

Java EE 6

Le novità e uso pratico

Parte 1

Licenza per uso e distribuzione

Questo materiale è disponibile per uso non commerciale e può essere alterato e condiviso purché sia utilizzata una licenza

Attribuzione-Non commerciale-
Condividi allo stesso modo 2.5

<http://creativecommons.org/licenses/by-nc-sa/2.5/it/deed>

Tu sei libero di riprodurre, distribuire, comunicare al pubblico, esporre in pubblico, rappresentare, eseguire e recitare quest'opera e di modificare quest'opera alle seguenti condizioni: (a) devi attribuire la paternità dell'opera nei modi indicati dall'autore o da chi ti ha dato l'opera in licenza e in modo tale da non suggerire che essi avallino te o il modo in cui tu usi l'opera; (b) non puoi usare quest'opera per fini commerciali; (c) se alteri o trasformi quest'opera, o se la usi per crearne un'altra, puoi distribuire l'opera risultante solo con una licenza identica o equivalente a questa.

L'autore - Vítor Souza

- Brasiliano (allora scusate gli errori grammaticali);
- Laureato in Informatica:
 - Università Federale dello Espírito Santo, Brasile;
 - Tesi nell'area di Ingegneria del Software;
- Dottorando in informatica dell'Università di Trento;
- Sviluppatore Java dal 1999;
- Co-fondatore del ESJUG, in Brasile;
- Contatto:
 - <http://www.disi.unitn.it/~vitorsouza/>
 - vitorsouza@gmail.com

JUG Trento / JUG Bolzano

- Sito Web:
 - <http://www.jugtrento.org/>
 - <http://www.jugbz.org/>
- Mailing list:
<http://groups.google.com/group/jugtaa>
- Se vi interessa Java, iscrivetevi e partecipate!

Grupo de Usuários de Java do Estado do Espírito Santo

JUGTRENTO.ORG
Java User Group

Agenda

- Cos'è Java EE?
- Le novità di Java EE:
 - Uno sguardo generale;
 - Strumenti per lo sviluppo (IDE, server);
 - Creazione di un'applicazione con NetBeans;
 - Classi di dominio con JPA 2.0;
 - Validazione con Bean Validation;
 - Iniezione di dipendenza e contesti con CDI.

Informazioni generali

- Java, Enterprise Edition:
 - Prima dalla versione 5 si chiamava J2EE;
 - Piattaforma per lo sviluppo di applicazioni aziendali (scalability, sicurezza, accessibilità, ecc.);
 - Servlets, EJBs, componenti di container con ciclo vita definito, infrastruttura condivisa;
 - Tecnologie incluse: JSP, JDBC, JPA, JSF, ecc.
- Prima versione: 1999;
- Versione 6: dicembre 2009 – JSR 316.

Obiettivi principali

- **Flessibilità:**
 - Profili (*profiles*). Quello Web già definito;
 - Taglio (*pruning*): tecnologie opzionali;
- **Estensibilità:**
 - Punti di estensibilità: registrazione automatica di frameworks non-standard;
- **Facilità di sviluppo:**
 - Cominciato nella versione 5 (POJOs vs. Entity Beans);
 - Maggiormente migliorata nella versione 6.

Tecnologie Java EE

Tecnologia	Java EE 5	Java EE 6
Bean Validation	–	1.0
Common Annotations for the Java Platform	1.0	1.1
Contexts and Dependency Injection for the Java EE Platform	–	1.0
EJB (Enterprise Java Beans)	3.0	3.1 CT*
EL (Expression Language)	2.1	2.2
Interceptors	–	1.1
JACC (Java Authorization Service Provider Contract for Containers)	1.1	1.4
JASPIC (Java Authentication Service Provider Interface for Containers)	–	1.0
Java EE Deployment API	1.2	1.2 CT
Java EE Management API	1.1	1.1
JavaMail	1.4	1.4
JAX-RPC (Java API for XML-based RPC)	1.1	1.1 CT

