

**Степанов Е.О., к.ф.-м.н.
Ярцев Б.М.**

**Учебно-методическое пособие по дисциплине
«Архитектуры и технологии разработки
распределенного программного обеспечения»**

***Описание практических работ
студентов (ЛП)***

Оглавление

Технология CORBA	3
Лабораторная работа 1: Использование POA	3
Лабораторная работа 2: Использование Сервиса имен	6
Технология <i>Enterprise Java Beans</i>	8
Лабораторная работа 1: Создание проекта для клиентского приложения	10
Лабораторная работа 2: Получение котировок валют из базы данных.....	11
Лабораторная работа 3: Разработка корзины с покупками для Интернет-магазина ...	13

Технология CORBA

В данном разделе содержатся задания для лабораторных работ по теме технология CORBA. Для их выполнения следует ознакомиться с примером «Служба мгновенных сообщений» из соответствующего раздела УМП.

Лабораторная работа 1: Использование POA

В данной работе надо будет написать клиента, как в примере «Служба мгновенных сообщений», используя объектный адаптер – *Portable Object Adapter (POA)*. В связи с этим в реализации сервера (сервер из примера «Служба мгновенных сообщений») произошли следующие изменения:

- За инициализацией *ORB* следует получение ссылки на корневой объектный адаптер *rootPOA*. Корневой адаптер всегда существует, ссылку на него можно получить с помощью метода *ORB resolve_initial_references*.
- Далее создается массив политик, который после передается в качестве одного из параметров конструктору нового объектного адаптера *myPOA*. Адаптер *myPOA* создается внутри корневого объектного адаптера (*POA* можно вкладывать друг в друга).
- После создания серванта имя будущего *CORBA*-объекта представляется в виде набора байт. Далее объектному адаптеру дается команда активировать *CORBA*-объект с заданным именем и ссылкой на сервант.
- В корневом объектном адаптере активируется менеджер объектных адаптеров.
- Для ожидания подключений в данном примере используется метод *ORB run()*. В предыдущих примерах использовался альтернативный способ – присоединение сервера к некоторому потоку.

Класс сервера:

```
import org.omg.PortableServer.*;

public class Server {

 public static void main(String[] args) {
 try {
 org.omg.CORBA.ORB orb =
 org.omg.CORBA.ORB.init(args,null);
 POA rootPOA = POAHelper.narrow(
 orb.resolve_initial_references("RootPOA"));
```

```

 org.omg.CORBA.Policy[] policies = {
 rootPOA.create_lifespan_policy(
 LifespanPolicyValue.PERSISTENT)
 };

 POA myPOA = rootPOA.create_POA(
 "messaging_poa", rootPOA.the_POAManager(),
 policies );
 MessagingServiceImpl messagingServant =

 new MessagingServiceImpl();
 byte[] messagingId =
 "MessagingService".getBytes();

 myPOA.activate_object_with_id(
 messagingId, messagingServant);
 rootPOA.the_POAManager().activate();

 System.out.println(
 myPOA.servant_to_reference(messagingServant)
 + " is ready.");
 orb.run();
} catch (Exception e) {
 e.printStackTrace();
}
}
}

```

Класс серванта теперь наследуется от скелетона `Message.MessagingServicePOA`. Здесь нет необходимости указывать имя *CORBA*-объекта в качестве параметра конструктора родителя.

Класс серванта:

```

public class MessagingServiceImpl extends
Message.MessagingServicePOA {
 private HashMap nameToId;
 private ArrayList users;
 public MessagingServiceImpl() {
 System.out.println("Constructing
 MessagingServiceImpl");
 nameToId = new HashMap();
 users = new ArrayList();
 }

 public int registerUser (String userName, String password) {
 if (nameToId.containsKey(userName)) {
 System.out.println("User " + userName +
 " already registered");
 return 0;
 } else {

```

```

 int uid = nameToId.size();
 nameToId.put(userName, new Integer(uid));
 users.add(new User(userName, password));
 notifyAllUsers(++uid, false);
 System.out.println("User " + userName +
 " registered successfully, user ID is " +
 (new Integer(uid)).toString());
 return uid;
 }
}
...
private void notifyAllUsers(int uid, boolean online)
{
 String userName = ((User)users.get(uid - 1)).name;
 for (int i = 0; i < users.size(); ++i) {
 if (i != uid - 1) {
 User buddy = (User)users.get(i);
 if (buddy.online) {
 buddy.receiver.userStatusNotification(
 uid, userName, online);
 }
 }
 }
}
class User {...}
class Msg {...}
}

```

Задание:

Написать класс клиента.

Указания для написания класса клиента:

- После получения ссылки на корневой объектный адаптер создаются политики и адаптер callbackPOA, в котором будет размещен *CORBA*-объект получатель сообщений (MessageReceiver).
- Далее с помощью механизма bind получаем ссылку на сервер.
- Создание пользовательского интерфейса.
- Активация получателя сообщений и менеджера объектных адаптеров.
- Получение ссылки на MessageReceiver для последующей передачи серверу.

Лабораторная работа 2: Использование Сервиса имен

В данной лабораторной работе будет рассмотрен еще один способ получения ссылки на *CORBA*-объект – использование сервиса имен. Этот способ более удобен, чем прямое задание *IOR*, и, в отличие от механизма *bind*, является стандартным.

