

- 1. Worum es geht**
- 2. Fachlicher Einstieg in das Beispiel**
- 3. JEE Stack für REST auf dem Server**
- 4. HTTP + JavaScript Stack auf dem Client**
- 5. Testen der Anwendung**
- 6. Detaillierung Server-Tests**
- 7. Detaillierung Client-Tests**
- 8. Zusammenfassung**

HTML+JavaScript und JEE+REST als Plattform

Browser als Client-Plattform

- HTML als Seitenbeschreibung
- CSS für ansprechendes (responsive) Design
- Widget z.B. via jQueryUI + Plugins
- Clientlogik via JavaScript
- Strukturierung mit Javascript MV*-Frameworks (z. B. KnockoutJS)
- Modularisierung und Nachladen von Ressourcen (z. B. requireJS)

JEE REST für serverseitige Services

- JAX-RS 1.0/2.0 als Teil von JEE 6/7
- Kommunikation via REST/JSON ideal für JavaScript
- Persistenz via JPA
- Validierung von Daten mit Bean Validation
- CDI für Erweiterungspunkte
- Integration in Enterprise IT dank vieler Java-Bibliotheken

Alexander Schwartz

Lead IT Consultant im GB Travel und Logistics

msg systems ag

Online-Datenbank für (Raum-)Schiffsichtungen

User Story:

„Nutzer möchte die Sichtung eines Schiffes erfassen, um später sehen zu können, ob auch andere dieses Schiff gesehen haben.

Hierzu erfasst er Schiffstyp, Datum, Zeitzone und eine Notiz.“

Garantiert kein
Bezug zu
einem
Kundenprojekt!

[https://github.com/
ahus1/rest-
samples](https://github.com/ahus1/rest-samples)

Eine klare Schichtentrennung hilft als Wegweiser durch die Architektur

Domain-Model für Struktur hilft Fachabteilung und Entwicklern

Mockups klären früh das Maskenlayout und verringern Nacharbeiten

V

Client

Server

P

Standard-JPA-Entität für „Zeitzone“

- IDs werden automatisch generiert
- Validierung über Bean-Validation
- Basis-Klasse AbstractEntity für Optimistic Locking

```
@Entity
public class Timezone extends AbstractEntity {

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long timezoneld;

 @NotEmpty
 private String timezoneName;

 ...
}

@MappedSuperclass
public class AbstractEntity {

 @Version
 private Integer version;

 ...
}
```

Client

Server

P

Komplexe Entität „Schiffstyp“

- Übersetzbares Element als Entität Translation
- CascadeType.ALL für gemeinsame Speicherung
- Orphan Removal für Housekeeping
- Translation enthält eine Map mit Übersetzungen

```
@Entity  
public class Vessel extends AbstractEntity {
```

```
 @Id  
 @GeneratedValue  
 (strategy = GenerationType.IDENTITY)  
 private Long vesselId;
```

```
 @OneToOne(fetch = FetchType.EAGER,  
 cascade = CascadeType.ALL,  
 orphanRemoval = true)
```

```
 @JoinColumn(name = "vesselName")  
 private Translation vesselName;
```

```
 ...  
}
```

```
@Entity  
public class Translation extends AbstractEntity {
```

```
 @Id  
 @GeneratedValue  
 (strategy = GenerationType.IDENTITY)  
 private Long translationId;
```

```
 @ElementCollection  
 @CollectionTable(name = "Text", joinColumns =  
 @JoinColumn(name = "translationId"))
```

```
 @MapKeyColumn(name = "textLanguage")  
 @Column(name = "textString")  
 private Map<Locale, String> texts;
```

```
 ...  
}
```

Client

Server

P

Abbildung fachlicher Datentypen auf technische Datentypen

Fachlich	Java	JSON	JavaScript
Zeichenkette	String	String	String
Ganzzahl	Long	Number	Number
Dezimalbruch	BigDecimal	String *	String *
Datum	LocalDateTime	String **	String **

* JavaScript Number-Type unterstützt nur Fließkommazahlen, aber keine Dezimalzahlen. Es können dadurch Rundungsdifferenzen auftreten, die fachlich nicht gewünscht sind. Daher Fallback auf String.

