

Desenvolupament J2EE Framework capa de presentació

Tutor: Josep Maria Camps Riba

Autor: Miguel Angel Lorenzo de la Cruz

Universitat Oberta de Catalunya - juny 2013

Índex

1. Frameworks De Presentació
2. Cas D'estudi Struts2
3. Cas D'estudi Spring
4. Cas D'estudi JSF
5. Disseny D'un Framework De Presentació J2ee
6. Exemple D'aplicació

FRAMEWORKS DE PRESENTACIÓ

INTRODUCCIÓ

Servlets de JAVA

- Els **Servlets** de JAVA van proporcionar la primera aproximació basada en Java per el desenvolupament web. Proporcionen una manera d'assignar una URL a una classe on es cridaven mètodes per retornar un codi HTML. Molts problemes de manteniment, a cada canvi s'ha de modificar el Servlets i re compilar el codi.

Java Server Pages (JSP)

- En Java Server Pages (**JSP**) el codi Java es col·locat dins del codi HTML, cada JSP proporcionen tant la lògica per al processament de sol·licituds, com la lògica de presentació. No hi ha estructura de mètodes o classes, i no es pot re aprofitar el codi.

Objectes de classe

- Es creen **objectes de classe** que son cridats des de les pàgines JSP, per tal de tindre objectes re-usables que encapsulessin la lògica i que es poguessin cridar des de diferents aplicacions.

Contenedor de Servlets "Filters"

- Contenedor de Servlets amb "**Filters**" proporciona mecanismes per interceptar les peticions a Servlets o pàgines JSP, i que actuen abans i després de passar el control al Servlet. L'evolució de l'especificació JSP inclou etiquetes que permeten accedir a objectes Java encapsulats i reutilitzables

- L'especificació de Java Servlet versió 2.3 introdueix un nou tipus de component, anomenat **Filtre**.

- Un **Filtre** intercepta dinàmicament sol·licituds i respostes per transformar o utilitzar la informació continguda en les sol·licituds o respostes.
- Els **Filtres** normalment no creen per si mateixos respostes, sinó que proporcionen funcions globals que es poden utilitzar a qualsevol tipus de Servlet o una pàgina JSP.
- Poden realitzar molts tipus diferents de funcions.
 - ❑ Autenticació/Bloqueig de sol·licituds en funció de la identitat de l'usuari.
 - ❑ Registre i auditoria de seguiment dels usuaris d'una aplicació web.
 - ❑ Conversió d'imatges, conversió de mapes, etc.
 - ❑ Compresió de dades de descàrregues.
 - ❑ Transformacions XSL / T de contingut XML, orientant les respostes de les aplicacions d'Internet per més d'un tipus de client.

- El paradigma **MVC** permet separar el codi que s'encarrega de la lògica de negoci del codi que controla la presentació i gestió d'esdeveniments.

□ **Model:** Les classes de model emmagatzemen les dades d'una secció de la pàgina o la pàgina. El Model defineix com s'accedeix a les dades i com es retornen a una pàgina determinada, inclou les funcions necessàries per a la seguretat, validació i modificació de les dades.

□ **Vista:** Les classes de la Vista contenen elements HTML que descriuen com s'han de mostrar les dades del model per a l'usuari.

□ **Control:** Són accions o conjunts d'accions que s'executen quan es dispara un esdeveniment específic.

- **Action-Based Frameworks (Push-based):** La idea és dividir la sol·licitud del processament de la pàgina que l'usuari veu, en la lògica de processament i la lògica de presentació, normalment amb el patró model-view-controller (MVC) o front controller.
- **Component-Based Frameworks (Pull-based):** En aquest model, els components proporcionen un vincle més estret entre la interfície i les classes que representen els components, i són orientats a esdeveniments. Un component pot ser un camp d'entrada HTML, un formulari HTML o components personalitzats proporcionats pel marc o creats pel marc. Els esdeveniments, com a forma present o enllaços, s'assignen als mètodes de la classe que representa el component, o a classes Listeners.

