

5.– 8. September 2011
in Nürnberg


Herbstcampus

Wissenstransfer
par excellence

Go Fullstack

Das Java-EE-Schichtenmodell für den Bau einer Webanwendung

Michael Kurz

irian

THE JAVA EXPERTS

Agenda


- Motivation
- Architektur und Technologie-Stack
- Details zu den einzelnen Schichten
- MyFaces CODI: CDI trifft JSF
- Demonstration anhand eines Beispiels
- MyGourmet EE (<http://jsfatwork.irian.at>)
- Keine Einführung in EJB, CDI, JSF...

Motivation


- Java EE 6 liegt im Trend
- Leichtigkeit des (Entwickler-)Seins
- Entwickler: Fokus auf Geschäftslogik
- Container: Services, Integration
- (Krasses) Beispiel aus der Praxis:
 - Alt: EJB 2.1 + Struts + MDA: 70000 loc
 - Neu: EJB 3.1 + CDI + JSF 2: 5500 loc

Der Vortragende warnt:
Dieser Vortrag kann zum Überdenken alter Muster
und spontanen Neuimplementierungen führen!


Architektur und Technologie-Stack


Architektur kleine/mittlere Projekte


Architektur große Projekte


Die Leichtigkeit von Java EE 6

- Führt Ease-of-Development-Strategie von Java EE 5 konsequent weiter
- EJB 3.1 auf Minimum reduziert:

```
@javax.ejb.Stateless  
public class CustomerService {  
 @javax.inject.Inject  
 private CrudService crudService;  
 ...  
}
```

- CDI erhöht Flexibilität enorm
- WAR-Deployment von EJBs

Datenzugriffsschicht 1/2

- Kein DAO-Layer im klassischen Sinn
- Auf einen CRUD-Service reduziert
- Generischer Zugriff auf EntityManager
 - persist, merge, delete, find
- Ausführen von Queries
 - Named Queries
 - JPA 2 Criteria Queries
- Kann in komplexeren Applikationen Basis für weitere Services sein

Datenzugriffsschicht 2/2

- Service setzt Transaktion voraus

```
@javax.ejb.Stateless
@javax.ejb.TransactionAttribute(
 TransactionAttributeType.MANDATORY)
public class CrudService {
 @PersistenceContext
 private EntityManager em;
}
```

- In Serviceschicht eingeeimpft (CDI)

```
@javax.inject.Inject
private CrudService crudService;
```

Serviceschicht 1/2

- Kapselt Geschäftslogik
- Service-Facade definiert Schnittstelle für Client
- Charakteristik Service-Facade:
 - Stateless-Session-Beans
 - Methoden starten Transaktion
 - Benutzen andere Services (CDI)
- Keine klassische Facade!
- Optional **@Remote** auf Service-Facade

Serviceschicht 2/2

- Beispiel einer Service-Facade:

```
@javax.ejb.Stateless
@javax.ejb.TransactionAttribute(
 TransactionAttributeType.REQUIRES_NEW)
public class CustomerService {
 @javax.inject.Inject
 private CrudService crudService;
}
```

- Transaktionen durch Container (default)

```
@javax.ejb.TransactionManagement(
 TransactionManagementType.CONTAINER)
```

Demonstration

```
<h:inputText id="birthday" value="#{msgs.birthday}" value="#{customerBean.customer.email}"/>
  <f:convertDateTime pattern="dd.MM.YYYY" value="#{customerBean.customer.birthday}" />
  <mg:validateAge minAge="18" />
</h:inputText>
<h:outputLabel for="gender" value="#{msgs.gender}:" />
<h:selectOneRadio id="gender" required="true" value="#{customerBean.customer.gender}" />
  <f:selectItem itemLabel="#{msgs.gender_f}" itemValue="f" />
  <f:selectItem itemLabel="#{msgs.gender_m}" itemValue="m" />
</h:selectOneRadio>
```

Datenzugriffs- und Service-Layer

- Datenzugriffsschicht mit CRUD-Service
- Serviceschicht mit Service-Facades

Beispiel unter: <https://github.com/jsflive/mygourmet-confess2011>

Präsentationsschicht

- Webapplikation mit JSF 2.0
- JSF 2.0 vereinfacht Entwicklung enorm
- CDI verwaltet Managed-Beans

```
@javax.inject.Named
@javax.enterprise.context.RequestScoped
public class CustomerPage {
 @javax.inject.Inject
 private CustomerService service;
```

- Gut: JSF 2 + CDI
- Besser: JSF 2 + CDI + MyFaces CODI


MyFaces Extensions CDI

- Portable Erweiterung für CDI
- Vereinfacht Arbeit mit CDI und JSF
- Mehrere Module:
 - JSF 1.2 und 2.0
 - JPA, Bean-Validation, Message, Scripting...
- Funktioniert mit:
 - CDI: OpenWebBeans, Weld
 - JSF: MyFaces, Mojarra (1.2 und 2.0)
- Stabile Version 1.0.1 verfügbar

