

erasm platform

Bild- / Galerieverwaltung

**Komponentenprogrammierung
mit J2EE, WebServices, .NET**

**Lukas Neitsch
Silvan Golega
Gero Decker
Uwe Kylau**

HASSO-PLATTNER-INSTITUT
für Softwaresystemtechnik

Inhalt

- **Anforderungen, verwendete Systeme**
- **Projektplanung / -management**
- **Architektur**
- **Vorführung WebGUI / Komponentendeployment**
- **Test, Bewertung J2EE**
- **Vorführung .NET Client**
- **Vergleich WebServices: jboss vs. .NET**
- **Erweiterungen**
- **Literatur**

Anforderungen – Use Cases

erasm platform

- Web-Portal
- Zentrale Weitergabe / Archivierung von Informationen / Medien

Bild- / Galerieverwaltung

Verwendete Produkte und Technologien

➔ Ziel: Möglichst Verwendung von Open Source Systemen

Grober Aufbau

Projektplanung / -management

- Entwurf Projektplan
- Versionsmanagement mittels Subversion Repository und TortoiseSVN

Microsoft Project Professional 2002

Architektur – Aufbau

CMP Entity Bean

BMP Entity Bean

Stateful Session Bean

Stateless Session Bean

Architektur – Verwendete Design Patterns

➤ **Model – View – Controller**

- Durchgängig durch Servlets / Renderer vs. EJBs

➤ **Singleton und Factory**

- UniqueIDFactory, SessionManager und DBConnectionManager

➤ **Builder**

- LoaderTask mit LoaderServlet als Director

➤ **Proxy**

- Picture für PictureData

➤ **Façade**

- WebServiceProvider

Architektur – Plugin Interface

Suchen von Plugins

➔ Suche aller verfügbaren Plugins erfolgt pro Anfrage

```
try {
 // get initial context
 Context context = new InitialContext();


 // list all objects bound for erasm/ejb/plugins/
 NamingEnumeration enum = context.list(PluginHome.JNDI_CONTEXT);

 // iterate the name class pairs
 while (enum.hasMore()) {
 NameClassPair ncp = (NameClassPair)enum.next();


 // look the object up
 Object obj = context.lookup(PluginHome.JNDI_CONTEXT+"/"+ncp.getName());

 // do we have a plugin home object?
 if (obj instanceof PluginHome) {
 // if so add a plugin instance to the list...
 plugins[pluginCount] = ((PluginHome)obj).create();
 pluginCount++;
 if (pluginCount == 10)
 return plugins;
 }
 }
} catch (Exception e) {
 throw new ServletException("Error finding the plugins ["+e.getClass().getName()+
 ,
```

Vorführung Web GUI / Komponentendeployment

Test

➔ JUnit als Framework für Testcases

- Nicht ausreichend für das Testen von J2EE-Applikationen

➔ → JUnitEE als Testrunner

➔ Performanztests mit Delphi-Client

- WininetAPI / HTTP

Bewertung J2EE / jboss

Nachteile

- Typprüfung für EJBs erst zur Deployzeit
- Performanzprobleme
- Keine Versionierung von EJBs

Vorteile

- J2EE: Nützliches Programmiermodell
- Container-Managed-Persistence ist hilfreich
- Gute Werkzeugunterstützung: Integration mit eclipse, XDoclet

Vorführung .NET Client

Demo-Verlauf

Frameworkvergleich WebServices: jboss vs. .NET

➤ Web Services mit JBoss

```
/**
 *@jboss-net web-service urn=„ProviderWS“
 */
public class ProviderBean implements
SessionBean {
```

```
/**
 *@ejb.interface-method view-type="local"
 *@jboss-net.web-method
 */
public long login(String userName,
 String password) {
```

➤ Web Services mit .NET

```
[System.Web.Services.WebServiceBindingAttribute (Name="ProviderWSSoapBinding",
Namespace="http://localhost:8080/jboss-net/services/ProviderWS")]
public abstract class ProviderLocalService : System.Web.Services.WebService {

[System.Web.Services.WebMethodAttribute () ]
[System.Web.Services.Protocols.SoapRpcMethodAttribute ("ProviderWS",
RequestNamespace="http://webservices.picture.erasm.de",
ResponseNamespace="http://localhost:8080/jboss-net/services/ProviderWS")]
[return: System.Xml.Serialization.SoapElementAttribute ("loginReturn")]
public abstract long login(string in0, string in1);
```

Erweiterungen

Was man noch verbessern kann

- Bessere Testabdeckung (z.B. Zweigüberdeckung, GUI-Tests)
- Erhöhung der Robustheit
- Performanzoptimierung
- Sicherheit
 - Verwendung von ACLs für jedes erasm-Item
- Physische Verteilung des Applikationsserversystems
 - z.B. alle Bildoperationen auf separatem Rechner
- GUI-Verbesserungen

Erweiterung der erasm-Plattform

- Weitere Funktionen (Weblog, etc.)
- Mehrsprachigkeit
- Verwendung eines Portalservers (z.B. JetSpeed, Pluto)

Quellennachweise

➤ J2EE

- Flanagan, D., Fareley, J., Crawford, W.: **Java Enterprise in a Nutshell**, 2nd Edition, O'Reilly & Associates, 2002
- JBoss Inc.: JBOSS 3.2 Getting Started, <http://www.jboss.org/modules/html/docs/jbossj2ee.pdf>
- SUN Micros., J2EE 2.1 API Specification, <http://java.sun.com/j2ee/1.4/docs/api/>
- SUN Micros., J2SE 1.4.2 API Specification, <http://java.sun.com/j2se/1.4.2/docs/api/>
- SUN Micros., J2EE 1.4 Tutorial, <http://java.sun.com/j2ee/1.4/docs/tutorial/doc/>
- XDoclet Dokumentation, <http://xdoclet.sourceforge.net/xdoclet/development/>

➤ Datenbankbindung

- SAP MaxDB Dokumentation, http://www.sapdb.org/7.4/sap_db_documentation.htm

➤ .NET

- Liberty, J.: **Learning C#**, O'Reilly & Associates, 1. November 2002
- Liberty, J.: **Programming C#**, O'Reilly & Associates, 1. Juni 2003

➤ WebServices

- JBoss .NET Info, <http://www.nsdev.org/jboss/stories/jboss-net.html>
- Microsoft Developer Network, <http://msdn.microsoft.com/webservices/understanding/specs/>

➤ Alle URLs beziehen sich auf Juni 2004