

EntwicklerCamp 2012

Track 1, Session 7:

Zähme den Tiger

Java-Entwicklung in Notes & Domino

Gelsenkirchen, 28. März 2012

Innovative Software-Lösungen.

www.assono.de

Bernd Hort

Diplom-Informatiker, Universität Hamburg

seit 1995 entwickle ich Lotus Notes
Anwendungen

IBM Certified Application Developer,
System Administrator & Instructor

Sprecher auf diversen Konferenzen &
Lotusphere 2008

 bhort@assono.de
 <http://www.assono.de/blog>
 040/73 44 28-315

assono
IT-Consulting & Solutions

Agenda

- Einführung in die Programmiersprache Java
- Java in Lotus Notes & Domino
 - Applets
 - Agenten (**Schwerpunkt 1**)
 - Servlets
 - (Standalone-)Anwendungen
 - XPages (**Schwerpunkt 2**)
 - Plug-ins
 - der Rest...

Agenda

- Einführung in die Programmiersprache Java
- Java in Lotus Notes & Domino
 - Applets
 - Agenten
 - Servlets
 - (Standalone-)Anwendungen
 - XPages
 - Plug-ins
 - der Rest...

Die Programmiersprache Java

- Syntax ähnlich wie C und JavaScript
- überwiegend objektorientiert
(klassisch mit Klassen, anders als JavaScript)
- kompiliert in Zwischensprache, den Byte-Code
- Byte-Code wird in Java Virtual Maschine (JVM) ausgeführt (interpretiert) – vergleichbar LotusScript
- Just-in-Time-Compiler sorgt für richtige Performance
- Size matters: Java ist case-sensitive.
Überall! Immer!

Anweisungen

- Anweisungen in Java werden mit ; **abgeschlossen**
- ähnlich wie in @Formelsprache, aber dort werden sie mit ; **getrennt**
- Beispiel:

```
int x = 4;
```

Anweisungsblöcke

- Überall wo einzelne Anweisungen stehen können, dürfen auch mehrere Anweisungen stehen, die von geschweiften Klammern { } zu einem Block zusammengefasst werden.
- Verwendung in Schleifen, bedingten Anweisungen usw.
- Beispiel:

```
{  
 int x = 4;  
 int y = 5;  
}
```

Kommentare

- Kommentar bis zum Zeilenende: //
- mehrzeiliger Kommentar: /* ... */
- Beispiele:

```
int i = 4; // Zuweisung
```

```
/*  
 * und als nächstes eine Addition...  
 */  
i = i + 2;
```

Datentypen

- Primitive Datentypen:
 - Ganzzahlen: `byte` (8 bit), `short` (16 bit), `int` (32 bit), `long` (64 bit)
 - Gleitkommazahlen: `float` (32 bit), `double` (64 bit)
 - Zeichen: `char` (16 bit!)
 - Boolean: `boolean` (1 bit)
- alles andere sind Objekte, z. B.
 - `(java.lang.)String`, `java.util.Date`, `(java.lang.)Object`, `(java.lang.)Class`
- für jeden primitiven Datentyp gibt es auch eine Klasse (großer Anfangsbuchstabe)

Operatoren

- die üblichen Verdächtigen: + - * / usw.
- Erhöhen/Erniedrigen: ++ und --
vor oder nach dem Term, um vor Auswertung oder
danach anzuwenden, z. B.:

```
int i = 4;  
int j = ++i // => j == 5, i == 5  
int k = i++ // => k == 5, i == 6
```

- Logische Operatoren: && (and), || (or), ! (not)
- Vergleichsoperatoren: ==, <=, >=, !=
- **Vorsicht:** Vergleichen mit **doppeltem** Gleichheitszeichen, sonst ist es eine Zuweisung!

Zuweisungen

- Zuweisen mit =
- Kurzschreibweisen
 - += addieren/anhängen und zuweisen
 - -= subtrahieren und zuweisen
 - usw.
- Beispiele:

```
int i = 4;  
i += 2; // i == 6  
i -= 3; // i == 3  
String s = "abcd";  
s += "efg"; // s == "abcdefg"
```

Strings

- Zusammenfügen von Strings: +
- spezielle Zeichen werden mit \ maskiert:
 - \n new line
 - \t horizontal tab
 - \r carriage return
 - \' single quote
 - \" double quote
 - \\ backslash
- Strings sind Objekte, also kann man auch ihre Methoden aufrufen, z. B.:

```
"Hallo EntwicklerCamp!".substring(0,4) // => "Hallo"
```

Schleifen

- for-Schleife:

`for (Start, Bedingung, Erhöhung) Anweisung(sblock);`

- Beispiel:

```
for (int i = 0; i < 5; ++i) {  
 System.out.println(i);  
}
```

Schleifen (forts.)

- do-Schleife (nicht abweisend):
do *Anweisung(sblock)* while (*Bedingung*);
- Beispiel:

```
int i = 0;  
do {  
 System.out.println(i++);  
} while (i < 5);
```

Schleifen (forts.)

- **while-Schleife (abweisend):**
`while (Bedingung) Anweisung(sblock)`
- **Beispiel:**

```
int i = 0;  
while (i < 5) {  
 System.out.println(i++);  
}
```

Bedingte Ausführung

- if/then/else:
if (*Bedingung*) *Anweisung(sblock)*
else *Anweisung(sblock)*

- Beispiel:

```
int i = 0;  
if (i < 5) {  
 System.out.println(i);  
} else if (i < 0) {  
 System.out.println("negativ");  
} else {  
 System.out.println("zu groß");  
}
```

- else if ist kein "Spezialfall" wie in LotusScript

Bedingte Ausführung (forts.)

- switch/case:

```
switch (primitiver Wert) {  
 case (Vergleichswert):  
 Anweisungen  
 break;
```

```
 case (weiterer Vergleichswert):  
 Anweisungen  
 break;
```

```
 default:  
 Anweisungen  
}
```

Bedingte Ausführung (forts.)