Класс серванта:

```
public class MessagingServiceImpl extends
Message.MessagingServicePOA {
 private HashMap nameToId;
 private ArrayList users;
 public MessagingServiceImpl() {
 System.out.println("Constructing
 MessagingServiceImpl");
 nameToId = new HashMap();
 users = new ArrayList();
 }

 public int registerUser (String userName, String password) {
 if (nameToId.containsKey(userName)) {
 System.out.println("User " + userName +
 " already registered");
 return 0;
 } else {
 int uid = nameToId.size();
 nameToId.put(userName, new Integer(uid));
 users.add(new User(userName, password));
 notifyAllUsers(++uid, false);
 System.out.println("User " + userName +
 " registered successfully, user ID is " +
 (new Integer(uid)).toString());
 return uid;
 }
 }
 ...
 private void notifyAllUsers(int uid, boolean online)
 {
 String userName = ((User)users.get(uid - 1)).name;
 for (int i = 0; i < users.size(); ++i) {
 if (i != uid - 1) {
 User buddy = (User)users.get(i);
 if (buddy.online) {
 buddy.receiver.userStatusNotification(
 uid, userName, online);
 }
 }
 }
 }
}
```

```

class User {...}
class Msg {...}
}

```

Класс клиента:

```

public static void main(String[] args) {
 try {
 ORB orb = ORB.init(args,null);
 org.omg.CORBA.Object rootObj =
 orb.resolve_initial_references("NameService");
 NamingContext root =
 NamingContextHelper.narrow(rootObj);

 NameComponent[] path =
 {
 new NameComponent("MessagingService", "");
 };

 org.omg.CORBA.Object msgObj = root.resolve(path);
 Message.MessagingService service =
 Message.MessagingServiceHelper.narrow(msgObj);
 MessagingFrame mf = new MessagingFrame(service);
 MessageReceiverImpl mr = new MessageReceiverImpl(mf);
 POA rootPOA =
 (POA)orb.resolve_initial_references("RootPOA");
 rootPOA.the_POAManager().activate();
 Message.MessageReceiver receiver =
 Message.MessageReceiverHelper.narrow(
 rootPOA.servant_to_reference(mr));
 LoginFrame loginFrame =
 new LoginFrame(service, mf,
 orb.object_to_string(receiver));
 loginFrame.show();
 } catch (Throwable t) {
 t.printStackTrace();
 }
}

```

При использовании сервиса имен необходимо использовать дополнительные параметры командам запуска сервера и клиента. Кроме того, необходимо запустить сам сервис имен. Это делается следующим образом:

```

start nameserv -J-
Dvbroker.se.iiop_tp.scm.iiop_tp.listener.port=<port> NameService
start vbj Server -ORBInitRef
NameService=iioploc://<host>:<port>/NameService
start vbj Client -ORBInitRef
NameService=iioploc://<host>:<port>/NameService

```

Здесь `host` – идентификатор узла, на котором запущен сервис имен. Порт может быть любым свободным, но должен согласовываться при запуске сервиса имен, клиента и сервера.

Задание:

Написать класс сервера.

Указания по написанию класса сервера:

- Подключение пакета `CosNaming`
- Получение ссылки на сервис имен
- Создание пути размещения объекта в виде последовательности компонентов имени (в данном случае имя состоит из одного компонента, однако в более сложных случаях удобно использовать иерархическую структуру)
- Установление соответствия между полным именем объекта и ссылкой на него. Метод `rebind` контекста именования отличается от его метода `bind` тем, что при конфликте имен он будет разрешен в пользу нового сопоставления.

Технология *Enterprise Java Beans*

В данном разделе содержатся задания для лабораторных работ по теме *Enterprise Java Beans*. Для выполнения следующих двух лабораторных работ следует ознакомиться с примером компонента, предназначенного для преобразования курсов валют, описанного в следующем разделе.

Пример “Конвертор валют”

В данном примере мы покажем разработку сеансового компонента без состояния (*Stateless Session Bean*) для конвертации денежных сумм из одной валюты в другую. В качестве валют будут использоваться доллары, евро и йены. Компонент будет переводить сумму в долларах в сумму в евро или йенах.

Удаленный интерфейс

В удаленном интерфейсе (*Remote Interface*) определим два метода – `dollarToEuro(double)` и `dollarToYena(double)`. Эти методы, получив в качестве параметра сумму в долларах, переведут эту сумму по некоторому постоянному курсу и вернут сумму в евро или йенах соответственно.

```
public interface CurrencyRemote extends EJBObject {
 public double dollarToEuro(double dollars) throws RemoteException;
 public double dollarToYena(double yena) throws RemoteException;
}
```

Домашний интерфейс

Домашний интерфейс (*Home Interface*) состоит из одного метода.

```
public interface CurrencyHome extends EJBHome {
 public CurrencyRemote create() throws RemoteException, CreateException;
}
```

Класс компонента

В классе компонента заданы для простоты два постоянных курса перевода валют (задание этих констант, а также основных используемых извне методов выделены жирным шрифтом).

```
public class CurrencyBean implements SessionBean {
 private static final long serialVersionUID = 8897567469393327031L;

 private double dollarToYenaRate = 100.25;
 private double dollarToEuroRate = 0.83;

 public void ejbCreate() {
 }

 public double dollarToEuro(double dollars) {
 return dollars * dollarToEuroRate;
 }

 public double dollarToYena(double dollars) {
 return dollars * dollarToYenaRate;
 }

 public void ejbActivate() throws EJBException, RemoteException {
 }

 public void ejbPassivate() throws EJBException, RemoteException {
 }

 public void ejbRemove() throws EJBException, RemoteException {
 }

 public void setSessionContext(SessionContext arg0) throws EJBException,
 RemoteException {
 }
}
```

Дескриптор развертывания

Дескриптор развертывания для этого компонента ничем принципиально не отличается от дескриптора развертывания компонента из предыдущего примера.

```
<?xml version="1.0" encoding="UTF-8"?>
<ejb-jar id="ejb-jar_ID" version="2.1"
xmlns="http://java.sun.com/xml/ns/j2ee"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
http://java.sun.com/xml/ns/j2ee/ejb-jar_2_1.xsd">
```

```

<description> Second session bean </description>
<display-name>CurrencyConvertorBean</display-name>

<enterprise-beans>
  <session>
 <ejb-name>CurrencyBean</ejb-name>
 <home>currencyConvertorBean.CurrencyHome</home>
 <remote>currencyConvertorBean.CurrencyRemote</remote>
 <ejb-class>currencyConvertorBean.CurrencyBean</ejb-class>
 <session-type>Stateless</session-type>
 <transaction-type>Container</transaction-type>
  </session>
</enterprise-beans>
</ejb-jar>

```

Создание проекта для компонента

В этом примере не будет рассматриваться создание простого *Java*-проекта для компонента, ограничимся *EJB*-проектом. Создаем *EJB*-проект *CurrencyConvertorBean*. Также в каталоге *ejbModule* создаем интерфейсы и классы, вставляем дескриптор развертывания. После этого добавляем проект к контейнеру *JBoss*.

