

Videregående programmering i Java

Dag 13 - valgfrie emner

Evt: Introduktion til J2EE og EJB

Hvordan definere egne generics

Evt.: Værktøjer til forbedring af kodekvalitet -
kodemetriker og audit

Projektvejledning

Udgår: Introduktion til J2ME, midletter og
programmering af mobiltelefoner

Læsning: Evt VP 14 (VP 13 udgår)

Sidste gang - spørgsmål?

Dag 12 - Introspektion og optimering

Introspektion af klasser på køretidspunktet (reflektion)

Evt.: JAR-filer og oprettelse af eksekverbare JAR-filer

Optimering af programmer

Evt.: Optimeringsværktøjer (Borland OptimizeIt)

Projektvejledning

Læsning: VP 9, VP 11

Java 2 Enterprise Edition (J2EE)

- til store servere

- J2EE-plattformens dele
 - Webserver
 - EJB (Enterprise JavaBeans)
 - CORBA - fjernkald af objekter (ikke kun Java, sværere end RMI)
 - JTS (Java Transaction Service) - transaktioner (commit, rollback)
 - JMS (Java Message Service) - til MQ-systemer.
 - tjeneste til at sende og modtage synkrone eller asynkrone meddelelser mellem programmer
 - JavaMail, XML-behandling, ...
 - Sun varetager 'kun' J2EE-*specifikationen*
 - Mange uafhængige udbydere af J2EE-platforme
 - Borland AppServer
 - Oracle
 - IBM WebbSphere
 - JBoss (med åben kildekode)
 - Sun (referenceimplementation)
 - ... (>10 andre)
- J2EE != udviklingsplatform**
Mange udbydere har også egen, 'strømlinet' webudviklingsmodel

Enterprise JavaBeans (EJB) - objekter i serveren

- J2EE-container varetager EJB-objekter
 - Persistens, transaktioner, sikkerhed
 - Kald kan ske lokalt eller over netværket
 - F.eks. fra JSP-sider!
- EJB koncentrerer sig om programlogik
 - Serveren sørger for al 'bearbejdet'
 - Sessionsbønner repræsenterer et forløb
 - Entitetsbønner repræsenterer data fra en tabel
 - Containerstyret persistens (CMP)
 - Al databasekode bliver genereret af containeren (!)
 - Bønnestyret persistens (BMP)
 - Programmøren skriver selv databasekoden
 - Meddelelses-drevne bønner

Princippet i kald af metoder i objekter over netværket

En EJB-bønne kører en en J2EE-applikationsserver - muligvis adskilt fra klienten

Hver EJB-bønne udgøres af tre stykker kildetekst (to interfaces og en klasse):

- 1) Et **fjerninterface** (eng.: remote interface), der specificerer hvordan bønnen kan bruges af klienten.
- 2) Et **hjemmeinterface** (eng.: home interface), der specificerer, hvordan bønnen kan findes, oprettes og nedlægges af klienten.
- 3) En **implementationsklasse** af bønnen, med den programkode, der beskriver, hvad der skal ske, når de forskellige metoder i fjerninterfacet kaldes.

Kildekoden i en EJB

Implementationen af bønnen

```

package vp.ejb;
import java.rmi.RemoteException;
import javax.ejb.*;

public class VekslerBean implements SessionBean
{
 public void ejbCreate() {}
 public void setSessionContext(SessionContext sc) {}
 public void ejbActivate() {}
 public void ejbPassivate() {}
 public void ejbRemove() {}

 public double euroTilDollar(int euro) throws RemoteException
 {
 return euro/1.1;
 }

 public double dollarTilEuro(double dollar) throws RemoteException
 {
 return dollar*1.1;
 }
}

```

Fjerninterfacet (hvordan objektet kan bruges af klienten):

```

package vp.ejb;
import java.rmi.RemoteException;
import javax.ejb.EJBObject;

public interface Veksler extends EJBObject
{
 public double dollarTilEuro(double dollar)
 throws RemoteException;

 public double euroTilDollar(int euro)
 throws RemoteException;
}

```

Hjemmeinterfacet (fremfinding)

```

package vp.ejb;
import java.rmi.RemoteException;
import javax.ejb.*;

public interface VekslerHome extends EJBHome
{
 public Veksler create() throws RemoteException,
 CreateException;
}

