
Contents

Part 1 Background

1	Why J2EE?	3
1.1	Introduction	3
1.2	The Challenges Facing IT Organizations	4
1.3	Requirements on Enterprise Application Development	5
1.4	Technological Choices	6
1.5	Why Choose Java and J2EE?	7
1.6	A Note of Caution	8
1.7	Knowing the Technology Is not Enough	9
1.8	References	10
2	Introduction to Distributed Systems	11
2.1	What Is a Distributed Application or System?	11
2.2	Why Build Distributed Programs?	11
2.3	How Can Java Help With Distribution?	14
2.4	Distributed Object Systems	15
2.5	How Can J2EE Help?	17
2.6	Online Reference	18
3	The J2EE Tour	19
3.1	Introduction	19
3.2	The J2EE Platform	19
3.3	J2EE Technology Tour	22
3.3.1	Communication Services	23
3.3.2	Horizontal Services	26
3.3.3	Component Technologies	28
3.4	References	30

4	Java and Remote Method Invocation	31
4.1	Introduction	31
4.2	Remote Method Invocation	31
4.2.1	The Remote Interface	32
4.2.2	Subclassing a Server Class	32
4.2.3	Running the rmic Compiler	36
4.2.4	Starting the Registry	36
4.3	The RMIClient	37
4.4	Performance	38
4.5	Passing Parameters	43
4.6	Online References	44
5	Activate Yourself!	45
5.1	Introduction	45
5.2	Extending RMI	45
5.3	Implementing an Activatable Server	46
5.3.1	Remote Interface	47
5.3.2	The Client Class	47
5.3.3	The Activatable Server	48
5.3.4	The Server Setup	49
5.4	Running the Activatable Client–Server	51
5.5	Summary	53
5.6	Online Reference	53
6	JNDI	55
6.1	Introduction	55
6.2	What You Need to Get Started	57
6.3	LDAP	57
6.3.1	LDAP Data	58
6.4	What LDAP Can Do	59
6.5	Using LDAP	60
6.6	Using JNDI	61
6.7	Placing Data Into LDAP	64
6.7.1	The LDAPWrite Application	64
6.8	JNDI, RMI and LDAP	67
6.9	Summary	69
7	Java Message Service (JMS)	71
7.1	Introduction	71
7.2	Message Servers and JMS	71
7.2.1	What Is a Message Service?	71
7.2.2	Why Use a Message Service?	72
7.2.3	What Is JMS?	72
7.2.4	JMS API Concepts	73
7.3	Point to Point Communication	73
7.4	Publish and Subscribe Communication	74

7.5	The JMS API	75
7.5.1	Connection Factories	75
7.5.2	Connections	76
7.5.3	Sessions	76
7.5.4	Messages	76
7.5.5	Destinations	80
7.5.6	Message Producers	80
7.5.7	Message Consumers	81
7.6	Point to Point Application Development Steps	81
7.6.1	Publish Destinations	83
7.6.2	Define a Client	83
7.6.3	Define Clients That Receive Messages	88
7.6.4	Start Message Server	89
7.6.5	Compile and Start the Clients	89
7.7	Publish and Subscribe Application Development Steps	92
7.7.1	Publish the Topic	92
7.7.2	Define the Publisher Client	92
7.7.3	Define the Subscriber Client	93
7.7.4	Start Message Server	94
7.7.5	Compile and Start the Clients	95
7.8	Additional JMS Features	96
7.8.1	Specifying Message Persistence	96
7.8.2	Setting the Message Priority	96
7.8.3	Defining How Long a Message Lasts	96
7.8.4	Durable Subscriptions	97
7.8.5	Topic Message Selectors	97
7.8.6	Client Authentication	97
7.8.7	Transactions	97
7.9	Summary	98
7.10	Online References	98
8	Java, IDL and Object Request Brokers	99
8.1	Introduction	99
8.2	CORBA	99
8.3	Java IDL	100
8.3.1	Java ORB	101
8.3.2	Java Name Server	101
8.3.3	Converting IDL to Java	102
8.3.4	Implementing the Server	103
8.3.5	Implementing the Client	106
8.3.6	Compiling the Server and Client	107
8.3.7	Running the Application	108
8.3.8	Java IDL and RMI	108
8.4	Online References	108