CT = Candidato al taglio / * = soltanto gli EntityBeans

Tecnologie Java EE

Tecnologia	Java EE 5	Java EE 6
JAX-RS (Java API for RESTful Web Services)	–	1.1
JAX-WS (Java API for XML Web Services)	2.0	2.2
JAXB (Java Architecture for XML Binding)	2.0	2.2
JAXR (Java API for XML Registries)	1.0	1.0 CT
JCA (Java EE Connector Architecture)	1.5	1.6
JMS (Java Messaging Service)	1.1	1.1
JPA (Java Persistence API)	1.0	2.0
JSF (JavaServer Faces)	1.2	2.0
JSP (JavaServer Pages)	2.1	2.2
JSTL (Standard Tag Library for JavaServer Pages)	1.2	1.2
JTA (Java Transaction API)	1.1	1.1
Managed Beans	–	1.0
Servlet	2.5	3.0
Web Services Metadata for the Java Platform	2.0	2.1

Strumenti

- Application Server:

- GlassFish Enterprise Server v3;
- TMAX JEUS 7 (commerciale, fine 2010);
- JBoss 6 (M3, ancora incompleto, non certificato);

- Ambiente di sviluppo (IDE):

- NetBeans 6.8;
- Eclipse con GlassFish Plugins.

NetBeans 6.8 + GlassFish v3

NetBeans IDE 6.9 Download

6.9 | [Development](#) | [Archive](#)

Email address (optional):

IDE Language:

Platform:

Subscribe to newsletters: Monthly Weekly
 NetBeans can contact me at this address

Note: Greyed out technologies are not supported for this platform.

NetBeans IDE Download Bundles

Supported technologies *	Java SE	JavaFX	Java	Ruby	C/C++	PHP	All
<input type="checkbox"/> NetBeans Platform SDK	•	•	•				•
<input type="checkbox"/> Java SE	•	•	•				•
<input type="checkbox"/> JavaFX		•					•
<input type="checkbox"/> Java Web and EE			•				•
<input type="checkbox"/> Java ME			•				•
<input type="checkbox"/> Java Card™ 3 Connected			—				—
<input type="checkbox"/> Ruby				•			•
<input type="checkbox"/> C/C++					•		•
<input type="checkbox"/> Groovy			•				•
<input type="checkbox"/> PHP						•	•
Bundled servers							
<input type="checkbox"/> GlassFish Server Open Source Edition 3.0.1			•	•			•
<input type="checkbox"/> Apache Tomcat 6.0.26			•				•
	<input type="button" value="Download"/> Free, 54 MB	<input type="button" value="Download"/> Free, 91 MB	<input type="button" value="Download"/> Free, 173 MB	<input type="button" value="Download"/> Free, 86 MB	<input type="button" value="Download"/> Free, 36 MB	<input type="button" value="Download"/> Free, 31 MB	<input type="button" value="Download"/> Free, 239 MB

Dimostrazione - una app completa

- Sistema per gestione di ambulanze (SGA):
 - Cittadini chiamano 118 in caso di emergenza;
 - Operatore registra la chiamata. Deve identificare quelle duplicate e filtrare situazioni banali;
 - Responsabile spedizione cerca l'ambulanza libera più vicina dal luogo dell'emergenza e ne richiede l'intervento;
 - Autista riceve l'ordine di intervento e deve guidare l'ambulanza fino all'emergenza. Posizione e status dell'ambulanza devono essere aggiornati nel sistema;
 - Funzionalità di infrastruttura (CRUD, login, ecc.).

Architettura

Base dati

1 - Tasto destro > Start

2 - Tasto destro > Create Database...

Le tabelle saranno create da JPA.

Useremo MySQL nella dimostrazione.

