean to retrieve the current price of the requested stock and return its value as a String.
- q. Wrap the code for the <code>getStockPrice</code> method in a try/catch block. Do not throw an exception from the <code>getStockPrice(...)</code> method. Return the <code>String Price unavailable</code> when an <code>Exception occurs</code>.
- r. View the web.xml deployment descriptor. Notice the changes made by NetBeans when a RESTful web service was created.
- Compile and deploy the BrokerTool application.
 Save any modified files. If Deploy on Save is not enabled, deploy the BrokerTool web application to the application server manually.
- 3. Test the StockResource web service
 - View the text output of the RESTful web service by entering the following URL in a web browser: http://localhost:8080/BrokerTool/resources/stocks/ORCL.
 - For more complex RESTful web services that use methods such as PUT and DELETE, there are many ways to test the service. Most IDEs provide some type of test client and RESTful web browser plugins are available.

Practice 14-4: Describing Web Services

Overview

In this practice, you complete a fill-in-the-blank activity to check your understanding of Java web services.

Tasks

1.

Fill	in the blanks of the following sentences with the missing word or words:		
1.	The portable file used to define a web service interface is known as a		
2.	is the standard web service XML dialog box that is typically transferred through HTTP.		
3.	A and EJB can be a web service endpoint.		
4.	The only other Java web service endpoint besides an EJB is aendpoint.		
5.	In JAX-WS, both endpoint types use the class-level annotation to indicate a web service.		
6.	is the Java API to create web services that do not use SOAP.		
7.	Complex objects are return values of a web service method that requires the use of		
	·		

Oracle University and IQSOFT - John Bryce use only

Solutions for Practices 1, 2, and 3

You can find example solutions for the exercises in this lab in the following directory: D:\Labs\netbeans\solutions\WebServices\

Solution for Practice 4: Describing Java Web Services

Compare your fill-in-the-blank responses with the following answers:

- 1. The portable file used to define a web service interface is known as a WSDL.
- 2. *SOAP* is the standard web service XML dialog that is typically transferred through HTTP.
- 3. A Stateless Session and Singleton Session EJB can be a web service endpoint.
- 4. The only other Java web service endpoint besides an EJB is a Servlet|Web|POJO endpoint.
- 5. In JAX-WS, both endpoint types use the @javax.jws.WebService class-level annotation to indicate a web service.
- 6. JAX-RS is the Java API to create web services that do not use SOAP
- 7. Complex objects are return values of a web service method that requires the use of *JAXB*.

Practices for Lesson 15: Implementing a Security Policy

Chapter 15

Practices Overview

At present, your application has no access control, so it is completely open to all users. In these practices, you implement an end-to-end security policy. That is, you implement a policy that encompasses the business logic and all of its clients, including the PortfolioController servlet, any JSP components, and stand-alone clients. This policy is defined in terms of two Java EE roles: admin and customer:

Members of the admin role have complete access to all of the components of the application. They can, therefore, view the portfolio of any customer.

Members of the customer role can only view their own portfolio details.

For ease of testing, you implement the security policy step-by-step, testing at each stage. The first step is to complete the PortfolioController servlet. At present, when the user clicks the Show Portfolio link, it results in a call to getAllCustomerShares on the BrokerModelImpl EJB component. The getAllCustomerShares method should use the EJB security API to determine the current user.

The next stage is to apply a security constraint to the web application, so that only authenticated users can invoke the application. Finally, you apply security constraints to the methods of the <code>BrokerModelImpl</code> EJB component, to give finer control over access compared to what can be accomplished at the web tier.

Practice 15-1: Using the EJB Security API to Get the User's Identity in an EJB Component Overview In this practice, you add security to the BrokerModelImpl session bean. The

In this practice, you add security to the <code>BrokerModelImpl</code> session bean. The <code>getAllCustomerShares</code> method returns an array of <code>CustomerShares</code>. The method is modified to use the EJB security API to determine who is logged in. If no user is logged in, it throws an exception.

Assumptions

This practice assumes that the application server and the Java DB database are installed, the application server is running, and the previous **BrokerTool** practice was completed.