- Beispiel:

```
int i = 0;
switch (i) {
 case (0):
 System.out.println("kein");
 break;

 case (1):
 System.out.println("ein");
 break;

 default:
 System.out.println(i);
}
```

- ohne `break` wird mit dem nächsten `case` weiter gemacht (und default!)

Arrays

- ähnlich wie in LotusScript
- Schreibweise für Array-Konstanten:

```
int[] anArray = {100, 200, 300, 400, 500, 600, 700};  
anArray[0] = 110;  
System.out.println("Element 3 at index 2: " +  
 anArray[2]); // => 300
```

- erstes Element hat den Index **0**!
- `Array.length` gibt die Länge zurück

Listen

- Mehrere Klassen für Listen:
 - `java.util.List<E>` (Interface, keine Klasse!)
 - `java.util.Vector<E>`
 - `java.util.ArrayList<E>`
 - `java.util.LinkedList<E>`
 - usw.
- Listen können "typisiert" werden (ab Java 5), z. B.
`java.util.ArrayList<String>`
- Durchlaufen mit `for`-Schleife oder `Iterator`

Klassen

- ähnlich wie in LotusScript, aber viel mächtiger

- Beispiel:

```
class Rectangle extends Shape {  
 // Variablen, Methoden, ...  
}
```

- "Hauptprogramm" ist `main`-Methode einer Klasse:

```
public static void main(String[] args) { ... }
```

- in Java programmiert man ausschließlich mit Klassen!

Modifizierer

- Es gibt viele Modifizierer für Klassen, Variablen, Methoden...
 - public öffentlich
 - protected nur eigenes Package
 - private nur Klasse und Unterklassen
 - static gehört zur Klasse, nicht Objekt
 - final unveränderlich = Konstante
 - abstract wird erst in Unterklasse definiert
 - usw.

Interfaces

- Schnittstellen (Interfaces) ähnlich wie Klassen, aber ohne "Körper"
- "Verträge" die definieren, was es gibt, nicht wie etwas gemacht wird
- Klasse kann ggf. mehrere Interfaces implementieren
- Variablen dürfen Interface als Typ haben
- sehr wichtig in Java, um Klassen zu "entkoppeln", damit man die Implementierung austauschen kann

Interfaces (forts.)

- Beispiel:

```
interface Area {  
 public double calculateArea();  
}
```

```
class Rectangle implements Area {  
 public double calculateArea() {...}  
 // weitere Variablen, Methoden, ...  
}
```

```
class Circle implements Area {...}
```

```
Area a = new Rectangle(...);  
System.out.println("Fläche: " + a.calculateArea());  
a = new Circle(...);  
System.out.println("Fläche: " + a.calculateArea());
```

Packages und Imports

- Mehrere Klassen können in Paketen (Packages) zusammen gefasst werden, z. B. java.util.
- Kurzschreibweise:
Damit man nicht jedes Mal den "vollen" Namen schreiben muss, kann man Pakete importieren.
- Beispiel: statt

```
java.util.List liste = new java.util.ArrayList();  
java.util.ListIterator it =  
 liste.listIterator(liste.size());
```

- geht auch:

```
import java.util.*;  
List liste = new ArrayList();  
ListIterator it = liste.listIterator(liste.size());
```

Mehr zu Klassen

- Konstruktor hat gleichen Namen wie die Klasse
- Destruktor heißt `finalize` (LotusScript: `Delete`)
- Beispiel:

```
class Shape {  
 public void Shape() { ... } // Konstruktor  
 public void finalize() { ... } // Destruktor  
}
```

- `finalize` wird "irgendwann" vom Garbage Collector aufgerufen, nachdem das Objekt nicht mehr benutzt werden kann, also die letzte Referenz gelöscht wurde (wenn überhaupt)

Typumwandlung

- zwischen primitiven Datentypen und "ihren" Objekttypen automatisch (Autoboxing) seit Java 5
- zwischen Objekten (Klassen und Unterklassen) nur "manuell" per Casting
- Beispiel:

```
ArrayList liste = ...;  
String element = (String) liste.get(i);  
// liste.get gibt Wert mit Typ Object zurück
```

- Casten geht nur vom Allgemeinen zum Speziellen, also von der Oberklasse zur Unterklasse
- Compiler kann Cast nicht prüfen: Gefahr von Laufzeitfehlern

Überladen

- Anders als in LotusScript kann eine Klasse mehrere Methoden mit gleichem Namen haben – solange sich die Parameterliste (Signatur) unterscheidet.
- Beim Aufruf wird "passende" Methode gesucht.
- Beispiel:

```
class Ellipse extends Shape {  
 public Ellipse(Point center, float radiusX,  
 float radius_y) {...};  
 public Ellipse(Point center_1,  
 Point center_2) {...};  
}  
...  
Ellipse e = new Ellipse(new Point(1,2), 2.0, 4.0);
```

- auch Konstruktoren können überladen werden

Ein- und Ausgabe

- nutzbar, nur wenn es eine Konsole gibt:
 - System.out Ausgabe-Stream
 - System.err Fehlerausgabe-Stream
 - System.in Eingabe-Stream
- Beispiel:

```
do {  
 System.out.println(new java.util.Date());  
 Thread.sleep(1000);  
} while (System.in.available() == 0);
```

Fehlerbehandlung

- Exceptions (Ausnahmen) und Errors (Fehler)
- `try` *Anweisung(sblock)*
 `catch (XException xe)` *Anweisung(sblock)*
 `catch (YException ye)` *Anweisung(sblock)*
 ...
 `finally` *Anweisung(sblock)*
- statt On Error... in LotusScript
- ähnlich wie in JavaScript, aber mehrere catches möglich (da unterschiedliche Exception-Klassen)

Agenda

- Einführung in die Programmiersprache Java
- Java in Lotus Notes & Domino
 - Applets
 - Agenten
 - Servlets
 - (Standalone-)Anwendungen
 - XPages
 - Plug-Ins
 - der Rest...