9	Java Database Connectivity	109
9.1	Introduction	109
9.2	What Is JDBC?	110
9.3	What the Driver Provides	111
9.4	Registering Drivers	111
9.5	Opening a Connection	112
9.6	Obtaining Data From a Database	114
9.7	Creating a Table	116
9.8	Applets and Databases	117
9.9	Batch updates	117
9.10	Scrollable and Updateable ResultSets	118
9.10.1	Scrollable ResultSets	119
9.11	Updateable ResultSets	121
9.12	JDBC Data Sources	123
9.13	Connection Pooling	125
9.14	RowSet Objects	127
9.15	JDBC Metadata	130
9.15.1	DatabaseMetaData	130
9.15.2	ResultSetMetaData	131
9.16	Online References	132
9.17	References	133
10	XML and Java	135
10.1	Introduction	135
10.2	XML Introduced	135
10.2.1	What is XML?	135
10.2.2	What Do XML Documents Look Like?	136
10.2.3	XML Vocabularies	139
10.2.4	Working With a DTD	140
10.3	XSL Transformations	143
10.4	Processing XML	145
10.5	The JAXP API	145
10.6	The SAX API	146
10.7	The DOM API	153
10.8	Loading an XML Document	156
10.9	Creating an XML Document in Java	161
10.10	Performing XSLT in JAX	164
11	JavaMail API: the Mail Is in	169
11.1	Introduction	169
11.2	The JavaMail API	169
11.3	Setting up JavaMail	170
11.4	Sending Email	170
11.5	Receiving Messages	174
11.6	Replying to Messages	178
11.7	Multipart MIME Messages	181

11.8	Adding the Reply Text to a Reply	181
11.9	Message Forwarding	183
11.10	Sending Attachments	183
11.11	Sending HTML	187
11.12	Summary	188
11.13	Online References	188

Part 2 EJB Architecture

12	The EJB Architecture	191
12.1	Introduction	191
12.2	EJB Server Elements	192
12.3	EJB Component Elements	194
12.3.1	Local and Remote Interfaces	195
12.3.2	The Process of Developing and Deploying EJB Components in a Nutshell	196
12.3.3	The EJB Component Classes and Interfaces	197
12.4	Accessing EJBs From a Java Application Client	200
12.5	Reference	202
13	Stateless Session EJBs	203
13.1	Introduction	203
13.2	Stateless Session EJB Life Cycle	204
13.3	The Process of Developing a Stateless Session EJB	207
13.4	The Business Logic Interface	208
13.5	The Life Cycle Interface	209
13.6	The Component Class	210
13.6.1	The Session Context Object	211
13.6.2	Why Doesn't the Component Class "Implement" the Business or Life Cycle Interfaces?	212
13.7	The Deployment Descriptor Files	213
13.7.1	The <code>ejb-jar.xml</code> File	214
13.7.2	The JBoss <code>jboss.xml</code> File	216
13.8	Deploying the EJB Component	216
13.9	Accessing the EJB From a Java Application Client	217
14	Entity EJBs: How to Implement a Container-Managed Entity EJB	221
14.1	Introduction	221
14.2	Entity EJB Life Cycle	222
14.3	The Process of Developing an Entity EJB	227
14.4	The Business Logic Interface	228
14.5	The Life Cycle Interface	229
14.5.1	Creator Methods	231
14.5.2	find Methods	231
14.5.3	Home Methods	232
14.5.4	Select Methods	232