Modello di dominio

OPERATORE
RESPONSABILE_SPEDIZIONE
AUTISTA
ADMIN

ChiamataEmergenza

- orario : Date
- descrizione : String
- indirizzo : String
- nomeCittadino : String
- livelloPriorita : LivelloPriorita
- inoltrata : boolean

BASSO
MEDIO
ALTO

Piccolo *framework* di persistenza (1)

```
@MappedSuperclass
```

```
public abstract class OggettoPersistenteImpl
 implements OggettoPersistente, Serializable {
 private static final long serialVersionUID = 1L;

 @Basic @Column(nullable = false, length = 40)
 protected String uuid;

 @Id @GeneratedValue(strategy = GenerationType.AUTO)
 private Long id;

 @Version @Column(nullable = false)
 private Long version;

 public OggettoPersistenteImpl() {
 uuid = UUID.randomUUID().toString();
 }

 /* Metodi get/set, equals(), hashCode(), toString() */
}
```

Dominio: POJOs e JPA

- Hanno sostituito Entity Beans in Java EE 5;
- Oggetti semplici + annotazioni;
- Novità Java EE 6:
 - Mappatura di collezioni di oggetti *non-entity*;
 - Nuovi operatori JPQL: **NULLIF, COALESCE, INDEX, TYPE, KEY, VALUE, ENTRY**;
 - Criteri API;
 - Supporto a *pessimistic locking*;
 - Integrazione con Bean Validation.

Implementando la 1ª classe dominio

- Clicca col tasto destro nel progetto EJB > *New* > *Entity Class...*

The screenshot shows the Eclipse IDE interface during the creation of an Entity Class. The 'New Entity Class' wizard is open, displaying the 'Steps' section with '1. Choose File Type' and '2. Name and Location'. The 'Create Persistence Unit...' dialog is also open, showing the 'Persistence Unit Name' as 'SisContrAm-ejbPU', the 'Persistence Provider' as 'EclipseLink(JPA 2.0)(default)', and the 'Data Source' as 'New Data Source...'. A red arrow points from the 'Data Source' dropdown to the 'Create Data Source' dialog. The 'Create Data Source' dialog shows the 'JNDI Name' as 'SisContrAm-ds' and the 'Database Connection' as 'jdbc:mysql://localhost:3306/SisContrAm [root on Default sche...'. A red arrow points from the 'Create Persistence Unit...' dialog to the 'Create Data Source' dialog. A warning message at the bottom of the 'Create Persistence Unit...' dialog states: 'The project does not have a persistence provider. Click 'Create Persistence Unit...' to create one.' The 'Create Persistence Unit...' button is highlighted.

Dimostrazione

Implementare le classi `Addetto` e `ChiamataEmergenza` utilizzando JPA. Le novità: `orphanRemoval` per l'associazione con `Spedizione` e `@ElementCollection` per l'attributo `funzioni`.

Validazione - *Bean Validation*

- Validazione trasversale: dal *form* Web alla persistenza (base dati);
- Accentramento nello strato di dominio, ma senza perdere di vista il suo obiettivo: annotazioni;
- Basato su Hibernate Validator;

```
public class Ambulanza extends OggettoPersistenteImpl {
 @NotNull
 private int numero;

 @NotNull
 @Size(min = 8, max = 8)
 private String targa;

 /* ... */
}
```

Alcune annotazioni di validazione

- `@AssertFalse`, `@AssertTrue` (per *boolean*);
- `@DecimalMax`, `@DecimalMin` (per numeri reali, ma funziona soltanto con `BigDecimal`);
- `@Max`, `@Min` (per numeri interi);
- `@Digits` (solo cifre, string OK, può specificare min/max di cifre delle parti intera e decimale);
- `@Future`, `@Past` (per `date`);
- `@Pattern` (espressione regolare).