** „Standard“ bei JSON ist für Datumsangaben Sekunden seit 1970 und Zeit UTC. LocalDateTime lässt sich so nicht abbilden; Date in JavaScript wird in der Zeitzone des Browser dargestellt => keine Kontrolle durch Anwendung möglich möglich. Daher Fallback auf Datum als String im ISO-Format

Komplexe Entität „Sichtung“

- ManyToOne-Relation für Selectbox Vessel – ohne Cascade!
- Joda-Elemente für Zeiten; usertype für Joda-Persistenz

```
@Entity
public class Sighting extends AbstractEntity {

 @Id
 @GeneratedValue(strategy = GenerationType.IDENTITY)
 private Long sightingId;

 private String sightingMemo;

 @ManyToOne
 @JoinColumn(name = "vesselId")
 private Vessel vessel;

 @Type(type = "org.jadira.usertype.dateandtime.joda.PersistentDateTimeZoneAsString")
 private DateTimeZone sightingTimezone;

 @Type(type = "org.jadira.usertype.dateandtime.joda.PersistentLocalDateTime")
 private LocalDateTime sightingDate;

 ...
}
```

Client

Server

P

Java-Generics sind gut!

- DefaultRestEndpoint liefert CRUD Funktionalität
- Genug „Platz“ im Endpoint für spezifische Funktionalität (z.B. Aufruf von Business Services)
- Sicherstellung „Don't Repeat Yourself“

```
@Stateless
@Path("/timezone")
public class TimezoneEndpoint extends DefaultRestEndpoint<Timezone> {
}
```

```
@Produces({ "application/json", "text/xml" })
@Consumes({ "application/json", "text/xml" })
public abstract class
DefaultRestEndpoint<ENTITY extends HasId> {

< ... 500 Zeilen Generics, Reflection, JPA Metamodel,
JavaDoc ... Einblick auf der nächsten Folie ... >

}
```

Client

C

Server

```
public abstract class DefaultRestEndpoint<ENTITY extends HasId> {  
...  
@GET  
@Path("/{id}")  
public List<ENTITY> findById(@PathParam("id") String id)  
...  
@POST  
@Path("/qbe")  
public List<ENTITY> queryByExample(ENTITY entity) {  
 Session session = (Session) em.getDelegate();  
 Example example = Example.create(entity).enableLike(MatchMode.ANYWHERE)  
 .ignoreCase();  
 Criteria criteria = session.createCriteria(entity.getClass()).add(example);  
 addSubCriteria(criteria, entity);  
  
 if (criteria.list().isEmpty()) {  
 return null;  
 } else {  
 pullByJsonView(criteria.list(), getExtendedView());  
 return criteria.list();  
 }  
}
```

Client

C

Server

Mit @JsonView-Annotationen kann die Sichtbarkeit eingeschränkt werden

```
@Stateless
@Path("/sighting")
public class SightingEndpoint extends DefaultRestEndpoint<Sighting> {
```

```
 @Override
 protected Class<?> getExtendedView() {
 return Sighting.Extended.class;
 }
```

```
 @Override
 @GET
 @Path("/{id:.+}")
 @JsonView(Sighting.Extended.class)
 public Response findById(@PathParam("id")
 @Context Request request) {
 return super.findById(id, request);
 }
```

```
 ...
}
```

```
public abstract class
DefaultRestEndpoint<ENTITY extends HasId>
{
```

```
 @GET
 @JsonView(ListView.class)
 public Response listAll() {
```

```
 ...
}
```

```
public class Sighting extends AbstractEntity {
```

```
 ...
 @JsonView(Extended.class)
 public String getSightingMemo() {
 return sightingMemo;
 }
```

```
 ...
}
```