Applets

- jupps, die gibt's immer noch
- laufen im Browser und im Notes-Client
- aus Sicherheitsgründen viele Beschränkungen

Applets (forts.)

Demo: Hello World-Applet

Hello World-Applet (Ausschnitt)

```
public class HelloWorldApplet extends javax.swing.JApplet {
 public void init() {
 getContentPane().add(new ContentPane());
 }
 class ContentPane extends javax.swing.JPanel {
 javax.swing.JLabel label;
 public ContentPane() {
 setLayout(null);
 label = new javax.swing.JLabel("Hallo EntwicklerCamp!");
 label.setBounds(10, 10, 200, 20);
 label.setBackground(java.awt.Color.WHITE);
 label.setOpaque(true);
 label.setHorizontalAlignment(SwingConstants.CENTER);
 add(label);
 }
 public void paintComponent(java.awt.Graphics g) {
 super.paintComponent(g);
 setBackground(java.awt.Color.WHITE);
 setForeground(new java.awt.Color(207, 37, 57));
 g.fillRect(8, 8, 204, 24);
 }
 }
}
```

Applets (forts.)

Demo: Warnton-Applet

Warnton-Applet (Ausschnitt)

```
public class WarntonApplet extends AppletBase {

 AudioClip clip = null;
 Session session = null;
 Database db = null;
 View monitoredView = null;

 public void notesAppletInit() {
 clip = getAudioClip(getCodeBase(), "extreme_alarm.wav");
 try {
 NotesThread.sinitThread();
 session = getSession();
 db = getContext(session).getDatabase();
 monitoredView = db.getView("MonitoringView");
 } catch (NotesException ne) {...}
 }

 public void notesAppletStart() {
 monitorActive = true;
 monitorView();
 }
}
```

Warnton-Applet (Ausschnitt, forts.)

```
void monitorView() {
 try {
 do {
 monitoredView.refresh();
 int entriesInView = monitoredView.getEntryCount();

 if (entriesInView > 0) {
 clip.play();
 } else if (entriesInView == 0) {
 clip.stop();
 }

 try { // warte ein paar Sekunden
 Thread.sleep(WAIT_TIME);
 } catch (InterruptedException ie) { } // do nothing
 } while (monitorActive);
 } catch (NotesException ne) {...}
}

public void notesAppletStop() {
 clip.stop();
 monitorActive = false;
}
```

Warnton-Applet (Ausschnitt, forts.)

```
public void notesAppletDestroy() {  
 try {  
 if (monitoredView != null) {  
 monitoredView.recycle();  
 }  
 if (db != null) {  
 db.recycle();  
 }  
 if (session != null) {  
 closeSession(session);  
 }  
 } catch (NotesException ne) {  
 System.out.println("Notes-Fehler #" + ne.id + ": " + ne.text);  
 } catch (Exception e) {  
 e.printStackTrace();  
 } finally {  
 NotesThread.stermThread();  
 }  
}
```

Warnton-Applet (forts.)

- **Recycling ist erste (Java-)Bürgerpflicht!**
- Für jedes Java-Objekt (session, database, view, document usw.) gibt es im Hintergrund ein C-Objekt, dass ohne recycle() nie mehr frei gegeben wird.
- Das Nummer 1-Problem für Neulinge.
- Aber auch nicht zu früh freigeben (in nebenläufigen Java-Programmen)...
- verwendeter Warnton:
extreme_alarm.wav von sirplus
www.freesound.org/samplesViewSingle.php?id=25032

Agenten

- ähnlich wie LotusScript-Agenten
- kein Zugriff auf das Frontend (geöffnetes Dokument, Ansicht, aktuelle Auswahl usw.)
- Vorteil: können viele vorhandene Java-Bibliotheken nutzen
- Haupteinsatzgebiete:
 - geplante Agenten, die eine Schnittstelle zu anderen Systemen implementieren, z. B. zum Datenabgleich
 - WebQueryOpen/WebQuerySave

Agenten (forts.)

Demo: Hello World-Agent

Hello World-Agent (Ausschnitt)

```
public class JavaAgent extends AgentBase {  
  
 public void NotesMain() {  
 try {  
 Session session = getSession();  
 AgentContext agentContext = session.getAgentContext();  
 Agent currentAgent = agentContext.getCurrentAgent();  
  
 System.out.println("Hallo EntwicklerCamp!");  
 System.out.println("Der Agent \"" +  
 currentAgent.getName() + "\" wurde von " +  
 session.getCommonUserName() + " gestartet.");  
  
 currentAgent.recycle();  
 agentContext.recycle();  
 session.recycle();  
 } catch (Exception e) {  
 e.printStackTrace();  
 }  
 }  
}
```

Java Debug Console Lotus Notes 8.5

- Bisweilen erscheint die Java Debug Console nicht
- In dem Fall
 - Lotus Domino Designer schließen
 - Lotus Notes Client schließen
 - Lotus Notes Client neu starten
 - Java Debug Console öffnen
 - Lotus Domino Designer starten

Agenten (forts.)