Рис. 1. Теперь их два

Если все было сделано правильно – то при запуске *JBoss* появится сообщение об успешном развертывании двух компонентов (компонента из предыдущего примера и текущего компонента) (рис. 1).

Лабораторная работа 1: Создание проекта для клиентского приложения

В данной работе от вас требуется написать небольшое приложения, которое будет работать с компонентом *CurrencyConvertorBean*. Это будет графическое приложение, в котором пользователь сможет ввести наименования валют, и сумму денег в одной валюте. После этого приложение выведет сумму денег в другой валюте.

Примерный внешний вид приложения, которое вам следует создать представлен на следующих рисунках.

Рис. 2. Перевод долларов в евро

Введем в качестве первой валюты доллар, в качестве второй – евро, а в качестве суммы – 100 долларов. Щелкнем кнопку *Get value:*, и появится сумма уже в евро – 83 евро.

Рис. 3. Курс перевода не найден

Если же в качестве валют для перевода указывается что-либо отличное от пар USD -> EUR или USD -> YEN, то тогда выводится сообщение *Rate not found* (рис. 3).

Лабораторная работа 2: Получение котировок валют из базы данных

В данной работе требуется разработать компонент с функциональностью, похожей на функциональность компонента из предыдущего примера. Но теперь компонент будет брать информацию о курсах валют не из констант классов (как это было в предыдущем примере), а из базы данных. В качестве базы данных используется *Oracle 9i*.

Удаленный интерфейс

В удаленном интерфейсе (*Remote Interface*) определим главный метод, реализующий требуемую функциональность:

```
double convert(String cur1, String cur2, double amount) throws
RemoteException, CurrencyRateNotFoundException
```

Этот метод, получив на вход сумму в одной валюте, описываемой строкой `cur1`, переведет ее в сумму в другой валюте, описываемой строкой `cur2`. Если одна или обе из валют не найдены, то генерируется исключение `CurrencyRateNotFoundException`.

```
public interface DBCurrencyRemote extends EJBObject {
 public double convert(String cur1, String cur2, double
 amount)
 throws RemoteException, CurrencyRateNotFoundException;
}
```

Домашний интерфейс

Домашний интерфейс (*Home Interface*) по сути дела ничем не отличается от домашних интерфейсов (*Home Interface*) компонентов из предыдущих примеров.

```
public interface DBCurrencyHome extends EJBHome {
 public DBCurrencyRemote create() throws RemoteException,
 CreateException;
}
```

Создание таблицы в базе данных

CURRENCY_EXCHANGE_RATE	
PK PK	<u>CUR1</u> <u>CUR2</u>
	RATE

Рис. 4. Инфологическая модель базы данных

Теперь необходимо создать таблицу курсов валют в базе данных, в которой будут храниться строки следующего вида: `CUR1`, `CUR2`, `RATE`. Строка уникальным образом определяется упорядоченной парой идентификаторов типов валют: (`CUR1`, `CUR2`), то есть для двух заданных валют `CUR1` и `CUR2` может быть задан только один курс перевода `RATE` валюты `CUR1` в валюту `CUR2` (паре (`CUR2`, `CUR1`) естественно, соответствует другой курс). Инфологическая модель этой простой базы данных представлена на рис. 4.

Создадим такую таблицу, и введем значения курсов для некоторых пар валют. Ниже приводится *SQL*-код, который создает необходимую таблицу и заполняет ее информацией.

```
create table CURRENCY_EXCHANGE_RATE
(
 CUR1 varchar(30),
```

```

 CUR2 varchar(30),
 RATE float,
 primary key (CUR1, CUR2)
);

insert into CURRENCY_EXCHANGE_RATE
(CUR1, CUR2, RATE) values ('EUR', 'USD', 1.3);

insert into CURRENCY_EXCHANGE_RATE
(CUR1, CUR2, RATE) values ('USD', 'EUR', 0.8);

insert into CURRENCY_EXCHANGE_RATE
(CUR1, CUR2, RATE) values ('EUR', 'RUR', 34.4);

insert into CURRENCY_EXCHANGE_RATE
(CUR1, CUR2, RATE) values ('USD', 'RUR', 26.5);

insert into CURRENCY_EXCHANGE_RATE
(CUR1, CUR2, RATE) values ('RUR', 'EUR', 0.33);

insert into CURRENCY_EXCHANGE_RATE
(CUR1, CUR2, RATE) values ('RUR', 'USD', 0.45);

```

Если таблица с таким названием уже существует в базе данных, то перед выполнением приведенного выше скрипта необходимо выполнить следующую *SQL*-команду:

```
drop table CURRENCY_EXCHANGE_RATE
```

Задание

Реализуйте модифицированную версию компонента Конвертор Валют, которая использует для преобразования курсов валют данные из базы, структура которой описана в предыдущем разделе.