```

... plus noget information til EJB-containeren (XML)

```

<?xml version = '1.0' encoding = 'UTF-8'?>
<!DOCTYPE ejb-jar PUBLIC "-//Sun Microsystems, Inc.//DTD Enterprise JavaBeans 1.1//EN"
"http://java.sun.com/j2ee/dtds/ejb-jar_1_1.dtd">
<ejb-jar>
  <enterprise-beans>
 <session>
 <description>En veksle-bønne (tilstandsløs sessionsbønne)</description>
 <display-name>Veksler</display-name>
 <ejb-name>Veksler</ejb-name> <!-- JNDI-navn klient bruger -->
 <remote>vp.ejb.Veksler</remote> <!-- fjerninterfacets navn -->
 <home>vp.ejb.VekslerHome</home> <!-- hjemmeinterfacets navn -->
 <ejb-class>vp.ejb.VekslerBean</ejb-class><!-- klassenavn på bønnen -->
 <session-type>Stateless</session-type> <!-- bønnen er tilstandsløs -->
 <transaction-type>Container</transaction-type>
 </session>
  </enterprise-beans>
</ejb-jar>

```


Bruge en EJB

Brug af Veksler-bønnen

```

package vp.ejb;
import javax.naming.*; // pakken med
JNDI
import javax.rmi.PortableRemoteObject;
public class BenytVeksler
{
 public static void main(String[] args) throws Exception
 {
 // Angiv data til JNDI til dens kontekst.
 // Disse kunne også i stedet angives i jndi.properties

 Hashtable env = new Hashtable();
 env.put(Context.INITIAL_CONTEXT_FACTORY,
 "com.evermind.server.rmi.RMIInitialContextFactory");
 env.put(Context.SECURITY_PRINCIPAL, "admin");
 env.put(Context.SECURITY_CREDENTIALS, "welcome");
 env.put(Context.PROVIDER_URL,
 "ormi://localhost:23891/current-workspace-app");
 Context ctx = new InitialContext(env);

 VekslerHome hjem = (VekslerHome)ctx.lookup("Veksler");

 Veksler valutaveksler = hjem.create();

 double beløb = valutaveksler.euroTilDollar(100);
 System.out.println("100 euro er "+beløb+" dollar.");

 beløb = valutaveksler.dollarTilEuro(100);
 System.out.println("100 dollar er "+beløb+" euro.");
 }
}

```

Hjemmeinterfacet (fremfinding)

```

package vp.ejb;
import java.rmi.RemoteException;
import javax.ejb.*;

public interface VekslerHome extends EJBHome
{
 public Veksler create() throws RemoteException,
 CreateException;
}

```

Fjerninterfacet (hvordan objektet kan bruges af klienten):

```


package vp.ejb;
import java.rmi.RemoteException;
import javax.ejb.EJBObject;

public interface Veksler extends EJBObject
{
 public double dollarTilEuro(double dollar)
 throws RemoteException;

 public double euroTilDollar(int euro)
 throws RemoteException;
}

```

Klienten slår først bønnen op med JNDI og får derved fat i hjemmeinterfacet. Ved hjælp af dette oprettes (en fjernreference til) bønnen, som derefter anvendes.

Typer af EJB

- Sessionsbønner
 - repræsenterer et eller andet forløb og indeholder de data der knytter sig til dette forløb
 - Tilstandsløse (eksempel: Veksler-bønner)
 - Flere klienter kan dele samme instans
 - Tilstandsfulde
 - Hver klient får sin egen instans
- Entitetsbønner
 - repræsenterer data fra en tabel. De er *persistente* (dvs. deres data 'bakkes op' af en database).
 - Containerstyret persistens (CMP)
 - Al databasekode bliver genereret af containeren (!)
 - Bønnestyret persistens (BMP)
 - Programmøren skriver selv databasekoden
- Meddelelses-drevne bønner

Entitetsbønner med CMP

Udvikleren designer databasen...

```
CREATE TABLE kunder (navn varchar(32), kredit float)
INSERT INTO kunder VALUES('Jacob', -1799)
INSERT INTO kunder VALUES('Brian', 0)
```