Regole personalizzate (1)

```
import javax.validation.*;

public class TargaValidator implements
 ConstraintValidator<Targa, String> {
 public void initialize(Targa constraintAnnotation) { }

 public boolean isValid(String value,
 ConstraintValidatorContext context) {
 if (value.length() != 8) return false;
 boolean ascendente = true;
 int precedente = Character.digit(value.charAt(4), 10);
 for (int i = 5; ascendente && i < 8; i++) {
 int corrente = Character.digit(value.charAt(i), 10);
 ascendente = corrente > precedente;
 precedente = corrente;
 }
 return ascendente;
 }
}
```

Regole personalizzate (2)

```
import static java.lang.annotation.ElementType.*;
import java.lang.annotation.*;
import javax.validation.*;
import javax.validation.constraints.*;

@NotNull
@Pattern(regexp = "^[A-Z]{3} [0-9]{4}$")
@Constraint(validatedBy = TargaValidator.class)
@Documented
@Target({ANNOTATION_TYPE, METHOD, FIELD})
@Retention(RetentionPolicy.RUNTIME)
public @interface Targa {
 String message() default "Targa non valida";
 String[] groups() default {};
 Class<? extends Payload>[] payload() default {};
}

public class Ambulanza extends OggettoPersistenteImpl {
 @Targa
 private String targa;

 /* ... */
}
```

Contesti e iniezione di dipendenze

- *Contexts and Dependency Injection for the Java EE Platform* (CDI) – JSR 299;
- Annotazioni per definire il contesto:
 - @ApplicationScoped, @ConversationScoped, @SessionScoped, @RequestScoped, @Dependent;
- Annotazioni per iniettare componenti:
 - @PersistenceContext, @EJB, @Resource, @Inject, etc.
- Per accederli nelle pagine JSF: @Named;
- Il *container* gestisce tutto (anche senza *setter*)!

Stereotipi

- Combinazione di annotazioni multiple:


```
@Named  
@RequestScoped  
@Documented  
@Stereotype  
@Target (value={TYPE, METHOD, FIELD})  
@Retention (value=RUNTIME)  
public @interface Model
```

→ @Model = @Named + @RequestScoped

JSF *Managed Beans*

- Prima c'era la necessità di dichiararli nel `faces-config.xml`;
- Adesso, basta l'annotazione `@Named`;
- Annotazioni ambigue di JSF:
 - `@ManagedBean`, `@RequestScoped`, `@...Scoped`;
 - JSF accetta anche quelle di CDI, quindi le usiamo ovunque;
- È possibile anche accedere ad un EJB direttamente dalla pagina JSF (meglio?).

Esempio: un CRUD di Ambulanza

Piccolo *framework* di persistenza (2)

- Praticamente generato da NetBeans:
 - *File > New File... > Java EE > Session Beans for Entity Classes;*

```
public abstract class DAOBaseJPA2<T extends
 OggettoPersistente> implements DAOBase<T>, Serializable {

 protected abstract EntityManager getEntityManager();
 protected abstract Class<T> getClasseDominio();

 public long recuperareConteggio() { /* ... */ }
 public List<T> recuperareTutti() { /* ... */ }
 public List<T> recuperareAlcuni(int[] raggio) { /* ... */ }
 public T recuperarePerId(Long id) { /* ... */ }
 public void salvare(T objeto) { /* ... */ }
 public void cancellare(T objeto) { /* ... */ }
}
```

Dimostrazione

Implementare il CRUD di ambulanze, facendo vedere l'iniezione di dipendenza e contesti con CDI, oltre che la validazione della targa dell'ambulanza.

Conclusioni

- Fine parte 1. Abbiamo visto:
 - Sviluppare con Java EE 6 è più semplice delle versioni precedenti: meno XML, più annotazioni;
 - *Bean Validation* garantisce l'integrità dei dati;
 - JPA 2 migliorata, ma non abbiamo visto tutto;
- Nella parte 2:
 - Facelets sostituisce JSP come standard per JSF;
 - L'API di Criteri (JPA 2) come alternativa alla JPQL;
 - Gestione delle conversazioni;
 - Supporto AJAX.

Java EE 6

Le novità e uso pratico

Parte 1