Índex

1. Frameworks De Presentació
2. Cas D'estudi Struts2
3. Cas D'estudi Spring
4. Cas D'estudi JSF
5. Disseny D'un Framework De Presentació J2ee
6. Exemple D'aplicació

- **Struts2** es desenvolupava com a part del projecte Jakarta de l'Apache Software Foundation, però actualment és un projecte independent conegut com Apache Struts.

Figure 1: The MVC / Struts2 Architecture

Struts2 segueix el model pull-MVC, el patró MVC es realitza amb cinc components - accions, interceptors, pila values/OGNL, tipus de resultats i els resultats/JSP.

Struts

1. L'usuari envia una petició i es capturada per el FilterDispatcher.

2. El FilterDispatcher examina la sol·licitud i determina l'Acció apropiada.

3. Els Interceptors configurats per a l'aplicació de les funcionalitats comuns, com ara flux de treball, validació, càrrega d'arxius, etc, s'apliquen automàticament a la sol·licitud.

4. El mètode d'Acció s'executa per realitzar les operacions relacionades, com emmagatzemar o recuperar dades de la base de dades.

5. L'Acció indica quin Result ha de ser aplicat i aquest genera la sortida.

6. La comanda retorna a través dels interceptors en l'ordre invers.

7. La sortida de l'Acció es representen en la vista (JSP, Velocity, etc) i el resultat es retorna a l'usuari.

Índex

1. Frameworks De Presentació
2. Cas D'estudi Struts2
3. Cas D'estudi Spring
4. Cas D'estudi JSF
5. Disseny D'un Framework De Presentació J2ee
6. Exemple D'aplicació

- **Spring Framework** és un framework d'aplicacions de codi obert i un contenidor de inversió de control (Inversion of Control, IoC) per a la plataforma Java. La primera versió va ser escrita per Rod Johnson, que va donar a conèixer l'estructura amb la publicació del seu llibre "Expert One-on-One Design J2EE i Desenvolupament" a l'octubre de 2002.

Les característiques fonamentals de la Spring Framework es que pot ser utilitzat per qualsevol aplicació Java, i existeixen extensions per a la creació d'aplicacions web a la part superior de la plataforma Java EE. Està dissenyat per a ser no invasiu, això vol dir que no cal que la nostra aplicació s'estengui o implementi alguna classe o interfície de Spring.

Spring MVC Request Lifecycle

1. El filtre s'aplica a totes les sol·licituds.
2. El Servlet analitza les sol·licituds i les envia al controlador adequat pel seu processament.
3. Els serveis comuns s'aplicaran a totes les sol·licituds per proporcionar suports incloent temes, càrrega d'arxius, etc.
4. S'assigna la sol·licitud al controlador (un mètode dintre d'una classe de controlador Spring MVC).
5. Pot registrar interceptors dels controladors per a l'aplicació de control comú la lògica.
6. La interfície `HandlerExceptionResolver` està dissenyada per tractar les excepcions inesperades llançades durant el processament de sol·licituds pels manipuladors.
7. La interfície `ViewResolver` de Spring MVC fa la resolució de vista sobre la base d'un nom lògic retornat pel controlador. Suporta la resolució directa de noms lògics a URLs, XML, PDF, JSON, etc).

Índex

1. Frameworks De Presentació
2. Cas D'estudi Struts2
3. Cas D'estudi Spring
4. Cas D'estudi JSF
5. Disseny D'un Framework De Presentació J2ee
6. Exemple D'aplicació

▪ **JavaServer Faces (JSF)** és una interfície d'usuari per les aplicacions Java Web. Va ser desenvolupat a través del Java Community Process sota la especificació JSR – 314. Diversos proveïdors d'eines de desenvolupament eren membres del grup d'experts i s'han compromès a donar suport a la tecnologia JavaServer Faces en les seves eines, promovent l'adopció de la tecnologia JavaServer Faces com estàndard.

JSF proporciona un conjunt de components d'interfície d'usuari i la definició del seu comportament que implementa la funcionalitat, com la gestió de l'estat del component, manteniment d'una referència als objectes que utilitza, i control dels esdeveniments d'usuari i renderitzat del component.

