

Java Managed Beans

EntwicklerCamp
03. März 2015

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/IBM Connect 2014/IBM ConnectED 2015

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

Agenda

- Motivation
- Managed Beans
- Einbindung in XPages
- Einsatzszenarien
- Trennung zwischen Business Logik und Darstellung
- Fragen & Antworten

XPages

Managed Bean

- Einfache Java-Klasse mit drei Grundregeln
 - Parameterloser Konstruktor
 - Getter- und Setter-Methoden für Datenzugriff
 - Implementiert das Serializable Interface
- Muss in faces-config.xml registriert werden
 - Im Ordner WebContent/WEB-INF

```
<managed-bean>  
  <managed-bean-name>myFirstBean</managed-bean-name>  
  <managed-bean-class>  
 de.assono.ec15.MyFirstBean  
  </managed-bean-class>  
  <managed-bean-scope>view</managed-bean-scope>  
</managed-bean>
```

Managed Bean - Scope

- Managed Bean Scope Optionen
 - application
 - session
 - view
 - request
 - none
- Bei der ersten Verwendung wird die Bean automatisch erzeugt und im Scope abgelegt

Managed Bean - Verwendung

- Verwendung der Getter und Setter durch Expression Language (EL)

```
<xp:inputText  
  id="inputText1"  
  value="#{myFirstBean.myName}">  
</xp:inputText>
```

- Verwendung der Methoden durch Aufruf

```
<xp:this.action><!  
  [CDATA[#{javascript:myFirstBean.doSomething("Hallo  
EntwicklerCamp")}]]></xp:this.action>
```


«XPage»
SimpleBean

Serializable

- Java Objekte in Scope-Variablen müssen das Interface Serializable (java.io.Serializable) implementieren
 - Für „Keep pages on disk (best scalability)“
- Nur Membervariablen, deren Klassen ebenfalls Serializable implementieren, lassen sich „serialisieren“
 - Keine **lotus.domino.*** Objekte !!!
- Meistens keine Methodenimplementierung notwendig
- Galileo: Java ist auch eine Insel
http://openbook.galileodesign.de/javainsel8/javainsel_14_012.htm

Serializable - serialVersionUID

- Warning „The serializable class {Classname} does not declare a static final serialVersionUID field of type long“
- Quick-Fix: Add default serial version ID

The screenshot shows a code editor with a class definition for `ColumnSortSetting` implementing `Serializable`. A code completion menu is open, listing several options. The option `+ Add default serial version ID` is highlighted with a red circle. A tooltip is visible on the right, explaining that this option adds a default serial version ID to the selected type and is used for user-defined IDs in combination with custom serialization code.

```
5 public class ColumnSortSetting implements Serializable {
6
7 I
8 ///////////////
9 // consta
10 /**
11 *
12 */
13 //private
14
15 ///////////////
16 // class
17
```

Code completion menu options:

- + Add default serial version ID
- + Add generated serial version ID
- Rename in file (Ctrl+2, R direct access)
- Change modifiers to final where possible
- @ Add @SuppressWarnings 'serial' to 'ColumnSortSet

Tooltip text:

Adds a default serial version ID to the selected type.
Use this option to add a user-defined ID in combination with custom serialization code if the type did undergo structural changes since its first release.

Press 'Tab' from proposal table or click for focus

- Die generierte Version ist nur bei längerfristiger Persistenz notwendig, um eventuell unterschiedliche Versionen einer Klasse zu unterscheiden

Informationsaustausch zwischen Beans

- Zugriff auf die HashMap in den Scope-Variablen
- Zugriff auf die Beans via
 - VariableResolver
 - ValueBinding
- Bean Injection und Managed Properties
 - Übergabe einer Bean als Property der anderen Bean
 - Definition in der faces-config.xml

Zugriff auf die HashMap der Scope Variablen

- Über den FacesContext Zugriff auf den ExternalContext und darüber Zugriff auf die Map

```
public static Map<String, Object> getSessionScope() {  
 FacesContext ctx = FacesContext.getCurrentInstance();  
 if (ctx != null) {  
 return ctx.getExternalContext().getSessionMap();  
 }  
 return null;  
}
```


Zugriff auf „globale“ Objekte via Variable Resolver

- Über den FacesContext Zugriff auf die Application und darüber Zugriff auf den VariableResolver

```
public static MyFirstBean getMyFirstBean() {  
 FacesContext facesContext = FacesContext.getCurrentInstance();  
 MyFirstBean bean = (MyFirstBean) facesContext.getApplication()  
 .getVariableResolver().resolveVariable(facesContext,  
 "myFirstBean");  
 return bean;  
}
```