Demo: PDF-Export-Agent

PDF-Export-Agent (Ausschnitt)

```
com.itextpdf.text.Document document =  
 new com.itextpdf.text.Document() ;  
try {  
 PdfWriter.getInstance(document, new  
 FileOutputStream("AllEntries.pdf"));  
 document.open() ;  
 float[] widths = { 0.35f, 0.65f } ;  
 PdfPTable table = new PdfPTable(widths) ;  
  
 PdfPCell cell = new PdfPCell(new Paragraph("Aktuelle Einträge",  
 new Font(Font.FontFamily.HELVETICA, 16, Font.BOLD))) ;  
 cell.setColspan(2) ;  
 table.addCell(cell) ;  
  
 cell = new PdfPCell(new Paragraph("Priorität",  
 new Font(Font.FontFamily.HELVETICA, 12, Font.BOLD))) ;  
 table.addCell(cell) ;  
  
 cell = new PdfPCell(new Paragraph("Thema",  
 new Font(Font.FontFamily.HELVETICA, 12, Font.BOLD))) ;  
 table.addCell(cell) ;
```

PDF-Export-Agent (Ausschnitt)

```
Document doc = allEntriesView.getFirstDocument();
Document nextDoc = null;
while (doc != null) {
 nextDoc = allEntriesView.getNextDocument(doc);
 switch (Integer.parseInt(doc.getItemValueString("Priorität"))) {
 case 4:
 table.addCell("4 - super wichtig");
 break;
 case 3:
 table.addCell("3 - noch wichtiger");
 break;
 case 2:
 table.addCell("2 - extrem super wichtig");
 break;
 case 1:
 table.addCell("1 - unvorstellbar wichtig");
 }
 table.addCell(doc.getItemValueString("Thema"));

 doc.recycle();
 doc = nextDoc;
}
```

PDF-Export-Agent (Ausschnitt)

```
document.add(table);  
  
} catch (DocumentException de) {  
 System.err.println(de.getMessage());  
} catch (IOException ioe) {  
 System.err.println(ioe.getMessage());  
}  
  
document.close();
```

iText

- iText ist eine Open Source-Bibliothek (GNU Affero General Public License v3) zum Erstellen und Bearbeiten von PDF-Dateien
- Web-Seite: <http://itextpdf.com>
- IBM developerWorks:
<http://www.ibm.com/developerworks/opensource/library/os-javapdf/>

Debuggen von Java Agents in Eclipse

- Technik „The Two-Headed Beast“
 - Ursprünglich von Bob Balaban vorgestellt
 - <http://bobzblog.com/tuxedoguy.nsf/dx/the-2-headed-beast-debugging-domino-java-agents-with-eclipse>
- Neben der obligatorischen NotesMain-Methode eine main-Methode für das Debuggen

Debuggen von Java Agents in Eclipse (Fortsetzung)

- In Eclipse als JVM (Java Virtuell Maschine) die Notes-JVM eintragen
[Programmverzeichnis]\jvm
- In der main-Methode den Notes-Thread initialisieren
`NotesThread.sinitThread();`
- Darauf achten, dass der Thread auch wieder geschlossen wird
`NotesThread.stermThread();`

Beispiel main-Methode

```
public static void main(String[] args) {
 /*
 * This method is for testing purposes only
 */
 Session session = null;
 Database db = null;
 Document doc = null;
 NotesThread.sinitThread();
 try {
 session = NotesFactory.createSession();
 db = session.getDatabase("",
 "Projekte\\Konferenzen\\ec12JavaNotes.nsf");
 doc = db.getDocumentByUNID("C619D81DC703876DC125760E005584B3");

 //Hier den gemeinsamen Code aufrufen

 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 try {
 if (session != null)
 session.recycle();
 } catch (Exception x) {
 }
 NotesThread.stermThread();
 }
} // end main
```

Two-headed Beast „extended“

Mikkel Heisterberg hat das Thema Debuggen von Notes Agenten aus Eclipse stark erweitert

Java in Notes/Domino Explained: Test agents in Eclipse by extending AgentBase (part 1)

http://lekkimworld.com/2006/06/12/java_in_notes_domino_explained_test_agents_in_eclipse_by_extending_agentbase_part_1.html

LotusScript und Java verbinden

- Interaktion zwischen Oberfläche und Java Agent benötigt LotusScript
- LS2J – LotusScript-to-Java
 - Theoretisch eine Möglichkeit aus LotusScript heraus direkt auf Java-Klassen zuzugreifen
 - Eingeführt in Notes 6
 - **Hat sich in der Praxis nicht durchgesetzt**
- Besser: Kombination aus LotusScript-Agent und Java-Agent
 - Aufruf des Java-Agents mit der NoteID eines Dokumentes

Beispiel

- LotusScript-Code

'Java agent starten

```
Set agt = currentDB.GetAgent("(jCreatePDFDocumentAndOpen)")
```

'Übergabeparameter ist die Note-ID des Abrufs

```
Call agt.Run(doc.NoteID)
```

- Java-Code

```
Session session = getSession();
```

```
AgentContext agentContext = session.getAgentContext();
```

```
Agent agent = agentContext.getCurrentAgent();
```


```
Database db = agentContext.getCurrentDatabase();
```

//Über die Note-ID auf das Dokument zugreifen

```
Document requestDoc = db.getDocumentByID(agent.getParameterDocID());
```

Java Script-Bibliotheken

- Für eigene Klassen
- Für externe JARs (Java Archive Files)
- Eigenen Code bitte nicht als JAR speichern
 - Ein Maintenance-Albtraum
 - Kein wirklicher Schutz (es gibt Tools um aus JAR-Dateien den Code zu gewinnen)
- Option „Compile with debugging information“
 - Fehlermeldungen mit Fehlerzeile
 - Hilft beim Debuggen

Achtung! Lotus Domino Designer on Eclipse

- Der Lotus Domino Designer 8.5 basiert auf Eclipse
- Praktisches Feature von Eclipse mit F3 zur Klassendefinition springen
- Wird aus einem Agent / einer anderen Script-Bibliothek mit F3 direkt in eine Java Script-Bibliothek gesprungen, werden die Änderungen nicht gespeichert!
- Java Script-Bibliothek direkt öffnen!!!