CAS D'ESTUDI JSF

CICLE DE VIDA

1. Quan es fa una petició o es produeix un esdeveniment, el sistema construeix l'arbre de components de la pàgina, connecta els controladors d'esdeveniments i els validadors i grava l'estat en el FacesContext.

2. Cada component extreu el seu valor dels paràmetres de la petició. El valor s'emmagatzema localment en el component. Si la conversió del valor falla, es genera un missatge d'error.

3. Processa totes les validacions registrades amb els components de l'arbre.

4. Actualitzar els valors del model amb els nous valors passats en la petició. Si la dada local no es pot convertir als tipus especificats avança directament a la fase renderitzar les resposta.

5. Es manegen esdeveniment a nivell d'aplicació, com enviar un formulari o enllaçar a una altra pàgina.

6. S'invoca els atributs de codificació dels components i dibuixa els components de l'arbre de components gravat al FacesContext.

Índex

1. Frameworks De Presentació
2. Cas D'estudi Struts2
3. Cas D'estudi Spring
4. Cas D'estudi JSF
5. Disseny D'un Framework De Presentació J2ee
6. Exemple D'aplicació

▪ **Framework Presentacio MLC** s'ha programat utilitzant dos llibreries, `fw_faces` que conte les classes del Controlador, i les llibreries `fw_taglib` que conte les classes de la Vista i les classes que es poden carregar a memòria per automatitzar l'estat entre peticions. Ha estat dissenyat amb les següents característiques:

□ **Model MVC:** Ha demostrat ser fonamental a l'hora de dissenyar aplicacions web, és el patró Model-Vista-Controlador (MVC). Separació en diferents components de la interfície d'usuari (vistes), el model de negoci i la lògica de control. El model no ha d'accedir ni a la vista ni al controlador.

□ **La unitat de programació es la pàgina:** A través de pàgines al seu navegador l'usuari interactua amb l'aplicació, enviant esdeveniments al servidor a través de peticions HTTP. Per a cada petició del client s'ha de generar una pàgina HTML, els elements de les pàgines solen estar inter-connectats seguint alguna lògica o agrupació funcional.

□ **Conserva l'estat entre peticions:** Un del principals problemes a l'hora de programar una Web es conservar l'estat del elements que es troben al client entre diferents peticions d'accions, el framework automatitza la conservació del estat entre peticions.

FRAMEWORK DE PRESENTACIÓ J2EE

ARQUITECTURA (I)

- **Form Filter:** Quan s'inicia una sessió crea les variables de context al sessió container (fwsessioncontainer). Determina quina es la pagina de navegació i la fa accessible al context. Busca la seva classe d'accions associada que es troba al Model, la carrega i inicialitza tots els seus components.
- **PreprocesFilter:** Es realitza una crida a la funció del formulari PreprocesFilter, invoca al Action Mapper mitjançant la seva classe JSPFormWrapper, permet realitzar operacions d'inicialització de la classes al Model.
- **Action:** Si es una petició d'acció de l'usuari es realitza la crida a la classe associada al formulari que es troba al Model. Si la acció descandena la navegació a una altre pagina, s'atura el cicle de la petició i s'inicia un nou cicle.
- **Proces Result:** Se invoca a tota la cadena de filtres i s'obté el resultat de retorn a l'usuari, s'injecten els objectes necessaris per mantenir l'estat entre sessions.
- **PostprocesFilter:** Quan s'han realitzat totes les accions i després de que la vista hagi renderitzat la resposta, es fa una crida a la funció del formulari PostprocesFilter, mitjançant la seva classe JSPFormWrapper, permet realitzar operacions després que hagi passat tots els filtres.

FRAMEWORK DE PRESENTACIÓ J2EE

CICLE DE VIDA (I)