Лабораторная работа 3: Разработка корзины с покупками для Интернет-магазина

Для выполнения следующей лабораторной работы (лабораторная работа содержит 3 задания, поэтому ее надо разбить на 3 занятия) рассмотрим следующий пример. В нем будет продемонстрирована работа такого компонента, имеющегося у большинства интернет магазинов как корзина с покупками. Пользователь, зайдя на страницу нашего магазина сможет залогиниться, введя свое имя, просмотреть список доступных товаров, добавить необходимые ему товары в корзину, сделать заказ, пересчитать количество отдельных товаров в заказе, а также просмотреть свои предыдущие заказы.

Торговать интернет магазин будет сигаретами.

Создание таблиц в базе данных

Рис. 5. Инфологическая модель базы данных

Список товаров, сделанные заказы и их состав будут храниться в базе данных, инфологическая модель которой представлена на рис. 5. Эта база данных состоит из трех основных таблиц:

- Таблицы **COMMODITIES_LIST**, в которой хранится информация о всех доступных товарах в магазине. Поле **NAME** – название товара, **DESCRIPTION** – его описание, **PRICE** – цена в долларах США, а необязательное поле **IMAGEPATH** – идентификатор изображения, соответствующее товару (используется при отображении списка товаров в интернете).
- Таблицы **ORDERS**, в которой хранится информация о заказе. **DATE_CREATED** – дата, когда заказ был сделан и **USERNAME** – имя пользователя, сделавшего заказ.
- Таблицы **COMMODITY_ORDER**, которая описывает товары, из которых состоит заказ. **ORDER_ID** – идентификатор заказа, **COMMODITY_ID** – идентификатор товара, **QUANTITY** – количество экземпляров этого товара в заказе. **ORDER_ID** и **COMMODITY_ID** связаны с таблицами **COMMODITIES_LIST** и **ORDERS** по внешнему ключу.

Для того, чтобы создать таблицы в базе данных *Oracle 9i*, необходимо выполнить следующий *SQL*-код. Помимо создания таблиц в базе данных, данный *SQL*-код заполняет таблицы некоторым набором значений по умолчанию. Для каждой таблицы определен триггер, автоматически генерирующий поле **ID** для каждой добавленной строки таблицы. Вначале создается пакет **ORDER_ID_PKG**, в котором определена переменная,

хранящая целое значение, и функция ее возвращающая. Триггер, генерирующий поле ID для таблицы ORDERS, сохраняет новое сгенерированное значение в поле LAST_ID пакета ORDER_ID_PKG. Это сделано для того, чтобы получить ID последнего добавленного заказа и использовать его при добавлении строк в таблицу COMMODITY_ORDER.

```
create or replace package ORDER_ID_PKG as
  LAST_ID integer;
  function GET_LAST_ID return integer;
end ORDER_ID_PKG;
/

create or replace package body ORDER_ID_PKG as
  function GET_LAST_ID return integer is
  begin
 return LAST_ID;
  end GET_LAST_ID;

end ORDER_ID_PKG;
/
create table COMMODITIES_LIST
(
  ID integer not null,
  NAME varchar(20) not null,
  DESCRIPTION varchar(50) not null,
  PRICE float not null,
  IMAGEPATH varchar(30),
  primary key(ID)
);

create sequence COMMODITIES_SEQ
start with 1
increment by 1
nomaxvalue;

create trigger COMMODITIES_TRIGGER
before insert on COMMODITIES_LIST
for each row
begin
select COMMODITIES_SEQ.nextval into :new.id from dual;
end;
/

insert into COMMODITIES_LIST(NAME, DESCRIPTION, PRICE,
IMAGEPATH)
values('Kent 1', 'Normal cigarettes', 1.99, 'img/kent1.jpg');

insert into COMMODITIES_LIST(NAME, DESCRIPTION, PRICE,
IMAGEPATH)
values('Kent 4', 'Light cigarettes', 1.99, 'img/kent4.jpg');
```

```
insert into COMMODITIES_LIST(NAME, DESCRIPTION, PRICE,
IMAGEPATH)
values('Kent 8', 'Very light cigarettes', 1.99,
'img/kent8.jpg');
```

```
insert into COMMODITIES_LIST(NAME, DESCRIPTION, PRICE,
IMAGEPATH)
values('Lucky Strike', 'Pure American Taste', 2.30,
'img/lucky.jpg');
```

```
insert into COMMODITIES_LIST(NAME, DESCRIPTION, PRICE,
IMAGEPATH)
values('Portugas', 'Fine Cuban Cigar', 10.95,
'img/portugas.jpg');
```

```
select * from COMMODITIES_LIST;
/
```

```
create table ORDERS
(
  ID integer not null,
  DATE_CREATED DATE not null,
  USERNAME varchar(20) not null,
  primary key(ID)
);
```

```
create sequence ORDERS_SEQ
start with 1
increment by 1
nomaxvalue;
```

```
create trigger ORDERS_TRIGGER
before insert on ORDERS
for each row
begin
select ORDERS_SEQ.nextval into :new.id from dual;
end;
/
```

```
create table COMMODITY_ORDER
(
  ID integer not null,
  ORDER_ID integer not null,
  COMMODITY_ID integer not null,
  QUANTITY integer not null,
  primary key(ID)
);
```

```
alter table COMMODITY_ORDER
add constraint FK_ORDER
foreign key (ORDER_ID)
references ORDERS(ID);
```

```

alter table COMMODITY_ORDER
add constraint FK_COMMODITIES
foreign key(COMMODITY_ID)
references COMMODITIES_LIST(ID);

create sequence COMMODITY_ORDER_SEQ
start with 1
increment by 1
nomaxvalue;

create trigger COMMODITY_ORDER_TRIGGER
before insert on COMMODITY_ORDER
for each row
begin
select COMMODITY_ORDER_SEQ.nextval into :new.id from dual;
end;
/

```

Если таблицы уже созданы в базе данных, то необходимо предварительно выполнить следующий *SQL*-код, который удалит эти таблицы и последовательности при помощи которых генерировалось автоматически значение основного ключа строки в таблице.

```

drop table COMMODITY_ORDER;
drop table ORDERS;
drop table COMMODITIES_LIST;
drop sequence COMMODITY_ORDER_SEQ;
drop sequence COMMODITIES_SEQ;
drop sequence ORDERS_SEQ;

```

Стоит сделать несколько замечаний – для таблицы *COMMODITY_ORDER* выполняется операция *drop* в самом начале кода. Это сделано из-за того, что таблица *COMMODITY_ORDER* связана внешним ключом с двумя другими таблицами. БД *Oracle* не даст нам выполнить операцию *drop* для двух других таблиц, пока связь посредством внешнего ключа с таблицей *COMMODITY_ORDER*.

