

DISSENY I IMPLEMENTACIÓ D'UN MARC DE TREBALL (FRAMEWORK) DE PRESENTACIÓ PER APLICACIONS J2EE

Jewel Framework

Autor: Juan Manuel López Closa

Enginyeria en Informàtica

Tutor: Josep Maria Camps Riba

INTRODUCCIÓ

~~Aplicació d'escriptori~~

Model

Vista

Controlador

Frameworks

Struts²

INTRODUCCIÓ II

- Estudi dels patrons J2EE
- Anàlisi dels frameworks actuals:
 - Struts 2, Spring MVC i JavaServer Faces
 - Arquitectura i ús
- Anàlisi i disseny d'un framework
- Implementació del framework
- Aplicació d'exemple

OBJECTIUS

- Estudi dels frameworks més utilitzats actualment
- Millorar coneixements de J2EE (Patrons J2EE)
- Arquitecte de software
- Desenvolupament d'aplicacions:
 - Comprensió de les APIs, recerca d'informació, resolució de problemes, mantenibilitat del codi font
 - IDE
- Documentació d'aplicacions
 - Javadoc

PLANIFICACIÓ

Pla de Treball

- Objectius
- Planificació

PAC 1: 05/10/2011

Anàlisi comparatiu

- Patrons J2EE
- Struts 2 Framework
- Spring MVC Framework
- JavaServer Faces Framework

PAC 2: 10/11/2011

Disseny del framework

- Anàlisi de Jewel
- Disseny de Jewel

PAC 3: 19/12/2011

Implementació

- Implementació de Jewel
- Disseny i implementació de l'aplicació d'exemple

Entrega final: 16/01/2012

ANÀLISI COMPARATIU: PATRONS J2EE

S'apliquen un o més filtres

ANÀLISI COMPARAT

Struts²

The Apache
Software Foundation
<http://www.apache.org/>

Característiques:

- Arquitectura MVC
- Orientat a accions
- I18n
- Llibreria d'etiquetes
- Validació de formularis
- Configuració XML
- @Anotacions
- Múltiples opcions de vistes

ANÀLISI COMPARAT

○ 7 mòduls:

- Data Access, AOP, Aspects, Instrumentation, Test, Core, **Web**

Característiques:

- Arquitectura MVC
- IoC
- Orientat a accions
- Vista: Velocity, XML, ...
- Integració amb Struts i JSF
- I18n
- Validació JSR-303
- Configuració XML
- @Anotacions

ANÀLISI COMPARATIU

JavaServer™ Faces
JSF
ORACLE®

- Estàndard per aplicacions web de Java
- Especificació JSR-314 -> Varies implementacions:
 - MyFaces, RichFaces, IceFaces, ...
- Característiques:
 - Orientat a components (esdeveniments)
 - Similar a una aplicació d'escriptori
 - Vistes: Facelets (XHTML) + arbre de components
 - I18n
 - Llibreries d'etiquetes
 - Validació JSR-303
 - Configuració XML o @Anotacions

ANÀLISI COMPARATIU: CONCLUSIONS

	Struts 2	Spring MVC	JSF
I18n	Etiquetes. Propietats jeràrquic. Interceptors.	Etiquetes. Propietats. Interceptors.	Etiquetes. Propietats.
Tests	Si, amb o sense Mocks. Ús de Spring.	Si, amb o sense Mocks propis.	Si, sense Mocks o amb llibreries com JSFUnit.
Ajax	Llibreria d'etiquetes. DOJO.	No etiquetes. Anotacions als mètodes -> JSON.	Llibreria d'etiquetes.
Validació	XML i anotacions.	JSR-303	JSR-303. Validadors propis.
Configuració	<i>struts.xml</i> . Anotacions (plugin).	<i>*-servlet.xml</i> . Anotacions.	<i>faces-config.xml</i> . Anotacions.
Vistes	JSP, FreeMarker, Velocity, XSLT, Tiles. Temes.	JSP, FreeMarker, Velocity, XSLT, Tiles. Temes	Facelets.

DISSENY DE JEWEL: CARACTERÍSTIQUES

- Arquitectura MVC basada en accions
- Internacionalització i18n (*.properties, interceptor/filtre, etiquetes)
- Configuració principal XML
- Configuració dels components @anotacions
- Llibreria d'etiquetes
- Validació de formularis JS
- Vistes compostes: Apache Tiles
- Peticions Ajax – respostes JSON
- Filtres
- Permisos a les accions basats en els rols JAAS
- Documentació

DISSENY DE JEWEL: CARACTERÍSTIQUES II

Que no tindrà Jewel

- ✗ Llibreria JavaScript
- ✗ Validació JSR-303
- ✗ XML
- ✗ Control de la navegació
- ✗ Gestió d'usuaris

DISSENY DE JEWEL: ARQUITECTURA

DISSENY DE JEWEL: UTILITZACIÓ

- jewel-config.xml (XSD)
- Controladors
 - @Controller
 - @Action
 - @RolesAllowed i @RolesDenied
- Filtres
 - @Filter
 - @FilterAction
 - @PreAction i @PostAction
- JSP
 - Llibreria d'etiquetes Jewel (DTD)

IMPLEMENTACIÓ DE JEWEL

- Entorn de desenvolupament:

- Altres:

- Llibreries utilitzades:

- Google GSON
- Commons BeanUtils
- Commons Digester
- Apache Tiles
- SLF4j

APLICACIÓ D'EXEMPLE

Gestió de recursos humans i projectes d'una empresa

- Jewel Framework:
 - Accions i controladors
 - URL amigables
 - Filtres per la depuració de missatges
 - Internacionalització
 - Vista composta
 - Peticions Ajax
 - Llibreria d'etiquetes
 - Validació de formularis
 - Seguretat
- Base de dades:MySQL 5, Hibernate 4

CONCLUSIONS

ASPECTES A MILLORAR

- Enviament d'arxius als formularis mitjançant una etiqueta `<jwl:inputFile>`
- Expressions de Jewel per arrays
- Llibreria d'etiquetes més extensa
- Més funcionalitats per Ajax
- Ús de Maven
- Regles de navegació