Tasks

- 1. Add security features to the getAllCustomerShares method in the BrokerModelImpl class:
 - a. Add the following import statements:

```
import java.security.Principal;
import javax.annotation.Resource;
import javax.ejb.SessionContext;
```

Oracle University and IQSOFT - John Bryce use only

b. Declare a session context for the class:

@Resource private SessionContext ctx;

c. Use the <code>getCallerPrincipal</code> method to get a <code>java.security.Principal</code> object for the current logged-in user. The <code>getCallerPrincipal</code> method is defined on the <code>SessionContext</code> object that is injected by the container when it initializes the <code>EJB</code> component. In other words, make the call:

```
java.security.Principal p = context.getCallerPrincipal();
```

d. Call the getName method on the Principal object to get a String representation of the user ID of the logged-in user.

```
Principal principal = ctx.getCallerPrincipal();
String name = principal.getName();
```

- e. If the user ID is guest or anonymous (in any mixture of uppercase or lowercase) then no user is logged in. In this case, throw a BrokerException with the text Not logged in.
- 2. Deploy and test the session bean.
 - a. Save any modified files. If Deploy on Save is not enabled, deploy the **BrokerTool** web application manually.
 - b. Test the session bean by entering the following URL in a web browser:

```
http://localhost:8080/BrokerTool/AllCustomers
```

c. Follow the link called View in the Portfolio column.

You should see the error message indicating that you are not logged in.

Practice 15-2: Creating Roles, Users, Groups, and a Web-Tier Security Policy

Overview

So far, you have coded the application to the extent that it is able to determine the details of the current user. However, you do not yet have a method to log in, or any user credentials against which to verify a login attempt.

In this practice, you define the customer and admin security roles at the application level and create two user groups in the application server. You then map the roles onto the user groups. Next, you apply security constraints to the URL patterns that the web browser invokes. This has two effects. First, it restricts access to those URLs to certain users. Second, it forces the web server to prompt the user to authenticate.

Assumptions

This practice assumes that the application server and the Java DB database are installed, the application server is running, and the previous **BrokerTool** practice was completed.

Tasks

- 1. Create roles in the application. Make changes to the BrokerModelImpl class to add roles to the application.
 - a. Add an import statement for the DeclareRoles annotation.import javax.annotation.security.DeclareRoles;
 - b. Add a class-level annotation in BrokerModelImpl. The annotation defines the two available user roles for this class: @DeclareRoles({"admin", "customer"})

Oracle University and IQSOFT - John Bryce use only

- 2. Create users and groups in the application server. You add two users to a security realm.
 - a. Log in to the administration console:

http://localhost:4848

- b. Select Configuration > default-config > Security > Realms > file.
- c. Click the Manage Users button.
- d. Add the two users, 111-11-1111 and 123-45-6789. If these users no longer exist in your application, you can use alternative users. Put user 111-11-1111 in the level1 and level2 groups, and put user 123-45-6789 in the level1 group. Use the information in the following table to configure these users.

User ID	Password	Group List
111-11-1111	password	level1,level2
123-45-6789	password	level1

Note: There is no space after the comma in the Group List.

- 3. Map roles to groups.
 - a. Edit the sun-web.xml deployment descriptor of the BrokerTool project. If the sun-web.xml file has not been created, you can create it by right-clicking the **BrokerTool** project. Then select New > Other > GlassFish > Sun-* Deployment Descriptor.
 - b. Add the mapping inside the sun-web-app element after the context-root tags.

- c. At the end of this task, the Java EE security role, customer, is mapped onto the level1 server group, and the admin role is mapped onto the level2 group.
- 4. Create a security constraint.

Complete the following steps to create a security constraint in the web module, so the /PortfolioController URL is accessible only to the customer and admin roles:

a. Add the @ServletSecurity annotation to the PortfolioController class.

```
@ServletSecurity(@HttpConstraint(rolesAllowed =
{"admin", "customer"}))
```

b. These annotations restrict access to the /PortfolioController URL to users in the admin or customer roles.

Oracle University and IQSOFT - John Bryce use only

- c. Edit the web.xml deployment descriptor in the **BrokerTool** project.
- d. Add a login-config element inside the web-app element right before the closing web-app tag:

- e. This login configuration instructs the server to use basic authentication to authenticate users. The realm is a group of users configured in the application server. Different realms can be configured to retrieve users from files, databases, LDAP, password files, etc.
- 5. Deploy and test the application.
 - a. Save any modified files. If Deploy on Save is not enabled, deploy the **BrokerTool** web application manually. Resolve any errors before you continue.
 - b. Enter the following URL in a web browser:

```
http://localhost:8080/BrokerTool/AllCustomers
```

c. Attempt to view a customer's portfolio. The CustomerController URL now has a security constraint, and if you have not yet logged in, you should be prompted to log in.

- d. Enter the user ID and password for user 123-45-6789.
- If the user ID and password are not accepted, complete the following steps:
 - Clear all cookies in your system's web browser.
 - Close all instances of the browser window, and restart your browser.
 - Repeat the steps of this task from step number b.
- You should see the customer portfolio. Because you are no longer calling the BrokerModelImpl.getAllCustomerShares method as the guest or anonymous user, you can see the portfolio data. If this test is successful, it shows that the web tier has authenticated the user and propagated the user credentials to the EJB tier.
- View other customer portfolios. This should also succeed regardless of what user you logged in as. This is not what is required by the application's security, because only members of the admin role should be able to view other customers' portfolios. Members of the customer role, such as user 123-45-6789, should only be able to view their own accounts. You fix this in the next practice.