Для того чтобы соотнести объекты из базы данных с *Java*-классами был создан абстрактный класс *DataItem*. В нем есть поле *id*, которое соответствует *ID* объекта в базе данных (как было описано выше, у любого объекта в этой базе данных есть свой *ID*). Класс находится в пакете *dataObjects*.

```

public abstract class DataItem implements Serializable {
 protected int id = -1;

 public int getId() {
 return id;
 }

 public void setId(int id) {
 this.id = id;
 }
}

```

```
}  
}
```

От класса `DataItem` наследуются три других класса – `Commodity`, `CommodityOrder` и `Order`. `Commodity` соответствует товару из таблицы `COMMODITY_LIST`, `CommodityOrder` – товару из заказа в таблице `COMMODITY_ORDERS`, `Order` – заказу из таблицы `ORDERS`.

Исходный код класса `Commodity` представлен далее:

```
public class Commodity extends DataItem {  
  
 private static final long serialVersionUID = -  
 7004067843847157531L;  
  
 private String name;  
  
 private String description;  
  
 private String imagePath;  
  
 private double price;  
  
 public String getName() {  
 return name;  
 }  
  
 public void setName(String name) {  
 this.name = name;  
 }  
  
 public String getDescription() {  
 return description;  
 }  
  
 public void setDescription(String description) {  
 this.description = description;  
 }  
  
 public double getPrice() {  
 return price;  
 }  
  
 public void setPrice(double price) {  
 this.price = price;  
 }  
  
 public String getImagePath() {  
 return imagePath;  
 }  
  
 public void setImagePath(String imagePath) {  
 this.imagePath = imagePath;  
 }  
}
```

```

 }

 public String toString() {
 return "ID=" + id + "; NAME=" + name + "; DESCRIPTION"
 + description + "; PRICE=" + price +
 "; IMAGEPATH=" + imagePath;
 }
}

```

Исходный код класса CommodityOrder представлен далее:

```

public class CommodityOrder extends DataItem {

 private static final long serialVersionUID = -
592875988844838475L;

 private int commodityId;

 private int commodityQuantity;

 public int getCommodityId() {
 return commodityId;
 }

 public void setCommodityId(int commodityId) {
 this.commodityId = commodityId;
 }

 public int getCommodityQuantity() {
 return commodityQuantity;
 }

 public void setCommodityQuantity(int commodityQuantity) {
 this.commodityQuantity = commodityQuantity;
 }
}

```

Исходный код класса Order представлен далее:

```

public class Order extends DataItem {

 private static final long serialVersionUID = -
3276613990865210869L;

 private String name;
 private Date date;

 public String getName() {
 return name;
 }

 public void setName(String name) {
 this.name = name;
 }
}

```

```

 }

 public Date getDate() {
 return date;
 }

 public void setDate(Date date) {
 this.date = date;
 }
}

```

Компоненты

Для реализации заявленной функциональности будут использоваться три сеансовых компонента *EJB*: *CommoditiesListBean*, *OrdersListBean* и *ShoppingBasketBean*. *CommoditiesListBean* и *OrdersListBean* являются сеансовыми компонентами без состояния, а *ShoppingBasketBean* – компонентом с состоянием (*stateful*).

CommoditiesListBean используется для поиска товара в базе данных по ID товара, а также для получения всех товаров в базе данных.

OrdersListBean используется для составления списка сделанных заказов по имени пользователя, а также для получения списка товаров, входящих в заказ, описываемый при помощи ID.

ShoppingBasketBean используется для реализации логики корзины в интернет магазине. При помощи него можно добавлять товары в корзину, пересчитывать количество товаров и делать заказ.

Удаленный интерфейс *CommoditiesListBean*

В удаленном интерфейсе (*Remote Interface*) определим два метода:

- `public List getAvailableCommodities() throws RemoteException, SQLException.` Этот метод возвращает список из объектов класса `Commodity`, которые соответствуют записям в таблице `COMMODITIES_LIST`.
- `public Commodity getCommodityById(int id) throws RemoteException, SQLException.` Этот метод по `id` возвращает объект класса `Commodity`, соответствующий товару в базе данных.

```

public interface CommoditiesListRemote extends EJBObject {
 public List getAvailableCommodities() throws
 RemoteException, SQLException;

 public Commodity getCommodityById(int id) throws
 RemoteException, SQLException;
}

```

Домашний интерфейс класса *CommoditiesListBean*

Этот интерфейс аналогичен домашним интерфейсам из предыдущих примеров.

```
public interface CommoditiesListHome extends EJBHome {
 public CommoditiesListRemote create() throws
 RemoteException, CreateException;
}
```