14.6	Primary Keys and the Primary Key Class	233
14.7	The Component Class	236
14.7.1	The EntityContext Object	241
14.8	The Deployment Descriptor Files	241
14.8.1	The ejb-jar.xml File	242
14.8.2	The JBoss jboss.xml File	244
14.8.3	The JBoss jbosscmp-jdbc.xml File	244
14.9	The EJB Query Language	246
14.9.1	Query Language Statements	246
14.9.2	The <query> Deployment Descriptor	248
14.10	Accessing the EJB From a Java Application Client	249
14.11	Container-Managed Relationships	252
14.11.1	Declaring Container-Managed Relationships in a Component Class	252
14.11.2	The Relationship Deployment Descriptors	256
14.11.3	The JBoss jbosscmp-jdbc.xml File	258
14.12	Reference	260
15	Gluing EJBs Together	261
15.1	Introduction	261
15.2	The BookStore EJB Interactions	261
15.3	The Environment Naming Context (ENC)	269
15.4	Some Design Issues to Consider When Gluing EJBs Together	273
15.4.1	Session EJBs as Façades	273
15.4.2	Using JNDI From an EJB	275
15.4.3	When not to Use Entity EJBs	275
15.4.4	Compile-Time Checking of the Implementation Class's Conformance to its Business Logic Interface	277
15.4.5	Improving Performance Through the Use of Bulk Accessor/Updater Methods	278
15.5	The Cart EJB Listings	279
15.6	The Timer Service	288
16	Message-Driven EJBs	291
16.1	Introduction	291
16.2	Message-Driven EJB Life Cycle	291
16.3	The Component Class	293
16.4	The Deployment Descriptor Files	297
16.4.1	The ejb-jar.xml File	297
16.4.2	The ejb-jar.xml file (for EJB 2.1)	299
16.4.3	The JBoss jboss.xml File	301
16.4.4	The JBoss jboss-destinations-service.xml file	302
16.4.5	DebugMonitor Connected to a JMS Topic	302
16.5	Accessing the EJB From Other EJBs	307

Part 3 Servlets and JSPs

17	Web Applications in Java	321
17.1	Introduction	321
17.2	What Are Servlets?	321
17.3	Web Applications	322
17.4	Structure of a Web Application	322
17.5	How Servlets Work	323
17.6	Why Use Servlets	324
17.7	The Structure of the Servlet API	325
17.8	Steps for Developing and Deploying a Web Application	326
17.9	Starting Tomcat	331
17.10	A Second Example Servlet	332
17.11	Should You Use doGet or doPost?	337
17.12	Tomcat	338
17.13	Summary	338
17.14	Online References	338
17.15	References	338
18	Session Management and Life Cycle Monitoring	341
18.1	Introduction	341
18.2	Session Management	341
18.3	Session Tracking	344
18.3.1	URL Rewriting	344
18.3.2	Hidden Fields	345
18.3.3	Secure Sockets Layer Sessions	345
18.3.4	Cookies	345
18.3.5	Choosing a Session Tracking Approach	346
18.4	A Session Example	346
18.5	More Session Details	347
18.6	Session State	349
18.7	Session Life Cycle Monitoring	354
18.8	Servlet Context	356
18.9	ServletContext Example	358
18.10	Servlet Life Cycle Events	359
18.11	References	364
19	Java Server Pages	365
19.1	Introduction	365
19.2	What Is a JSP?	365
19.3	A Very Simple JSP	367
19.4	The Components of a JSP	369
19.4.1	Directives	369
19.4.2	Actions	370
19.4.3	Implicit Objects	370
19.4.4	JSP Scripting	370

19.5	Making JSPs Interactive	371
19.6	Why Use JSPs?	374
19.7	Problems With JSPs	374
20	JSP Tags and Implicit Objects	377
20.1	Introduction	377
20.2	JSP Tags	377
20.2.1	JSP Directives	378
20.2.2	Scripting Elements	380
20.2.3	Actions	383
20.3	Implicit Objects	386
20.4	Scope	386
21	JSP Tag Libraries	389
21.1	Introduction	389
21.2	Why Use Tag Libraries?	389
21.3	Key Concepts	390
21.4	Building a Custom Tag	391
21.5	The Tag Interface	392
21.5.1	Other Tag Interfaces and Classes	393
21.6	Creating a Tag Library	394
21.6.1	Implement the Tag Handler Class	394
21.6.2	Define the Tag Library Descriptor	395
21.6.3	Map the Tag Library	396
21.6.4	Import the Tag Library	397
21.6.5	Run the Web Application	398
21.7	Adding Attributes to a Tag	398
21.8	Including Body Content	400
21.9	Guidelines for Developing Tag Libraries	406
21.10	Introducing Scripting Variables	407
21.11	Nested Tags	408
21.12	Tag Validation	409
21.13	Handling Tag Exceptions	409
21.14	JSTL	410
21.15	Summary	412
21.16	Online References	413
22	Request Dispatching	415
22.1	Introduction	415
22.2	Servlet Chaining	415
22.3	Request Dispatching	416
22.3.1	The RequestDispatcher Interface	418
22.4	Obtaining a RequestDispatcher	418
22.4.1	Forwarding Requests	420
22.4.2	An Example of Forwarding	420
22.4.3	Including Via Request Dispatching	424