Externe JARs im `jvm\lib\ext`-Verzeichnis

- Die im `[Notes Programmpfad]\jvm\lib\ext`-Verzeichnis gespeicherten JARs stehen in allen Notes-Datenbanken zur Verfügung
- Nachteil: Müssen im Client vorhanden sein, wenn der Anwender einen Agenten auslöst
- Achtung! Wenn gleiche Package-Namen verwendet werden, haben die JAR-Dateien im `jvm\lib\ext`-Verzeichnis Vorrang
 - ✓ `de.assono.demo.MyClass` in `jvm\lib\ext`
 - ✗ `de.assono.demo.MyClass` in `*.nsf`

Servlets

- kommen ursprünglich von Java-Web-Servern
- auch der Domino-Server ist ein "Servlet-Container"
- viele Ähnlichkeiten mit Agenten
- werden normalerweise per URL aufgerufen
- erzeugen häufig Web-Seite als Ergebnis
- Vorteil gegenüber Agenten:
 - werden nur einmal initiiert, ab dem zweiten Aufruf viel schneller

Servlets (forts.)

Demo: Hello World-Servlet

Hello World-Servlet (Ausschnitt)


```
public class HelloWorldServlet extends HttpServlet {
 Session session = null;
 public void init(ServletConfig config) throws ServletException {
 try {
 NotesThread.sinitThread();
 session = NotesFactory.createSession();
 } catch (NotesException ne) {
 System.out.println("Fehler #" + ne.id + ": " + ne.text);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
 public void destroy() {
 try {
 session.recycle();
 NotesThread.stermThread();
 } catch (NotesException ne) {
 System.out.println("Fehler #" + ne.id + ": " + ne.text);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}
```

Hello World-Servlet (Ausschnitt, forts.)

```
public class HelloWorldServlet extends HttpServlet {
 ...
 protected void doGet(HttpServletRequest request, HttpServletResponse
 Response response) throws ServletException, IOException {
 super.doGet(request, response);
 response.setContentType("text/plain");
 PrintWriter writer = response.getWriter();
 writer.println("Hallo EntwicklerCamp!\n");
 try {
 writer.println("Serverstatus: " + session.
 sendConsoleCommand(session.getServerName(),
 "show server") + "\n");
 writer.println("Aktuelle Tasks: " + session.
 sendConsoleCommand(session.getServerName(),
 "show tasks only") + "\n");
 } catch (NotesException ne) {
 System.out.println("Fehler #" + ne.id + ": " + ne.text);
 } catch (Exception e) {
 e.printStackTrace();
 }
 writer.close();
 }
}
```

Servlet-Engine aktivieren

- Servlet-Engine des Domino-Servers per Vorgabe deaktiviert, anschalten im Server-Dokument:

- Servlet-URL-Pfad: wenn URL die folgende Form hat:
http(s)://server/servlet/ServletName
wird das Servlet „ServletName“ gestartet

Servlets konfigurieren

- im Daten-Verzeichnis des Domino-Servers die Datei `servlets.properties` erstellen und Servlets eintragen, Beispiel:

```
servlet.HelloWorld.code=de.assono.HelloWorldServlet.class
servlet.DominoHelper.code=de.assono.DominoHelperServlet.class
servlets.startup = DominoHelper
```

- `servlets.startup`: diese Servlets werden beim Start des HTTP-Tasks gleich mit gestartet und initialisiert
- Man kann auch Aliase und Parameter definieren
- URL zum Aufruf des Servlets dann z. B.
<http://notebook-016-86/servlet/HelloWorld>

Servlets (forts.)

Demo: Domino-Helper- Servlet

Domino-Helper-Servlet (Ausschnitt)

```
private String getQotD() {
 final String QOTD_FEED_URL =
 "http://feeds.feedburner.com/quotationspage/qotd";
 String quote = "";
 RSSHandler handler = new RSSHandler();
 try {
 RSSParser.parseXmlFile(new URL(QOTD_FEED_URL), handler, false);
 RSSChannel channel = handler.getRSSChannel();
 LinkedList list = channel.getItems();
 int randomPos = (int) Math.floor(Math.random()*list.size());
 RSSItem itm = (RSSItem) list.get(randomPos);
 String desc = itm.getDescription();
 quote = desc.substring(0, desc.indexOf("<p>")) + ", <i>" +
 itm.getTitle() + "</i>\n";
 } catch (MalformedURLException e) {
 e.printStackTrace();
 } catch (RSSException e) {
 e.printStackTrace();
 }
 return quote;
}
```

RSSLib for J

- RSSLib for J: Open Source-Bibliothek (GNU General Public License) zum Parsen und Extrahieren von Informationen aus RSS- und Atom-Feeds
- Web-Seite:
<http://sourceforge.net/projects/rsslib4j/>
- Verwendeter Feed von The Quotations Page:
<http://www.quotationspage.com/>

(Standalone-)Anwendungen

- normale Java-Anwendungen mit oder ohne grafische Benutzeroberfläche, die "auch mit Notes/Domino kommunizieren"
- maximale Flexibilität
- viel Funktionalität über Open Source-Bibliotheken kostenlos verfügbar und leicht nutzbar
- Zwei Ausprägungen
 - Local
 - Remote
- IBM DeveloperWorks: Java access to the Domino Objects, Part 1

„Local“ vs. „Remote“

- „Local“ - Benutzt vorhandene Notes Installation
 - Notes-Programmverzeichnis im PATH
 - Notes.jar
 - Läuft mit den User-Credentials der Installation
 - ```
NotesThread.sinitThread();
NotesFactory.createSession();
NotesThread.stermThread();
```
- „Remote“ - Verwendung von CORBA (DIIOP)
  - DIIOP muss auf dem Server konfiguriert sein
  - NCSO.jar
  - Aufruf mit Benutzername und Internetkennwort
  - ```
Session session =  
NotesFactory.createSession("{Serveradresse}:{Port}",  
"{Benutzername}", "{Passwort}");
```

(Standalone-)Anwendungen (forts.)

