

Java pour le Web

Introduction à Java EE 8 (Jakarta EE 8) (ex J2EE)

Historique

Qu'est-ce que Java EE

Java EE: Java Entreprise Edition (ex J2EE)

1. Une technologie

outils liés au langage Java + des spécifications

ET

2. Un modèle de développement

applications découpées en tiers

Qu'est-ce que Java EE

- Une technologie:
 - Le langage Java
 - La machine virtuelle (JVM)
 - Des APIs (le JDK + APIs applicatives)
 - Des serveurs respectant le standard Java EE (JSR)

Qu'est-ce que Java EE

- Un modèle de développement:
 - Développement en tiers (multitiers) : applications découpées logiquement (correspondance avec le déploiement : clients, serveurs, SGBDs,...)
 - Ce modèle partitionne le travail en 2 parties :
 - Les **aspects métiers/présentation**, à la charge du développeur
 - Les services standards fournies par la plate-forme Java EE

Applications multi-tiers

Applications multi-tiers

- Les composants d'une application Java EE sont considérées suivant 4 tiers :
 - Client-tier : partie tournant sur le client.
 - Web-tier : sur le serveur Java EE.
 - **Business-tier**: sur le serveur Java EE.
 - Enterprise information system (EIS)-tier : le logiciel appartenant au système d'information et s'exécutant sur le serveur correspondant (EIS server).

Applications multi-tiers

- Les applications Java EE sont considérées comme des applications 3-tiers car elles sont distribuées sur 3 localisations (virtuelles) différentes :
 - les machines clientes
 - le serveur Java EE
 - les systèmes d'informations (Bds, etc.)
- C'est donc une extension du modèle 2-tiers classique client/serveur : ajout d'une couche applicative entre client et SIs

Terminologie Java EE

Java EE-components et Java EE Containers

Java EE-components

Java EE-components

- Java EE distincte 3 types de composants:
 - I : Les applications clientes et les applets : des composants qui tournent sur le client.
 - II: Java Servlet, JavaServer Faces, et les JavaServer Pages (JSP): des composants qui tournent sur le serveur.
 - III : Les Enterprise JavaBeans (EJB) : également sur le serveur

- Différences avec des classes classiques :
 - Vérifient la spécification Java EE
 - Déployées sur un serveur Java EE

I. Les clients Java EE

 On distincte 2 types de clients Java EE :

-(1) les clients Web

-(2) les applications clientes.

I. Les clients Java EE

Clients Web

- Un Client Web est considéré suivant 2 parties:
 - 1) des pages web dynamiques générées par le Web-tier
 - 2) un navigateur qui affiche les pages générées

 On parle de client léger (thin client) : toutes les opérations complexes sont exécutées par le serveur

Applets

- Une page web reçue depuis le web-tier peut contenir une applet : une petite application cliente écrite en Java exécutée par le navigateur
 - Nécessite un plugin contenant une JVM
 - Et parfois un fichier contenant des règles de sécurité

- On leur préfère aujourd'hui les composants web :
 - pas besoin de plugin ou de fichier particulier sur le client
 - Séparation nette entre le design de la page et les couches applicatives.

Applications clientes

- Applications clientes (sur la machine cliente) :
 - plus riches en terme d'interface utilisateur (swing, etc.)
 - accèdent directement au business-tier
 - mais peut aussi accéder à des services fournis par le web-tier et interagir avec d'autres composants web

On parle de clients lourds (ou thick clients)

Les clients Java EE

 Choisir entre client léger ou lourd dépend du type d'applications et du contexte de déploiement :

client léger :

- facilite la distribution, le déploiement et la maintenance de l'application
- mais limite l'expérience utilisateur (latence réseau, GUI limité, etc.)

II. Les composants Web Java EE

Les composants Web Java EE

- Les composants Web Java EE sont soit :
 - des **Servlets** : des classes générant des pages web
 - des JSP: html statique + appels Java (« à la PHP »)

 JavaServer Faces (JSF) est une techno utilisée par les JSP qui fournit des outils liés à la gestion des interfaces web (analogie composants swing/MVC).