23	Filtering	431
23.1	Introduction	431
23.2	Filters – the Very Concept!	431
23.3	What Can a Filter Do?	432
23.4	The Filter API	434
23.5	Implementing a Simple Filter	435
23.6	The Logging Filter Example	439
23.7	Wrapping Request and Response Objects	443
23.8	Filtering XML to Generate HTML	443
24	Securing Web Applications	453
24.1	Introduction	453
24.2	Traditional Approaches	453
24.2.1	Use the Web Server	453
24.2.2	Do-It-Yourself	454
24.3	Container-Managed Security	455
24.3.1	Defining Users	457
24.3.2	Configuring Access to Web Resources	458
24.3.3	Four Types of Authentication	460
24.4	Programmatic Security	463
24.5	JSP Configuration	466
24.5.1	Enabling and Disabling EL Evaluation	467
24.5.2	Enabling and Disabling Scripting	467
24.5.3	Declaring Page Encodings	467
24.5.4	Defining Implicit Includes	468
24.6	Conclusion	468
24.7	Online Reference	469
25	Deployment Configuration	471
25.1	Introduction	471
25.2	Context Initialization	471
25.3	Servlet Initialization	472
25.4	Servlet Loading	473
25.5	Session Configuration	474
25.6	Welcome Pages	475
25.7	Error Pages	475
25.8	MIME Mappings	477
25.9	Distributable Applications	478
25.10	Deployment Descriptor in J2EE 1.3	479
25.11	Deploying J2EE Applications in J2SE 1.4	480
26	Accessing EJBs from Servlets/JSPs	483
26.1	Introduction	483
26.2	Client Access to EJBs	483
26.3	Accessing EJBs From a Web Application	484
26.3.1	The Web Archive	484

26.3.2	The Enterprise Archive	486
26.4	Caching EJB References	488
26.5	An Example	489
26.6	Summary	493

Part 4 Additional Technologies

27	Deployment Issues: Transactions	497
27.1	Introduction	497
27.2	Transaction Concepts	497
27.3	Types of Transaction Supported by EJB Servers	501
27.4	Container-Managed Transactions	501
27.4.1	The Required Attribute	502
27.4.2	The NotSupported Attribute	502
27.4.3	The Supports Attribute	503
27.4.4	The RequiresNew Attribute	503
27.4.5	The Mandatory Attribute	503
27.4.6	The Never Attribute	505
27.4.7	Transaction Deployment Descriptors	505
27.5	Bean-Managed Transactions	507
27.5.1	The UserTransaction Interface	507
27.5.2	Obtaining and using a UserTransaction object	509
27.6	Transaction Isolation Levels	510
27.6.1	Lock Modes	513
27.6.2	Specifying Isolation Levels	514
27.7	Transactions and Exceptions	515
27.8	Reference	515
28	Deployment Issues: Security	517
28.1	Introduction	517
28.2	Security Concepts and Architecture	518
28.2.1	Authentication	520
28.2.2	Access Control (Authorization)	520
28.3	EJB Container-Managed Security	521
28.3.1	Declarative Security	521
28.3.2	Programmatic Security	525
28.3.3	Stakeholder Responsibilities	526
28.4	Example Use of the Java Authentication and Authorization Service (JAAS)	526
28.5	Reference	531
29	Bean-Managed Persistence	533
29.1	Introduction	533
29.2	The Entity EJB Life Cycle Revisited	533
29.3	BookItem EJB: the BMP version	535
29.4	The Deployment Descriptor Files	546
29.5	Accessing the BookItem BMP Entity From a Client	548