Client

C

Server

In der Liste sind weniger Attribute angezeigt, in der Einzelansicht mehr

- Fachliche Überlegung: kein sightingMemo in der Übersicht notwendig
- Technische Überlegung: kein version in der Übersicht notwendig
- ABER: @JsonView gibt's nur bei Jackson (nicht JEE Standard)

```
GET http://localhost:8080/rest-samples/rest/sighting
```

```
[{"sightingId":1,  
  "vessel":{"vesselId":1,"vesselName":"Klingonischer Jäger"},  
  "sightingTimezone":"Europe/Berlin",  
  "sightingDate":"2013-04-11T11:00:00.000"},  
{"sightingId":2,  
  "vessel":{"vesselId":1,"vesselName":"Klingonischer Jäger"},  
  "sightingTimezone":"Europe/London",  
  "sightingDate":"2013-04-11T22:00:00.000"}]
```

```
GET http://localhost:8080/rest-samples/rest/sighting/-1
```

```
{"version":1,  
  "sightingId":1,  
  "sightingMemo":"unheimlich!",  
  "vessel":{"version":0,"vesselId":-1,"vesselName":"Klingonischer Jäger"},  
  "sightingTimezone":"Europe/Berlin",  
  "sightingDate":"2013-04-11T11:00:00.000"}
```

Client

C

Server

DateTimeZone serialisieren (da kein Standardtyp)

```
public class DateTimeZoneDeserializer extends
JsonDeserializer<DateTimeZone> {

@Override
public DateTimeZone deserialize(JsonParser jparse,
 DeserializationContext context) throws IOException {
 String text = jparse.getText();
 if (text == null || text.trim().length() == 0) {
 return null;
 } else {
 return DateTimeZone.forID(text);
 }
}
}
```

```
public class DateTimeZoneSerializer extends JsonSerializer<DateTimeZone> {

@Override
public void serialize(DateTimeZone value, JsonGenerator jgen,
 SerializerProvider provider) throws IOException {
 jgen.writeString(value.getID());
}
}
```

Client

C

Server

Registrieren der Serialisierer / De-Serialisierer

- Serialisierer für DateTimeZone und BigDecimal registrieren

```
@Provider
public class CustomObjectMapper implements ContextResolver<ObjectMapper> {
 @Override
 public ObjectMapper getContext(Class<?> type) {
 final ObjectMapper result = new ObjectMapper();
 SimpleModule module = new SimpleModule(getClass().getName(), new Version(1,
 0, 0, null))
 .addDeserializer(BigDecimal.class, new BigDecimalAmountDeserializer())
 .addSerializer(BigDecimal.class, new BigDecimalAmountSerializer())
 .addDeserializer(DateTimeZone.class, new DateTimeZoneDeserializer())
 .addSerializer(DateTimeZone.class, new DateTimeZoneSerializer());
 result.registerModule(module);
 result.configure(Feature.WRITE_DATES_AS_TIMESTAMPS, false);
 return result;
 }
}
```

Client

C

Server

Für jede Exception kann (muss) ein eigener Handler definiert werden

```
@Provider
public class EntityNotFoundExceptionMapper implements
 ExceptionMapper<EntityNotFoundException> {

 @Inject
 private Localizer localizer;

 @Override
 public Response toResponse(EntityNotFoundException exception) {
 Map<String, String> responseObj = new HashMap<String, String>();
 responseObj.put("general", localizer.localize("error.entityNotFound"));
 return Response.status(Response.Status.NOT_FOUND).entity(responseObj)
 .build();
 }
}
```

```
public class Localizer {

 @Inject
 private HttpServletRequest httpRequest;

 public String localize(String key) {
 try {
 ResourceBundle rb = ResourceBundle.getBundle("messages",
 httpRequest.getLocale());
 return rb.getString(key);
 } catch (MissingResourceException e) {
 return "{" + key + "}";
 }
 }
}
```