Класс компонента *CommoditiesListBean*

В классе компонента заданы два основных метода – List getAvailableCommodities() и Commodity getCommodityById(int id). В первом методе выполняется SELECT запрос в базе данных, после чего на основе сгенерированного ResultSet создается список из объектов класса Commodity. Выполнение запроса к базе данных, а также формирование объектов Commodity выделено далее жирным шрифтом.

```
public class CommoditiesListBean implements SessionBean {

 private static final long serialVersionUID = -
 8641939595462379799L;

 private DataSource dataSource = null;

 public List getAvailableCommodities() throws SQLException {
 if (dataSource == null)
 throw new SQLException("Datasource not loaded");

 Connection conn = dataSource.getConnection();

 PreparedStatement p = conn.prepareStatement("SELECT *
 FROM " + " COMMODITIES_LIST");

 ResultSet r = p.executeQuery();

 List arrayList = new ArrayList();

 while (r.next()) {
 Commodity commodity = new Commodity();
 commodity.setId(r.getInt("ID"));
 commodity.setName(r.getString("NAME"));

 commodity.setDescription(r.getString("DESCRIPTION"));
 commodity.setPrice(r.getDouble("PRICE"));
 commodity.setImagePath(r.getString("IMAGEPATH"));
 arrayList.add(commodity);
 }

 conn.close();
 return arrayList;
 }
}
```

Во втором методе выполняется поиск товара по его ID. Если такой товар найден, то возвращается созданный по ResultSet объект Commodity. Выполнение запроса к базе данных и формирование объекта Commodity выделено далее жирным шрифтом.

```
public Commodity getCommodityById(int id) throws
SQLException {
 if (dataSource == null)
 throw new SQLException("Datasource not loaded");

 Connection conn = dataSource.getConnection();

 PreparedStatement p = conn.prepareStatement("SELECT *
FROM " +
 " COMMODITIES_LIST WHERE ID=?");

 p.setInt(1, id);
 ResultSet r = p.executeQuery();

 Commodity commodity = new Commodity();

 if (r.next()) {
 commodity.setId(r.getInt("ID"));
 commodity.setName(r.getString("NAME"));

 commodity.setDescription(r.getString("DESCRIPTION"));
 commodity.setPrice(r.getDouble("PRICE"));
 commodity.setImagePath(r.getString("IMAGEPATH"));
 }

 conn.close();
 return commodity;
}

public void ejbCreate() {
}

public void ejbActivate() throws EJBException,
RemoteException {
}

public void ejbPassivate() throws EJBException,
RemoteException {
}

public void ejbRemove() throws EJBException, RemoteException
{
}
```

```

public void setSessionContext(SessionContext arg0) throws
EJBException,
 RemoteException {
try {
 InitialContext ctx = new InitialContext();
 if (dataSource == null)
 dataSource = (DataSource)
ctx.lookup("java:/OracleDS");
} catch (NamingException ex) {
 throw new EJBException(ex);
}
}
}

```

Задание:

Написать тестовое консольное приложение, для проверки работоспособности компонента `CommoditiesListBean`. Должен выполняться вызов обоих методов компонента, а результат выводиться в консоль.

Удаленный интерфейс *OrdersListBean*

В удаленном интерфейсе определим два метода:

- `List` `getOrdersForUser(String username)` throws `RemoteException`, `SQLException`. Этот метод возвращает список из объектов `Order` для пользователя с именем `username`.
- `List` `getCommodityOrdersForOrder(int orderId)` throws `RemoteException`, `SQLException`. Этот метод возвращает список из объектов `CommodityOrder` для заказа с `ID = orderId`.

```

public interface OrdersListRemote extends EJBObject {
 public List getOrdersForUser(String username) throws
RemoteException,
 SQLException;
 public List getCommodityOrdersForOrder(int orderId) throws
RemoteException, SQLException;
}

```

Домашний интерфейс *OrdersListBean*

```

public interface OrdersListHome extends EJBHome {
 public OrdersListRemote create() throws RemoteException, CreateException;
}

```

Класс компонента *OrdersListBean*

Выполнение запроса к базе данных и формирование объектов Order и CommodityOrder выделено жирным шрифтом.

```
public class OrdersListBean implements SessionBean {

 private static final long serialVersionUID = 2767604097827994556L;

 private DataSource dataSource = null;

 public List getOrdersForUser(String username) throws SQLException {
 if (dataSource == null)
 throw new SQLException("Datasource not loaded");

 Connection conn = dataSource.getConnection();

 PreparedStatement p = conn.prepareStatement("SELECT * FROM " +
 " ORDERS WHERE USERNAME=?");
 p.setString(1, username);

 ResultSet r = p.executeQuery();
 List arrayList = new ArrayList();

 while(r.next()) {
 Order order = new Order();
 order.setId(r.getInt("ID"));
 order.setName(r.getString("USERNAME"));
 order.setDate(r.getDate("DATE_CREATED"));
 arrayList.add(order);
 }

 conn.close();
 return arrayList;
 }

 public List getCommodityOrdersForOrder(int orderId)
 throws SQLException {

 if (dataSource == null)
 throw new SQLException("Datasource not loaded");

 Connection conn = dataSource.getConnection();

 PreparedStatement p = conn.prepareStatement("SELECT * FROM " +
 " COMMODITY_ORDER WHERE ORDER_ID=?");
 p.setInt(1, orderId);
 ResultSet r = p.executeQuery();

 List arrayList = new ArrayList();

 while(r.next()) {
 CommodityOrder order = new CommodityOrder();

```

```

 order.setId(r.getInt("ID"));
 order.setCommodityId(r.getInt("COMMODITY_ID"));
 order.setCommodityQuantity(r.getInt("QUANTITY"));
 arrayList.add(order);
 }
 conn.close();
 return arrayList;
}

public void ejbCreate() {
}

public void ejbActivate() throws EJBException, RemoteException {
}

public void ejbPassivate() throws EJBException, RemoteException {
}

public void ejbRemove() throws EJBException, RemoteException {
}

public void setSessionContext(SessionContext arg0) throws EJBException,
 RemoteException {
 try {
 InitialContext ctx = new InitialContext();
 if (dataSource == null)
 dataSource = (DataSource) ctx.lookup("java:/OracleDS");
 System.out.println("Data source aquired");
 } catch (NamingException ex) {
 throw new EJBException(ex);
 }
}
}
}

```

Задание:

Написать тестовое консольное приложение, для проверки работоспособности компонента `OrdersListBean`. Должен выполняться вызов обоих методов компонента, а результат выводиться в консоль.

