

Elements of J2EE Architecture Used in Design of Information Systems

Victor BĂRCAN

Facultatea de Științe Economice, Universitatea Babeș-Bolyai din Cluj-Napoca

The Java 2 Enterprise Edition (J2EE) Platform is defined by four key pieces: the specification, the reference implementation, the compatibility test suite, and the BluePrints program. BluePrints describes the best practices and design guidelines for a distributed component architecture. This article describes the principals characteristics of the J2EE architecture, the evolution of the norms of J2EE and the notion of the J2EE security.

Keywords: J2EE platform, security, architecture.

Arhitectura J2EE -Scurt istoric

Norma J2EE¹ este o normă inițiată de către SUN, la care au participat un anumit număr de parteneri importanți, dintre care cel care a investit cel mai mult este IBM. Unul dintre motivele creării limbajului de programare JAVA este independența de platformă, deziderat realizat prin crearea de JVM-uri (Java Virtual Machine) specifice sistemelor de operare. O dată cu dezvoltarea tehnologiei internet a apărut necesitatea redării de conținut dinamic în pagini. Răspunsul tehnologiei SUN, orientată java, la această nouă provocare a fost apariția tehnologiilor SERVLETE și JSP (java server pages). În paralel a apărut și tehnologia EJB (Enterprise Java Beans), iar mai târziu, începând cu 2004, JSF (java server faces).

Din ce în ce mai mulți creatori de soft au început să producă servere de aplicație care să suporte aceste tehnologii. S-a constatat însă că aplicațiile scrise în acea perioadă (până la sfârșitul lui 2000), erau dependente de serverul de aplicație și în consecință nu erau portabile pe alt server.

Norma J2EE a apărut ca răspuns la nevoia de a extinde ideea de portabilitate de la nivelul limbajului (java) la nivelul serverelor de aplicație. De exemplu, un server care este certificat conform normei J2EE 1.3 garantează că implementează specificațiile de servlete 2.3, JSP 1.2 și EJB² 2.0, etc.

Acest fapt permite portarea unei aplicații

scrisă conform normei J2EE 1.3 de pe un server de aplicație pe altul.

În afară de portabilitate, norma J2EE prezintă o serie de alte avantaje, cum ar fi dezvoltarea orientată pe componente, separarea conținuturilor etc., care depășesc obiectul de studiu al lucrării de față.

Gestiunea securității într-o aplicație J2EE

Securizarea unei aplicații de întreprindere conform normei J2EE se face pe baza unor standarde, în cadrul cărora se pune accent pe separarea **autentificării** de **autorizare**. Securizarea se poate face pe două nivele: declarativ și aplicativ.

În cadrul implementării securității declarative a unei aplicații J2EE, prima etapă este autentificarea în care utilizatorul furnizează un nume de utilizator și o parolă pentru a dovedi că este cine pretinde. %n principiu, această etapă nu trebuie gestionată de către aplicație așa cum se întâmplă din păcate în majoritatea proiectelor, ci trebuie externalizată. O arhitectură fiabilă, și evolutivă în acest sens o constituie folosirea unui server LDAP³ ca și referențial unic al întreprinderii. Toți utilizatorii întreprinderii sunt descriși în acest referențial. Serverul LDAP este folosit doar pentru autentificare. Când un utilizator încearcă să acceseze o aplicație, el se autentifică pe serverul LDAP, după care controlul este reluat de către aplicația apelată, care autorizează accesul utilizatorului pe diferite module

¹ Amănunte despre norma J2EE pot fi găsite la adresa: <http://java.sun.com/j2ee/>

² Amănunte despre tehnologie EJB pot fi găsite la adresa: <http://java.sun.com/products/ejb/>

³ Amănunte despre protocolul LDAP pot fi găsite la adresa:

<http://www.stanford.edu/~hodges/talks/mactivity.Ldap.97/index2.html>

ale aplicației în funcție de grupul la care aparține pe serverul LDAP.

În cazul unei aplicații J2EE interacțiunea reală a diferiților actori este modelizată prin intermediul noțiunii de rol J2EE. Un rol J2EE corespunde de fapt unui tip de utilizator al aplicației. De exemplu, va exista un rol J2EE supervisor, un rol responsabil departament, un rol agent comercial etc.

Norma J2EE nu impune folosirea unui server LDAP, ci doar gestionarea drepturilor de acces cu ajutorul rolurilor J2EE. Utilizatorii reali pot fi de pildă, definiți ca și grupuri de utilizatori pe serverul pe care este instalat serverul de aplicație.

Pentru containerul WEB, aceste roluri sunt definite în cadrul unui fișier XML de configurare, cu numele web.xml.

Pe urmă, se atribuie drepturi de acces rolurilor J2EE asupra diferitelor resurse WEB. O resursă WEB este unic identificată în cadrul aplicației prin URL-ul de acces.

