

Kod szkolenia: **EJB**

Tytuł szkolenia: **Tworzenie komponentów logiki biznesowej i warstwy dostępu do danych w oparciu o EJB3.0/JPA lub EJB 3.1/JPA2**

Dni: 3

Opis:

Adresaci szkolenia:

Szkolenie adresowane jest do programistów Java pragnących zapoznać się z zasadami tworzenia rozproszonych komponentów logiki biznesowej w oparciu o EJB i warstwy trwałości opartej na JPA.

Cel szkolenia:

Celem szkolenia jest poznanie zasad tworzenia rozproszonych komponentów logiki biznesowej w oparciu o EJB 3.0/3.1 oraz warstwy trwałości w oparciu o JPA 1.0/2.0 wraz z zagadnieniami integracji, testowania oraz skalowania.

W szczególności uczestnicy:

- zapoznają się z problemami architektury rozproszonej oraz sposobem jej realizacji przy pomocy EJB.
- poznają komponenty sesyjne stanowe i bezstanowe oraz komponenty sterowane wiadomością wraz z ich zastosowaniem.
- dowiedzą się jak kontener zarządza transakcjami oraz bezpieczeństwem.
- poznają zasady uruchamiania i integracji aplikacji opartych na EJB.
- poznają zasadę mapowania relacyjno-objektowego, i nauczą się projektować warstwę trwałości w oparciu o JPA począwszy od prostych encji po złożone zagadnienia takie jak dziedziczenie.
- dowiedzą się jak dbać o spójność danych i wydajność aplikacji.
- dowiedzą się jak testować ww. komponenty.

Wymagania:

Od uczestników szkolenia wymagana jest umiejętność programowania w języku Java (do poznania na kursie J/JP), podstawy relacyjnych baz danych i SQL.

Parametry szkolenia:

3*8 godzin (3*7 godzin netto)(w wariancie EJB3.0/JPA1) lub 4*8 godzin (4*7 godzin netto) (w

wariacie EJB3.1/JPA2), wykładów i warsztatów (z wyraźną przewagą warsztatów). W trakcie warsztatów, oprócz prostych ćwiczeń, projektowana i implementowany jest backend prostej aplikacji.

Wielkość grupy: maks. 8-10 osób.

Program szkolenia:

* pozycje oznaczone gwiazdką dotyczą jedynie wariantu EJB3.1/JPA2

1. Wstęp

- I. Wprowadzenie do platformy Java Enterprise Edition
- II. Omówienie komponentów i specyfikacji JEE w tym JNDI, JMS, RMI, Servlet, JSP, EJB, webserwisy,
- III. Zagadnienia projektowania aplikacji na platformie JEE, doboru technologii, bezpieczeństwa etc.

2. EJB

- I. Typy komponentów EJB 3.x
- II. Zasada działania
- III. Komponenty sesyjne
 - i. Stanowe
 - ii. Bezstanowe
 - iii. Komponenty typu Singleton*
 - iv. cykl życia komponentów, nasłuchiwanie i sterowanie cyklem życia
 - v. Rodzaje dostępu
 - A. Lokalny
 - B. Lokalny bez-interfejsowy*
 - C. Zdalny
 - D. Zdalny przez usługę web service
- IV. Wywołania asynchroniczne metod komponentów sesyjnych*
- V. Zagadnienia współbieżności w odwoływaniu się do komponentów
 - i. Zachowanie kontenera
 - ii. Współbieżność zarządzana przez kontener i współbieżność zarządzana przez komponent*
 - iii. Komponent stanowy w kontekście współbieżności
- VI. Korzystanie z zasobów przez komponenty EJB
 - i. Słowo o JCA
 - ii. Przestrzeń nazw JNDI i wyszukiwanie zasobów
 - iii. Inversion of Control w odwoływaniu do zasobów
- VII. Interceptory
- VIII. Model wyjątków
- IX. Komponenty Sterowane Wiadomością
 - i. Zasada działania
 - ii. Rodzaje komunikacji
- X. Bezpieczeństwo komponentów
- XI. Transakcje zarządzane przez kontener i komponent