... og beder derefter udviklingsværktøjet generere en Kunde-EJB

Bruge Kunder-objekter fra klienten

```
Hashtable env = new Hashtable();
env.put(Context.INITIAL_CONTEXT_FACTORY,
 "com.evermind.server.rmi.RMIInitialContextFactory");
env.put(Context.SECURITY_PRINCIPAL, "admin");
env.put(Context.SECURITY_CREDENTIALS, "welcome");
env.put(Context.PROVIDER_URL,
 "ormi://localhost:23891/current-workspace-app");
Context ctx = new InitialContext(env);
KundeHome kunderHome = (KundeHome)ctx.lookup("Kunde");
Kunde kunder;

// Use one of the create() methods below to create a new
instance
// kunder = kunderHome.create( );
// kunder = kunderHome.create( java.lang.String navn );

// Retrieve all instances using the findAll() method
// (CMP Entity beans only)
Collection coll = kunderHome.findAll();
Iterator iter = coll.iterator();
while (iter.hasNext())
{
 kunder = (Kunde)iter.next();
 System.out.println("navn = " + kunder.getNavn());
 System.out.println("kredit = " + kunder.getKredit());
 System.out.println();
}
```

Hjemmeinterfacet (fremfindning)

```
public interface KundeHome extends EJBHome
{
 Kunde create()
 throws RemoteException, CreateException;

 Kunde findByPrimaryKey(String primaryKey)
 throws RemoteException, FinderException;

 Collection findAll()
 throws RemoteException, FinderException;
}
```

Fjerninterfacet (hvordan objektet kan bruges af klienten):

```
public interface Kunde extends EJBObject
{
 String getNavn() throws RemoteException;

 void setNavn(String newNavn) throws RemoteException;

 Float getKredit() throws RemoteException;

 void setKredit(Float newKredit) throws RemoteException;
}
```

EJB Query Language

The screenshot shows the EJB Module Editor interface. On the left is a tree view with the following items: General, Enterprise JavaBeans, Personer, Methods (selected), Fields, Environment, EJB References, EJB Local References, Security Roles, Security Identities, Resource References, Resource Beans, Relationships, Security Roles, Method Permissions, Container Transactions, and Preview XML.

The main area is titled "Method Category: Finder methods". It contains a list of methods:

- [Home] findAll()
- [Home] findByPrimaryKey(Long primaryKey)
- [Home] findDemMedStoerreKredit(int minimumsKredit)
- [LocalHome] findAll()
- [LocalHome] findByPrimaryKey(Long primaryKey)

Buttons for "Add..." and "Delete" are located to the right of the list.

Below the list, the following fields are filled:

- Name:** findDemMedStoerreKredit
- Return Type:** java.util.Collection
- Parameters:** int minimumsKredit
- Throws:** FinderException

Two radio buttons are present:

- Expose through Home interface**
- Expose through Local Home interface**

The **Method Spec:** is `Collection findDemMedStoerreKredit(int minimumsKredit) throw...`

At the bottom, there are three tabs: "EJB QL" (selected), "Local Properties", and "Remote Properties". The "EJB QL Text:" field contains the query:

```
select object (p) from Personer p where p.kredit > ?1
```

At the bottom of the window are buttons for "Hjælp", "OK", and "Annullér".

EJB Query Language


```
<description>Entity Bean ( CMP )</description>
<display-name>Personer</display-name>
<ejb-name>Personer</ejb-name>
<home>mypackage1.PersonerHome</home>
<remote>mypackage1.Personer</remote>
<local-home>mypackage1.PersonerLocalHome</local-home>
<local>mypackage1.PersonerLocal</local>
<ejb-class>mypackage1.impl.PersonerBean</ejb-class>
<persistence-type>Container</persistence-type>
<prim-key-class>java.lang.Long</prim-key-class>
<reentrant>False</reentrant>
<cmp-version>2.x</cmp-version>
<abstract-schema-name>Personer</abstract-schema-name>
<cmp-field>
  <field-name>personer_pk</field-name>
</cmp-field>
<cmp-field>
  <field-name>navn</field-name>
</cmp-field>
<cmp-field>
  <field-name>kredit</field-name>
</cmp-field>
<primkey-field>personer_pk</primkey-field>
<query>
  <query-method>
 <method-name>findDemMedStoerreKredit</method-name>
 <method-params>
 <method-param>int</method-param>
 </method-params>
  </query-method>
  <ejb-ql>select object (p) from Personer p where p.kredit > ?1</ejb-ql>
</query>
</entity>
</enterprise-beans>
</ejb-jar>
```