Foarte important de reținut este faptul că drepturile de acces se atribuie nu utilizatorilor reali, ci rolurilor J2EE.

În momentul instalării aplicației pe serverul J2EE se definește o corespondență între rolurile J2EE și grupurile definite pe serverul LDAP, sau grupurile de utilizatori ai sistemului de operare local.

Dacă o nouă persoană se angajează în întreprindere, într-o astfel de arhitectură este suficient ca ea să fie atribuită grupului LDAP corespunzător, fără nici o intervenție în administrarea aplicațiilor care se sprijină pe serverul LDAP pentru autentificare.

Securizarea declarativă împiedică sau acordă accesul utilizatorilor asupra resurselor WEB ale aplicației. Pentru a avea o aplicație corectă din punct de vedere funcțional, acest lucru nu este suficient. Astfel, dacă un utilizator nu are acces la o pagină, butonul care accesează pagina respectivă trebuie să nu fie vizibil pentru utilizatorul în cauză. Acest lucru este realizat prin implementarea securității aplicației, prin API-urile suportate de către norma J2EE și care permit testarea rolului unui utilizator autentificat. Important este de reținut faptul că odată ce utilizatorul s-a autentificat pe aplicație nu se mai testează asupra ID-ului

său ci asupra apartenenței sale la un rol sau altul. Securitatea aplicativă întregeste astfel ansamblul de unelte puse la dispoziția programatorului de către implementările normei J2EE pentru o gestiune completă a securității unei aplicații.

a. Motorul de servlete⁴.

Motorul de servlete denumit și "Web Container" este cel care garantează execuția unei servlete într-un context bine definit.

O servletă mai este denumită și extensie a serverului sau „faceless object”. Acestea sunt programe care se execută pe server și nu pe client, și au apărut ca o alternativă performantă față de programele CGI. Diferența principală dintre o servletă și un program CGI este că pentru „n” cereri există o instanță și „n” Thread-uri în cazul servletei și „n” instanțe în cazul programului CGI.

O definiție⁵ a conceptului de servletă s-a enunțat în felul următor: „Tehnologia servletelor constă într-un ansamblu de API java⁶ care permit programatorului să adauge conținut dinamic unui server Web bazat pe tehnologia java. Conținutul generat este în general HTML⁷, dar poate fi și de altă natură ca de pildă XML⁸”.

Există numeroase alte avantaje ale acestei tehnologii care depășesc cu mult scopul acestei lucrări.

Motorul de servlete se ocupă de execuția servletei în sistem de Thread-uri, de gestiune a variabilelor de instanță, de colectare a instanțelor nefolosite etc.

b. Procesorul JSP⁹.

Tehnologia JSP a apărut pentru a acorda dinamicitate paginilor statice HTML, și pentru a evita scrierea de cod HTML în servlete. Există la ora actuală o multitudine de medii

4 Detalii despre Tehnologia servletelor pot fi găsite la adresa: <http://java.sun.com/products/servlet/index.jsp>

5 Definiție adaptată după:

http://encyclopedia.laborlawtalk.com/Java_Servlet

6 Acronimul de API simbolizează « Application Programming Interface », iar o definiție a acestui concept poate fi găsită la adresa: <http://encyclopedia.laborlawtalk.com/API>

7 Acronimul de HTML simbolizează « HyperText Markup Language », iar o definiție a acestui concept poate fi găsită la adresa: <http://encyclopedia.laborlawtalk.com/HTML>

8 Acronimul de XML simbolizează « Extensible Markup Language », iar o definiție a acestui concept poate fi găsită la adresa: <http://encyclopedia.laborlawtalk.com/XML>

9 Detalii despre tehnologia JSP pot fi găsite la adresa: <http://java.sun.com/products/jsp/>

de programare care pot gestiona vizual compoziția unei pagini JSP, obținând câștiguri foarte importante în productivitate față de generarea dinamică a codului HTML în cadrul unei servlete. Practic, tehnologia a apărut pentru a concepe partea vizuală a aplicației prin editoare vizuale specifice.

Următoarea fază de scriere a unei JSP este translatarea acesteia, adică crearea unei servlete aferente și a fișierului cu extensia java. Urmează apoi faza clasică de compilare în care fișierul cu extensia class este generat. De aici încolo, pagina se comportă exact ca o servletă.