Demo: Hello World-App

Hello World-App (Ausschnitt)

```
public class HelloWorldApp {
 public static void main(String[] args) {
 final String DB_FILE_PATH = "EC11-T4S4-Java in Notes.nsf";
 System.out.println("Hallo EntwicklerCamp!\n");
 try {
 Session s = NotesFactory.createSession("Server");
 if (s != null) {
 Database db = s.getDatabase("", DB_FILE_PATH);
 System.out.println("Benutzer: " + s.getUserName());
 System.out.println("Datenbank: " + db.getTitle());
 System.out.println("Anzahl Dokumente in der Datenbank: "
 + db.getAllDocuments().getCount());

 db.recycle();
 s.recycle();
 }
 } catch (NotesException ne) {
 System.out.println("Fehler #" + ne.id + ": " + ne.text);
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}
```

(Standalone-)Anwendungen (forts.)

Demo: Importer-App

Importer-App (Ausschnitt)

```
public class ImporterApp {
 public static void main(String[] args) {
 NotesThread.sinitThread();
 try {
 do {
 if (session == null || !session.isValid()) {
 session = NotesFactory.createSession("");
 }
 monitorDirectory();
 Thread.sleep(MONITORING_FREQUENCY);
 } while (System.in.available() == 0);
 session.recycle();
 } catch (NotesException ne) {
 System.out.println("Notes-Fehler #" + ne.id + ": " + ne.text);
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 NotesThread.stermThread();
 }
 }
}
```

Importer-App (Ausschnitt, forts.)

```
private static void monitorDirectory() throws NotesException {  
  
 File importDirectory = new File(IMPORT_DIRECTORY);  
 File[] fileList = importDirectory.listFiles();  
 for (int i = 0; i < fileList.length; i++) {  
 if (fileList[i].isFile() &&  
 fileList[i].getName().endsWith(".dxl")) {  
 importDXL(fileList[i]);  
 }  
 }  
 if (fileList.length > 0) {  
 zipImportedFiles(fileList);  
 }  
}
```

Importer-App (Ausschnitt, forts.)

```
private static void importDXL(File file) throws NotesException {  
  
 String fileName = file.getName();  
 Database db = session.getDatabase("", DB_FILE_PATH);  
 Stream stream = session.createStream();  
 try {  
 if (stream.open(file.getCanonicalPath()) &  
 stream.getBytes() > 0) {  
 DxlImporter importer = session.createDxlImporter();  
 importer.setDocumentImportOption(  
 DxlImporter.DXLIMPORTOPTION_CREATE);  
 importer.importDxl(stream, db);  
 stream.close();  
 }  
 } catch (IOException ioe) {  
 ioe.printStackTrace();  
 }  
}
```

Importer-App (Ausschnitt, forts.)

```
private static void zipImportedFiles(File[] importedFiles) {
 df = new SimpleDateFormat("yyyy-MM-dd-HH-mm-ss.'zip'");
 String zipfile = IMPORTED_DIRECTORY + df.format(new Date());
 int bytes_read;
 try {
 ZipOutputStream out = new ZipOutputStream(new
 FileOutputStream(zipfile));
 for (int i = 0; i < importedFiles.length; ++i) {
 File file = importedFiles[i];
 FileInputStream in = new FileInputStream(file);
 ZipEntry entry = new ZipEntry(file.getName());
 out.putNextEntry(entry);
 while ((bytes_read = in.read(buffer)) != -1) {
 out.write(buffer, 0, bytes_read);
 }
 in.close();
 if (file.delete()) {
 System.out.println("'" + file.getName() + "' gelöscht");
 }
 }
 out.close();
 } catch (...) {}
}
```

XPages

- eigentlich ist JavaScript „die“ Sprache der XPages
- Server-Side JavaScript (SSJS) wird im Hintergrund in Java übersetzt
- Java lässt sich einfach aus SSJS benutzen

XPages (forts.)

Demo: Hello World-XPage

Hello World-XPage

```
<?xml version="1.0" encoding="UTF-8"?>
<xp:view xmlns:xp="http://www.ibm.com/xsp/core">
  <xp:label value="Hallo EntwicklerCamp!" id="label1" style="font-
family:sans-serif;font-size:18pt;font-weight:bold"></xp:label>
  <xp:br></xp:br>
  <xp:text escape="false" id="computedField1">
 <xp:this.value><![CDATA[#{javascript:
var result : String = "Aktueller Benutzer:" +
 session.getCommonUserName() + "<br />";
result += "Aktuelle Datenbank: " + database.getTitle() + "<br />";

var now : java.util.Date = new java.util.Date();
var formatter : java.text.SimpleDateFormat =
 new java.text.SimpleDateFormat(
 "'Heute ist 'EEEE', der 'dd.MM.yyyy'. " +
 "Es ist jetzt 'HH:mm' Uhr.'", Locale.GERMANY);
result += "Jetzt ist es: " + formatter.format(now) + "<br />";
return result}}]></xp:this.value>
  </xp:text>
</xp:view>
```

XPages (forts.)

Demo: Get Page By URL-XPage

Get Page By URL-XPage (Ausschnitt)


```
<xp:text escape="false" id="OpenedWebPage">
  <xp:this.rendered>...</xp:this.rendered>
  <xp:this.value><![CDATA[#{javascript:
importPackage(org.apache.http.client);
importPackage(org.apache.http.client.methods);
importPackage(org.apache.http.impl.client);
var urlToOpen : String = (sessionScope.get("URLToOpen") == null ?
 "" : sessionScope.get("URLToOpen"));
var result : String = "";
var client : HttpClient = new DefaultHttpClient();
try {
  var httpget :HttpGet = new HttpGet(urlToOpen);
  var handler : ResponseHandler = new BasicResponseHandler();
  var body : String = client.execute(httpget, handler);
  result = body;
} catch (e) {
  return "" + urlToOpen + "' konnte nicht geöffnet werden."
} finally {
  httpClient.getConnectionManager().shutdown();
};
return result;}}]></xp:this.value>
</xp:text>
```

Get Page By URL-XPage (forts.)