- **Carrega sessió Container:** Es comprova si la sessió ha estat inicialitzada, en el cas que no ho estigui, es crea un nou contenidor y es registren el seus atributs. Es fa accessible a totes les demes etapes.
- **Determina Pagina:** Es determina quina pagina es la que es vol servir, si es una pagina JSP es determina si es un postBack, si no ho és reenvia directament al processat de "stack" de filtres.
- **Carrega Pagina/form:** Busca o crea la classe associada a la pagina .jsp i carregar els objectes a memòria.
- **Pre-proces Actions:** Crida a la funció PreProcesPeticio de la classe associada al formulari, a aquesta funció es poden fer la inicialització de les dades del formulari .JSP.
- **Proces Actions:** Crida a la acció enviada per l'usuari. Es pot interrompre el flux per redirigir a una altre pagina amb la funció DoNavigation. Permet inserir un missatge per l'usuari amb la funció msgBox.
- **DoFilter:** Invoca la següent entitat a la cadena amb l'objecte FilterChain i es renderitza la resposta.
- **Inject Missatge/Inject Framework Objects:** S'insereixen els objectes que fa servir el Framework per dur el control de les accions i peticions, i els missatges d'usuari.
- **Post-Proces Actions:** Crida a la funció PostProcesPeticio, a aquesta funció es poden fer accions alternatives després que s'hagin passat per tota la cadena de filtres.

Índex

1. Frameworks De Presentació
2. Cas D'estudi Struts2
3. Cas D'estudi Spring
4. Cas D'estudi JSF
5. Disseny D'un Framework De Presentació J2ee
6. [Exemple D'aplicació](#)

EXEMPLE D'APLICACIÓ

EXEMPLE (I)

CADA PÀGINA A LA VISTA TE UNA CORRESPONDÈNCIA AL MODEL

ELS ESDEVENIMENTS S'ASIGNEN ALS COMPONENTS D'INTERFICIE

```
<td align=center colspan=2>  
<fwtag:TagButton id="btnEntra" name="btnEntra" fw_Onclick="onclick_Navega" Text="Entra" />  
</td></tr>
```

ELS ESDEVENIMENTS SON CAPTURATS AL MODEL ON ES REALITZA LA LÒGICA DE NEGOCI

```
public void onclick_Navega(HttpServletRequest SerRequest, HttpServletResponse SerResponse, StackForms objStackForms, UIComponent baseDades=null;  
try {  
  
baseDades = new OracleBD().conectar();  
UIComponent txtNombre=getComponentByName("txtname");  
UIComponent txtContrasenya=getComponentByName("txtContrasenya");  
  
String sql="select * from usuarios where usuari='"+ txtNombre.getValue() +" and contrasenya='"+ txtContrasenya.getValue();"  
ResultSet rsDades=baseDades.consulta(sql);  
  
if (rsDades.next())  
Navigate("/main/MainFrame.jsp");  
else  
msgBox("USUARI O CONTRASENYA INCORRECTES");  
} catch (IOException e) {  
e.printStackTrace();  
System.out.println( e.getMessage());  
}  
catch (Exception e) {  
System.out.println("Soy un peeeeteee " + e.getMessage());  
}  
finally{  
baseDades.Tancar();  
}
```

EXEMPLE DE PÀGINA AMB UN ERRO D'USUARI

USUARI O CONTRASENYA INCORRECTES

Login	
Usuari:	<input type="text" value="admin"/>
Contrasenya:	<input type="password" value="admin"/>
<input type="button" value="click me"/>	

EXEMPLE D'APLICACIÓ

EXEMPLE (II)

EXEMPLE DE CREACIÓ DINÀMICA D'UNA TAULA

```

public void btnbuscar_onclick(HttpServletRequest SerRequest,
 HttpServletResponse SerResponse, StackForms objStackForms,
 UIComponent Sender) throws IOException, ServletException {
 OracleBD baseDades = null;
 try {
 baseDades = new OracleBD().conectar();
 UITagTable tbldades = (UITagTable) getComponentByName("tbldades");
 UIComponent txtcodi = getComponentByName("txtcodi");
 UIComponent txtnom = getComponentByName("txtnom");
 UIComponent txtcognom = getComponentByName("txtcognom");
 UIComponent txtperfil = getComponentByName("txtperfil");
 UIComponent txtusu = getComponentByName("txtusu");
 UIComponent txtcontra = getComponentByName("txtcontra");
 tbldades.clear();
 tbldades.addCapcelera("");
 tbldades.addCapcelera("Codi");
 tbldades.addCapcelera("Nom");
 tbldades.addCapcelera("Cognom");
 tbldades.addCapcelera("Usuari");
 tbldades.addCapcelera("Contrasenya");
 tbldades.addCapcelera("Perfil");
 String sql = "select * from usuarios ";
 boolean bwhere = false;
 if (!txtcodi.getValue().isEmpty()) {
 sql = sql.concat("WHERE Codi='" + txtcodi.getValue() + "' ");
 bwhere = true;
 }
 if (!txtnom.getValue().isEmpty()) {
 if (!bwhere) {
 sql = sql.concat("WHERE ");
 bwhere = true;
 } else {
 sql = sql.concat("AND ");
 }
 sql = sql.concat("nom='" + txtnom.getValue() + "' ");
 }
 }
}