Practice 15-3: Creating an EJB Tier Security Policy

Overview

In Practice 1, you restricted access to the <code>BrokerModelImpl.getAllCustomerShares</code> method programmatically, allowing only logged-in users to execute the method. In Practice 2, you protected the web page that shows the results of the

BrokerModelImpl.getAllCustomerShares method, thereby causing the calls to the BrokerModelImpl.getAllCustomerShares to have role and principal credentials.

If other pages are restricted with different roles, any of those pages could execute the <code>BrokerModelImpl.getAllCustomerShares</code> method. In this exercise, you restrict all unallowed access to the <code>BrokerModelImpl.getAllCustomerShares</code> method both declaratively and programmatically.

This exercise contains the following sections that describe the tasks to restrict the use of the BrokerModelImpl.getAllCustomerShares method to members of the admin or customer role.

Assumptions

This practice assumes that the application server and the Java DB database are installed, the application server is running, and the previous **BrokerTool** practice was completed.

Task

- 1. Restrict BrokerModelImpl methods.
 - a. Verify the class-level annotation to BrokerModelImpl of:

```
@DeclareRoles({"admin", "customer"})
```

This states that the admin and customer roles are used in this EJB.

b. Import the @RolesAllowed annotation.

```
import javax.annotation.security.RolesAllowed;
```

c. Add a method-level annotation to the BrokerModelImpl.getAllCustomerShares method of:

Oracle University and IQSOFT - John Bryce use only

```
@RolesAllowed({"admin","customer"})
```

This prohibits anyone not in the admin or customer role from calling the getAllCustomerShares method.

- 2. Customize the BrokerModelImpl methods by role. In the previous task, you declared that only the admin and customer roles are allowed to call the getAllCustomerShares method. A customer should not be allowed to view other customer shares. There is no way to define this restriction declaratively; it must be done programmatically.
 - a. Comment out the code at the beginning of the <code>getAllCustomerShares</code> method that deals with anonymous or guest users.
 - b. Modify that getAllCustomerShares method so that a BrokerException is thrown if one of the conditions does not pass:
 - c. The caller is not in the admin role. Use the ctx.isCallerInRole method.
 - d. If you do not have a context reference you can obtain one by adding @Resource private SessionContext ctx; as an instance-level variable.

- e. The principal's name does not match the ID passed as an argument to the getAllCustomerShares method.
- 3. Deploy the application and test it.
 - a. Save any modified files. If Deploy on Save is not enabled, deploy the **BrokerTool** web application manually. Resolve any errors before you continue.
 - b. Enter the following URL in a browser: http://localhost:8080/BrokerTool/AllCustomers
 - c. Select a customer's portfolio to view. You should be prompted for a password. Enter the user name and password for an account in the admin role. You should be able to view all customer portfolios.
 - d. Close all instances of your web browser to log out.
 - e. Launch a new web browser and enter the following URL: http://localhost:8080/BrokerTool/AllCustomers
 - f. Select a customer's portfolio to view. You should be prompted for a password. Enter the user name and password for an account NOT in the admin role. You should only be able to view that customer's portfolio.

Practice 15-4: Describing Java EE Security

Overview

In this practice, you complete a fill-in-the-blank activity to check your understanding of Java EE Security.

Tasks

Fill in the blanks of the following sentences with the missing word or words:

- a. To check the calling user, an EJB would use its ______.
- b. The web tier equivalent of isUserInRole(...) is ______
- c. Two common security annotations used in an EJB are _____ and
- d. Web-tier components configure their security settings in the ______ file.
- e. The _____ version of enterprise Java first allowed the @ServletSecurity annotation to be used in a servlet.

Practice Solutions

Use the following solutions to check your answers to the exercises in this lab.

Solutions for Practice 1, 2, and 3

You can find sample solutions for the exercises in this lab in the following directory: D:\labs\netbeans\solutions\Security.

Solution for Practice 4

Compare your fill-in-the-blank responses with the following answers:

- To check the calling user, an EJB would use its EJBContext or SessionContext.
- b. The web-tier equivalent of isUserInRole(...) is isCallerInRole(...).
- c. Two common security annotations used in an EJB are @DeclareRoles and @RolesAllowed.
- d. Web-tier components configure their security settings in the *web.xml* file.
- e. The JavaEE6 version of enterprise Java first allowed the @ServletSecurity annotation to be used in a servlet.