

<embed/it>

PA165: Úvod do Java EE

Petr Adámek

Obsah přednášky

- Organizace předmětu
 - Formy výuky
 - Hodnocení
 - Osnova
- Java EE aplikace
- Architektury Java EE aplikací
- Technologie Java EE
- Základní koncepty

ORGANIZACE PŘEDMĚTU

Formy výuky

- Přednáška
 - Doporučená účast
- Cvičení
 - Povinná účast
 - Příklady k probírané látce
 - Konzultace k projektům
- Projekt
 - Řešený ve čtyřčlenných týmech
 - Kontrolní body
 - Průběžná práce během semestru

Hodnocení

- Projekt: 70 bodů
 - Kontrolní body: 4x10 bodů
 - Obhajoba: 30 bodů
- Závěrečná zkouška: 30 bodů

- Ukončení:
 - Zápočet: min. 60 bodů
 - Zkouška: min. 70 bodů

Osnova předmětu

- Úvod do Java EE (architektura, technologie, koncepty)
- Perzistence dat (ORM, JPA, Spring JDBC, iBatis, Testování)
- Aplikační logika (IoC, AOP, Transakce, Bezpečnost, Testování)
- Prezentační vrstva (Webové frameworky, Stripes, Spring MVC, Wicket, JSF, Bezpečnost)
- Integrované technologie (Webové služby SOAP, REST, JMS, RMI, IIOP, ESB)
- Testování (jednotkové, integrační, funkční, akceptační, uživatelské přívětivosti, výkonnosti, bezpečnosti)

Doporučené zdroje

- **Effective Java (2nd Edition)**
- Joshua Bloch
- <http://amazon.com/dp/0321356683/>
- Ostatní viz osnova v IS

PLATFORMA JAVA EE

Co je to platforma Java EE

- Platforma pro vývoj moderních informačních systémů
 - Poskytuje potřebnou infrastrukturu
 - Průmyslový standard (JCP)
 - Aktuální verze je Java EE 6 (JSR 316)
- Podpora pro vývoj
 - Webových aplikací
 - Webových služeb
 - Vícevrstevných aplikací

Charakteristika moderních IS

- Složité, rozsáhlé a komplexní systémy
- Nutnost integrace s ostatními systémy v rámci organizace i mimo ni
- Přizpůsobitelnost požadavkům různých zákazníků
- Provoz na různých platformách
- Podpora pro velké množství klientů (zejména u webových aplikací)
- Bezpečnost

Požadavky na vývoj IS

- Rychlý vývoj
- Snadná údržba
- Snadná rozšiřitelnost a přizpůsobení
- Snadná integrovatelnost s jinými systémy
- Podpora pro agilní metodiky
- Podpora pro týmový a multi-týmový vývoj
- Přenositelnost
 - Různé SW i HW platformy, různé nástroje i aplikační servery
- Škálovatelnost
- Bezpečnost

ZÁKLADNÍ KONCEPTY

Základní koncepty

- Infrastruktura
- Modularita
- Nezávislost a nízká invazivnost
- Deklarativní přístup
- Dodržování obecných zásad pro vývoj udržitelného kódu

Infrastruktura

- Vývojář by se měl zaměřit na vlastní problémovou doménu a neměl by být nucen se zabývat obecnými problémy, které je nutné řešit v každé aplikaci.
 - Architektura aplikace, bezpečnost, řízení transakcí, perzistence dat, komunikace a integrace, vzdálený přístup, infrastruktura prezentační vrstvy, lokalizace, atd.
- Platforma Java EE a na ní postavené aplikační rámce (frameworky) proto nabízejí potřebnou infrastrukturu.
- Nikdy neimplementujte svůj vlastní framework!