```

EXEMPLE DE CREACIÓ DINÀMICA DE COMPONENTS DE USUARI

```

try {
 while (rsDades.next()) {
 bdades = true;
 strcode="btn" + rsDades.getObject("Codi").toString();
 if (!ContainsComponent(strcode)){
 TagButton tg=new TagButton();
 TagButton.UITextButtonComponent btnComponent =tg.Instaciate();

 btnComponent.setName(strcode);
 btnComponent.setValue(rsDades.getObject("Codi").toString() );

 addComponent(strcode, btnComponent);
 }
 strButton = "<input type='button' value='>' text='"
 + rsDades.getObject("Codi").toString() + " name='" + strcode + "' "
 + createServerAction("onclick", "onclick_modifica")
 + ">";
 tbldades.addRow(new ArrayList<String>(Arrays.asList(strButton,
 rsDades.getObject("Codi").toString(), rsDades
 .getObject("Nom").toString(), rsDades
 .getObject("Cognom").toString(), rsDades
 .getObject("Usuari").toString(), rsDades
 .getObject("Contrasenya").toString(), rsDades
 .getObject("Perfil").toString())));
 }
 if (!bdades)
 msgBox("NO s'HAN TROBAT DADES PER LA CONSULTA");
} catch (IOException e) {
}

```

EXEMPLE DE SORTIDA AMB UNA TAULA DINÀMICA

Usuarios
Productos

Codi Usuari:	<input type="text"/>	Nom:	<input type="text"/>	Cognom:	<input type="text"/>
Perfil:	<input type="text"/>	Usuari:	<input type="text"/>	Contrasenya:	<input type="text"/>
<input type="button" value="cercar"/>					

	Codi	Nom	Cognom	Usuari	Contrasenya	Perfil
>	a	a	a	a	a	a
>	b	Pera	de Cullera	culleretes	Pera345	Adminin
>	c	Maria	Ramoneta	c	c	Usuaría

EXEMPLE D'APLICACIÓ

EXEMPLE (III)

EXEMPLE DE NAVEGACIÓ AMB PAS DE PARÀMETRES

```
public void onclick_modifica(HttpServletRequest SerRequest,
 HttpServletResponse SerResponse, stackForms objStackForms,
 UIComponent Sender) throws IOException, ServletException {

 try {
 UIComponent hdAccio = getComponentByName("hdAccio");
 UIComponent hdCodi = getComponentByName("hdCodi");
 hdCodi.setValue(Sender.getValue());
 hdAccio.setValue(C_ACCIO_MODIFICAR);

 Navigate("/productes/productesItem.jsp");
 } catch (IOException | ServletException e) {
 e.printStackTrace();
 msgBox(e.getMessage());
 } catch (Exception e) {
 msgBox(e.getMessage());
 }
}
```

EXEMPLE DE RECOLLIDA DE PARÀMETRES

```
public class productesItem extends AbstractForm {

 private String CurrentAccio;
 private String CurrentCodi;

 public void PreProcesPeticio(HttpServletRequest SerRequest,
 HttpServletResponse SerResponse, stackForms objStackForms) throws Exception
 {
 UIComponent txtcodi = getComponentByName("txtcodi");
 txtcodi.setDisabled(false);
 if (!isPostBack()){
 // Recuperem el form pare
 productes FormPare = (productes) objStackForms.getAntecesor()
 .getFormulariClass();

 UIComponent hdAccio = FormPare.getComponentByName("hdAccio");
 UIComponent hdCodi = FormPare.getComponentByName("hdCodi");

 CurrentCodi = hdCodi.getValue();

 if (hdAccio.getValue().equals(productes.C_ACCIO_MODIFICAR)) {
 CurrentAccio = productes.C_ACCIO_MODIFICAR;
 txtcodi.setDisabled(true);
 txtcodi.setValue(CurrentCodi);
 recuperaProducte(CurrentCodi);
 } else {
 CurrentAccio = productes.C_ACCIO_CREAR;
 }
 }
 }
}
```