Client

C

Server

Bean Validation plus Exception-Handler

```
@Entity
public class Sighting extends AbstractEntity {
 ...
 @NotNull
 @Size(min = 2, message = "{sighting.memo.minLength}")
 private String sightingMemo;
 ...
}
```

```
#ValidationMessages_de.properties
sighting.memo.minLength=Muss mindestens {min} Zeichen lang sein
```

```
@Provider
public class ConstraintViolationExceptionHandler implements
 ExceptionMapper<ConstraintViolationException> {

 @Override
 public Response toResponse(ConstraintViolationException exception) {
 Map<String, Object> responseObj = new HashMap<String, Object>();

 for (ConstraintViolation<?> violation : exception.getConstraintViolations()) {
 // ... < 40 Zeilen Code > ...
 }

 return Response.status(Response.Status.BAD_REQUEST).entity(responseObj)
 .build();
 }
}
```

Client

C

Server

P

JEE kann REST!

- Querschnittsfunktionen lassen sich einfach von domänenspezifischen Elementen trennen
- APIs und Erweiterungspunkte für spezifische Implementierungen sind vorhanden
- JSON Serialisierung ist nicht in JEE 6.0 standardisiert
- Durch Generics, JPA Metamodel und Reflection gelingt es, das DRY Prinzip durchzuhalten

HTML Single Page Apps – aber bitte strukturiert und mit Modularisierung

Anforderungen:

- HTML für den View
- View-Model für Datenhaltung
- Bi-direktionales Datenbinding View / View-Model
- Modularisierung von JavaScript-Bibliotheken, aber auch Templates und JavaScript-Code für Usecases der Anwendung
- Stateful-URLs innerhalb der Anwendung; Vor-/Zurück-Navigation

CSS-Frameworks wie Bootstrap erlauben ein schlankes HTML

Beispiel: Eingabefelder mit Label und Eingabefeld

```
<form class="form-horizontal" >
  <fieldset>
 <legend>Zeitzone bearbeiten</legend>
 <div class="row-fluid">
 <div class="control-group">
 <label class="control-label" for="bezeichnung">Name</label>
 <div class="controls">
 <input type="text" id="timezoneName" class="input-large" />
 </div>
 </div>
 </div>
  </fieldset>
</form>
```


The screenshot shows a web form titled "Zeitzone bearbeiten". Below the title is a horizontal line. Underneath, the word "Name" is followed by a text input field containing the value "Europe/Berlin".

V

Client

Server

Ein Menü anzeigen – Trennung View vom View Model

Umgesetzt mit KnockoutJS

```
// menu.js
var Menu = function() {
  // Data
  var self = this;
  self.folders = ko.observableArray([ {
 name : 'Schiffstypen',
 link : '#/vessel/main'
  }, {
 name : 'Sichtungen',
 link : '#/sighting/main'
  }, {
 name : 'Zeitzone',
 link : '#/timezone/main'
  } ]);
  self.folder = ko.observable();
}
```

```
<!-- index.html -->
<ul class="nav" data-bind="foreach: menu.folders">
<li data-bind="css: { active: $data.link ==
  $parent.menu.folder() }, attr: {id: $data.link} "><a
  data-bind="text: $data.name, attr: {href:
  $data.link}"></a></li>
</ul>
```


Schiffstypen Sichtungen Zeitzone

Bidirektionales Binding

Eine Texteingabe im Input-Feld aktualisiert das Modell – eine Änderung im Modell aktualisiert den View

Name	<input type="text" value="Klingon Warbird"/>	en <input type="button" value="v"/>	<input type="button" value="trash"/>
	<input type="text" value="Klingonischer Jäger"/>	de <input type="button" value="v"/>	<input type="button" value="trash"/>
<input type="button" value="Neue Übersetzung"/>			

```
<!-- vessel.html -->
<a class="btn btn-small" data-bind="click:
$parents[2].deleteLanguage">
  <i class="icon-trash"></i>
</a>
```

```
<!-- vessel.js -->
self.deleteLanguage = function(language) {
  self.vessel().vesselName.remove(language);
};
```