Modularita

- Aplikace je vyvíjena jako množina spolupracujících komponent
- Komponenty by měly
 - Být volně propojené (*loosely coupled*), tj. mělo by mezi nimi být co nejméně závislostí
 - Být znovupoužitelné (ať už pouze v rámci projektu, nebo i mimo něj)
 - Mít dobře navržené rozhraní
 - Být dobře otestované
- Pokud máme množinu dobře navržených komponent, je snadné měnit a přizpůsobovat chování aplikace
 - Výměnou komponenty
 - Změnou konfigurace komponenty
 - Změnou propojení mezi komponentami

Nezávislost a nízká invazivnost

- Komponenty by měly být nezávislé nejenom mezi sebou, ale také na konkrétních technologiích a aplikačních rámcích
- To zjednodušuje údržbu a zvyšuje znovupoužitelnost
- Koncept POJO komponent

Deklarativní přístup

- Určité aspekty chování programu nejsou definovány tradičním imperativním kódem (tj. posloupností příkazů *jak se to má udělat*), ale specifikací cíle (tj. *co se má udělat*).
- To vede ke zjednodušení a zpřehlednění kódu.
- Vhodné např. pro řízení transakcí, řízení bezpečnosti a přístupových práv, automatické konverze, různá automatická mapování, apod.
- Vlastní deklarace požadovaného chování může být umístěna
 - V popisovači nasazení (*deployment descriptor*)
 - Přímo v kódu prostřednictvím anotace (modernější a preferovaný přístup)

Imperativní řízení transakcí

```
public void someMethod() {  
  
 UserTransaction transaction = context.getUserTransaction();  
  
 try {  
 transaction.begin();  
 
 transaction.commit();  
 } catch (Exception ex) {  
 try {  
 transaction.rollback();  
 } catch (SystemException syex) {  
 throw new EJBException  
 ("Rollback failed: " + syex.getMessage());  
 }  
 throw new EJBException  
 ("Transaction failed: " + ex.getMessage());  
 }  
}
```


Deklarativní řízení transakcí

```
@TransactionAttribute(TransactionAttributeType.RequiresNew)
public void someMethod() {
 
}
```

Jak to bylo v dřívějších verzích

- První verze platformy Java EE byly zaměřeny zejména na infrastrukturu a technologie.
- Snadnost vývoje byla podceňována
 - Složité technologie se složitým použitím
 - strmá učící křivka
 - Nutnost používání složitých nástrojů
- To vedlo k frustraci vývojářů a ke vzniku alternativních přístupů a technologií (Hibernate, Spring)
- Změna přišla s Java EE 5
 - Silná inspirace nástroji Spring, Hibernate, apod.
 - Anotance
 - POJO komponenty

ARCHITEKTURA & TECHNOLOGIE

Prezentační vrstva

Aplikační logika

Perzistence dat

Prezentační vrstva

Desktopové aplikace

- Swing
- AWT
- SWT
- Java Web Start

Mobilní aplikace

- Java ME
- Android/iOS/BlackBerry OS/Windows Phone

Webové aplikace

- Servlety, JSP, JSTL
- MVC frameworky
 - Request based (Struts, Stripes, Spring MVC)
 - Component based (JSF, Tapestry, Wicket)
- Portlety
- Aplet

Aplikační logika

Obyčejná knihovna tříd

- Pro větší aplikace nevhodné řešení

EJB

- Vyžaduje aplikační server s podporou *EJB* nebo *EJB lite*.

Spring framework

- Není standardní součástí Java EE
- Přesto je velmi oblíbený
- Není invazivní

Persistence dat

JDBC

- Univerzální API pro přístup k DB
- Těžkopádné na přímé používání
 - Template Method
 - Spring JDBC
 - Commons DB
 - RowSet

ORM

- Standard JPA (aktuálně JPA 2.0)
- Hibernate, TopLink, Eclipse Link

Zastaralé technologie

- EJB 2.x
- JDO

Aplikační servery

Open Source – plnohodnotné

- JBoss
- Glassfish

Open Source – pouze servlet kontejner

- Tomcat
- Jetty

Komerční

- WebSphere (IBM)
- WebLogic (Oracle, dříve BEA)

Závěr

?