- i. Transakcje zarządzane przez kontener (CMT)
 - A. Atrybuty transakcji w kontekście scenariuszy użycia
 - B. Transakcje a wyjątki
 - C. Synchronizacja stanu w komponencie stanowym
 - ii. Transakcje zarządzane przez komponent (BMT) – podstawy JTA
 - iii. Transakcje zarządzane przez klienta
 - XII. Usługi czasowe (TimerService)
 - i. Interfejsy Timer i TimerService
 - ii. Automatyczne uruchamianie usług w oparciu o kalendarz*
 - XIII. Usługi webservice w kontekście EJB
 - i. Podstawy webservice
 - ii. JAX-WS a EJB
 - iii. Przygotowanie, konfigurowanie i wdrażanie aplikacji
 - A. Jako samodzielny moduł EJB (jar)
 - B. Jako składowa aplikacji Enterprise (ear)
 - C. W obrębie aplikacji Web (war) *
 - D. Kontener pełny (full) i lekki (light)*
 - E. EJB w kontenerze zaembedowanym*
 - iv. Testowanie komponentów EJB
 - v. Wzorce Projektowe warstwy logiki i dostępu do logiki
- 3. Java Persistence API
 - I. Koncepcja Mapowania relacyjno-objektowego
 - II. Klasy Encyjne
 - i. klasy proste
 - ii. klasy zagnieżdżone
 - iii. Pola i dostęp do pól
 - iv. Pola będące kolekcjami *
 - III. Asocjacje – z uwzględnieniem krotności i kierunkowości
 - IV. Klucze
 - i. Proste
 - ii. Złożone
 - iii. Automatyczne generowanie kluczy
 - V. Nazewnictwo obiektów w bazie danych
 - i. Domyślne mapowanie
 - ii. Zmiana domyślnych mapowań
 - VI. Kontekst trwałości (PersistentContext)
 - i. Zarządzany przez kontener i zarządzany przez aplikację
 - ii. Transakcyjny(Transaction) i rozszerzony(Extended)
 - VII. Cykl życia encji
 - VIII. Operacje na danych
 - IX. Transakcje
 - X. Zapytania
 - i. Tworzenie zapytań w JPQL
 - A. Składnia
 - B. Query i TypedQuery*
 - C. Zapytania nazwane

- ii. JPA2 Criteria API*
 - A. Idea Criteria API, podstawowe składowe
 - B. MetaModel
 - a. Koncepcja
 - b. Klasy MetaModel w postaci kanonicznej i niekanonicznej
 - c. MetaModel API
 - C. Tworzenie silnie typowanych zapytań
 - D. Tworzenie słabo typowanych, dynamicznych zapytań
 - E. Edycja zapytań
 - F. Podejścia alternatywne: LIQUidFORM
 - iii. Typowe scenariusze, w tym serach-within i serach-by-example
 - iv. Zapytania Natywne, mapowanie wyników
- XI. Metody nasłuchiwania cyklu życia
- XII. Walidacja
- i. Podstawy Bean Validation 1.0 (JSR 303)
 - A. Koncepcja Bean Validation
 - B. Definiowanie i nakładanie ograniczeń na typy, pola, metody
 - C. Parametryzowanie ograniczeń
 - D. Wbudowane ograniczenia
 - E. Komponowanie ograniczeń złożonych
 - F. Tworzenie Walidatorów
 - G. Proces walidacji
 - a. Pola, obiekty i grafy obiektów
 - b. Grupy i sekwencje
 - c. Blokowanie dostępu do pola oraz kaskadowego dostępu
 - H. API i wyjątki
 - ii. JPA2 a Bean Validation
 - A. Konfiguracja walidacji
 - B. Zasada działania Bean Validation w kontekście JPA
 - C. Ograniczenia walidujące a generacja obiektów bazy danych
- XIII. Modele i implementacja dziedziczenia
- XIV. Zagadnienia spójności danych
- i. Optimistic locking
 - ii. Pessimistic locking
 - iii. Rozszerzenia w JPA2 *
- XV. Cache drugiego poziomu
- i. Idea cache 2 poziomu
 - ii. Konfiguracja i tryby pracy cache
 - iii. Konfiguracja encji
 - iv. Interakcja cache <-> baza
 - v. Cache w oparciu o Hibernate (dla szkolenia bazującego na hibernate)
 - vi. Cache w oparciu o mechanizmy JPA2*
 - vii. Zagrożenia
- XVI. Testowanie komponentów wykorzystujących JPA
- XVII. Konfiguracja i deployment

- i. Jako aplikacja Java SE / dektop
 - ii. Jako moduł web
 - iii. W obrębie modułu ejb
- XVIII. JPA a biblioteki dostawców(Hibernate,Toplink,EclipseLink,OpenJPA)
- XIX. Zagadnienia specyficzne dla Hibernate (dla szkolenia bazującego na hibernate)
 - i. Hibernate API
 - ii. Wybrane dodatkowe możliwości
 - iii. Podprojekty Hibernate: Search, Shards, Validator, Envers
- XX. Wzorce Projektowe warstwy dostępu do danych