Name	<input type="text" value="Klingon Warbird"/>	en <input type="button" value="v"/>	<input type="button" value="trash"/>
<input type="button" value="Neue Übersetzung"/>			

V

M

Client

Server

Modularisierung der Anwendung (Model) mit requireJS

- Jedes Modul erhält einen „Header“ mit Abhängigkeiten
- Für 3rd-Party-Bibliotheken werden im der Startprozedur Abhängigkeiten definiert
- requireJS sorgt für parallelen Download der JS-Module

```
<!-- index.html -->  
<script data-main="js/main"  
src="js/libs/require.js"></script>
```


```
//main.js  
require.config({  
  shim : {  
 jquery : {  
 exports : "jQuery"  
 },  
 knockout : {  
 deps : [ 'jquery' ]  
 },  
 'knockout.validation' : {  
 deps : [ 'knockout' ]  
 },  
 ...  
  }  
});
```

```
<!-- vessel.js -->  
define(  
  [ 'knockout', 'jquery', 'mapping', 'hasher',  
 'crossroads', 'menu' ],  
  function(ko, $, mapping, hasher, crossroads,  
 menu) {  
 // logik...  
  });
```


Modularisierung der Use-Cases

- übergreifende Module →
- Bibliotheken →
- eine JS Datei pro Use Case →
- ein Template pro Use Case →

URLs für den direkten Einstieg – und Vor-/Zurücknavigation

- HTML5 unterstützt das „History“ API, bei dem URLs sich ändern können, auch wenn die Seite gleich bleibt
- Zusatzinformationen zu einer Seite können per JavaScript in der Browser-Historie abgelegt werden

Ohne History-API:

- Workaround: URL hinter dem Hash-Tag

<http://localhost:8080/rest-samples/#/vessel/edit/1>

<http://localhost:8080/rest-samples/#/vessel/main>

<http://localhost:8080/rest-samples/#/timezone/edit/1>

- Unterstützt z.B. durch Crossroads.js

```
crossroads.addRoute(/vessel/editV(.+)$/, function(id) {
 $.get("rest/vessel/" + id, function(data) {
 self.vessel(mapping.fromJS(toViewModel(data)));
 self.vesselList(null);
 });
});
```

V

Client

Server

Das Model im Backend kann weitgehend beibehalten werden

- Laden eines Elements
- Das Model kann ggf. für den View punktuell transformiert werden, z.B. HashMap als Array

```
$.get("rest/vessel/" + id, function(data) {  
 self.vessel(mapping.fromJS(toViewModel(data)));  
 self.vesselList(null);  
});
```

```
function toViewModel(data) {  
 data = jQuery.extend(true, {}, data);  
  
 var text = [];  
 $.each(data.vesselName, function(key, value) {  
 text.push({  
 textLanguage : key,  
 textString : value  
 });  
 });  
 data.vesselName = text;  
  
 return data;  
}
```

M

C

Client

Server

HTML + JavaScript können strukturiert werden!

- Querschnittsfunktionen lassen sich einfach von domänenspezifischen Elementen trennen
- APIs und Erweiterungspunkte für spezifische Implementierungen sind vorhanden
- Die Zahl der Bibliotheken und APIs ist deutlich größer als im JEE Bereich
- Ist der Rahmen vorbereitet, können einfach neue Use Cases dazuentwickelt werden (je eine JS + HTML Datei pro Use Case)
- Code-Änderungen sind nach einem Browser-Refresh sofort sichtbar

Verschiedene Testframeworks decken verschiedene Bereiche ab

Test-Anwendungen automatisiert packen und laufen lassen

Arquillian:

- Automatisiertes Deployment von Teilen der Server-Anwendung (ggf. ergänzt um Mock-Komponenten)

REST-assured:

- Testen der REST-services mit Fluent API

```
@RunWith(Arquillian.class)
public class MesseEndpointTest {

 @Deployment
 public static WebArchive createArchiveAndDeploy() {
 WebArchive war = ShrinkWrap.create(WebArchive.class,
 "arquillian-rest-demo.war");

 war.addPackages(...);
 war.addAsLibraries(...);
 return war;
 }

 @Test
 public void testReturnFilledList() throws Exception {

 Response r = given().log().all()
 .contentType(ContentType.JSON).expect()
 .body("[0].meBezeichnung", equalTo("Vessel 1"))
 .statusCode(Status.OK.getStatusCode()).when()
 .get("/rest-samples/rest/vessel");

 assertThat("only one element exists",
 r.body().jsonPath().getList("").size(), equalTo(1));
 }
}
```

Client

C

B

P

Server

Anforderungen beschreiben und Tests automatisieren auf dem Client

Kleine Tests:

- Unit-Tests für JavaScript-Code-Bibliotheken
- Ergänzt durch HTML-Fragmente
- DOM-Interaktion möglich durch jQuery Integration

Große Tests:

- Tests der vollständigen Use Cases


```
describe("Manage Vessels", function() {
  it("shows a list of two vessels at the start",
 function() {
 expect($("#vesselList")).toBeVisible();
 expect($("#vesselList > tbody > tr")[0]).toContainHtml("Vessel 1");
 expect($("#vesselList > tbody > tr")[1]).toContainHtml("Vessel 2");
 });
});
```

Backend kann via JavaScript simuliert werden

Frontend-Entwickler ist unabhängig vom Backend – und kann selber Testen

```
describe("Manage Vessels", function() {
  beforeEach(function() {
 server = sinon.fakeServer.create();

 server.respondWith("GET", "rest/vessel", [ 200, {
 "Content-Type" : "application/json"
 }, vesselList ]);

 server.respondWith("DELETE", "rest/vessel/1", [ 204, null, "" ]);

 server.respondWith("GET", "rest/vessel/1", [ 200, {
 "Content-Type" : "application/json"
 }, vessel ]);

 afterEach(function() {
 // disable fake server
 server.restore();
 });
  });
});
```


Client

C

Server

Ein Browser-Reload lässt die Tests erneut laufen

- 7 Tests
- 760 ms Gesamtlaufzeit
- Cross-Browser
- Unabhängig vom Backend
- Dokumentation aus fachlicher Sicht
- Beliebige Schachtelung

Jasmine 1.3.1 revision 1334336913 show passed skipped

7 specs, 0 failures in 0.422s Finished at Thu Apr 04 2013 03:00:16 GMT+0200 run all

Manage Vessels run

- Vessel Add run
 - we can add a partner with add run
 - we can remove and add a language run
- Vessel edit run
 - show a partner on editing run
 - returns on save to the list run
- shows a list of two vessels at the start run
- has the first menu item highlighted at the start run
- removes a partner when clicking on delete run

JEE REST Backend ergänzt sich mit HTML/JS Frontend

- Backend und Frontend können fachliche Komponenten und technische Komponenten von einander getrennt werden
- Steht der Rahmen, so können Entwickler an unabhängig an verschiedenen Use Cases arbeiten
- Steht der Rahmen, so können Entwickler mit geringen Vorkenntnissen in die Entwicklung einsteigen
- Frontend und Backend können separat entwickelt werden
- HTML+JS bietet schnelle Turnaround-Zeiten in der Entwicklung
- JEE REST bietet Integration in Enterprise IT und stabile Laufzeitumgebung
- Sowohl Frontend als auch Backend können einfach skalieren
- Durch neue HTML5 Features wie Local Storage und kann die Skalierung weiter erhöht werden

Vielen Dank für Ihre Aufmerksamkeit

msg systems ag

Mergenthalerallee 73 - 75
65760 Eschborn

Telefon: +49 (171) 5 62 57 67
E-Mail: Alexander.Schwartz@msg-systems.com

www.msg-systems.com