Удаленный интерфейс *ShoppingBasketBean*

Интерфейс этого сеансового компонента с состоянием отражает те возможные операции, которые пользователь может производить с корзиной. Эти методы перечислены далее:

- `public List getCurrentCommoditiesList() throws RemoteException`. Этот метод возвращает список из объектов `CommodityOrder`, соответствующих товарам в корзине.

- `public boolean isEmpty() throws RemoteException.` Этот метод возвращает булевское значение `true`, если корзина пуста.
- `public addCommodity(int commodityId) throws RemoteException.` Этот метод добавляет одну единицу товара с `ID = commodityId` в корзину.
- `public recalculateCommodity(int commodityId, int newCount) throws RemoteException.` Этот метод изменяет количество товаров с `ID = commodityId` в корзине на `newCount`.
- `public deleteCommodity(int commodityId) throws RemoteException.` Этот метод удаляет товар из корзины.
- `public void processOrder() throws RemoteException, SQLException.` Этот метод создает новый объект в таблице `ORDERS` базы данных, а затем добавляет записи с `ORDER_ID`, соответствующему только что добавленному заказу, в таблицу `COMMODITY_ORDERS`.

Как вы уже, наверное, успели убедиться, вызов каждого из этих методов может менять состояние компонента *ShoppingBasketBean*.

```
public interface ShoppingBasketRemote extends EJBObject {
 public List getCurrentCommoditiesList() throws
 RemoteException;
 public boolean isEmpty() throws RemoteException;
 public void addCommodity(int commodityId) throws
 RemoteException;
 public void recalculateCommodity(int commodityId, int
 newCount)
 throws RemoteException;
 public void deleteCommodity(int commodityId) throws
 RemoteException;
 public void processOrder() throws RemoteException,
 SQLException;
}
```

Домашний интерфейс *OrdersListBean*

Этот интерфейс отличается от домашних интерфейсов предыдущих компонентов. Компонент *ShoppingBasketBean* создается отдельно для каждого пользователя, поэтому удобно в него передать имя пользователя. Имя пользователя будет использоваться при выполнении запроса в методе `processOrder()`. В метод `create(String username)` домашнего интерфейса передается имя пользователя.

```
public interface ShoppingBasketHome extends EJBHome {
 public ShoppingBasketRemote create(String username) throws
 RemoteException, CreateException;
}
```

Класс компонента *ShoppingBasketBean*

Компонент *ShoppingBasketBean* должен постоянно поддерживать текущий список товаров. В классе компонента это делается посредством списка из объектов класса `CommodityOrder`. Все операции по добавлению, пересчету, и удалению товаров из списка текущих товаров в корзине сводятся к операциям поиска, удаления и добавления соответствующего объекта `CommodityOrder` в этом списке. Определен дополнительный вспомогательный метод `private CommodityOrder findOrderById(int commodityId)`. Он ищет соответствующий объект в списке и возвращает либо его, либо значение `null`, если он найден не был. Код метода, осуществляющий поиск по `commodityId` представлен далее.

```
Iterator iter = commodityOrderList.iterator();
CommodityOrder order = null;
while (iter.hasNext()) {
 CommodityOrder currentOrder = (CommodityOrder) iter.next();
 if (currentOrder.getCommodityId() == commodityId) {
 order = currentOrder;
 break;
 }
}
return order;
```

Так как теперь компонент при создании должен получать имя пользователя, метод `public void ejbCreate(String username)` также несколько изменился. Теперь он сохраняет переданное имя пользователя во внутреннее поле `String username`, а также создает список, в котором в дальнейшем будет храниться текущий список товаров в корзине. Код этого метода представлен далее.

```
this.username = username;
commodityOrderList = new ArrayList();
```

В методе `public void processOrder() throws SQLException` выполняется создание заказа в базе данных по товарам, которые есть в корзине на данный момент. Если в корзине нет товаров, то этот метод не делает ничего. В противном случае он сначала создает объект в таблице `ORDERS` посредством следующего запроса:

```
PreparedStatement p = conn.prepareStatement("insert into "
 "ORDERS (DATE_CREATED, USERNAME) values (?, ?)");
p.setDate(1, new java.sql.Date(System.currentTimeMillis()));
p.setString(2, username);
p.executeUpdate();
```

Теперь необходимо получить ID этого объекта. В Интернете много рекомендаций на тему того, что это необходимо делать путем выборки максимального ID из таблицы в базе данных.

```
select max(ID) from ORDERS where USERNAME = 'BORIS'
```

Не используйте этот подход! Во-первых, он будет работать только тогда, когда генерируемый индекс получается путем увеличения предыдущего, а во-вторых, если один пользователь попытается оформить два заказа одновременно, то может быть выбран ID другого оформляемого в этот момент заказа, и список товаров далее будет добавлен не к тому заказу.

Поэтому в базе данных был создан пакет, в который посредством триггера сохранялось значение поля ID последнего добавленного объекта в таблицу ORDERS. Стоит отметить, что пакеты в СУБД *Oracle* сохраняют свое состояние для каждой сессии (от создания подключения до его закрытия), поэтому можно не опасаться, что в пакете окажется ID другого заказа.

```
p = conn.prepareStatement("select ORDER_ID_PKG.GET_LAST_ID from dual");
ResultSet r = p.executeQuery();
int orderId = -1;
if (r.next()) {
 orderId = r.getInt(1);
}
```

То есть выбирается максимальное значение ID для текущего пользователя. Учитывая, что в нашем магазине не может быть создано двух корзин одновременно для одного пользователя, такое решение будет корректно работать.