Zugriff auf „globale“ Objekte via Variable Resolver

- Über den FacesContext Zugriff auf die Application und ein ValueBinding erzeugt

```
public static MyFirstBean getMyFirstBeanViaValueBinding() {  
 FacesContext facesContext = FacesContext.getCurrentInstance();  
 MyFirstBean bean = (MyFirstBean) facesContext.getApplication()  
 .createValueBinding("#{myFirstBean}").getValue(facesContext);  
 return bean;  
}
```


Managed Properties

- Über faces-config.xml können Properties gesetzt werden

```
<managed-bean>  
  <managed-bean-name>demoBean</managed-bean-name>  
  <managed-bean-class>de.assono.ec15.DemoBean</managed-bean-class>  
  <managed-bean-scope>view</managed-bean-scope>  
  <managed-property>  
 <property-name>title</property-name>  
 <value>EntwicklerCamp 2015</value>  
  </managed-property>  
</managed-bean>
```


Bean Injection

- Als Property kann eine andere Bean übergeben werden

```
<managed-bean>
  <managed-bean-name>configurationBean</managed-bean-name>
  <managed-bean-class>de.assono.ec15.ConfigurationBean</managed-bean-class>
  <managed-bean-scope>application</managed-bean-scope>
</managed-bean>

<managed-bean>
  <managed-bean-name>demoControllerBean</managed-bean-name>
  <managed-bean-class>de.assono.ec15.DemoController</managed-bean-class>
  <managed-bean-scope>view</managed-bean-scope>
  <managed-property>
 <property-name>configuration</property-name>
 <value>#{configurationBean}</value>
  </managed-property>
</managed-bean>
```


«XPage»
BeanCommunication

Einsatzszenarien

- Konfiguration
- Kapselung häufig genutzter Funktionalität
- Controller für Model-View-Controller

Konfiguration

- Vorteil: Werte nur einmal auslesen
 - Werte aus Profil-Dokument oder normalen Konfigurations-Dokumenten nur einmal auslesen
 - Werte in einer HashMap speichern
- Nachteil: Werte werden nur einmal ausgelesen
 - Mechanismus für erneutes Auslesen vorsehen

Profile-Dokumente in XPages Anwendungen

- Profile-Dokumente werden im Speicher des Servers gehalten
- Wird ein Profil-Dokument über Notes Client geändert, wird die Änderung nicht unmittelbar sichtbar
- Alternativ Schattendokumente
 - Beim Speichern des Profil-Dokumentes alle Werte in ein reguläres Dokument speichern
 - Im Profil-Dokument UNID des Schattendokumentes hinterlegen
 - Schneller Zugriff auf Profil-Dokument zum Auslesen der UNID

«XPage»
Configuration

UserBean

- Beispiel User-Bean aus der Extension Library

Property	Erklärung
<code>userBean.commonName</code>	Vorname und Nachname
<code>userBean.id</code>	Notes Name, wenn Domino die Quelle ist
<code>userBean.canonicalName</code>	Notes Name
<code>userBean.abbreviatedName</code>	Notes Name, abgekürzte Form
<code>userBean.thumbnailUrl</code>	URL zum Avatar-Bild
<code>userBean.canCreateDocs</code>	Aktueller Anwender darf Dokumente erstellen
<code>userBean.canDeleteDocs</code>	Aktueller Anwender darf Dokumente löschen
<code>userBean.accessLevel</code>	Zugriffsrecht als Zahl von 0=Kein Zugriff bis 6=Manager
<code>userBean.accessLevelAsString</code>	Zugriffsrecht als Text, z.B. MANAGER


```
<xp:button  
 loaded="{userBean.canCreateDocs}">  
</xp:button>
```

Model-View-Controller

- Trennung zwischen GUI und Business-Logik
- Keine XPages-Klassen im Model

Verwendung mehrere Controller

Unabhängig von dem verwendeten Browser / Gerät wird immer der gleiche Code für die Business Logik verwendet.

Fragen?

jetzt stellen – oder später:

 bhort@assono.de

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

 040/73 44 28-315

Folien & Beispieldatenbank unter

[http://www.assono.de/blog/d6plinks/
EntwicklerCamp-2015-Java-Managed-Beans](http://www.assono.de/blog/d6plinks/EntwicklerCamp-2015-Java-Managed-Beans)