CODI: JSF Modul

- Erweitertes Konversationskonzept
 - **@ConversationScoped** (!= CDI)
 - **@WindowScoped**
 - **@ViewAccessScoped**
- Ermöglicht CDI mit JSF-Annotationen
- **@Inject** für folgende JSF-Artefakte:
 - Konverter, Validatoren, Phase-Listener
- Typsichere View-Config, Page-Beans
- **@Inject** für Constraint-Validator (BV)

CODI: Konversationen 1/3

- Mehrere Konversationen pro Ansicht
- Konversation an Tab/Fenster gebunden
- Konversation beginnt mit Bean-Zugriff
- Manuell oder durch Timeout beendet

```
@Named @ConversationScoped
public class WizardBean {
 @Inject
 private Conversation conversation;
 public void finish() {
 this.conversation.close();
 }
}
```


CODI: Konversationen 2/3

- Standard: Eine Konversation pro Bean
- **@ConversationGroup** um mehrere Beans in Konversation zu gruppieren

```
public interface Wizard {}  
@Named @ConversationScoped  
@ConversationGroup(Wizard.class)  
public class Page1 {}  
@Named @ConversationScoped  
@ConversationGroup(Wizard.class)  
public class Page2 {}
```

CODI: Konversationen 3/3

- **@ViewAccessScoped**
 - Beginnt mit erstem Bean-Zugriff
 - Lebensdauer pro Ansicht erweitert
 - Bis Bean in Ansicht nicht benutzt wird
- **@WindowScoped**
 - Konversation pro Fenster/Tab
- Zugriff auf WindowContext möglich

@Inject

```
private WindowContext windowContext;
```

Demonstration

```
<h:inputText id="birthday" value="#{msgs.birthday}" valueLength="40" value="#{customerBean.customer.lastName}"/>
<f:convertDateTime pattern="dd.MM.YYYY" value="#{customerBean.customer.email}"/>
<mg:validateAge minAge="18"/>
</h:inputText>
<h:outputLabel for="gender" value="#{msgs.gender}"/>
<h:selectOneRadio id="gender" required="true" value="#{customerBean.customer.gender}"/>
<f:selectItem itemLabel="#{msgs.gender_f}" itemValue="f"/>
</h:selectOneRadio>
```

MyFaces CODI: Konversationen

Beispiel unter: <https://github.com/jsflive/mygourmet-confess2011>

CODI: @Inject für JSF-Artefakte

- **@Advanced** ermöglicht **@Inject** für:
 - Konverter
 - Validatoren
 - Phase-Listener

@Advanced

@FacesConverter("categoryConverter")

```
public class CategoryConverter {  
 @Inject  
 private FinderService finderService;  
 ...  
}
```

CODI: View-Konfiguration 1/2

- View-Konfiguration für /myPage.xhtml

```
@Page
@PageBean(MyPageBean.class)
public final class MyPage implements ViewConfig {}
```

- Metadaten wie Page-Beans
- Typsichere Navigation

```
public Class<? extends ViewConfig> next() {
 return MyPage.class;
}
```

CODI: View-Konfiguration 2/2

- Page-Beans als Event-Listener

```
public class MyPageBean {  
 @InitView  
 protected void initView() {}  
 @PrePageAction  
 protected void prePageAction() {}  
 @PreRenderView  
 protected void preRenderView() {}  
 @BeforePhase(PROCESS_VALIDATIONS)  
 protected void preValidate() {}  
 @AfterPhase(PROCESS_VALIDATIONS)  
 protected void postValidate() {}  
}
```

Demonstration

```
<h:inputText id="birthday" value="#{msgs.birthday}" value="#{customerBean.customer.lastName}"/>
<f:convertDateTime pattern="dd.MM.YYYY" value="#{customerBean.customer.birthday}"/>
<mg:validateAge minAge="18"/>
</h:inputText>
<h:outputLabel for="gender" value="#{msgs.gender}"/>
<h:selectOneRadio id="gender" required="true" value="#{customerBean.customer.gender}"/>
<f:selectItem itemLabel="#{msgs.gender_f}" itemValue="f"/>
</h:selectOneRadio>
```

MyFaces CODI im Einsatz

- @Inject in JSF-Artefakten
- View-Konfiguration und Page-Beans

Beispiel unter: <https://github.com/jsflive/mygourmet-confess2011>

Fazit

- JavaEE 6 erlaubt schlanke Architektur
- Starke Konkurrenz zu Spring
- Alle Schichten „standardisiert“
- Portabilität von Code und Wissen
- JSF 2.0 + CDI + MyFaces CODI hebt UI-Entwicklung auf neue Ebene

5.– 8. September 2011
in Nürnberg


Herbstcampus

Wissenstransfer
par excellence

Vielen Dank!

Michael Kurz

Irian Solutions GmbH

Neugierig?


- Marinschek, Kurz, Müllan:
JavaServer Faces 2.0, dpunkt.Verlag
- Irian JSF@Work Online-Tutorial
<http://jsfatwork.irian.at>
- JSFlive Weblog
<http://jsflive.wordpress.com>