Затем для каждого товара в корзине добавляется по записи в таблице COMMODITY_ORDER.

```
while (iter.hasNext()) {
 CommodityOrder currentOrder = (CommodityOrder) iter.next();

 p = conn.prepareStatement("insert into
COMMODITY_ORDER(ORDER_ID, " +
 "COMMODITY_ID, QUANTITY) values (?, ?, ?)");
 p.setInt(1, orderId);
 p.setInt(2, currentOrder.getCommodityId());
 p.setInt(3, currentOrder.getCommodityQuantity());
 p.execute();
}
```

Метод `void deleteCommdity(int commodityId)` сводится к вызову метода `recalculateCommodity(commodityId, 0)`.

Метод `void addCommodity(int commodityId)` вначале проверяет, есть ли товар с `ID=commodityId` в корзине, и либо добавляет новый объект `CommodityOrder` в список, либо просто увеличивает количество экземпляров в корзине товара на один.

```
CommodityOrder order = findOrderById(commodityId);
```

```

if (order == null) {
 order = new CommodityOrder();
 order.setCommodityId(commodityId);
 order.setCommodityQuantity(1);
 commodityOrderList.add(order);
} else {
 order.setCommodityQuantity(order.getCommodityQuantity() + 1);
}

```

Метод `void recalculateCommodity(int commodityId, int newCount)` изменяет количество экземпляров товара с `ID=commodityId` на `newCount`. Если `newCount = 0`, то товар удаляется из списка. Если товара не было в списке, то он туда добавляется.

```
CommodityOrder order = findOrderById(commodityId);
```

```

if (order == null) {
 if (newCount > 0) {
 order = new CommodityOrder();
 order.setCommodityId(commodityId);
 order.setCommodityQuantity(1);
 commodityOrderList.add(order);
 }
} else {
 if (newCount > 0) {
 order.setCommodityQuantity(newCount);
 } else {
 commodityOrderList.remove(order);
 }
}

```

Код класса компонента *ShoppingBasketBean* приводится далее.

```

public class ShoppingBasketBean implements SessionBean {

 private static final long serialVersionUID =
 8173942031447022589L;

 private String username = null;

 private DataSource dataSource = null;

 private List commodityOrderList;

 public void ejbCreate(String username) {
 this.username = username;
 commodityOrderList = new ArrayList();
 }

 private CommodityOrder findOrderById(int commodityId) {
 Iterator iter = commodityOrderList.iterator();
 CommodityOrder order = null;
 while (iter.hasNext()) {

```

```

 CommodityOrder currentOrder = (CommodityOrder)
 iter.next();
 if (currentOrder.getCommodityId() == commodityId)
 {
 order = currentOrder;
 break;
 }
 }
 return order;
}

public List getCurrentCommoditiesList() {
 return commodityOrderList;
}

public boolean isEmpty() {
 return (commodityOrderList.size() == 0);
}

public void addCommodity(int commodityId) {
 CommodityOrder order = findOrderById(commodityId);

 if (order == null) {
 // Creating new order
 order = new CommodityOrder();
 order.setCommodityId(commodityId);
 order.setCommodityQuantity(1);
 commodityOrderList.add(order);
 } else {

order.setCommodityQuantity(order.getCommodityQuantity() +
 1);
 }
}

public void recalculateCommodity(int commodityId, int
newCount) {
 CommodityOrder order = findOrderById(commodityId);

 if (order == null) {
 if (newCount > 0) {
 // Creating new order
 order = new CommodityOrder();
 order.setCommodityId(commodityId);
 order.setCommodityQuantity(1);
 commodityOrderList.add(order);
 }
 } else {
 if (newCount > 0) {
 order.setCommodityQuantity(newCount);
 } else {
 commodityOrderList.remove(order);
 }
 }
}

```

```

 }
}

public void deleteCommodity(int commodityId) {
 recalculateCommodity(commodityId, 0);
}

public void processOrder() throws SQLException {
 if (dataSource == null)
 throw new SQLException("Datasource not loaded");
 Connection conn = dataSource.getConnection();

 if (commodityOrderList.size() == 0)
 return;

 PreparedStatement p = conn.prepareStatement("insert
into " + "ORDERS(DATE_CREATED, USERNAME) " +
"values (?, ?)");

 p.setDate(1, new
java.sql.Date(System.currentTimeMillis()));
 p.setString(2, username);
 p.executeUpdate();

 p = conn.prepareStatement("select max(ID) from ORDERS
where " + "USERNAME = ?");
 p.setString(1, username);

 ResultSet r = p.executeQuery();

 int orderId = -1;
 if (r.next()) {
 orderId = r.getInt(1);
 }

 Iterator iter = commodityOrderList.iterator();
 while (iter.hasNext()) {
 CommodityOrder currentOrder = (CommodityOrder)
iter.next();

 p = conn.prepareStatement("insert into
COMMODITY_ORDER(" + " ORDER_ID, COMMODITY_ID, QUANTITY)
" + "values (?, ?, ?)");

 p.setInt(1, orderId);
 p.setInt(2, currentOrder.getCommodityId());
 p.setInt(3, currentOrder.getCommodityQuantity());
 p.execute();
 }

 commodityOrderList.clear();
 conn.close();
}

```

```
public void ejbActivate() throws EJBException,
RemoteException {
}

public void ejbPassivate() throws EJBException,
RemoteException {
}

public void ejbRemove() throws EJBException, RemoteException
{
}

public void setSessionContext(SessionContext arg0) throws
EJBException, RemoteException {
 try {
 InitialContext ctx = new InitialContext();
 if (dataSource == null)
 dataSource = (DataSource)
 ctx.lookup("java:/OracleDS");
 System.out.println("Data source aquired");
 } catch (NamingException ex) {
 throw new EJBException(ex);
 }
}
}
```

Задание:

Написать тестовый клиент для *ShoppingBasketBean*. Он должен создавать один экземпляр компонента и делать тестовый заказ.