EXEMPLE DE BOTÓ DINÀMIC PER EL PASS DE PARÀMETRES

The screenshot shows a web application interface. At the top, there are two tabs: 'Usuarios' and 'Productes'. Below the tabs is a search form with the following fields: 'Codi Producte:', 'Nom:', 'Stock:', 'Familia', and 'Preu:'. A 'cercar' button is located to the right of the 'Preu:' field. Below the search form is a table with the following data:

	Codi	Nom	Stock	Familia	Preu
>	1	Poma	2367	Fruita	14
>	2	Taranoja	334	Fruita	12

Below the table is a 'sens producte' button.

EXEMPLE D'APLICACIÓ

EXEMPLE (IV)

EXEMPLE DE VALIDACIÓ

```
public boolean Validar(String codi, String nom, String preu,
 String familia) throws IOException, ServletException {
 boolean result = true;
 String strMessage = "";

 if (codi==null) {
 strMessage = strMessage.concat("- El camp codi no pot ser blanc\n");
 result = false;
 }
 if (nom==null) {
 strMessage = strMessage
 .concat("- El camp nom no pot ser blanc\n");
 result = false;
 }
 if (preu==null) {
 strMessage = strMessage
 .concat("- El camp preu no pot ser blanc\n");
 result = false;
 }
 if (familia==null) {
 strMessage = strMessage.concat("- El camp familia no pot ser blanc\n");
 result = false;
 }
 if (!result)
 msgBox(strMessage);
}
```

EXEMPLE DE ENLLAÇ AMB BASE DE DADES

```
private void modificaProducte() throws IOException, ServletException {
 OracleBD baseDades = null;
 try {
 UIComponent txtcodi = getComponentByName("txtcodi");
 UIComponent txtnom = getComponentByName("txtnom");
 UIComponent txtstock = getComponentByName("txtstock");
 UIComponent txtfamilia = getComponentByName("txtfamilia");
 UIComponent txtpreu = getComponentByName("txtpreu");

 if (Validar(txtcodi.getValue(), txtnom.getValue(),
 txtpreu.getValue(), txtfamilia.getValue())) {
 baseDades = new OracleBD().connectar();
 String sql = "UPDATE USUARIS SET ";
 sql = sql.concat("nom=" + txtnom.getValue() + ", ");
 sql = sql.concat("stock=" + txtstock.getValue() + ", ");
 sql = sql.concat("familia=" + txtfamilia.getValue() + ", ");
 sql = sql.concat("preu=" + txtpreu.getValue() + " ");
 sql = sql.concat("WHERE codi=" + txtcodi.getValue() + " ");

 baseDades.executa(sql);
 msgBox("LA OPERACIÓ S'HA REALITZAT CORRECTAMENT");
 }
 } catch (IOException e) {
 msgBox(e.getMessage());
 throw e;
 } catch (Exception e) {
 msgBox(e.getMessage());
 }
}
```

EXEMPLE DE SORTIDA D'UNA VALIDACIÓ ERRONEA

- El camp codi no pot ser blanc - El camp nom no pot ser blanc - El camp preu no pot ser blanc - El camp família no pot ser blanc

Codi Producte:	<input type="text"/>	Nom:	<input type="text"/>	Stock:	<input type="text"/>
Família	<input type="text"/>	Preu:	<input type="text"/>		
				acceptar	cancel·la

EXEMPLE DE SORTIDA D'UNA VALIDACIÓ CORRECTA

LA OPERACIÓ S'HA REALITZAT CORRECTAMENT

Codi Producte:	4	Nom:	Melo	Stock:	12
Família	Fruita	Preu:	7		
				acceptar	cancel·la