- verwendet HttpComponents Client von Apache (unter Apache License v2):
<http://hc.apache.org/index.html>
- jar-Dateien müssen bei XPages-Anwendungen in **WebContent\WEB-INF\lib** abgelegt werden, damit sie aus SSJS nutzbar werden (sichtbar nur in der **Java-Perspektive** des DDE)
- DDE & Notes-Client bzw. HTTP-Task **durchstarten** nach jeder Änderung!

WebContent\WEB-INF\lib – Ordner erstellen

- In die Java-Perspektive wechseln

WebContent\WEB-INF\lib – Ordner erstellen

- Unter WebContent\WEB-INF
New\Folder
auswählen

WebContent\WEB-INF\lib – Ordner erstellen

- Folder name „lib“

Jar-Dateien einfügen

- Entweder per Drag & Drop aus dem Dateisystem
- Oder per „Import“

Import Source

- „File System“ auswählen

Jar-Dateien auswählen

- Aus dem Ordner die Jar-Dateien auswählen
- Den Zielordner noch einmal kontrollieren

Get Page By URL-XPage (forts.)

- Berechtigungen müssen ggf. in der Datei {Programmordner}\jvm\lib\security\java.policy vergeben bzw. erhöht werden; z. B.

```
grant {  
 permission java.security.AllPermission;  
};
```

- Beispiel ist **extrem unsicher**: Jeder darf alles!
- Details unter:
<http://download.oracle.com/javase/6/docs/technotes/guides/security/permissions.html>
- DDE & Notes-Client bzw. HTTP-Task **durchstarten** nach jeder Änderung!

Notes.ini Variable HTTPJVMMaxHeapSize

- Mit Version 8.5.1 wurde eine neue Notes.ini Variable für den Domino Server eingeführt HTTPJVMMaxHeapSize um den maximal genutzten Speicher zu definieren
- Mit 8.5.2 wurde diese Variable per default auf HTTPJVMMaxHeapSize=64M gesetzt
- Das ist entschieden zu wenig für XPages!
- Gilt nur für 32-bit Plattformen
- IBM Lotus Support Dokument
<http://www-01.ibm.com/support/docview.wss?uid=swg21377202>

Eigene Java-Klassen in XPages

- Vor Lotus Domino 8.5.3
 - In der Java-Perspektive im Ordner WebContent\WEB-INF\src ablegen und Ordner im Build Path definieren (Beispiel folgt)
- Lotus Domino 8.5.3 (und folgende)
 - Neues Design Element

Java-Klassen für XPages nicht sichtbar für Agenten

- Für XPages geschriebene Java-Klassen sind nicht für Java-Agents sichtbar.
- Die Ursache sind unterschiedliche ClassLoader-Mechanismen.
- Daran wird sich auf absehbaren Zeit nichts ändern!

Eigene Java-Klassen in \leq Domino 8.5.2

- In die Java-Perspektive wechseln

Eigene Java-Klassen in <= Domino 8.5.2 (forts.)

- Unter WebContent\WEB-INF
New\Folder
auswählen

Eigene Java-Klassen in \leq Domino 8.5.2 (forts.)

- Folder name „src“

Eigene Java-Klassen in <= Domino 8.5.2 (forts.)

- Neuen Ordner auswählen
- Im Kontext-Menü Build Path „Use as Source Folder“ auswählen

Eigene Java-Klassen in \leq Domino 8.5.2 (forts.)

- Der Ordner wird automatisch nach oben verschoben

Eigene Java-Klassen in <= Domino 8.5.2 (forts.)

- Den Ordner markieren
- Im Kontextmenü New\Class auswählen

Eigene Java-Klassen in \leq Domino 8.5.2 (forts.)

- Package-Namen angeben
- Klassen-Namen angeben
- Finish

New Java Class

Java Class
Create a new Java class.

Source folder:

Package:

Enclosing type:

Name:

Modifiers: public default private protected
 abstract final static

Superclass:

Interfaces:

Which method stubs would you like to create?

public static void main(String[] args)
 Constructors from superclass
 Inherited abstract methods

Do you want to add comments? (Configure templates and default value [here](#))
 Generate comments

Jar-Dateien eigenen Klassen zugänglich machen

- Wenn in den eigenen Java-Klassen externe Jar-Dateien verwendet werden sollen, müssen diese auch im WebContent/WEB-INF/lib-Ordner liegen.
- Die Dateien müssen im BuildPath angegeben werden.

Jar-Dateien eigenen Klassen zugänglich machen (forts.)

- „Add JARs“ wählen

Jar-Dateien eigenen Klassen zugänglich machen (forts.)

- Die JAR-Datei aus der aktuellen Datei auswählen.

XPages (forts.)

Demo: Content Documents

Plug-Ins

- seit Version 8 basiert Standard-Client auf Eclipse Rich Client Platform (RCP) und Lotus Expeditor
- im Wesentlichen eine "Sammlung" von Plug-Ins
- Erweiterungen über eigene Plug-Ins leicht möglich
- vorgegebene Übergabepunkte: Extension Points
- eigene Plug-Ins können auch Extension Points anbieten
- Beispiele: Plug-Ins in der Seitenleiste, Toolbar-Buttons, Import-Filter, Datenquellen und Komponenten (Xpages) u.v.a.m.

IDE (forts.)

Demo: Eclipse mit Lotus Expeditor

wenn am Schluss noch Zeit bleibt...

Eclipse mit Lotus Expeditor

- für Plug-In-Entwicklung
 - Eclipse (3.4.2) installieren
 - Lotus Expeditor (6.2.2) installieren
 - Run Configuration für Notes erstellen
 - Plug-In schreiben
- beschrieben von Mario Gutsche in seinem Blog:
<http://www.mario-gutsche.de/2010/04/>

Plug-Ins (forts.)