 Note: Les pages html et les applets ne sont pas considérées comme des composants Web par la spécification Java EE

III. Business components

Business-tier et EIS-tier

Business tier

 Les parties liées au domaine d'application (les composants métiers) sont appelés des Business components (ils sont localisés dans le Business-tier ou le web-tier)

EIS-tier

• Le tier lié au **système d'information** (de l'entreprise) concerne tout le logiciel lié à l'infrastructure de l'entreprise (ERP, système transactionnel, base de données, etc.)

Java EE-Containers

Les conteneurs Java EE

- Le **découpage en composants** est le premier point fort de la technologie Java EE.
- Le deuxième est la **gestion par conteneur des composants** : pour chaque type de composants, le serveur Java EE définit un conteneur qui fournit les services associés.
 - → À chaque component son container

Les types de conteneurs Java EE

 Le déploiement consiste à placer les composants dans les conteneurs adaptés :

Les conteneurs Java EE

 Un conteneur (container) est l'interface entre le composant et les services de bas niveaux nécessaires

- Pour pouvoir être exécuté, un composant / application web doit être :
 - -(1) assemblé dans un module Java EE
 - -(2) déployé dans son conteneur.

Les conteneurs Java EE

- Le processus d'assemblage consiste principalement à paramétrer les services fournis par le conteneur :
 - Pour chaque composant
 - Et pour l'application elle-même.
- Par ex., il s'agit de définir les services de sécurité (login par ex.), d'espace de nommage, etc.

Packaging d'une application Java EE

Pour le déploiement

- Une application Java EE est donc composée d'un ensemble d'unités de programmation qui pourront ensuite être déployées sur n'importe quelle plateforme compatible avec les spécifications Java EE.
- Chaque unité contient :
 - Un ou plusieurs composants fonctionnels (ejb, pages JSP, servlet, etc.)
 - Des descripteurs de déploiement (optionnels) qui spécifient le contenu du composant.
- On parle ainsi du packaging d'une application

Les fichiers EAR

- Une application Java EE est distribuée sous forme d'un fichier Enterprise Archive (EAR)
- C'est en fait un simple fichier jar avec l'extension .ear
- Ce fichier contient :
 - des modules Java EE (.jar, .war, .rar)
 - Les descripteurs de déploiement (des fichiers xml). Ils peuvent donc être modifiés sans toucher le code de l'application.
- À l'exécution, le serveur lit les descripteurs pour utiliser les composants de manière adéquate.

Les fichiers EAR

Les descripteurs

- Il existe 2 types de descripteurs :
 - Les Java EE deployment descriptor : peuvent être utilisés pour configurer les paramètres de déploiement du module
 - Les runtime deployment descriptor : utilisé pour paramétrer l'environnement hôte, c'est-à-dire n'importe quelle plate-forme compatible avec la norme Java EE.
 - Par exemple, pour la plate-forme Sun Java System Application Server Platform Edition 9, le runtime descriptor définit des informations comme la racine du répertoire web.
 - Les noms de ces fichiers sont standards :
 sun-moduleType.xml (dans le répertoire META-INF)

Module Java EE

- Un module Java EE:
 - Un ou plusieurs composants Java EE prévus pour un type particulier de conteneur et un descripteur de déploiement du type correspondant.
 - Par exemple, le descripteur de déploiement d'un module de type enterprise bean définit, entre autres, les droits d'accès aux beans correspondants

Les 4 types de module Java EE

1. Les modules EJB

 Contenant des fichiers class et un EJB deployment descriptor (packagé en fichier jar avec extension .jar)

2. Les modules Web

 Contenant des fichiers servlets, JSP, GIF, HTML et un web application deployment descriptor. Packagé en fichier jar avec extension .war (Web ARchive)

Exemples de modules Java EE

EJB JAR Modules .jar

Web Module Archive .war

Les 4 types de module Java EE

3. Les modules application cliente

 Contenant des fichiers class et un application client deployment descriptor. Packagés en fichiers .jar

4. Les ressource adapter modules

- Contenant toutes les interfaces, classes, librairies natives, documentation pouvant être nécessaires pour l'interaction avec le EIS + un ressource adapter deployment descriptor.
- Ce qui forme ce qui est appelé *the (j2ee) connector* architecture : connexion avec un EIS particulier.
 - Packagés en fichiers jar avec extension .rar
 (Resource Adapter aRchive)

Module Web: fichier war