EJB: Transaktioner

- Programmatisk ('i hånden'-) transaktionsstyring
- Deklarativ transaktionsstyring
 - Metoder markeres med en transaktions-attribut
 - Det er containerens opgave at sørge for at oprette, nedlægge, fuldføre og evt. annullere transaktioner i henhold til disse
 - Required - metoden er med i den aktuelle transaktion.
Der oprettes en ny transaktion af containeren, hvis der ikke er nogen i gang.
 - Supports - metoden er med i den aktuelle transaktion.
Der oprettes ikke en ny transaktion af containeren, hvis der ikke er nogen i gang.
 - Mandatory - metoden skal være med en transaktion.
Er der ikke er nogen i gang, kastes undtagelsen `TransactionRequiredException`.
 - Never - metoden må aldrig være med en transaktion.
Er der en transaktion i gang, kastes undtagelsen `RemoteException` af containeren.
 - RequiresNew - der oprettes en ny transaktion.
Hvis der er en transaktion i gang, suspenderes denne indtil metoden har afsluttet.
 - NotSupported - kan ikke være med en transaktion.
Hvis der er en transaktion i gang, suspenderes indtil metoden har afsluttet.

Værktøj til forbedring af kodekvalitet – automatisk koderevision (audit)

- Nogle værktøjer (JBuilder, JDeveloper, ...) kan søge programkoden igennem og revidere den (eng.: audit)
 - Består af 30-80 forskellige tjek af koden på forskellig måde
 - Almindelige fejl og uhensigtsmæssigheder påpeges
 - Griber ind i programmørens kodningsvaner
 - Nok nødvendigt i projekter med mange programmører
 - Hvilke tjek der skal foretages kan indstilles fra projekt til projekt

Eksempel:

Use Abbreviated Assignment Operator (UAAO)

Use the abbreviated assignment operator in order to write programs more rapidly. Also some compilers run faster when you do so.

Wrong

```
void oper () {  
 int i = 0;  
 i = i + 20;  
 i = 30 * i;  
}
```

Right

```
void oper () {  
 int i = 0;  
 i += 20;  
 i *= 30;  
}
```

Andre eksempler:

'switch' Statement Should Include a Default Case (SSSIDC)
Assignments to 'for' Loop Variables (AFLV)
Accessing Static Members through Objects (ASMO)
Assignments to Formal Parameters (AFP)

Definere egne generiske klasser

- Parametriserede klasser/generiske typer = erklæring af en klasse med en eller flere klasser som parametre
 - ~= templates fra C++
- Fordele
 - Klarere kode
 - Typesikkerhed

Definere egne generiske klasser

- En generisk Info-klasse

```
package generisk;
import java.awt.*;

/** En klasse til a gemme info om et andet objekt */
public class Info<Obj>
{
 public Obj obj;

 public String txt;

 public Info(Obj o, String t) {
 obj = o;
 txt = t;
 }

 public String toString() {
 return "INFO "+obj.toString()+" "+txt;
 }

 public static void main(String[] args)
 {
 Info<Point> info = new Info<Point>(new Point(), "origo");
 System.out.println(info);
 // udskriver: INFO java.awt.Point[x=0,y=0] origo
 }
}
```


Definere egne generiske klasser

- En generisk serialiserings-klasse
 - Parametriseret ved en klasse, der skal være serialiserbar

```
package generisk;

import java.io.*;

public class Serialisering<Type extends Serializable>
{
 public void gem(Type obj, String filnavn) throws IOException
 {
 FileOutputStream datastrøm = new FileOutputStream(filnavn);
 ObjectOutputStream objektstrøm = new ObjectOutputStream(datastrøm);
 objektstrøm.writeObject(obj);
 objektstrøm.close();
 }

 public Type hent(String filnavn) throws Exception
 {
 FileInputStream datastrøm = new FileInputStream(filnavn);
 ObjectInputStream objektstrøm = new ObjectInputStream(datastrøm);
 Object obj = objektstrøm.readObject();
 objektstrøm.close();
 return (Type) obj;
 }
}
```


```
package generisk;

import java.util.*;

public class HentOgGem
{
 public static void main(String[] arg) throws Exception
 {
 Serialisering<String> serialiseringStr = new Serialisering<String>();
 serialiseringStr.gem("en streng", "str.ser");

 //Ulovlig: Serialisering<Socket> serialisering3 = new Serialisering<Socket>();

 Serialisering<ArrayList<String>> serialiseringALS = new Serialisering<ArrayList<String>>()

 ArrayList<String> l;

 try {
 l = serialiseringALS.hent("venner.ser");
 System.out.println("Læst: " + l);
 }
 catch (Exception e) {
 e.printStackTrace();
 l = new ArrayList();
 l.add("Jacob");
 l.add("Brian");
 l.add("Preben");
 System.out.println("Oprettet: " + l);
 }

 l.add("Ven" + l.size());
 serialiseringALS.gem(l, "venner.ser");
 System.out.println("Gemt: " + l);
 }
}
```