Demo: Hello World-Plug-In

Hello World-Plug-In (Ausschnitt)

```
public class MainViewPart extends ViewPart {  
  
 private Label label = null;  
  
 public MainViewPart() {  
 super();  
 }  
  
 @Override  
 public void createPartControl(Composite arg0) {  
 this.label = new Label(arg0, SWT.NONE);  
 label.setText("Hallo EntwicklerCamp!");  
 }  
  
 @Override  
 public void setFocus() {  
 label.setFocus();  
 }  
  
}
```

Hello World-Plug-In (Ausschnitt, forts.)

MANIFEST.MF

```
Manifest-Version: 1.0
Bundle-ManifestVersion: 2
Bundle-Name: Hello World Plug-in
Bundle-SymbolicName: HelloWorldPlugIn;singleton:=true
Bundle-Version: 1.0.0
Bundle-Activator: de.assono.helloworldplugin.Activator
Bundle-Vendor: Thomas Bahn <tbahn@assono.de>
Require-Bundle: org.eclipse.ui,
org.eclipse.core.runtime,
com.ibm.rcp.ui
Bundle-RequiredExecutionEnvironment: JavaSE-1.6
Bundle-ActivationPolicy: lazy
```

Hello World-Plug-In (Ausschnitt, forts.)

plugin.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<?eclipse version="3.4"?>
<plugin>
  <extension point="org.eclipse.ui.views">
 <view
 class="de.assono.helloworldplugin.views.MainViewPart"
 id="de.assono.HelloWorldPlugIn.views.MainViewPart"
 name="Hello World-Plug-in"
 restorable="true">
 </view>
  </extension>
  <extension point="com.ibm.rcp.ui.shelfViews">
 <shelfView
 id="de.assono.HelloWorldPlugIn.views.shelfView"
 region="TOP"
 showTitle="true"
 view="de.assono.HelloWorldPlugIn.views.MainViewPart">
 </shelfView>
  </extension>
</plugin>
```

Plug-Ins (forts.)

Demo: Mindoo DDE Perspective Switcher- Plug-In

Mindoo DDE Perspective Switcher-Plug-In

- Details und Download im Mindoo-Blog:
Free tool to quickly change perspectives in Domino Designer on Eclipse (DDE)
<http://www.mindoo.com/web/blog.nsf/dx/09.07.2009160821KLEJLA.htm>
- Danke an Karsten Lehmann

der Rest...

- Web-Service-Anbieter
- Web-Service-Konsumenten
- OSGI Tasklet Service for IBM Lotus Domino
 - Servertasks auf Java Basis
 - OpenNTF-Projekt
 - Ersetzt OpenNTF-Projekt JAVAADDIN
 - Läuft mit den Rechten des Servers
 - <http://www.openntf.org/internal/home.nsf/project.xsp?action=openDocument&name=OSGI%20Tasklet%20Service%20for%20IBM%20Lotus%20Domino>

Quellen

Quellen

Anthony S. Patton:

„Domino Development with Java“

Manning, ISBN 1-930110-04-9, 448 S.

(Jahrgang 2000, also noch Notes/Domino R5)

Web-Seite: <http://www.manning.com/patton2/>

Quellen (forts.)

„Programming Guide, Volume 3: Java/CORBA Classes“
IBM/Lotus, G210-2372-00, 1239 S.
(Jahrgang 2005, zum Domino Designer 7)

Web-Seite:

<https://www.ibm.com/developerworks/lotus/documentation/dominodesigner/70x.html>

Quellen (forts.)

Thomas Ekert:

„Java unter Lotus Domino“

Springer, ISBN 978-3540221760, 804 S.

(Jahrgang 2006, Deutsch!, Preis 9,99€!)

Web-Seite:

<http://www.springer.com/computer/swe/book/978-3-540-22176-0>

Quellen (forts.)

Mikkel Flindt Heisterberg

<http://lekkimworld.com>

Viele, viele Artikel über Lotus Notes und Java

http://lekkimworld.com/tags/java_explained/

Bob Balaban

<http://www.bobzblog.com>

Buch „Programming Domino with Java“

<http://www.bobzblog.com/tuxedoguy.nsf/dx/programmierung-domino-with-java-final-flush>

Quellen (forts.)

Mindoo Blog – Karsten Lehmann & Tammo Riedinger

<http://blog.mindoo.com>

Java & XPages Artikel

Sprecher auf dem EntwicklerCamp!

Quellen (forts.)

Bruce Eckel:

„Thinking in Java“

Prentice Hall, ISBN 0-13-187248-6, 1.079 S.

Web-Seite: <http://www.mindview.net/Books/TIJ/>
(3. Auflage kostenlos als E-Book dort verfügbar)

Quellen (forts.)

Guido Krüger, Thomas Stark:
„Handbuch der Java-Programmierung“
Addison Wesley, ISBN 978-3-8273-2874-8, 1.356 S.

Web-Seite: <http://www.javabuch.de/>
(kostenlos als E-Book dort verfügbar)

Quellen (forts.)

Christian Ullenboom:

„Java ist auch eine Insel – Das umfassende Handbuch“
Galileo Computing, ISBN 978-3-8362-1506-0, 1.482 S.

Web-Seite: openbook.galileocomputing.de/javainsel9/
(kostenlos als E-Book dort verfügbar)

Quellen (forts.)

Java SE Tutorials:

<http://download.oracle.com/javase/tutorial/>

Java SE 6 Dokumentation:

<http://download.oracle.com/javase/6/docs/>

Java SE 6 API Specification:

<http://download.oracle.com/javase/6/docs/api/>

Alle Dokumentationen auch zum Download verfügbar

Fragen?

jetzt stellen – oder später:

 bhort@assono.de

 <http://www.assono.de/blog>

 04307/900-401

Folien unter:

www.assono.de/blog/d6plinks/EC12-Zaehme-den-Tiger

Und immer schön ans **recyclen** denken...