Este tehnologia utilizată împreună cu tehnologia servletelor în cadrul unor J2EE Design Patterns, așa cum vor fi prezentate în cadrul lucrării.

c. Tehnologia JSP Custom Tags¹⁰

Constă în extensii ale limbajului JSP denumite „Custom Tags Libs”, pe care orice organizație sau individ le poate scrie și folosi în cadrul proiectelor proprii precum le poate și pune la dispoziția comunităților libere cum ar fi comunitatea „open source”. Ideea de bază a „custom tag libs” este de a reutiliza la maxim codul java din cadrul JSP-urilor, precum și de a reduce la maxim codul java în cadrul acestora. Întrucât moștenirea de clase nu este aplicabilă tehnologiei JSP, (este însă aplicabilă tehnologiei bazate pe servlete), această tehnologie apărut pentru a permite un grad de reutilizare ridicat a codului de prezentare din cadrul paginilor de tip JSP.

d. Accesul la o bază de date cu ajutorul unei DataSource.

Primele aplicații scrise în java care accesau baze de date foloseau un driver manager, care presupunea crearea unei conexiuni la baza de date și distrugerea acesteia după executarea interogării. Dacă un alt utilizator dorea executarea unei interogări, procesul era reluat de la capăt. În cazul unei interogări SQL, partea care consumă mai mult timp și mai multe resurse sistem este crearea conexiunii și nu execuția interogării. Astfel, a apărut necesitatea folosirii unui mecanism care să

permită re folosirea conexiunilor JDBC¹¹ denumit DataSource. O DataSource folosește un pool de conexiuni JDBC pentru a optimiza accesul la baza de date.

Crearea unei Data Source este un proces administrativ, folosindu-se în general o consolă de administrație pentru a crea și parametriza un astfel de obiect.

Printre parametrii de configurare folosiți se află și numărul minim și numărul maxim de conexiuni JDBC. În momentul lansării serverului de aplicație sunt create și inițializate atâtea conexiuni câte au fost specificate ca și număr minim de conexiuni. Spre exemplu, să presupunem că valoarea acestui parametru este 100. Dacă 100 de utilizatori execută simultan o interogare SQL, cele 100 de conexiuni sunt folosite în acest scop. În momentul în care un utilizator eliberează o conexiune terminându-și tranzacția, această conexiune nu este distrusă ci este înapoiată pool-ului de conexiuni. Dacă un nou utilizator încearcă să execute o interogare, DataSource-ul verifică dacă printre cele 100 de conexiuni preinițializate există una disponibilă, caz în care aceasta este folosită pentru execuția interogării. Doar dacă toate cele 100 de conexiuni sunt folosite la momentul respectiv, o nouă conexiune este creată, inițializată, folosită, iar după folosire este înapoiată pool-ului de conexiuni.

Acest mecanism permite re folosirea conexiunilor JDBC și obținerea unor performanțe sporite ale aplicației.

Pentru a accesa o DataSource din cadrul unui program java în vederea obținerii unei conexiuni, se folosește un protocol denumit JNDI¹². Acest protocol permite localizarea diferitelor obiecte și date definite în prealabil pe un server de nume. Toate serverele comerciale sau open source care implementează norma J2EE, încorporează un « server de nume ». De exemplu, la instalarea unei aplicații de tip EJB, pentru fiecare componentă de tip EJB trebuie specificat un nume logic

10 Detalii despre tehnologia JSP Custom Tags pot fi găsite la adresa:

<http://java.sun.com/products/jsp/taglibraries/index.jsp>

11 Acronimul de JDBC simbolizează «Java Database Connectivity», iar o definiție a acestui concept poate fi găsită la adresa : <http://encyclopedia.laborlawtalk.com/JDBC>

12 Acronimul de JNDI simbolizează «Java Naming and Directory Interface», iar o definiție a acestui concept poate fi găsită la adresa : <http://encyclopedia.laborlawtalk.com/JNDI>

unic JNDI unic¹³, care va fi înregistrat de către serverul de nume, și folosit de către clienți pentru a accesa componenta respectivă.

În același mod, în procesul definirii unei DataSource i se atribuie un nume logic JNDI unic, folosit apoi de către programatori pentru a accesa la această componentă în vederea obținerii unei conexiuni la baza de date.

Bibliografie

1. Hanumant Deshmukh, Jignesh Malavia, *SCWCD Exam Study Kit: Java Web Component Developer Certification*, Manning Publications 2002 ISBN: 1930110596
2. Lazăr, I.n Frențiu, M., Niculescu, V., "Programare orientată în JAVA" Ed. Univ. Petru Maior, Târgu Mureș, 1999
3. Phillip Heller, Simon Roberts, *Complete Java 2 Certification Study Guide, 3th Edition*, Sybex Inc 2002 ISBN: 0782140777
4. <http://java.sun.com/j2ee/>
5. <http://www.javaranch.com>

¹³ Este general acceptată și folosită o convenție de nume pentru prefixurile diferitelor tipuri de componente:

- ejb/ pentru componente de tip EJB
- jdbc/ pentru componente de tip DataSource
- jms/ pentru componente de tip Messaging (Topic sau Queue)