30	Stateful Session EJBs	549
30.1	Introduction	549
30.2	Stateful Session EJB Life Cycle	550
30.3	Rules on Allowable Instance Variables in the Implementation Class	552
30.4	The Process of Developing a Stateful Session EJB	552
30.4.1	The Purchase EJB Business Logic Interface	552
30.4.2	The Purchase EJB Life Cycle Interface	553
30.4.3	The Purchase EJB Component class	554
30.5	Transaction Synchronization Using the SessionSynchronization Interface	559
30.6	The Deployment Descriptor Files	560
31	J2EE Connector Architecture	563
31.1	Introduction	563
31.2	Architectural Overview	564
31.3	Connection Service	566
31.4	Transaction Service	567
31.5	Security Service	568
31.6	Common Client Interface (CCI)	570
31.7	Deploying Resource Adapters	575
31.8	Reference	576
32	From Java to SVG	577
32.1	Introduction	577
32.2	What is SVG?	577
32.2.1	Advantages	577
32.2.2	Disadvantages	578
32.2.3	Obtaining an SVG Viewer	578
32.2.4	What Does SVG Look Like?	579
32.3	Creating SVG Using Java	579
32.3.1	Using the DOM API	580
32.3.2	Converting XML to SVG	581
32.4	Using Batik	586
32.4.1	SVG Viewer	586
32.4.2	SVG Rasterizer	586
32.4.3	SVG Generator: Generating SVG Content from Java Graphics	586
32.4.4	SwingDraw	588
32.5	Servlets and JSPs	589
32.6	Summary	590
32.7	Online References	590
32.8	Appendix: SVGCreator.java	591
33	Web Services	593
33.1	Introduction	593

33.2	What Are Web Services?	593
33.2.1	What Is SOAP?	594
33.2.2	SOAP With Attachments	595
33.2.3	What Is WSDL?	596
33.2.4	What Is UDDI?	597
33.3	What Is Axis?	598
33.4	An Axis-Based Web Services Client	599
33.5	Creating a Simple Web Service Driver	602
33.5.1	Setting up Tomcat for Web Services	602
33.5.2	Creating a Very Simple Web Service	603
33.5.3	Configuring a Web Service	605
33.5.4	Where Is WSDL?	607
33.6	Java Web Services Development Pack	610
33.7	SOAP with Attachments API for Java	612
33.8	Web Services and J2EE	612
33.9	Summary	616
33.10	Reference	616

Part 5 Design

34	J2EE Patterns	619
34.1	Introduction	619
34.2	The Motivation Behind Patterns	620
34.3	Design Patterns	621
34.3.1	What Are Design Patterns?	621
34.3.2	What They Are Not	621
34.3.3	Architectural Patterns	622
34.3.4	Documenting Patterns	622
34.3.5	When to Use Patterns	623
34.3.6	Strengths and Limitations of Design Patterns	623
34.4	What Are J2EE Design Patterns?	624
34.5	A Catalog of J2EE Patterns	625
34.6	The FrontController Pattern	626
34.6.1	Context	626
34.6.2	Problem	626
34.6.3	Forces	626
34.6.4	Solution	627
34.6.5	Strategies	628
34.6.6	Consequences	628
34.6.7	Related Patterns	628
34.7	The Request–Event–Dispatcher Pattern	629
34.7.1	Context	629
34.7.2	Problem	629
34.7.3	Forces	629
34.7.4	Solution	629
34.7.5	Strategies	631

34.7.6	Consequences	633
34.7.7	Related Patterns	633
34.8	J2EE-based Model–View–Controller	634
34.8.1	Context	634
34.8.2	Problem	634
34.8.3	Forces	634
34.8.4	Solution	634
34.8.5	Strategies	636
34.8.6	Consequences	637
34.8.7	Related Patterns	637
34.9	Summary	638
34.10	Further Reading	638
34.11	References	638
35	The Fault Tracker J2EE Case Study	641
35.1	Introduction	641
35.2	The Fault Tracker Application	641
35.2.1	Requests for Change	642
35.2.2	Problem Reporting	643
35.3	Using the Fault Tracker	644
35.4	The Design of the Fault Tracker	649
35.4.1	What Is the Architecture?	649
35.5	Summary and Conclusions	656
Index		659


<http://www.springer.com/978-1-85233-704-9>

Guide to J2EE: Enterprise Java

Hunt, J.; Loftus, C.

2003, XXV, 672 p., Hardcover

ISBN: 978-1-85233-704-9